


UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS
EXTENSIÓN GUAYANA

TRABAJO ESPECIAL DE GRADO

ESTUDIO DIAGNÓSTICO SOBRE LA MADUREZ EN DIRECCIÓN
DE PROYECTOS EN C.V.G. CARBONES DEL ORINOCO, C.A.

Presentado por
Gladys Rodríguez Ynagas

Para Optar al Título de
Especialista en Gerencia de Proyectos

Asesor
Marcelino Diez Castro

Puerto Ordaz, Enero 2007

DEDICATORIA

*A Dios todopoderoso, a mi madre, a María José y a todas aquellas personas:
profesores, alumnos, compañeros de trabajo, todos amigos y también
soñadores, que han compartido conmigo de alguna
manera mis sueños. Uno más... y sigan soñando!*

INDICE GENERAL

LISTA DE CUADROS.....	5
LISTA DE FIGURAS.....	6
RESUMEN.....	7
INTRODUCCION.....	8
CAPITULO I	10
EL PROBLEMA.....	10
I.1 PLANTEAMIENTO DEL PROBLEMA.....	10
I.1.1. SITUACIÓN ACTUAL: SÍNTOMAS Y CAUSAS.....	12
I.2 PRONÓSTICO.....	13
I.3 CONTROL DEL PRONÓSTICO.....	14
I.4 FORMULACIÓN DEL PROBLEMA.....	14
I.5 OBJETIVOS DE LA INVESTIGACIÓN	16
OBJETIVO GENERAL.....	16
OBJETIVOS ESPECÍFICOS	16
I.6 JUSTIFICACIÓN DE LA INVESTIGACIÓN.....	17
I.7 ALCANCE.....	18
CAPÍTULO II.....	19
MARCO TEÓRICO.....	19
II.1	
CAPITULO III.....	¡ERROR! MARCADOR NO DEFINIDO.
MARCO METODOLÓGICO.....	40
CAPITULO IV. MARCO METODOLÓGICO	53
TIPO DE INVESTIGACIÓN	53
DISEÑO DE LA INVESTIGACIÓN	54
UNIDAD DE ANÁLISIS	55
POBLACIÓN Y MUESTRA.....	55
TÉCNICAS DE RECOLECCIÓN DE DATOS	56
• <i>Encuesta.....</i>	<i>56</i>
• <i>Instrumentos de Recolección de Datos.....</i>	<i>¡Error! Marcador no definido.</i>
• <i>Fases de la Investigación.....</i>	<i>62</i>
CAPITULO V. ANÁLISIS E INTERPRETACION DE LOS DATOS.....	65
CONCLUSIONES	77
RECOMENDACIONES.....	78
REREFENCIAS BIBLIOGRÁFICAS.....	79
ANEXOS.....	5

LISTA DE CUADROS

CUADROS

		pp
2	Operacionalización de los Objetivos de Investigación	63
3	Resultados de Instrumento de Evaluación del Nivel I	65

LISTA DE FIGURAS

FIGURA

	pp
1 Beneficios de la Planificación Estratégica de Proyectos	23
2 Modelo de Madurez de Kerzner	25
3 Ubicación Geográfica C.V.G Carbonorca	44
4 Proceso de Fabricación de Bloques anódicos	45
5 Estructura Organizativa de la Empresa	50

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
POSTGRADO EN GERENCIA DE PROYECTOS
EXTENSIÓN GUAYANA

ESTUDIO DIAGNÓSTICO SOBRE LA MADUREZ EN DIRECCIÓN DE
PROYECTOS EN C.V.G. CARBONES DEL ORINOCO, C.A.

Autor: Gladys Rodriguez

Tutor: Marcelino Diez, PMP

Resumen

C.V.G. Carbones del Orinoco, C.A – CARBONORCA – es una empresa dedicada a la producción y comercialización de ánodos de carbón para la Industria del Aluminio. Las crecientes exigencias de este sector en cuanto a Calidad y Ambiente han ocasionado que la empresa dentro de su planificación estratégica quinquenal, período 2005-2009, haya considerado la ejecución de una serie de mejoras operativas y ambientales para incremento de su competitividad. La manera de llevar adelante cada uno de los cambios requeridos ha sido por medio de Proyectos, dirigidos a producir una transformación específica en los procesos, con tecnología mas actualizada. En tal sentido se consideró importante efectuar una revisión de las capacidades de los procesos de la organización en materia de Gerencia de Proyectos, puesta de manifiesto a través del conocimiento del personal experto que en la actualidad se encarga de la ejecución de dichos procesos (Integrantes de la Gerencia de Proyectos de Carbonorca). De esta manera, se realizó una investigación de tipo evaluativo, enmarcada en la modalidad de proyecto factible, basada en el Modelo de Madurez de Harold Kerzner, que consiste en la aplicación de cinco (05) instrumentos orientados a medir el grado de madurez de las organizaciones con relación a la Gerencia de Proyectos. Motivado a los resultados en la evaluación del Nivel I , 210 puntos en promedio y, de acuerdo al diseño del modelo, no se aplicaron los instrumentos restantes hasta tanto se haya alcanzado la puntuación mínima sugerida. Al respecto se establecieron recomendaciones en una propuesta de plan de corto plazo, a fin de incrementar la Madurez, que incluye una nueva evaluación al término de seis (06) meses.

INTRODUCCION

La vertiginosidad del mercado, la rapidez de los cambios tecnológicos y la voraz competencia han provocado que las organizaciones tomen las riendas de su dirección basadas en la planificación estratégica. De acuerdo con lo que señalan Hitt, M, Duane I, Hoskisson, R., en el libro Administración Estratégica, (1999), el propósito estratégico es “el aprovechamiento de los recursos internos, capacidades y aptitudes centrales de una empresa a fin de alcanzar sus metas en el ambiente competitivo” (p.24).

La presente investigación esta enfocada a servir como insumo para direccionar la Planificación Estratégica de la Gerencia de Proyectos en la empresa C.V.G. CARBONES DEL ORINOCO, C.A., (CARBONORCA), a través de un Estudio Diagnóstico de Madurez efectuado a dicha función.

Carbonorca es una empresa productora de Ánodos de Carbón que sirven de insumo al sector aluminio, hoy en día planifica los proyectos para adecuación tecnológica de áreas operativas y ambientales¹, razón suficiente para revisar las capacidades de la organización para administrar los mismos. Kerzner, (2001) plantea que el simple uso de la gerencia de proyectos, incluso por un período del tiempo extendido, no conduce necesariamente a la excelencia. Por el contrario, puede dar lugar a errores repetidos. De allí la importancia de la revisión de las capacidades de la organización a fin de dirigir debidamente y con la prioridad adecuada los correctivos para el incremento de la madurez en la administración de proyectos, que finalmente busca el óptimo aprovechamiento de los recursos y la satisfacción de los requerimientos para los cuales fueron creados.

¹ Plan Estratégico 2005-2007: Carbonorca (2005)

Este trabajo esta estructurado en seis (06) capítulos de la siguiente manera:

Capitulo I, **EI PROBLEMA**, Integrado por el Planteamiento, Justificación y Objetivo General, Objetivos Específicos, Justificación y Alcance.

Capitulo II, **MARCO TEÓRICO**, conformado por los Antecedentes de la Investigación y las Bases Teóricas o planteamientos que sirven de soporte teórico a la investigación.

Capitulo III, **MARCO ORGANIZACIONAL**, en el cual se describen los Antecedentes de la Organización, Misión, Visión y Objetivos de la empresa. Proceso productivo, estructura e identificación del área donde se realizó el estudio.

Capitulo IV, **MARCO METODOLÓGICO**, Tipo de Investigación, Diseño de la Investigación, Unidad de Análisis, Población y Muestra, Técnicas de Recolección de Datos, Análisis de Datos y Operacionalización de los Objetivos y las Consideraciones Éticas.

Capitulo V, **ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS**, apartado que recoge los resultados de la evaluación efectuada, así como también análisis de dichos resultados. Por ultimo se encuentra, en este mismo capitulo, una Propuesta de Plan de Mejora orientado a lograr cambios de la situación actual.

Capitulo VI, **EVALUACION DE LA INVESTIGACIÓN**, En este capitulo se anexa una evaluación de toda la investigación, tomando como base en los hallazgos realizados en el estudio diagnostico y los objetivos propuestos.

Por ultimo se describen las **CONCLUSIONES Y RECOMENDACIONES**.

CAPITULO I

EL PROBLEMA

I.1. Planteamiento del Problema

C.V.G. Carbones del Orinoco, C.A. (Carbonorca), es una empresa del Estado Venezolano creada bajo la concepción original de constituir una planta centralizada para la producción de ánodos de carbón, para complementar los requerimientos de Alcasa y Venalum, así como los producidos por ampliaciones en estas empresas y/o nuevos proyectos de reducción de aluminio que se instalarían en la región Guayana.

La Política de Calidad de esta empresa manifiesta lo siguiente:

“En C.V.G. CARBONORCA nuestro compromiso es producir y comercializar de manera rentable, ánodos de carbón para plantas reductoras de aluminio, satisfaciendo los requerimientos de nuestros clientes, mediante el mejoramiento continuo de la eficacia del sistema de gestión de la calidad”.²

Este enunciado hace más ambicioso el ámbito de mercado de la organización al considerar el abastecimiento tanto de mercados nacionales como internacionales.

Para tal fin la empresa utiliza una tecnología de mezclado continuo de las más modernas del mundo en la fabricación de ánodos, lo que permite obtener un producto con las condiciones ideales para su uso como electrodos en procesos metalúrgicos.

² Manual de Gestión de la Calidad: Carbonorca (2004)

Por otra parte y con miras a incrementar la competitividad, en la empresa se implantó un Sistema de Gestión de la Calidad bajo la norma ISO 9001: 2000, desde hace tres años aproximadamente. Este hecho involucró el diseño y documentación de procedimientos para todos los procesos (medulares y de apoyo) efectuados en las diversas áreas, con el objeto de normalizar las actividades y asegurar la calidad de las mismas, las cuales tienen inherencia directa en la calidad del producto y en el costo.

Para entonces se iniciaba la formación de una unidad que se iba a encargar de administrar y gerenciar los proyectos en Carbonorca, ya que hasta el momento cada departamento de la compañía, de acuerdo a sus necesidades y siguiendo sus propios criterios, definía, administraba y dirigía sus propios proyectos. Por otra parte, proyectos que en ocasiones involucraban más de una unidad, solían caer *en tierra de nadie*, situación que dificultaba la definición y puesta en marcha de los mismos.

Desde febrero del año 2004, la directiva de la empresa estructuró formalmente la Gerencia de Proyectos, con el objetivo principal de centralizar la definición, evaluación, planificación, ejecución y seguimiento de los mismos, con el apoyo del personal de las demás unidades (organización matricial).³

A pesar de esto, la administración de los proyectos en Carbonorca, no se efectúan según lineamientos estándares que garanticen las mejores prácticas, orientadas a ejecutar proyectos verdaderamente beneficiosos y con un desempeño exitoso. En el apartado siguiente se describe con más detalles los síntomas que evidencian la existencia de problemas en la situación actual.

³ Palacios (2003), afirma de la organización matricial: “ Funciona bajo un esquema dual de responsabilidades, donde los empleados responden ante un staff supervisorio, dedicado a las funciones propias de la empresa y ante un grupo de gerentes de proyectos que trabajan para implantar los proyectos...”

I.1.1. Situación Actual: síntomas y causas

En Carbonorca, los resultados obtenidos en el cierre de los proyectos ejecutados hacen suponer carencias metodológicas en los procesos actualmente desarrollados para la gerencia de proyectos. Se ponen de manifiesto diversos síntomas que denotan dicha situación. En primer término, los trabajos adicionales y sin planificar suelen ser frecuentes, así como también los cambios en las especificaciones de los productos a obtener en cada actividad, situación que involucra la procura de recursos con carácter de emergencia, lo que a su vez trae como consecuencia retrasos y sobrecostos en la ejecución. Por otro lado, no se diseñan mecanismos de control efectivos que permitan evaluar de manera objetiva el progreso de los proyectos en marcha.

Adicionalmente, no existe una guía y documentación efectiva, que permita sistematizar la definición, planificación y desarrollo de cada proyecto, por lo que se omiten aspectos importantes, que traen consecuencias negativas en diversas etapas del ciclo de vida de los proyecto y mas aún se hacen extensivas hasta la puesta en operación de los mismos, tal como lo plantean Bello, Dorante y Marcano en su trabajo "Evaluación de la Gerencia del Desempeño en el Proyecto de Sustitución/Reemplazo de Equipos de Cribado en la Empresa CVG Carbonorca (2005).

Dicha evaluación describe que con la puesta en marcha de los equipos, en Agosto de 2003, se presentaron una serie de no conformidades en el proceso de operación, tales como roturas en las puertas de inspección así como deterioro prematuro de las mallas de fino y esto asociado a omisiones en los procesos de Gerencia del Desempeño (Calidad y Riesgo) a lo largo del proyecto. Es posible que haya ocurrido: análisis tecnológico de ofertas deficiente, transferencia tecnológica no planificada adecuadamente con deficiencias en entrenamiento operativo y de mantenimiento, manejo

inadecuado de los riesgos ante un contrato llave en mano, entre otros. Situación que más tarde pudo originar la ocurrencia de horas de paradas excesivas para reparación de fallas, consumo acelerado de repuestos, procura de repuestos con carácter de emergencia y sobrecostos asociados a lucro cesante y compras imprevistas.

Por tanto y como consecuencia de lo anterior, se hace necesario explorar la madurez de los procesos de Gerencia de Proyectos que hoy en día la empresa ejecuta, a fin de proponer mejoras de la situación actual. Especialmente por los venideros proyectos de adecuación tecnológica y ambiental que la organización esta planificando para ser desarrollados en los próximos cinco años.

I.2. Pronóstico

Investigando con mayor profundidad la situación actual y a partir de las recomendaciones generadas, es posible incrementar la eficiencia de CVG Carbonorca en el desarrollo de sus proyectos mejorando todas las etapas del ciclo de vida de los mismos.

Este incremento de eficiencia, traducido específicamente en proyectos ejecutados en el tiempo acordado, con el presupuesto asignado, bajo las especificaciones solicitadas, con transferencia tecnológica que genere beneficios y no dependencia absoluta de otras empresas, con el desarrollo del recurso humano y por ultimo con procesos de documentación bien administrados que permitan la capitalización del conocimiento y lecciones aprendidas en cada proyecto.

I.3. Control del Pronóstico

La descripción de la situación actual hace necesario la realización de un Diagnostico del Nivel de Madurez de los procesos de Gerencia de Proyectos en la organización con la finalidad de implementar correctivos que permitan mejorar tales procesos y por ende las capacidades de la empresa en materia de administración de proyectos, implicando las nueve áreas de conocimiento definidas en el PMBOK, permitiendo:

1. Definición adecuada del proyecto y cada uno de los entregables en cada fase.
2. Proyectos que cumplan el objetivo para el cual fueron ejecutados y cubriendo los requerimientos de calidad.
3. Adquisiciones en tiempo y con costos óptimos.
4. Activación mínima de contingencias y emergencias debido a la aparición de riesgos no evaluados.
5. Optimo uso del tiempo
6. Incremento de la Productividad en general

1.4. Formulación del Problema

Carbonorca con miras a la adecuación Tecnológica y Ambiental de sus plantas debe emprender varios proyectos que implican un manejo importante de recursos por la magnitud de los mismos. Sobre esta base y con el objeto de garantizar el uso óptimo de recursos debe garantizar el éxito de todos estos proyectos.

Para el éxito de los proyectos se requiere, entre otros: ...”madurez de la organización, que provee las bases para determinar el desempeño en materia

de proyectos”. (PMCDF del PMI, Citado en Di Giacomo, Mónica. 2006, p.9). Por tanto, se ha planteado como problema de investigación:

¿Cuál es el Nivel Madurez, que presenta Carbonorca con respecto a la utilización sistemática de las mejores prácticas establecidas por el PMI para la administración de proyectos?

A los efectos dar respuesta al problema de investigación, en este trabajo se considera Madurez la capacidad de la organización de Gerenciar Proyectos de a través de los procesos que ejecuta, de acuerdo al cumplimiento con las mejores practicas establecidas por el PMI referidas en el modelo de Madurez de Harold Kerzner.

I.4.1 Sistematización del Problema

La situación actual hace suponer debilidades en la dirección de los proyectos en la empresa. Ante esta realidad, la interrogante a plantear es la siguiente:

¿Cuál es el nivel de cumplimientos con las mejores de Prácticas de Gerencia de Proyectos de acuerdo al Modelo Madurez de Kerzner?

¿Cuáles son las deficiencias de los procesos de Gerencia de Proyectos de CVG Carbonorca, de acuerdo a cada área de conocimiento?

¿Cuáles de estas deficiencias son las mas criticas para la organización y deben ser resueltas lo antes posible?

¿Cuáles acciones deben ser tomadas para mejorar las capacidades de los procesos de Gerencia de Proyectos en Carbonorca?

Esta serie de interrogantes, que se traducen en los objetivos de este estudio, evidencian la necesidad de efectuar un diagnóstico sobre la Madurez en cuanto a la administración de proyectos en la empresa, tomando como referencia las mejores prácticas establecidas en el PMBOK y descritas en el Modelo de Madurez de Gestión de Proyectos de Kerzner.

Esto con el fin de detectar las áreas susceptibles de mejora y proponer soluciones para la Dirección de Proyectos en la empresa, que permitan lograr la ejecución de proyectos exitosos que contribuyan con la productividad y estén alineados con los objetivos estratégicos de la organización.

I.5. Objetivos de la Investigación

I.5.1. Objetivo General

Efectuar un estudio diagnóstico de Madurez en Dirección de Proyectos en C.V.G. Carbones del Orinoco, c.a. tomando como referencias las mejores prácticas establecidas por el PMBOK y descritas por Kerzner en Modelo de madurez (PMMM) del texto “Strategic Planning for Project Management using a Project Management Maturity Model”

I.5.2. Objetivos Específicos

- a. Efectuar evaluación de Madurez según los cinco (05) niveles descritos en el modelo de Madurez de Kerzner.
- b. Identificar Deficiencias por Área de Conocimiento
- c. Determinar trayectoria para incremento de la madurez en materia de gerencia de proyectos para la empresa, priorizando las áreas más críticas.

- d. Formular estrategias y acciones según la trayectoria establecida, para el incremento de madurez y capacidades en los procesos de Gerencia de Proyectos.

I.6. Justificación del Proyecto

Es importante recordar que, los proyectos suelen ser únicos e irrepetibles, por esta misma condición implican una labor de mucha incertidumbre. Adicionalmente, la multidisciplinariedad asociada, la convergencia de diversos criterios y puntos de vista, dificultan la integración y consideración de todos los aspectos relevantes en el ciclo de vida de los mismos.

Un estudio diagnóstico sobre la función de proyectos en Carbonorca, permitirá visualizar las deficiencias actuales con el objetivo efectuar las propuestas necesarias en cuanto a la gestión de: Alcance, Tiempo, Costo, Calidad, Recursos Humanos, Comunicaciones, Riesgo, Procura e Integración en las distintas fases del Proyecto (Definición, Planificación, Ejecución y Puesta en Marcha).

Con la aplicación del Diagnostico se espera lograr, referido a las fases del ciclo de vida del proyecto:

- a) Comparación de Procesos actuales vs. Estándares
- b) Identificación de Deficiencias
- c) Priorización de Áreas Críticas
- d) Planes de Mejora y Correctivos certeros
- e) Ejecución de proyectos Exitosos: Disminución de los Costos totales del proyecto, acortamiento en la ejecución, Incremento de la productividad y por ende mayores beneficios por el uso óptimo de los recursos.
- f) Incremento de las Capacidades de la Organización

Posterior a la puesta en marcha, durante las fases del ciclo de vida del producto:

- a) Disminución en el costo final del producto por menor mantenibilidad de los equipos
- b) Mayores márgenes para ajuste del precio de venta
- c) Incremento de los márgenes de ganancia de la organización.
- d) Aumento de las posibilidades de competir en mercados internacionales.

Esto mejorará la función de la Gerencia de Proyectos en Carbonorca, especialmente necesario en estos momentos en las cuales están definiéndose una serie de inversiones importantes para el 2006 y 2007 referidas a adecuaciones tecnológicas en las áreas operativas y ambientales.

I.7. Alcance

Mediante este estudio se identificó el Nivel de Madurez, aplicando el modelo de Madurez de Kerzner a los integrantes de la Gerencia de Proyectos de C.V.G. Carbones del Orinoco C.A.

Como consecuencia, a partir de la evaluación de los resultados, se definieron oportunidades de mejora y se describió una propuesta para incrementar progresivamente el Nivel de Madurez de la organización en Gerencia de Proyectos.

CAPÍTULO II

MARCO TEÓRICO

A continuación se presentan aspectos teóricos asociados a la investigación, incluidas otras investigaciones que motivaron el estudio. Para el presente trabajo se consideraron conceptos asociados a la aplicación del Modelo de Madurez de Harold Kerzner, el cual es un instrumento diseñado para medir la madurez organizacional que recoge estándares asociados a las nueve áreas del conocimiento en materia de administración de proyectos, descritas en el PMBOK. Detalles a continuación

II.1. Antecedentes de La Investigación

Como referencia para el desarrollo de la presente investigación se considera el estudio efectuado por Bello, Dorante y Marcano (2005): Evaluación de la Gerencia del Desempeño en el Proyecto de Sustitución/Reemplazo de Equipos de Cribado en la Empresa C.V.G. Carbonorca, en el cual a través de un análisis comparativo con los procesos de Calidad y Riesgo establecidos en el PMBOK y los ejecutados en dicho proyecto concluyen que ocurrieron una serie de omisiones que mas tarde impactaron de forma negativa la puesta en marcha satisfactoria así como la adecuada eficiencia de los equipos en el proceso de operación, razón principal para la cual fue concebido dicho proyecto, evidenciando administración inadecuada del mismo.

II.2. Bases Teóricas

En este apartado se describen conceptos y teorías relacionadas con el tema de investigación. A continuación detalles.

II.2.1. La Oficina de Proyectos

Tomando como referencia el PMBOK (2004): “Una oficina de gestión de proyectos (PMO) es una unidad de la organización para centralizar y coordinar la dirección de proyectos a su cargo” (P.17). La dirección de proyectos existe en un contexto más amplio que incluye la dirección de programas, la gestión del portafolio, y la oficina de gestión de proyectos.

En las organizaciones existen con frecuencia una jerarquía de plan estratégico, portafolio, programas, proyectos y subproyectos, dentro de la cual un programa que consta de varios proyectos asociados contribuye a lograr un plan estratégico.

Por otro lado, Palacios (2003), expone: “Esta oficina basa su existencia en su capacidad de generarle a la compañía mejores resultados en términos del menor tiempo en el que se completan los proyectos, del buen uso del presupuesto y del logro de un buen performance”. (p. 99)

Crawford J. (2001), plantea que una Oficina de Proyectos (PO), es una “oficina” física o virtual proveída de personal, por los profesionales de la gerencia de proyecto que responden a las necesidades de su empresa en esta materia. También sirve como centro de organización para la excelencia de la gerencia de proyecto. Una PO puede existir en uno de los tres niveles en organización a

saber: como oficina de control de proyectos, como oficina de unidad de negocio y como oficina estratégica de proyectos.

La Oficina de Control de Proyectos, generalmente maneja un solo proyecto. Este es el caso de proyectos grandes. El valor de la misma radica en la integración y control de recursos.

La Oficina de Proyectos de Unidad de Negocio, se puede todavía requerir para proporcionar ayuda para los proyectos individuales pero su desafío es integrar una gran cantidad de proyectos múltiples de tamaños variados.

La Oficina de Estratégica de Proyectos, tiene perspectiva corporativa, por tanto debe seleccionar los proyectos que apoyarán lo mejor posible, objetivos corporativos y estratégicos. Estos objetivos podían incluir metas en los beneficios, estrategias de penetración de mercado, línea de productos, la extensión geográfica, y mejoras a la capacidad interna de la gerencia de información, por nombrar algunos.

II.2.2. Madurez en Gerencia de Proyectos

Hace algunos años, el concepto de "madurez" fue utilizado raramente para describir el estado de la eficacia de una organización en la ejecución de ciertas tareas. Según Crawford L. (2002), el modelo de la madurez de la gerencia de proyectos en las organizaciones donde se han hecho evaluaciones, se ha observado que la evolución de la gerencia de proyecto viene retrasada típicamente con respecto al desarrollo de otras capacidades dentro de una compañía.

Cuando la situación se torna crítica, es el momento en que la gerencia ejecutiva decide tomar la acción, pero la pregunta es: *¿acción en qué*

dirección?. Hay una gran cantidad de desafíos correlacionados de los cuales hay que ocuparse para mejorar la infraestructura de la organización en materia de Administración de Proyectos.

Todas las compañías desean alcanzar madurez y excelencia en la gerencia de proyectos. Entendiéndose madurez como la capacidad de los procesos de Gerencias de Proyectos, que al final son ejecutados por el recurso humano de la organización.

Como demuestran investigaciones recientes: las empresas con prácticas de gerencia de proyectos más maduras, obtienen un rendimiento mayor de sus proyectos, (Ver figura 1).

Desafortunadamente no todas las organizaciones reconocen que el tiempo puede ser acortado realizando el planeamiento estratégico para la gerencia de proyectos.

El simple uso y repetitivo de la gerencia de proyectos, incluso por un período del tiempo extendido, no conduce necesariamente a la excelencia. Por el contrario, puede dar lugar a errores recurrentes y, lo que es peor, puede llevar a aprender de los propios errores en lugar de los errores de otros.

Figura 1.

Beneficios de la Planificación Estratégica de Proyectos.


Fuente: Business Roundtable The Strategic Project Planner Richard E. Estney, (2000)

Según Kerzner (2001), las compañías tales como Motorola, Nortel, Ericsson, y Compaq realizan el planeamiento estratégico para la gerencia de proyectos, y los resultados se explican por sí mismos. Han logrado en menos de una década lo que otras no han alcanzado en 20 años de usar a la gerencia de proyectos.

Las organizaciones tienden a realizar el planeamiento estratégico para los productos nuevos y servicios, presentando un plan bien estructurado y después ejecutando el plan con la mayor precisión posible.

Desafortunadamente, el planeamiento estratégico para la gerencia de proyectos, si se esta realizando, es con base *apaga fuegos* y no con una planificación consciente.

Algunos síntomas que pueden representar un alerta en las organizaciones como indicio de que algo está pasando con la Gerencia de Proyectos, son los siguientes:

- *Los encargados de proyecto no están consiguiendo la información que necesitan manejar con eficacia:* es posible que sea consecuencia de deficiencias en los procesos relacionados con la Gestión de la Calidad y flujo de información.
- *No se dan los inicios cuando deberían:* puede ser producto de un inadecuado manejo del alcance o de la Gestión del Tiempo.
- *La Gerencia no está consiguiendo pronósticos precisos de los datos de la terminación; no hay cumplimiento con el presupuesto de costos, son excesivas las variaciones deficiencias en la planificación y control de los avances:* nuevamente por Gestión inapropiada del Tiempo.
- *Hay comprensión errónea de expectativas, no se consiguen las variables de calidad adecuadas en el proyecto:* escasa definición del alcance y características de la calidad por cada entregable.
- *Problemas en la administración de contratos,* omisiones en los contratos e inadecuada administración.

Aquí es donde el Modelo de Madurez juega un papel importante. Es decir, todas estos inconvenientes pueden resolverse a través de la evaluación de los procesos relacionados (diagnostico de madurez), a fin de orientar debidamente los correctivos y las acciones de mejora.

Existen modelos que se pueden utilizar para asistir a las corporaciones en la ejecución del planeamiento estratégico para la gerencia de proyectos y para alcanzar madurez y excelencia en un período del tiempo razonable. Lo mas importante es que la organización tenga una visión exacta, efectué la planeación necesaria y se este moviendo y/o ejecutando las acciones para

mejorar la capacidad de la gerencia de proyectos con esfuerzos bien orientados.

II.2.2.1. El Modelo de Madurez de Gestión de Proyectos de Harold Kerzner

El fundamento para alcanzar excelencia en la gerencia de proyecto se puede describir a través un modelo de madurez de la Gerencia de Proyectos (PMMM), que abarca cinco niveles, según se muestra en la Figura 1. Cada uno de los cinco niveles representa un grado diferente de madurez en la Gerencia de Proyectos.

Figura 2.

Los cinco niveles de la madurez de la gerencia de proyecto.


Fuente: Kerzner, (2001)

A continuación se describen las características de cada Nivel:

A. NIVEL 1: LENGUAJE COMUN

En este nivel la organización reconoce la importancia de la Gerencia de Proyectos y necesita para ello una adecuada comprensión. Un conocimiento básico de conceptos y terminología. El punto de partida para superar las características del nivel 1 es: *conocimiento básico de los principios de la gerencia de proyectos*. La educación es el “nombre del juego” para lograr el nivel 1. Los programas educativos sobre la gerencia de proyectos, cubren los principios de la gerencia de proyectos, de ventajas (y de desventajas) de las metodologías de Gerencia de Proyectos, y el lenguaje básico.

Los cursos de preparación de la certificación en Gerencia de Proyectos (PMP’s) son ideales para satisfacer las necesidades de la organización de alcanzar el Nivel 1 del modelo de la madurez de la Gerencia de Proyectos (PMMM).

Hay cinco acciones dominantes requeridas antes de que la organización pueda avanzar al nivel II, que son:

1. El entrenamiento inicial y la educación en la gerencia de proyectos
2. El animo para emplear profesionales certificados en la gerencia de proyectos. (PMP’s)
3. El ánimo de los empleados para comenzar a comunicarse en lengua común de Gerencia de Proyectos.
4. Reconocer la disponibilidad herramientas de Gerencia de Proyectos.

5. Desarrollar una comprensión de los principios de la gerencia de proyectos: el cuerpo de conocimientos de la gerencia de proyectos (PMBOK),

B. NIVEL 2: PROCESOS COMUNES

Aprender los fundamentos de la gerencia de proyectos y tener varios empleados certificados como profesionales de la gerencia de proyectos, no garantiza que están utilizando la gerencia de proyectos en la organización. Incluso si se está utilizando, puede ser que no sea con eficacia.

En el Nivel 2, la organización reconoce qué procesos comunes necesitan ser definidos y los desarrolla. Aquellos que resultan exitosos en un proyecto los utiliza en otros proyectos. También se incluye en este nivel el reconocimiento del uso y de la ayuda de los principios de gerencia de proyectos, a otras metodologías empleadas por la compañía.

El Nivel 2 es la etapa donde una organización hace un esfuerzo concertado de utilizar la gerencia de proyectos y desarrollar procesos y metodologías para apoyar su uso eficaz.

En este nivel, la organización realiza o pone en práctica las metodologías y los procesos comunes necesarios, tales que el éxito en un proyecto pueda ser repetido en otros proyectos. Otras ventajas del uso de metodologías comunes incluyen un menor costo, cronogramas más cortos, ningún sacrificio del alcance o de la calidad y logro potencial para un grado más alto de satisfacción de cliente.

El Nivel 2 de procesos comunes puede ser analizado según Kerzner, en 5 fases: Embrionaria, Aceptación por Gerencia Ejecutiva, Aceptación por

Gerencia de Línea, Crecimiento y Madurez. La primera fase, embrionaria, es aquella en la cual la organización reconoce que la gerencia de proyectos puede ayudar a la organización, que la necesita, reconoce sus beneficios potenciales, aplicaciones y los posibles cambios que han de realizarse para el establecimiento de procesos de Gerencia de Proyectos. Las cuatro fases siguientes corresponden a madurez creciente de la organización en el establecimiento de procesos comunes.

C. NIVEL 3: METODOLOGIA SINGULAR

En el Nivel 3, la organización reconoce el efecto sinérgico de combinar todas las metodologías corporativas en una metodología singular, el centro de la cual es la gerencia de proyectos. Los efectos sinérgicos también hacen que el control de procesos sea más fácil con una sola metodología que con metodologías múltiples.

Esta metodología debe ser única, de manera tal que, sin importar la naturaleza del proyecto, éste se pueda administrar siguiendo los lineamientos en ella descritos.

Kerzner (2001), plantea que las características de este nivel se pueden resumir en seis preceptos básicos llamados Hexágono de la Excelencia:

1. Procesos Integrados: Aquí es donde la organización reconoce que los procesos múltiples pueden ser integrados en uno que abarca el resto de los procesos. (Al menos no todas las compañías tienen el lujo de usar una sola metodología).
2. Soporte cultural producido por la metodología sobre toda la corporación.

3. Soporte Ejecutivo que traspase todos los niveles de la organización
4. La metodología esta basada en guías y listas de chequeo mas que en procedimientos
5. Se producen los beneficios cuantitativos y cualitativos derivados de la educación y el entrenamiento
6. Se reconoce la diferencia entre la Gerencia de Línea y la Gerencia de Proyectos.

D. NIVEL 4: BENCHMARKING

Este nivel contiene el reconocimiento de que es necesario la mejora de procesos para mantener una ventaja competitiva. El Benchmarking se debe realizar continuamente.

Consiste en comparar las prácticas propias que se ejecutan en la Gerencia de Proyectos con las prácticas de organizaciones líderes. La meta es ganar información para mejorar el funcionamiento propio.

La información obtenida con el Benchmarking puede ser utilizada para mejorar procesos y la manera en los cuales se ponen en práctica esos procesos, a fin de hacer más competitiva la empresa en el mercado. Benchmarking es un esfuerzo continuo de análisis y de evaluación.

Es importante destacar que el Benchmarking se debe focalizar en los pocos factores críticos de éxito, ya que es imposible e impractico evaluar y comparar todos los elementos implicados en la Gerencia de Proyectos. También se puede encontrar bastante dificultad al definir la empresa patrón, factores que ponen cuesta arriba la obtención de beneficios con el Benchmarking. Sin embargo, las

ventajas del mismo están asociadas a emplear metodologías similares o estándares, procesos integrados, entre otros.

E. NIVEL 5: MEJORAMIENTO CONTINUO

En este nivel, la organización evalúa la información obtenida con el Benchmarking e implementa los cambios necesarios.

En este nivel el aprendizaje de otros proyectos es transferido a otros equipos de proyectos y programas. Las empresas son capaces de capitalizar sus experiencias en mejoras de índole metodológico. Se crean archivos de lecciones aprendidas por cada proyecto culminado.

Lo más importante es que en este nivel la organización entiende que la planificación estratégica de la Gerencia de Proyectos es un proceso continuo

Cuando se habla de niveles de madurez, e incluso de ciclo de vida, existe la creencia que todo ha de lograrse secuencialmente. Esto no necesariamente es verdad.

Ciertos niveles se traslapan. La magnitud del traslape depende de la cantidad de riesgo que la organización pueda tolerar. Aunque ocurre el traslape, el orden en la cual se terminan las fases no puede cambiar. Por ejemplo, aun cuando niveles los niveles 1 y 2 pueden traslaparse, el nivel 1 se debe todavía terminar antes de que el nivel 2 pueda ser terminado.

En el presente trabajo se irán aplicando los instrumentos y/o auditorias para determinar el grado de madurez en cada nivel en dependencia del cumplimiento del nivel anterior.

II.2.3. Áreas de Conocimiento en Gerencia de Proyectos

Según el PMBOK, (2004) las áreas de conocimiento de Gerencia de Proyectos, son áreas definidas por sus requisitos de conocimientos y se describen en términos de sus componentes, practicas, resultados, herramientas y técnicas. Seguidamente una descripción más detallada de las mismas, tomando como base lo establecido en el PMBOK al respecto.

A. Lineamientos del Project Managment Institute en el área de conocimiento “Gestión de Alcance”.

De acuerdo al PMI el manejo del alcance de proyectos “incluye todos los procesos necesarios para asegurar que se abarque todo el trabajo requerido, y solo el trabajo requerido, para completar el proyecto exitosamente. Esto consiste principalmente en definir y controlar qué está o no incluido en el proyecto” (p103). De allí la importancia de un adecuado manejo del alcance, el cual involucra los siguientes procesos:

- **Iniciación** - Autorización del proyecto o fase.
- **Planificación del Alcance** - Desarrollo de una declaración escrita del alcance como la base para las decisiones del futuro proyecto.
- **Definición de Alcance** - Subdivisión del proyecto principal en componentes más pequeños y más manejables

Estos procesos interactúan recíprocamente uno con el otro y con los procesos en las otras áreas de conocimiento también. Cada proceso puede involucrar esfuerzos desde uno o más individuos o grupos de individuos, con base en las necesidades del proyecto. Cada proceso generalmente ocurre al menos una vez en cada fase del proyecto. A través de los procesos presentados aquí como

componentes discretos con interfaces definidas, pero en la práctica ellas pueden superponerse e interactuar recíprocamente.

En el contexto del proyecto, el término *alcance* se puede referir a: Alcance del producto: los aspectos y funciones que caracterizan un producto o servicio y/o Alcance de proyecto: cuando el trabajo que debe hacerse para entregar un producto con las funciones y aspectos especificados. Un proyecto generalmente resulta en un producto único, pero ese producto puede incluir sub-productos, cada uno por separado, pero dependientes del alcance del producto original.

B. Lineamientos del Project Management Institute en el área de conocimiento Gestión de la Calidad del Proyecto

La gestión de la calidad del proyecto, incluye los procesos requeridos, para asegurar que el mismo satisfaga las necesidades por las cuales fue emprendido. Ésta incluye según el PMI, “todas las actividades de la función completa de dirección que determina la política de calidad, objetivos, responsabilidades y los implementos positivos tales como planeación de la calidad, aseguramiento de la calidad, control de calidad y mejoramiento de la calidad, dentro del sistema de calidad”.(p179).

El adecuado manejo de esta área de conocimiento implica el desarrollo de procesos de Planificación, Aseguramiento y Control de Calidad.

Planificar la calidad implica identificar cuáles de los estándares de calidad son relevantes para el proyecto y determinar cómo satisfacer los mismos.

El aseguramiento de la Calidad, esta referido a poner en práctica acciones sistemáticas para garantizar la consecución de las variables de calidad definidas en cada entregable del proyecto.

Por ultimo, el Control de Calidad, referido a los procesos de supervisión de los resultados del proyecto y la verificación de los requisitos solicitados.

La adecuada definición de las características asociadas a la calidad, así como la consecución de estas al final del proyecto, van a determinar el grado de satisfacción de las necesidades que motivaron la creación del proyecto, de allí la importancia de un manejo adecuado de esta área de conocimiento.

C. Lineamientos del Project Management Institute en el área de conocimiento “Gestión del Riesgo en el Proyecto”.

De acuerdo con el PMBOK, manejar el riesgo es el proceso sistemático de “identificar, analizar, y responder a un proyecto riesgoso. Esto incluye la maximización de la probabilidad y consecuencias de eventos positivos y minimizar la probabilidad y consecuencia de eventos adversos a los objetivos del proyecto. (p.242). La gestión del riesgo, según el PMBOK, (2004) incluye:

1. Planificación de la gerencia de riesgos: se decide como enfocar las actividades asociadas.
2. Identificación de los riesgos: determina que riesgos pueden afectar el proyecto y documenta sus características.
3. Análisis Cualitativo y Cuantitativo: Priorización y análisis numérico combinando probabilidad de ocurrencia e impacto.
4. Planificación de la respuesta: opciones alternativas

5. Seguimiento y Control: monitoreo continuo de riesgos identificados, planes de respuesta, aparición de nuevos riesgos.

Estos procesos interactúan entre sí y con los otros procesos en las otras áreas de conocimiento. Cada proceso generalmente ocurre por lo menos una vez en todos los proyectos.

El riesgo de los proyectos es un evento incierto o condición que, si esto ocurre, tiene un efecto positivo o negativo en los objetivos del proyecto. Un riesgo tiene una causa y, si esta ocurre tiene una consecuencia. Las condiciones del riesgo podrían incluir aspectos del ambiente del proyecto que pueden contribuir al riesgo del proyecto como un pobre manejo de las prácticas del proyecto, o dependencia de participantes externos que no puedan ser controlados.

El riesgo de proyecto incluye varias amenazas para los objetivos del proyecto y una oportunidad para mejorar estos objetivos. Esto tiene su origen en la incertidumbre que este presente en todos los proyectos. Los riesgos desconocidos no pueden ser manejados, aunque los gerentes de proyecto pueden direccionarlos para aplicar una contingencia general basada en experiencias pasadas con proyectos similares.

Las organizaciones perciben el riesgo de acuerdo a como éste se relaciona con las amenazas para proyectar el éxito. Los riesgos que son amenazas para el proyecto pueden ser aceptados si ellos están en balance con el premio que puede ser ganado por el riesgo tomado.

D. Lineamientos del Project Management Institute en el área de conocimiento “Gestión de las Adquisiciones”

Incluye los procesos de compra y procura de productos, servicios o resultados necesarios fuera del equipo del proyecto para realizar el trabajo. Se inicia con un plan adquisiciones ajustado a los requerimientos según el avance del proyecto, posteriormente se realizan las colocaciones según estudio de ofertas de proveedores, se administran los contratos hasta el cierre definitivo cuando se acepta y aprueba el mismo.

El subconjunto de procesos de Gerencia de Proyectos que conforman la Gerencia de Procura o de las adquisiciones tanto de bienes y servicios, se pueden resumir como se describe a continuación:

1. Planeamiento de la adquisición: determinación qué procurar y cuando.
2. Planeamiento de la solicitud: documentando requisitos del producto e identificación de fuentes o proveedores potenciales.
3. Solicitud: Convocatoria, solicitud de ofertas, recepción de ofertas.
4. Elección de la fuente: elección entre de vendedores potenciales
5. Administración del contrato: manejo de la relación con el vendedor del bien o el contratista de servicios.
6. Liquidación del contrato: la terminación y el cierre del contrato, incluyendo la resolución de cualquier diferencia entre lo ejecutado y lo planificado.

E. Lineamientos del Project Management Institute en el área de conocimiento “Gestión del Tiempo”

Consiste en la ejecución de actividades necesarias para garantizar la conclusión del proyecto a tiempo. Incluye los procesos de definición de las actividades requeridas para producir los diferentes entregables del proyecto, estimación de duraciones y recursos relacionadas en secuencia lógica para posteriormente se describas en un cronograma para seguimiento y control del avance del proyecto.

Los procesos requeridos para asegurar la terminación oportuna del proyecto, en esta área del conocimiento incluye aspectos como:

1. Definición de la actividad: identificando las actividades específicas que se deben realizar para producir las varias fases del proyecto.
2. Secuenciación de actividades: identificando y documentando las dependencias entre actividades.
3. Estimación de la duración: estimando el número de los períodos del trabajo que serán necesarios para terminar actividades individuales.
4. Desarrollo del cronograma: analizando secuencias de la actividad, duraciones de la actividad, y requisitos de recurso de crear el horario del proyecto.
5. Control de las actividad del cronograma: cambios que controlan al cronograma del proyecto

F. Lineamientos del Project Management Institute en el área de conocimiento “Gestión de los Costos”

Se llevan a cabo procesos de planificación, estimación, preparación del presupuesto y control de costos asociados al proyecto, a fin de que pueda ser completado dentro del presupuesto aprobado.

1. Estimación de recursos: determinando qué recursos (personas, equipos, materiales) y cantidades de cada uno se deben utilizar para realizar actividades del proyecto.
2. Costo estimado: desarrollo de una aproximación (estimación) del coste de los recursos necesitado para terminar actividades del proyecto.
3. Presupuesto de costos: asignación de la valoración de costos total a las actividades individuales del trabajo.
4. Control de costos: manejo de cambios que controlan al presupuesto de proyecto

G. Lineamientos del Project Management Institute en el área de conocimiento “Gestión del Recurso Humano”

Esta área de conocimiento implica el uso más eficaz y eficiente del recurso humano implicado con el proyecto. Esta área comprende los aspectos siguientes:

1. Planeamiento organizacional: identificando, documentando, y asignando los roles del proyecto, responsabilidades, y relaciones de comunicación.
2. Adquisición del personal: conseguir los recursos humanos necesarios para trabajar en el proyecto.

3. Desarrollo de la organización del equipo: habilidades de los individuos que intervienen y del grupo para asegurar el funcionamiento del proyecto.

H. Lineamientos del Project Management Institute en el área de conocimiento “Gestión de la Comunicación”

Los procesos asociados a la gestión de las comunicaciones del proyecto proporcionan los enlaces cruciales entre las personas y la información para que las comunicaciones sean exitosas. Es necesario en primer término determinar las necesidades de información y comunicación de los interesados en el proyecto. Adicionalmente establecer una red de distribución para circular informes de rendimiento: curvas de avance, proyecciones, informe de estado de la situación, etc.

La Gerencia de las Comunicaciones busca asegurar la generación oportuna y apropiada, la colección, la difusión, el almacenaje, y la última disposición de la información del proyecto. En esta área existen aspectos importantes como:

1. Planeamiento de comunicaciones: determinación de la información y de las necesidades de comunicaciones. Identificación de quién necesita qué información, cuando la necesitará, y cómo será suministrada.
2. Distribución de la información: haciendo que la información necesaria, disponible para distribuirla de una manera oportuna.
3. Elaboración de reportes: recogiendo y diseminación de la información del rendimiento. Esto incluye el pronóstico, la divulgación del estado, medida del progreso de proyecto.

4. Cierres administrativos: generando, recolectando, y diseminando la información para formalizar la terminación de la fase o del proyecto.

I. Lineamientos del Project Management Institute en el área de conocimiento “Gestión Integración”

La gestión de la integración del Proyecto incluye las actividades necesarias para identificar y coordinar las actividades, dentro de los grupos de procesos de dirección de proyectos.

Esta área de conocimiento incluye características de unificación, consolidación y articulación de acciones que son cruciales para la culminación del proyecto Involucra: Desarrollo del acta de constitución, enunciado del alcance, plan de gestión del proyecto. Dirección de la ejecución, control integrado de cambios y finiquito o cierre.

CAPÍTULO III

MARCO ORGANIZACIONAL

En este capítulo se describen aspectos relacionados con el negocio que incluyen reseña histórica de la empresa, misión, visión, políticas, etc. Además se describen las áreas principales y el proceso productivo asociado a las mismas. A continuación detalles.

III.1. Reseña Histórica

El desarrollo de la Industria del Aluminio y la creciente demanda local de ánodos cocidos, dio origen a la creación de una planta de Carbón que estableció las bases necesarias para consolidar lo que hoy se conoce como C.V.G. CARBONES DEL ORINOCO C.A. (CARBONORCA). Dicha empresa nació mediante un convenio firmado el 19 de Junio de 1987 entre la Corporación Venezolana de Guayana (C.V.G.), Venezolana de Aluminio (VENALUM), y Aluminios del Caroní S.A. (ALCASA), quedando registrada oficialmente el 6 de Noviembre de 1987, con un capital social de cien millones de bolívares, un 45 por ciento aportado por VENALUM, otro 45 por ciento por ALCASA Y un 10 por ciento por la C.V.G.

La empresa CARBONORCA fue creada con la misión de proveer a la industria nacional del Aluminio Primario, ánodos de carbón en la oportunidad, calidad y cantidad exigida por la demanda, permitiendo además el ahorro de divisas y el suministro seguro de uno de los componentes primordiales de la Industria Nacional del Aluminio; producir, utilizar y comercializar coque calcinado junto con electrodos de alta potencia para el sector siderúrgico.

Es importante señalar que la creación de C.V.G. CARBONORCA, se encuentra con un elemento muy importante llamado Proyecto ACAY, el cual fue aprobado

por PDVSA, dándose un paso adelante en cuanto a la adquisición de materia prima nacional, para la elaboración de los ánodos (Coque de petróleo verde).

En la actualidad C.V.G. CARBONORCA, produce los requerimientos de sus principales clientes C.V.G. ALCASA y C.V.G. VENALUM y tiene previsto suplir las necesidades de ánodos de las ampliaciones de estas plantas V y VI línea respectivamente. Lo que trae como consecuencia ampliación de la capacidad instalada de la empresa con el proyecto de la 2da línea, en los próximos 10 años.

CARBONORCA, es concebida como un auténtico soporte de la industria del Aluminio. Es una planta diseñada para operar con una tecnología altamente especializada, dando cumplimiento a las disposiciones vigentes en materia de protección ambiental, con un moderno sistema de control atmosférico y una planta de tratamiento de aguas negras capaz de garantizar el proceso productivo sin degradar el ambiente, así como realizando inversiones importantes en esta materia con tales fines.

Las instalaciones existentes en C.V.G. CARBONORCA son: Una (1) Planta de Molienda con una capacidad de ciento cuarenta mil (140.000) toneladas por año; la compañía tiene (3) hornos de cocción tipo cerrado, donde los ánodos son cocidos para mejorar sus propiedades mecánicas y de conductividad eléctrica, descrito de la siguiente manera: dos hornos Nave 1.1 / Nave 2.1 de 48 secciones y un horno Nave 1.2 de 32 secciones, le confieren una capacidad conjunta de 194.800 toneladas /año de ánodos cocidos. Almacén por ánodos verdes y cocidos; planta de tratamiento de humos (SISTEMA LURGI); almacén general de suministros; planta de compresores; sub-estación de Gas Natural; sub-estación Eléctrica; Planta de Suministro de Combustible, Infraestructura vial interna. Toda la infraestructura de operaciones y servicios permite soportar una producción de 55.000 ton/año de ánodos cocidos.

Un módulo de Molienda y Compactación, con una capacidad instalada de 245.280 ton/año. Dos hornos de cocción, con una capacidad instalada de 206.000 ton/año (uno con 80 secciones y el otro con sólo 48 secciones terminadas). Dos Sistema de Almacén y Manejo de Ánodos. Un Área Administrativa, una Infraestructura de Protección Integral, el Área de Servicios Médicos, la Infraestructura de Operaciones y la Infraestructura de Servicios.

En 1988, se realiza una reestructuración organizativa de C.V.G. bajo el nombre de Corporación de Aluminio de Venezuela S.A. (CAVSA), integrada por CARBONORCA, VENALUM, BAUXILUM, y ALCASA, con la figura jurídica de tenedora de acciones, cuyo fin único era concentrar las empresas del sector aluminio para transferirla al sector privado, para vender las empresas en bloque, con lo cual se pretendía una cuantiosa inversión, a objeto de poner en funcionamiento, paralelamente a la planta de carbón, una planta reductora de Aluminio, con lo cual se convertiría en una de las empresas más sólidas y prósperas del conglomerado Guayanés y de toda Sur – América.

A partir de enero de 2002 CAVSA dejó de ser accionista de ALCASA, VENALUM, CARBONORCA y BAUXILUM, que tenía por objeto racionalizar la administración general de la empresa, desde se momento cada una de las empresas retoma su autonomía propia dependiendo junto con la CVG, del Ministerio de Industrias Básicas y Minería (MIBAN) como ente rector y supervisor del desarrollo de Guayana.

III.2. Misión de Carbonorca

Producir y comercializar bloques de ánodos cocidos en términos de calidad, rentabilidad u oportunidad, tanto para el mercado nacional como el de exportación.

III.3. Objetivos de la Empresa

III.3.1 General

Su objetivo principal es la producción y comercialización de ánodos cocidos para el sector aluminio y de electrodos de alta potencia para el sector siderúrgico. La producción, utilización y comercialización de Coque calcinado tanto para el mercado nacional, así también como para la explotación.

III.3.2. Específicos

- Garantizar niveles de productividad, comparables con los estándares internacionales.
- Garantizar la calidad de los ánodos conforme a lo acordado con los clientes y las normas de calidad establecidas.
- Lograr el mayor rendimiento del capital invertido.
- Lograr el dominio tecnológico y desarrollar tecnología en el proceso productivo de la empresa.
- Proyectar a **C.V.G. CARBONORCA** como una empresa competitiva, tanto en el mercado nacional como en el internacional.

III.4. Ubicación Geográfica

C.V.G. CARBONORCA, se encuentra ubicada en la ciudad de Puerto Ordaz, estado Bolívar, Zona Industrial Matanzas, en una parcela de 23 hectáreas en la

Avenida Norte-Sur 7 del Municipio Autónomo Caroní. Norte: Fior de Venezuela;
Sur: Equipetrol C. A., Este: ALCASA, Oeste: Av. Nro. 57. (Ver Figura 3)

Figura 3.

Ubicación de C.V.G. CARBONORCA.


Fuente: Manual de Proceso, (2004)

III.5. Descripción del Proceso productivo de C.V.G. Carbonorca

En el proceso de producción del aluminio, los ánodos constituyen uno de los principales insumos después de la alúmina y representan un componente en el orden de 17% de los costos de producción por cada tonelada de aluminio primario producido en las empresas reductoras del Aluminio. El proceso productivo que se aplica en CARBONORCA consiste en dos etapas realizadas en áreas diferentes mencionadas a continuación:

- Planta de Molienda y Compactación, donde se producen los ánodos verdes.
- Hornos de Cocción, que producen ánodos cocidos.

En líneas generales el proceso fundamental de C.V.G. CARBONORCA es fabricar y vender ánodos los cuales produce siguiendo un escrupuloso proceso que inicia en el Subsistema de Molienda y Compactación y luego continúa en el

Subsistema de Hornos de Cocción, como se muestra a continuación esquemáticamente en la Figura 4:

Figura 4.

Proceso Tecnológico de la Fabricación de Bloques Anódicos.


Fuente: Manual de Proceso, (2004)

La Planta de Molienda y Compactación de C. V. G. CARBONORCA se encuentra localizada en la parte norte de la parcela y es la encargada de procesar la materia prima necesaria para la fabricación de ánodos verdes. Para dicha elaboración, se utiliza la siguiente materia prima: coque de petróleo calcinado, el alquitrán de carbón, así como los restos de ánodos utilizados, las cuales una vez concluida su vida útil son reciclados. A estos restos de ánodos se les denomina “cabos”.

El coque de petróleo calcinado y los “cabos” pulverizados, son reducidos a la granulometría adecuada y precalentados a unos 120 °C. Por vías diferentes y paralelas, ambos componentes son sometidos a procesos de transporte,

trituration, pesaje y almacenamiento; este almacenamiento se realiza en tolvas o tanques para su inmediata utilización en el ánodo.

El alquitrán por su parte, es recibido de manera sólida y después de ser triturado, es fundido a 180 °C. Se añade como un aglutinante de la mezcla, a su vez representando a un 15% de la misma; posterior al sistema de fusión, es almacenado en forma líquida en otra tolva.

La materia prima una vez almacenada en los silos y tolvas correspondientes, es transportada, clasificada, triturada, fundida y dosificada respectivamente, según la fracción (gruesa, medio, fino y súper fino) requerida, acorde con la curva granulométrica de cada fracción exigida por el proceso de Molienda y Compactación, luego el material es transportado hacia el precalentador con la finalidad que éste sea calentado hasta un rango de temperatura entre (120-130)°C para reducir la humedad a un porcentaje menor a 0,1% y expandir los poros del agregado seco a fin de facilitar la penetración de la brea de alquitrán.

Posteriormente el agregado seco (coque de petróleo calcinado y cabos), desechos verdes y el agregado líquido (brea de alquitrán), son alimentados separadamente a la mezcladora continua, la cual se encarga de unir y combinar los materiales secos y la Brea de Alquitrán, mediante la acción de rotación de 65 r.p.m. máximo y traslación de 160 mm del tornillo de amasado, que garantiza la homogeneidad de la pasta anódica. Luego será transportada hasta el almacenamiento K-005 y posteriormente a la tolva de transferencia, la cual, permite el pesaje requerido, pasando posteriormente la pasta anódica, a ser descargada en los moldes de la vibrocompactadora para la formación del ánodo verde. Finalizando el proceso de Molienda y Compactación, los ánodos pasan por la piscina para reducir su temperatura y luego depositarlos en el almacén de ánodos verdes. La capacidad de la planta es 140.000 toneladas / año.

La Planta de Molienda y Compactación se encuentra estructurada por cadenas de funcionamiento que simplifican el proceso productivo en varias etapas:

- **CADENA “A”:** Recepción y almacenamiento de Coque: Su función es transportar el coque de petróleo calcinado desde el patio de recepción hasta el silo de almacenamiento.
- **CADENA “B”:** Transporte, trituración y almacenamiento de cabo: Es la encargada del procesamiento de cabos.
- **CADENA “C”:** Transporte, clasificación y trituración de coque: Se encarga de clasificar el coque de petróleo calcinado en las diferentes fracciones de agregado seco (Gruesa, Media y Fina).
- **CADENA “D”:** Transporte, clasificación y trituración de cabo: Clasifica el cabo en las diferentes fracciones (Sobremedida, Gruesa, Media y Fina) requerida por la planta.
- **CADENA “E”:** Procesamiento de material medio y fino: Esta cadena efectúa el proceso de molienda fina, la cual se encarga de reducir el material hasta dimensiones < 200 mesh.
- **CADENA “F”:** Recepción y Procesamiento del alquitrán: Esta cadena es la encargada del procesamiento del alquitrán sólido.
- **CADENA “G”:** Proceso de fusión del alquitrán: Esta cadena realiza el proceso de fusión de alquitrán sólido.
- **CADENA “H”:** Sistemas de transferencia de calor: Esta cadena produce la energía térmica necesaria para la planta de producción de pasta anódica y

la planta de licuefacción de alquitrán, por medio del termofluido Therminol 66, el cual circula por un sistema cerrado.

- **CADENA “J”:** Sistema de dosificación, precalentamiento y mezclado de la materia prima: La cadena J es la encargada de efectuar la dosificación de la materia prima, también la de realizar el precalentamiento y luego la mezcla para así obtener la pasta verde.
- **CADENA “K”:** Obtención del ánodo verde: La cadena K es la encargada de la formación de los ánodos.
- **CADENA “R”:** Sistema de transporte, enfriamiento y precalentamiento de ánodos: Esta cadena está destinada a transportar a partir de las vibrocompactadoras K-030 y K-035, que por medio de un mecanismo de empuje deposita el ánodo en un carro (balanceta doble).
- **CADENA “M”:** Sistema de succión de polvillo: La cadena M es la encargada de recolectar los polvos que se producen en el proceso.
- **CADENA “N”:** Sistema de limpieza de la planta: Esta cadena se utiliza para la limpieza general de la planta.

Estas cadenas en conjunto conforman el ciclo del proceso productivo, algunas de ellas son críticas y otras que no lo son. Se les confiere esta condición ya que si una de estas cadenas se detiene, también se detiene el proceso productivo de ánodos verdes.

En **Planta de Hornos de Cocción** se da el proceso de Cocción de los ánodos verdes provenientes de la Planta Molienda y Compactación, aquí los ánodos son sometidos a un tratamiento térmico, con la finalidad de proporcionarle las

propiedades físico-químicas, tales como: conductividad eléctrica, densidad, resistencia mecánica, baja reactividad al aire y con una configuración homogénea, que permitirán convertirlos en electrodos positivos, aptos para ser usados en las celdas reductoras de Aluminio primario.

Un ciclo de cocción determina el tiempo de permanencia en una sección en cada una de las etapas de precalentamiento, fuego directo y enfriamiento. En el horno de cocción puede trabajar desde el ciclo de 28 horas hasta el ciclo de 48 horas

Componentes del Proceso de Cocción

- Naves de Cocción

Nave 1: conformada por un (1) horno de 48 secciones (3 fuegos)

Nave 2: conformada por dos (2) hornos uno (1) de 32 secciones (2 fuegos) y uno (1) de 48 secciones (tres fuegos).

- Insumos de un Fuego:

Coque Metalúrgico, Fibra Cerámica, Papel de Empaque, Gas Natural.

- Accesorios y Componentes de un Fuego:

Cubiertas móviles, Rampa de quemadores (puentes quemadores), Ventiladores de Transferencia (manifold), Ventiladores de Tiro Inducido

III.6. Estructura Organizativa de la Empresa

Fig 5 .

Estructura Organizativa de la Empresa


Fuente: Manual de Organización, (2004)

La empresa esta estructurada en 11 gerencias distribuidas tal como se muestra en la figura anterior. La gerencia de proyectos es parte del staff de la Gerencia General de Planta.

III.6.1. Identificación del Área de Estudio

La Gerencia de Proyectos es una unidad creada para centralizar la administración de proyectos en Carbonorca. El proceso ejecutado por esta unidad se resume en los siguientes:

La oficina de soporte para proyectos debe garantizar las siguientes funciones:

1. Definición preliminar del requerimiento según necesidades de los usuarios.
2. Ingeniería básica, investigación de tecnología, definición de estimados de costos preliminares. Inicio de procesos de adquisición
3. Revisión de Proyectos en cursos alertando sobre desviaciones de recursos, retrasos, calidad, etc.
4. Asistencia adecuada en el arranque, así como seguimiento en la puesta en marcha hasta entrega definitiva a operaciones.
5. Manejo adecuado del Pool de recursos, especialmente en empresas organizadas matricialmente como es el caso de Carbonorca.
6. Toma de acciones adecuadas sobre proyectos con problemas, con deficiencias en la planificación, comunicación, reportes de progreso, cambios de alcance, entre otros. La oficina debe crear una atmósfera de cooperación con el gerente de proyectos y consigue una recuperación efectiva y eficiente, su valor en la organización será fácilmente justificable.

Según la clasificación expuesta en el Marco Teórico de este informe, la unidad de proyectos de la empresa podría encajar en la Oficina de Proyectos de Unidad de Negocio, pues trata de administrar e integrar varios proyectos de distintas magnitudes simultáneamente.

La unidad consta actualmente con (05) especialistas y un gerente de proyectos, los cuales comparten responsabilidades con las demás gerencias funcionales, conformándose una organización mixta o matricial.

En esta configuración los individuos que ejecutan tareas inherentes a los procesos en las distintas fases del proyecto, deben distribuir el tiempo entre las actividades inherentes a las funciones normales del cargo, y aquellas relacionadas con el proyecto. Estas últimas, hasta la fase de puesta en marcha cuando culmina el proyecto. Los trabajadores involucrados responden a niveles de autoridad dual: Gerente de Proyectos y Gerente Funcional.

Según Palacios, (2004): “la organización matricial es de mucha ayuda cuando se requiere optimizar el uso de los recursos...”, esto por la posibilidad de combinar responsabilidades en un solo individuo pero, por otro lado, se requiere un nivel elevado de comunicación y coordinación, por que se corre el riesgo de generar descuidos o conflictos entre tareas y responsabilidades como consecuencia de la dualidad.

A través del presente diagnóstico al conocer el nivel de cumplimiento de las mejores prácticas descritas en los instrumentos de evaluación, se pondrán de manifiesto la existencia de debilidades de la Gerencia de Proyectos al respecto, si las hubiere.

CAPITULO IV

MARCO METODOLÓGICO

El marco metodológico permitió establecer la forma para realizar la investigación. El mismo se describe a continuación y contiene los siguientes elementos: a) *tipo de estudio y diseño de la investigación*; b) *población, muestra y unidad de análisis*; c) *definición de Variables*; d) *metodología e instrumentos*; e) *factibilidad del estudio* y f) *consideraciones éticas*.

IV.1. Tipo de Investigación

El presente estudio está concebido como una investigación de tipo Proyecto Factible, definido por la UPEL (1998), como la “investigación, elaboración, y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones.” (P.7).

Yaber y Valarino (2003), establecen tipos de investigación en la disciplina de gerencia, basadas en su propósito. Debido a que existe un propósito implícito de evaluación al comparar procesos de Gerencia de Proyectos, considerados “mejores prácticas” en el modelo aplicado, con los procesos actuales ejecutados en Carbonorca, se puede afirmar que el tipo de investigación corresponde a una Investigación Evaluativa. No obstante, según la tipificación de la UPEL (1998): “con el objeto de ampliar el conocimiento.” (p.17)., se recurrió a la investigación documental, de fuentes bibliográficas, a fin de revisar las teorías de Madurez en Gerencia de proyectos que sirven de soporte al trabajo.

IV.2. Diseño de la Investigación

Según Hernández, R. y otros. (2003), se trata de una investigación no experimental porque “no se construye ninguna situación, sino que se observan situaciones ya existentes, no provocadas intencionalmente por el investigador” (p.267).

El diseño de la investigación es transeccional, ya que se recopilará la información en un solo momento y en un tiempo único. Adicionalmente, se trata de un estudio exploratorio, porque hasta el momento los Procesos de Gerencia de Proyectos en la organización, no han sido formalmente estudiados⁴.

Por ultimo, se trata de una investigación de campo, afirmación que se apoya en el planteamiento de la UPEL (2003), acerca de este tipo de investigación: “análisis sistemático de problemas en la realidad...” (p.14).

IV.3. Fases de la Investigación

En todo el proceso de elaboración del estudio y cumplimiento con los objetivos planteados se cumplieron las siguientes fases:

IV.3.1. Fase I: Planificación, Elaboración de la propuesta de Trabajo Especial de Grado. En esta etapa se realizó la revisión Bibliográfica y documental, se formuló el problema, los objetivos y alcance. También se definió la metodología de trabajo plasmada propiamente en el presente capítulo.

⁴ Acerca de los estudios exploratorios, Hernández, R. y otros, (2003) plantean: “el objetivo es examinar un tema o problema de investigación poco estudiado, del cual se tienen muchas dudas o no se ha abordado antes”.

IV.3.2. Fase II: Ejecución, Identificación y valoración del instrumento de recolección de datos, aplicación del instrumento, procesamiento y análisis de los resultados, conclusiones del análisis.

IV.3.3.Fase III: Evaluación, del trabajo realizado sobre la base de los resultados obtenidos y el nivel de cumplimiento con el objetivo general para el que fue formulado. Elaboración de plan o propuestas de mejora, Conclusiones Recomendaciones y presentación Final del trabajo Especial de Grado.

IV.4. Unidad de Análisis

Definir la unidad de análisis significa, según Hernández, R. y otros. (2003), “conocer sobre qué o quienes se van a recolectar datos. “ (p.300).

Con el fin de alinearse con el problema de investigación y sus objetivos se definió como unidad de análisis, aquella formada por los integrantes directos o funcionales de la Gerencia de Proyectos (Especialistas y Gerente).

Esto por constituir la primera evaluación, la cual conviene dirigir al personal clave que maneja los proyectos actualmente. El resto del personal adscrito a otras áreas funcionales de la empresa tales como compras, planificación de mantenimiento, costos, etc., que interactúan de forma indirecta conformando la estructura matricial temporal para cada proyecto, deben ser considerados posteriormente en los próximos análisis una vez aplicadas las primeras acciones orientadas a corregir desviaciones identificadas en esta primera evaluación.

IV.4.1. Población y Muestra

“...una población es el conjunto de todos los casos que concuerdan con una serie de especificaciones.” (Selltiz, citado en Hernández, R. y otros. 2003,

p.303). Sobre esta base, la población para este estudio, esta representada por seis (06) personas que conforman la actual Gerencia de Proyectos en la empresa, las cuales se estudiarán en su totalidad. Estas personas fueron seleccionadas por sus características específicas y tomando en cuenta el valor que pueden aportar en su condición de expertos.

IV.5.Técnicas e Instrumentos de Recolección de Datos

En este trabajo se emplearon los cuestionarios del Modelo de Madurez de H. Kerzner, para caracterizar según los mismos, los proceso de Gerencia de Proyectos llevados a cabo en Carbonorca, arrojando el resultado del diagnóstico.

IV.5.1. Cuestionario

Según Hernández, R. y otros. (2003), “un cuestionario consiste en un conjunto de preguntas, respecto de una o mas variables a medir.” (P. 931). La auditoria se aplicó al Gerente y demás integrantes de la Unidad de Proyectos para conseguir evaluar los procesos que en la actualidad se cumplen en la misma, aplicando los instrumentos de evaluación del Modelo de Madurez descrito por Kerzner (2001), para posteriormente efectuar análisis de los resultados y determinación del nivel de madurez de la organización, tomando como referencia las mejores practicas establecidas por el PMI en las distintas áreas de conocimiento para la Gerencia de Proyectos.

Los instrumentos necesarios para el desarrollo de la presente investigación son cinco (05) en total, descritos por Harold Kerzner en el texto “**Strategic Planning for Project Management, using a Project Management Maturity Model**”. Los mismos se deben aplicar de manera progresiva a medida que concluye la evaluación del nivel anterior.

A. El instrumento de Evaluación del Nivel I

El instrumento Evaluación del Nivel I (Ver anexo # 1) presenta una serie de planteamientos relacionadas con las áreas de conocimiento del PMBOK, con la salvedad que se han combinado Gerencia del Alcance y Gerencia de Integración en una sola categoría.

Este primer instrumento, intenta medir el nivel de conocimiento en cuanto a nociones Básicas y de Lenguaje Común, presentando ochenta (80) preguntas, cada diez (10) relacionados a las siguientes categorías:

1. Gerencia del Alcance e Integración
2. Gerencia del Tiempo
3. Gerencia del Costo
4. Gerencia del Recurso Humano
5. Gerencia de Procura
6. Gerencia de Calidad
7. Gerencia del Riesgo
8. Gerencia de las Comunicaciones

Comparando las respuestas obtenidas con la clave de respuestas del modelo, se asigna diez (10) puntos por cada respuesta correcta y cero (0), por cada respuesta incorrecta.

Al completar los valores, en la tabla prevista por el modelo, se obtienen los puntajes por cada categoría

Si se obtienen sesenta (60) puntos o mas en cada una de las categorías, se tiene un conocimiento razonable de los principios básicos de la Gerencia

Proyectos, por lo que es necesario seguir profundizando el diagnóstico de madurez, pasando a la segunda fase y aplicando el Instrumento del Nivel II.

Por el contrario, si existe alguna categoría con un puntaje menor de 60, es posible que la organización todavía tenga la necesidad de conocimiento de principios básicos, que sería la principal debilidad a corregir antes de aplicar los siguientes instrumentos ya que de otra manera, difícilmente serán comprendidos. En este caso sería necesario implementar correctivos y al cabo de cierto tiempo (seis meses aproximadamente), volver a iniciar el estudio desde el Nivel I.

El instrumento del Nivel I, en primera instancia verifica el nivel de conocimiento de las mejores prácticas y en segundo lugar la ponderación o puntuación al respecto.

Esto permite detectar las áreas de mejoramiento que deberán ser atacadas mediante un plan de mejoras para superar las deficiencias y lograr un nivel superior de madurez.

B. El instrumento de Evaluación del Nivel II

El instrumento del Nivel II está descrito en el Anexo # 2. Consiste en 20 preguntas que exploran cuán madura se cree que es la organización para estar en este nivel.

La escala de evaluación de cada planteamiento va de -3 hasta más +3 y la asignación de cualquier valor depende de cuán de acuerdo o desacuerdo se esté con dicho planteamiento. Posteriormente se vacían los resultados en las tablas de totalización. Y se obtiene la puntuación general usando suma algebraica.

El instrumento contiene cuatro planteamientos por cada fase del ciclo de procesos comunes, tal como se mencionó en el marco teórico: Embrionario, Aceptación de Gerencia Ejecutiva, Aceptación de Línea de Gerencia, Crecimiento y Madurez.

Las puntuaciones mas altas (generalmente +6 o mayores) en una fase del ciclo vida, indican que esta fase evolutiva de la madurez se han alcanzado o por lo menos, ahora se está en esa fase. Las fases con números muy bajos indican que no se ha alcanzado suficiente madurez todavía.

Es necesario considerar la posibilidad de encontrar fases que hayan alcanzado el mismo nivel de forma paralela sin culminar ambas propiamente o según el orden lógico de precedencia (Traslape).

C. El instrumento de Evaluación del Nivel III

El instrumento del tercer nivel esta conformado por 42 planteamientos que permiten comparar la organización con otras compañías de acuerdo a las características del hexágono de la excelencia listadas en el marco teórico del cuerpo de este informe.

Seguido de las 42 preguntas se muestra un sistema de calificación para este instrumento (Ver Anexo # 3). Este permite comparar la empresa con aquellas que han alcanzado la madurez en el Nivel 3. El mecanismo de selección de respuesta para cada pregunta es similar al del instrumento del nivel I, pues consiste en la escogencia de una sola respuesta de las proposiciones presentadas.

En el anexo se puede observar la clave de respuesta organizadas en 06 categorías correspondientes a 07 planteamientos por cada categoría: Procesos Integrados, Cultura, Soporte de la Gerencia, Entrenamiento y Educación, Gerencia de Proyectos Informal y Excelencia de Comportamiento.

Para la evaluación se totaliza cada categoría y se califica a la organización según el rango de puntuación obtenida.

Una puntuación incluida en el rango de 169 a 210 puntos indica que la compañía se compara muy bien a las compañías empleadas como ejemplos o estándares en el texto. Significa, que está bien encaminada para el logro de la excelencia, si se asume que no se ha alcanzado todavía. Sin embargo, la mejora ha de continuar.

D. El instrumento de Evaluación del Nivel IV

Este instrumento consta de 25 proposiciones que buscan determinar que tan conveniente y beneficiosos han sido los estudios de Benchmarking en la empresa (Ver Anexo # 4). La estructura del cuestionario esta orientado en dos vertientes: Cualitativo y Cuantitativo. Existen 15 planteamientos asociados con el Benchmarking cuantitativo, los 10 restantes con el Benchmarking cualitativo.

El estudio cuantitativo investiga las mejoras efectuadas a la metodología y los procesos. El cualitativo mira más los usos del Benchmarking y cómo la cultura ejecuta y ha orientado el proceso.

En este cuestionario la escala de valoración de cada propuesta va de -3 hasta +3. En el anexo se puede observar las tablas para totalización de los puntajes por suma algebraica.

Las puntuaciones de 25 o mayores, son excelentes e implican que la organización está confiada al Benchmarking cuantitativo.

En el benchmarking cualitativo las puntuaciones mayores que 12 son excelentes. Los resultados menores que 5 indican que no hay bastante énfasis. El estudio está orientado sobre el “lado suave” del Benchmarking.

Los puntajes combinados (totales de cuantitativo y cualitativo) de 37 o mas, implican que se está realizando Benchmarking bien. Se está considerando la información obtenida para mejora de la compañía, adicionalmente, están apuntando a las compañías adecuadas. El equilibrio entre cuantitativo y cualitativo es bueno.

E. El instrumento de Evaluación del Nivel V

Por ultimo, el instrumento del nivel V de Mejoramiento Continuo (Ver Anexo # 5), recoge 16 proposiciones a ser evaluadas con una escala similar a la del instrumento IV, que va desde -3 a +3, indicando cuan de acuerdo o no, se esta con el planteamiento.

En este caso también se muestran las tablas de totalización para obtención del puntaje final por suma algebraica.

Las resultados iguales o mayores a 20 son indicativas de las organizaciones confiadas a la mejora con Benchmarking Estas compañías son probablemente líderes en su campo.

La cuenta entre 10-19 es indicativa que están ocurriendo algunas formas de mejora continua, pero los cambios pueden ocurrir lentamente. Puede haber

resistencia a algunos de los cambios, muy probablemente debido a cambios en la energía y el espectro de la autoridad.

IV.6. Validez y Confiabilidad

En la presente investigación fueron considerados los cinco (05) Cuestionarios descritos por Kerzner para evaluación y diagnóstico del Nivel de Madurez en Gerencia de Proyectos de una organización, cuyo objetivo principal es orientación del Planeamiento Estratégico.

De acuerdo a Hernández, R. y otros. (2003), “Toda medición o instrumento de recolección de datos debe reunir dos requisitos esenciales, Confiabilidad y Validez.” (P.346). al respecto se considera que ambos requisitos se cumplen para los instrumentos utilizados ya que el autor, Harold Kerzner, es una de las personalidades reconocidas a nivel mundial con la condición de experto en la materia.

IV.7. Operacionalización de los Objetivos de la Investigación

A continuación, en el cuadro siguiente se operacionalizan las variables del presente estudio, según dimensiones e indicadores.

Cuadro 2

Operacionalización de los Objetivos de la Investigación

Objetivo General:			
Efectuar un estudio Diagnostico de madurez en Dirección de Proyectos en C.V.G. Carbones del Orinoco, c.a. tomando como referencia las mejores practicas establecidas en el PMBOK y descritas por Kerzner en el Modelo de Madurez (PMMM) del texto "Strategic Plannig for Proyect Management using a Proyect Management Maturity Model"			
Objs. Especificos	Variables	Dimensión	Indicadores
a. Efectuar evaluación de Madurez según los cinco (05) niveles descritos en el modelo de Madurez de Kerzner.	Niveles de Madurez del Modelo de Kerzner	Lenguaje Comun, Procesos Comunes, Metodologia Singular, Benchmarking, Mejoramiento continuo	Dimension del conocimiento en el grupo de la Gerencia de Proyectos
b. Identificar Deficiencias por área de Conocimiento	Areas de Conocimientos de Gerencia de Proyectos	Alcance, Tiempo, Costo, Calidad, Recursos Humanos, Comunicaciones, Riesgo y Adquisiciones.	Desviaciones de los estandares establecidos por las respuestas correctas
c. Determinar trayectoria para incremento de la madurez en materia de gerencia de proyectos para la empresa, priorizando las áreas mas criticas	Areas de Conocimientos de Gerencia de Proyectos	Alcance, Tiempo, Costo, Calidad, Recursos Humanos, Comunicaciones, Riesgo y Adquisiciones.	Dimension del conocimiento en el grupo de la Gerencia de Proyectos en las areas mas criticas o importantes para la empresa
d. Formular estrategias y acciones según trayectoria para incremento de madurez y capacidades en los procesos de Gerencia de Proyectos	Estrategias por area de conocimiento	Lenguaje Comun, Procesos Comunes, Metodologia Singular, Benchmarking, Mejoramiento continuo	Plan, Objetivos, responsabilidades y estrategias

Fuente: Propia

IV.8. Limitaciones

Las limitaciones encontradas estuvieron asociadas a la disposición del personal adscrito a la gerencia de proyectos a prestar la debida colaboración, retrasando la culminación del estudio considerablemente.

IV.9. Consideraciones éticas

El código de ética de los miembros del PMI (Project Management Institute, 2004), indica que los profesionales dedicados al área de Gerencia de Proyectos deben estar comprometidos a:

- Mantener altos estándares de una conducta íntegra y profesional.
- Aceptar las responsabilidades de sus acciones.
- Buscar continuamente mejorar sus capacidades profesionales.
- Practicar la justicia y honestidad.
- Alentar a otros profesionales a actuar de una manera ética y profesional.

En el presente trabajo de investigación se garantiza la honestidad en el manejo de la información obtenida tanto de fuente primarias y secundarias, no se pretende copiar, falsificar o plagiar ninguna idea o propuesta de otras personas, por el contrario se pretende complementar y desarrollar como aporte para la presente investigación, todos aquellos conceptos y referencias tomadas de otros trabajos, textos y otras fuentes en general.

Por otro lado se garantiza que la información manejada será estrictamente usada con fines académicos, didácticos y como vehículo para la mejora de la organización.

CAPÍTULO V

ANÁLISIS E INTERPRETACION DE LOS RESULTADOS

El presente capítulo recoge los resultados obtenidos en la investigación, dando respuesta a los objetivos específicos planteados.

V.I. Diagnóstico de Madurez según el Modelo de Kerzner

V.I.I. Evaluación Nivel I Lenguaje Común

Con el objetivo de efectuar el diagnostico de madurez según el Modelo de Kernez, se inició el estudio aplicando el instrumento del nivel I. A continuación, se presentan los resultados tabulados por cada propuesta presentada en el instrumento de Evaluación del Nivel I. Ver Cuadro 3.

Cuadro 3.

Resultados Instrumento de Evaluación del Nivel I

Gerencia del Alcance		Gerencia del Tiempo		Gerencia del Costo	
1	5,00	2	6,67	4	8,33
16	3,33	17	1,67	10	3,33
21	1,67	24		18	
27	1,67	31	6,67	26	10,00
32		33	3,33	37	
38		48	1,67	44	5,00
41	3,33	51	1,67	50	
45	3,33	58		61	6,67
47	3,33	63	1,67	73	
60	6,67	71		80	
TOTAL	<u><u>28,33</u></u>	TOTAL	<u><u>23,33</u></u>	TOTAL	<u><u>33,33</u></u>

Gerencia del Recurso Humano		Gerencia de Procura		Gerencia de la Calidad	
5		6	8,333	8	
9	3,33	13		12	1,67
15	5,00	23	6,667	22	8,33
19	6,67	34		36	
28		40	1,667	43	
46		49	1,667	54	5,00
52		59		62	
55		67	8,333	68	
57		69		74	
66		77	10,00	78	8,33
TOTAL	15,00	TOTAL	36,67	TOTAL	23,33

Gerencia de Riesgo		Gerencia de las Comunicaciones	
7	10,00	3	3,33
14		11	
25	3,33	20	
29	1,67	30	1,67
39	3,33	35	1,67
42		56	6,67
53	3,33	64	
65	6,67	70	3,33
72		75	3,33
76		79	1,67
TOTAL	28,33	TOTAL	21,67

RESUMEN DE CATEGORIAS

Gerencia del Alcance/Integración	28,33
Gerencia del Tiempo	23,33
Gerencia del Costo	33,33
Gerencia del Recurso Humano	15,00
Gerencia de Procura	36,67
Gerencia de la Calidad	23,33
Gerencia del Riesgo	28,33
Gerencia de las Comunicaciones	21,67
TOTAL	210,00

Para el tratamiento de los resultados se vaciaron en las tablas los totales obtenidos en cada propuesta, producto de las respuestas de todos los

participantes a los cuales se aplicó el instrumento. Así por ejemplo, en los resultados referidos a la exploración sobre los conocimientos asociados a la gerencia del alcance, pregunta número 1, se tiene un resultado de 5 puntos. Dicho resultado fue obtenido de la sumatoria de las tres respuesta correctas (30 Puntos) dividido entre el numero total de participantes (6). Esto significa que tres (03) de las personas evaluadas contestaron correctamente la interrogante planteada.

Gráficamente,

$$\text{Puntaje Obtenido} = \frac{\sum \text{Respuestas Correctas} \times 10}{\text{N}^{\circ} \text{ de Participantes}}$$

En el Marco Metodológico del cuerpo de este informe, en el apartado de descripción del instrumento del Nivel I, se especificó que cada respuesta correcta tiene un valor de 10 puntos. Por tanto para el primer campo de gerencia del alcance, con respecto a la primera pregunta, con 3 personas que respondieron correctamente, de un total de 06 que fueron evaluadas, corresponde un resultado de 5.

De igual manera se obtuvieron los resultados sucesivos por cada pregunta y por área de conocimiento, hasta completar todo el cuadro. Es importante acotar que los espacios en blanco en los cuadros significan una puntuación de 0, 00.

Seguidamente se puede observar en el cuadro de resultados, la sumatoria obtenida por cada área de conocimiento, presentando al final un resumen general de las mismas.

El área de conocimiento con puntuación mas elevada resultó ser la referida a la Gerencia de Procura con 36,67 puntos. Seguida de la Gerencia del Costo con un total de 33,33 puntos, Gerencia del Riesgo con 28,33 y Gerencia del Alcance/Integración también con 28,33 Encontrándose en los niveles más bajos

Gerencia de la Calidad y del Tiempo con un total de 23,33 puntos, Gerencia de las Comunicaciones con 21,67 puntos y por ultimo Gerencia del Recurso Humano con solo 15 puntos.

El resultado promedio para la evaluación fue de 210 puntos, el cual representa el Nivel de Madurez relacionado con conocimientos básicos, conceptos y vocabulario de Gerencia de Proyectos en Carbonorca. Alcanzando menos del requisito mínimo requerido para concluir que se ha superado el Nivel I, según el modelo de Kerzner, que corresponde a 60 puntos por cada categoría o Área de Conocimiento.

Analizando los resultados de este primer nivel se deduce que existe un nivel de conocimientos muy débil, por la condición de expertos en Gerencia de Proyectos de CVG Carbonorca, que participaron en la evaluación.

El resultado particular de 23,33 puntos correspondiente al área de Conocimiento relacionada con Gerencia de la Calidad, podría ser causa de una revisión urgente del manejo de los procesos de Administración de Proyectos en la empresa, relacionados con esta área de conocimiento, debido a que la misma esta certificada bajo las normas ISO: 9001, lo cual pudiera traer consecuencias negativas al corto plazo, con respecto al mantenimiento de dicha certificación.

Por otro lado, el Área de conocimiento Gerencia del Alcance, no obtuvo la puntuación más elevada, sino más bien resultó estar entre las más débiles. Por lo que pudiera ser definido como el inicio para la implementación de los correctivos, ya que sin la capacidad necesaria para definir debidamente lo que se quiere hacer, difícilmente podrán completarse con éxito las etapas del ciclo de vida de los proyectos desde el inicio hasta la puesta en marcha.

Frecuentemente habrá recurrencias a las etapas iniciales por omisiones acerca de la definición, lo que puede estar ocasionando procuras con carácter de emergencia de mano de obra, recursos materiales, adicionales en las contrataciones, escasa definición de las variables de calidad en cada entregable, etc. Situación que puede estar impactando considerablemente en forma negativa los resultados en las demás áreas del conocimiento.

Por ultimo, llama la atención el resultado de 15 puntos para el aspecto de Gerencia del Recurso Humano, ya que las deficiencias de conocimientos al respecto es bastante significativa. El Recurso Humano constituye el mayor capital con que cuenta la organización. Pudiera tratarse de un manejo inadecuado de la Organización Matricial y de las comunicaciones en esta configuración de la organización de proyectos.

V.1.2. Evaluación Niveles Superiores de Madurez

De acuerdo al Modelo de Kerzner y como se presentó en el Marco Teórico y Marco Metodológico de esta investigación, el resultado obtenido no permite la aplicación del resto de los instrumentos hasta tanto esta situación sea cambiada, es decir, se haya logrado la puntuación mínima para avanzar con la evaluación en el Nivel II. Esto, por supuesto estableciendo los correctivos necesarios en el menor tiempo posible.

V.2. Identificación de Deficiencias por Área de Conocimiento

Para el cumplimiento de este objetivo se procedió a la revisión de los resultados por cada instrumento y se plasmó, en primer término a) las omisiones o ítems que no tuvieron ninguna respuesta. En segundo lugar, b) aquellos contestados erróneamente y en tercer lugar, c) aquellos identificados por uno o dos participantes solamente.

De esta manera se obtuvo el inventario de deficiencias por Área de Conocimiento, que se detalla a continuación:

- A. Gerencia del Alcance:** Según los resultados obtenidos de la aplicación del Modelo de Kerzner en los Ítems relacionados con la Gerencia del Alcance se detectaron debilidades en cuanto al manejo de las definiciones y nociones básicas de: Proyecto, Programas y Estructura Desagregada de Trabajo (WBS).
- B. Gerencia del Tiempo:** Con respecto a los procesos relacionados con la gestión del tiempo se identificaron deficiencias en el manejo de las nociones referidas a las herramientas de programación y control de tiempo y elementos asociados: Grafico de Gantt, Hito, Precedencia, Secuencia, Ruta Critica, Pert y CPM.
- C. Gerencia del Costo:** En este apartado se puso de manifiesto la necesidad de reforzar los conocimientos de los participantes en los conceptos y definiciones de Costos, Estimados de Costos, Cuentas de Costos.
- D. Gerencia del Recurso Humano:** Deficiencias relacionadas con los procesos que organizan y dirigen el equipo de proyectos, entre ellas tipo de estructuras organizacionales, clasificación de las estructuras proyectizadas, autoridad, competencias del gerente de proyectos.
- E. Gerencia de Calidad:** Debilidades en la conceptualización de Calidad, paradigmas actuales al respecto, diferencias entre control y aseguramiento de calidad, herramientas empleadas en control de calidad, requisitos de calidad.

F. Gerencia de Procura: Tipos de contratos y características asociadas, fases y características del Proceso de Contratación, Proceso de Administración de Contratos.

G. Gerencia de las Comunicaciones: Al respecto las deficiencias más evidentes estuvieron relacionadas con la definición del proceso de comunicación, elementos asociados, tipos de medios de comunicación y flujos de información en los distintos tipos de estructuras organizativas.

H. Gerencia de Riesgos: La Deficiencia mayor esta referida a la definición de riesgo, nociones acerca de los procesos de planificación, identificación de riesgos, cuantificación.

V.3. Establecimiento de Trayectoria para la Mejora

Con este objetivo se persigue dar prioridad a los correctivos necesarios para el incremento de la madurez en Carbonorca, con respecto al manejo de las nociones básicas de los proceso de Gerencia de Proyectos. Por tanto, analizando los resultados obtenidos con la aplicación del instrumento de Evaluación del Nivel I, Lenguaje Común del Modelo de Kerzner, tabulados en el cuadro 3, presentado anteriormente, las áreas más deficientes en orden ascendente resultaron ser las siguientes: Gerencia del Recurso Humano (15 puntos), Gerencia de la Calidad (23,33 puntos), Gerencia del Tiempo (23,33 puntos), Gerencia del Alcance (28,33 Puntos) y Gerencia del Riesgo (28,33 Puntos).

Debido a la importancia que representa el adecuado conocimiento de las nociones básicas y los procesos inherentes al manejo del Alcance ya que impacta la Administración de Proyectos durante todo el ciclo de vida de los

procesos inherentes a las demás áreas de conocimiento, la autora consideró la necesidad de establecer la siguiente trayectoria para iniciar en este orden de prioridades los correctivos necesarios para mejorar el nivel de Madurez en la organización: **Gerencia del Alcance, Gerencia del Riesgo, Gerencia del Recurso Humano, Gerencia de la Calidad, Gerencia del Tiempo.**

Sobre esta base se delinea la Propuesta de Plan de Mejora que se detalla continuación.

V.4. Formulación de Estrategias – Propuesta de Plan

En primer término la dirección de CVG Carbonorca debe sincerarse con respecto a la condición de Inmadurez en materia de administración de Proyectos que existe en la actualidad y tener voluntad para emprender la mejora. Solo así podrán darse las demás condiciones para ejecutar las acciones por área de conocimiento para cambiar tal condición. Esta propuesta se describe a continuación y esta orientada al corto plazo (0-6meses), para una posterior reevaluación. Es importante destacar que se sugiere el acompañamiento de un Consultor Externo para todas las fases a fin enraizar debidamente el proceso.

Fase I:

Objetivo:

Establecer compromiso de la dirección con la Gerencia de Proyectos

Estrategia	Acciones	Responsables
Divulgación de Resultados de esta Evaluación	Hacer conocer a través de reuniones con la alta dirección los resultados del Diagnóstico	Gerente de Proyectos

Direccionamiento de La Oficina de Proyectos	Establecer las funciones de la oficina de proyectos y tipificarla según la clasificación descrita en el marco teórico de este informe. Efectuar revisión de Perfiles.	Presidente-Organización y Métodos-Gerente de Proyectos
Establecimiento Nivel de Madurez deseado – Definición de Metas	Efectuar reuniones para lograr consenso y definir el nivel de madurez deseado y los incrementos al corto, mediano y largo plazo.	Presidente – Gerente de Proyectos
Definir Recursos	Definir partida presupuestaria y Monto para cumplir con la segunda fase, o fase operativa del plan de mejora. Definir otros recursos.	Presidente-Gerente de Proyectos

Fase II:

Objetivo:

Incrementar el Nivel de madurez con Relación al Nivel I: Lenguaje Común

Estrategia	Acciones	Responsables
Incremento de Madurez en Gestión del alcance	Cursos de capacitación definiciones y nociones básicas de: Proyecto, Programas y Estructura desagregada de trabajo (WBS).	Entrenamiento y desarrollo – Gerencia de proyectos
Incremento de Madurez Gestión de Riesgos	Capacitación en Definición de riesgo, nociones acerca de los procesos de planificación, identificación de riesgos, cuantificación.	Entrenamiento y desarrollo – Gerencia de proyectos

Incremento de Madurez Gestión de Recursos Humanos	Capacitación tipo de estructuras organizacionales, clasificación de las estructuras proyectizadas, autoridad, competencias del gerente de proyectos.	Entrenamiento y desarrollo – Gerencia de proyectos
Incremento de Madurez Gestión de Calidad	Capacitación conceptualización de Calidad, paradigmas actuales al respecto, diferencias entre control y aseguramiento de calidad, herramientas empleadas en control de calidad, requisitos de calidad.	Entrenamiento y desarrollo – Gerencia de proyectos
Incremento de Madurez Gestión del Tiempo	Capacitación nociones referidas a las herramientas de programación y control de tiempo	Entrenamiento y desarrollo – Gerencia de proyectos

Fase III:

Objetivo:

Incrementar el Nivel de madurez con Relación al Nivel I: Lenguaje Común

Estrategia	Acciones	Responsables
Incremento de Madurez en Gestión del alcance	Reevaluación – Actualización del Plan con un horizonte mayor de Tiempo.	– Gerencia de proyectos Consultor externo

CAPITULO VI

EVALUACION DE INVESTICACION

Para el desarrollo de esta investigación se planteó responder a cuatro preguntas fundamentales:

1. ¿Cuál es el nivel de cumplimientos con las mejores de Prácticas de Gerencia de Proyectos de acuerdo al Modelo Madurez de Kerzner?
2. ¿Cuáles son las deficiencias de los procesos de Gerencia de Proyectos de CVG Carbonorca, de acuerdo a cada área de conocimiento?
3. ¿Cuáles de estas deficiencias son las mas criticas para la organización y deben ser resueltas lo antes posible?
4. ¿Cuáles acciones deben ser tomadas para mejorar las capacidades de los procesos de Gerencia de Proyectos en Carbonorca?

Las respuestas a estas interrogantes garantizan el cumplimiento de la metas propuestas en esta investigación.

Con respecto a la **primera interrogante** planteada, evaluando el contenido del Capitulo V que recoge los resultados y sus respectivos análisis, la respuesta a la primera pregunta fue obtenida mediante la aplicación del Modelo de Madurez de Kerzner hasta el Nivel I: Lenguaje Común, ya que el puntaje obtenido no permite investigar niveles superiores.

El modelo plantea que se puede avanzar en la evaluación de los siguientes niveles solo si se alcanza una puntuación mínima de 600 puntos en el primer nivel. De lo contrario es necesario en primera instancia aplicar correctivos al corto plazo para mejorar el conocimiento de las nociones básicas de los procesos de Gerencia de Proyectos para posteriormente medir la capacidad de la organización en aplicación de tales procesos, en los niveles sucesivos del Modelo de Madurez.

Por lo tanto, a las siguientes tres interrogantes, se les dió respuesta a través de los resultados obtenidos en la evaluación del Nivel I, quedando el Diagnostico de Madurez, que constituye el objetivo general de la investigación, circunscrito a este nivel.

Con relación a la **segunda interrogante**, se puede constatar también en el Capítulo V, el inventario de deficiencias por área de conocimiento de Gerencia de Proyectos realizado de acuerdo al análisis efectuado a las omisiones y errores encontrados en las respuestas del cuestionario. Esto a través de la comparación del resultado real obtenido en cada pregunta, con las respuestas correctas definidas en el instrumento (Ver anexo # 1), empleado como estándar en el modelo aplicado.

La respuesta a la **tercera interrogante** se encuentra descrita en el establecimiento de la trayectoria para la mejora, incluida como los demás resultados en el Capítulo V.

Por ultimo la cuarta pregunta se satisface con la propuesta de plan de mejora, apartado final del Capítulo V.

CONCLUSIONES

Con base en los resultados obtenidos se concluye:

1. El nivel de Madurez de la empresa CVG Carbonorca en materia de Dirección de Proyectos alcanzó 210 puntos en promedio, lo que la sitúa en un Nivel de madurez muy bajo. Por lo que no fue posible aplicar los 04 instrumentos siguientes del Modelo de Kerzner, ya que no se logro el mínimo aceptado en el primer nivel que es de 60 puntos por categoría. Es decir, 600 puntos en total como mínimo.
2. Ninguna de las áreas de conocimiento esta significativamente cubierta por los integrantes de la gerencia de proyectos, lo que hace mas critica la situación por su condición de expertos dentro de la empresa.
3. Las áreas más deficientes resultaron ser las siguientes: Gerencia del Recurso Humano, Gerencia de La calidad, Gerencia del Tiempo y Gerencia del Alcance.
4. Debido a la importancia que representa el adecuado conocimiento de nociones básicas y de procesos inherentes al manejo del Alcance ya que impacta la Administración de Proyectos durante todo el ciclo de vida se considera la siguiente trayectoria para iniciar en este orden de prioridades los correctivos necesarios para mejorar el nivel de Madurez en la Organización: Gerencia del Alcance, Gerencia del Recurso Humano, Gerencia de la Calidad, Gerencia del Tiempo.

RECOMENDACIONES

Considerando que la presente investigación constituye un aporte bastante significativo para dar la debida importancia en la organización a la Gerencia de Proyectos, se recomienda la divulgación de la presente investigación a los niveles de dirección y asumir la propuesta de plan de mejora a corto plazo descrita en este informe como primeras acciones para incrementar el nivel de Madurez de la Gerencia de Proyectos en la Organización.

REREFENCIAS BIBLIOGRÁFICAS

Bello, Dorante y Marcano (2005). *Evaluación de la gerencia del desempeño en el proyecto de Sustitución/Reemplazo de Equipos de Cribado de la Empresa C.V.G Carbonorca.*

Crawford L (2002). *Providing a Proven Path to Project Management Excellence.*

Crawford, J. Kent. (2001). *The Strategic Project Office.* EE.UU. Marcel Dekker Inc.

C.V.G Carbonorca (2004). *Manual de gestión de la calidad.*

C.V.G Carbonorca (2007). *Plan Estratégico 2005-2007.*

Di Giácomo, Mónica (2006). *Diseño del Perfil de Competencias del gerente de Proyectos en CVG Electrificación del Caroní C.A. – EDELCA -*

Estney, Richard E. (2000). *Business Round Table, The Strategic Project Plane.*

Hernández, Roberto y otros. (2003). *Metodología de la Investigación.* 3era Edición. México. Mc Graw Hill.

Hitt, M, Duane I, Hoskisson, R., (1999), *Administración Estratégica.* 2da Edición.

Kerzner, Harold (2001). *Strategic Planning for Project Management using a Project Management Maturity Model.* EE.UU. John Wiley & Son, INC.

Palacios, L (2003). *Principios Esenciales para realizar Proyectos. Un Enfoque latino.* Caracas. Publicaciones UCAB.

Project Management Institute. (2004). *Guía de los Fundamentos de la Dirección de Proyectos*. 3era. Edición. Pensilvania.

Universidad Nacional Abierta (UNA).(1992). *Técnicas de Documentación e Investigación I*. Caracas. Venezuela.

Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y Postgrado. (2003). *Manual de trabajos de grado de especialización y maestría y tesis doctorales*. Caracas.

Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y Postgrado (1998). *Manual de trabajos de grado de especialización y maestría y tesis doctorales*. Caracas.

Yaber G, Valarino, E (2003): *Tipología, fases y Modelo de Gestión para la investigación de postgrado en Gerencia*. Caracas.

ANEXOS

ANEXO # 1

INSTRUMENTO DE EVALUACION NIVEL I

EJERCICIO # 1 VOCABULARIO

A CONTINUACION SE DESCRIBEN UNA SERIE DE PLANTEAMIENTOS RELACIONADOS CON NOCIONES BASICAS Y DE VOCABULARIO DE LA ADMINISTRACION DE PROYECTOS, SEGÚN EL PMI: Project Management Institute.

SON 80 PLANTEAMIENTOS DE LOS CUALES DEBE ESCORGER UNA SOLA OPCION. FAVOR ENCERRAR EN UN CIRCULO LA ALTERNATIVA QUE CONSIDERE, LA MAS CONVENIENTE EN CADA CASO.

- 1.- Una Definición comprensiva de la gerencia del alcance sería:
 - A. Manejo de un proyecto en términos de sus objetivos con todas las fases y procesos del ciclo vital
 - B. Aprobación de la línea de fondo del alcance
 - C. Aprobación de la carta detallada del proyecto
 - D. Control de configuración
 - E. Planeamiento detallado aprobado incluyendo presupuestos, la asignación de recurso, cartas responsabilidad lineal, y patrocinio de la gerencia
- 2.- Los tipos más comunes de cronogramas son
 - A. Redes
 - B. Tiempo en fase acontecimientos
 - C. Actividades integradas a calendario
 - D. Solo A y C
 - E. B y C solamente
- 3.- El Actor principal de en las comunicaciones del proyecto es:
 - A. Patrocinador
 - B. Gerente de proyecto
 - C. Gerente Funcional
 - D. Todas las anteriores
- 4.- El medio más eficaz de determinar el coste de un proyecto es poner precio a:
 - A. Estructura desagregada del Trabajo (WBS)
 - B. Carta de responsabilidad lineal
 - C. Carta del proyecto
 - D. Declaración del alcance
 - E. Plan de la gerencia
- 5.- ¿ Sindicatos de empleados que nivel en la jerarquía de necesidades Maslow tratarían de satisfacer?
 - A. Sentido de pertenencia
 - B. Realización - Estima
 - C. Seguridad
 - D. Emponderamiento
- 6.- Un documento escrito o ilustrado que describe, define, o especifica los servicios o los artículos que se procurarán es:
 - A. Documento de especificación
 - B. Un análisis del riesgo
 - C. Un diagrama esquemático
 - D. Un Grafico de Gantt
 - E. Ninguno de los anteriores
- 7.- Se llaman los eventos futuros futuros que son favorables se denominan:
 - A. Riesgos
 - B. Oportunidades
 - C. Sorpresas

- D. Contingencias
 - E. Ninguna de los anteriores
- 8.-Los costes de no conformidad incluyen:
- A. Costos de prevención
 - B. Costos de Fallas Internas
 - C. Costos de Fallas Externas
 - D. Solo B y C
 - E. A, B y C
- 9.- Quizás el problema más grande para el Gerente de proyecto durante actividades de la integración dentro de una estructura matricial está:
- A. El hacer frente a los empleados que reportan a jefes múltiples
 - B. Demasiada implicación del patrocinador
 - C. Comprensión funcional confusa de los requisitos técnicos
 - D. Costes de escalación del proyecto
 - E. Todas las anteriores
- 10.-Una variación envolvente se ha establecido para un proyecto: Envolvente va ± 30 por ciento I&D ± 5 por ciento durante la fabricación. La razón más común del cambio de la envolvente es:
- A. La reserva de la gerencia ha sido utilizado
 - B. La exactitud de las estimaciones en la fabricación es peor que la exactitud de las estimaciones en el I&D
 - C. Siempre se necesitan controles más ajustados a medida que el proyecto avanza
 - D. Los deseos personales del patrocinador de proyecto son un problema
 - A. Ninguno de los anteriores
- 11.-Una red de comunicaciones informal en un proyecto y dentro de una organización se llama:
- A. Un flujo ascendente libre
 - B. Un flujo horizontal libre
 - C. Un flujo sin restricción
 - D. Un Racimo
 - E. Una red abierta
- 12.-¿Cuáles de los métodos siguientes es/son más adecuados para identificar el “los pocos vitales”?
- A. Análisis de Pareto
 - B. Análisis Causa Efecto
 - C. Análisis de tendencia
 - D. Grafico de Control de Procesos
 - E. Todas las anteriores
- 13.- El orden de Precedencia es:
- A. El documento que especifica la orden (prioridad), en la cual los documentos del proyecto serán utilizados cuando llega a ser necesario resolver inconsistencias entre los documentos del proyecto
 - B. La orden en la cual las tareas del proyecto deben ser terminadas
 - C. La relación que relación que tienen las tareas entre si
 - D. La lista ordenada (por calidad) de los vendedores seleccionados para un entregable del proyecto
 - E. Ninguno de los anteriores
- 14.- Los eventos o resultados futuros del riesgo que son desfavorables se denominan:
- A. Riesgos
 - B. Oportunidades
 - C. Sorpresas
 - D. Contingencias
 - E. Ninguna de las anteriores
- 15.-En compañías pequeñas, los Gerentes de proyecto y los Gerentes de Línea:
- A. Nunca son la misma persona
 - B. Siempre son la misma persona
 - C. A veces son la misma persona
 - D. Siempre están en desacuerdo
 - E. Forzado para actuar como sus el propios patrocinadores
- 16.-El establecimiento de los ciclos de vida del proyecto son muy útiles para _____ y _____
- A. Gerencia de la configuración; terminación
 - B. Establecimiento de objetivos; reunión de la información
 - C. Estandarización; control

- D. Gerencia de la configuración; actualizaciones semanales de estado
 - E. Aprobación; terminación
- 17.- Suavizar los requerimientos de recursos de periodo a periodo es denominado
- A. Asignación de recursos
 - B. Repartir del recurso
 - C. Nivelación del recurso
 - D. Cuantificación del recurso
 - E. Ninguna de las anteriores
- 18.- La diferencia entre el BCWS (coste presupuestado del trabajo programado) y el BCWP (coste presupuestado para el trabajo realizado) se refiere a:
- A. La variación del programa
 - B. La variación de costes
 - C. La estimación a la terminación
 - D. El coste real del trabajo realizado
 - E. Ninguna de las anteriores
- 19.- Los Gerentes de Proyectos de I&D en compañías de alta tecnología para motivar normalmente el poder:
- A. Experto
 - B. De Recompensa
 - C. De Referencia
 - D. Identificación
 - E. Ninguno de los anteriores
- 20.- Un patrón de la comunicación que se repite dentro de la organización o de la compañía del proyecto se llama:
- A. Un matriz de forma - Libre
 - B. Una Matriz estructurada
 - C. Una red
 - D. Un canal rígido
 - E. Ninguna de las anteriores
- 21.- Un árbol de actividades orientado a la tarea u orientado al producto es:
- A. Plan detallado
 - B. Carta de responsabilidad linear
 - C. Estructura desagregada de trabajo
 - D. Sistema de cuentas de costos
 - E. Descripción de paquetes de trabajo
- 22.- La calidad se puede definir como:
- A. Conformidad en los requerimientos
 - B. Adecuación al uso
 - C. Mejora continua de productos y de servicios
 - D. Interés por el Cliente
 - E. Todas las anteriores excepto la D
- 23.- ¿En cuáles de las circunstancias siguientes sería más probable comprar bienes o servicios en vez de producirlos ?
- A. Tu compañía tiene exceso de capacidad y tu compañía puede producir los bienes o los servicios
 - B. Tu compañía no tiene ningún exceso de capacidad y no puede producir las mercancías o los servicios
 - C. Hay muchos vendedores confiables para los bienes o los servicios que estás procurando desarrollar pero los vendedores no pueden alcanzar tu nivel de la calidad
 - D. A y B
 - E. A y C
- 24.- La desventaja principal de un gráfico de barras es:
- A. Falta de ubicación en tiempo
 - B. No puede ser relacionado con las fechas calendario
 - C. No muestra correlaciones entre las actividades
 - D. No puede ser relacionado con el planeamiento de mano de obra
 - E. No puede ser relacionado con las estimaciones de costes
- 25.- El riesgo del proyecto se define típicamente como función que consiste en la reducción de:
- A. Incertidumbre
 - B. Daños

- C. Tiempo
 - D. Costo
 - E. A y B
- 26.-¿Generalmente, durante cual fase en un ciclo vital del proyecto se incurren, la mayor parte de los costos del proyecto?
- A. Fase Conceptual
 - B. Fase de Desarrollo
 - C. Fase de ejecución
 - D. Fase de terminación
 - E. Ninguna de las anteriores
- 27.- El nivel que va 3 a el nivel 4 en la estructura de la interrupción del trabajo (WBS) darán lugar a:
- A. Menos exactitud que estimación
 - B. Un mejor Control del proyecto
 - C. Bajar el estado que divulga costes
 - D. Una mayor probabilidad que algo bajará a través de las grietas
 - E. Ninguna de las anteriores
- 28.-La gerencia del conflicto requiere solucionar de problema. ¿Cuál de las siguientes se refiere como técnica problema-solución y se utiliza a menudo extensivamente en la resolución del conflicto?
- A. Confrontación
 - B. Compromiso
 - C. El alisar
 - D. El forzar
 - E. Retiro
- 29.- Estimando el efecto del cambio de una variable del proyecto sobre el proyecto total se conoce como:
- A. El cociente de la aversión de riesgo del encargado de proyecto
 - B. El riesgo total del proyecto
 - C. El valor previsto del proyecto
 - D. Análisis de la sensibilidad
 - E. Ninguno de los anteriores
- 30.-Accionar los juegos, información de retención, y las agendas ocultas son ejemplos de:
- A.** Retroalimentación
 - B.** Barreras de la comunicación
 - C.** Comunicación indirecta
 - D.** Mensajes mezclados
 - E.** Todas las anteriores
- 31.-La terminología básica para las redes incluye:
- A. Actividades, acontecimientos, mano de obra, niveles de habilidad, y holgura
 - B. Actividades, acontecimientos de la documentación, mano de obra, y niveles de habilidad
 - C. Holgura, actividades, acontecimientos, y estimaciones del tiempo
 - D. Estimaciones de Tiempo, holgura, implicación del patrocinio, y actividades
 - E. Estimaciones de Tiempo, tiempo muerto, escritura de informe, fases del ciclo vital, y épocas que se estrellan
- 32.-Los "puntos de control" en la estructura desagregada de trabajo (WBS) usada para las asignaciones aisladas para trabajar centros se refieren como:
- A. Paquetes de trabajo
 - B. Subtareas
 - C. Tareas
 - D. Código de cuentas
 - E. Puntos de Integración
- 33.-Se llama un elemento del proyecto existente entre dos acontecimientos:
- A. Una actividad
 - B. Paquete Nodo Crítico
 - C. Un jalón flojo
 - D. Una ranura que mide el tiempo
 - E. Un punto de la terminación del calendario
- 34.- La decisión de la marca o de la compra en cual etapa del ciclo se contrae?
- A. Requisito
 - B. Demanda
 - C. Solicitud
 - D. Concesión

E. Contractual

- 35.-Los elementos básicos de un modelo de la comunicación incluyen:
- A. Escuchar, Hablar y muestras de lenguaje
 - B. Comunicador, codificador, mensaje, medio, decodificador, receptor y retroalimentación
 - C. Claridad del discurso y de los buenos hábitos que escuchan
 - D. Lectura, escritura, y el escuchar
 - E. Todas las anteriores
- 36.-¿Cuál del siguientes premisas, no esta generalmente aceptada en los principios de la calidad hoy?
- A. Los defectos se deben destacar y traer a la superficie
 - B. Podemos examinar en calidad
 - C. La calidad mejorada ahorra el dinero y aumenta negocio
 - D. La gente desea producir productos de calidad
 - E. Cliente-se enfoca la calidad
- 37.-Los tres tipos más comunes de estimados de costos en proyectos son:
- A. Orden de la magnitud, paramétrico, y del presupuesto
 - B. Paramétrico, definitivo, y tapa abajo
 - C. Orden de la magnitud, definitivo, y del fondo para arriba
 - D. Orden de la magnitud, del presupuesto, y de definitivo
 - E. Analogía, paramétrico, y tapa abajo
- 38.-Los buenos objetivos del proyecto deben ser:
- A. Generales más bien que específicos
 - B. Establecido sin la consideración de apremios del recurso
 - C. Excesivamente Complejo
 - D. Mensurable, intangible, y comprobable
- 39.- El proceso de examinar una situación y de identificar y de clasificar áreas de riesgos potenciales a saber son:
- A. Identificación de riesgos
 - B. Respuesta al riesgo
 - C. Lecciones Aprendidas o Control
 - D. Cuantificación de Riesgos
 - E. Ninguna de las anteriores
- 40.-¿En qué tipo de arreglo de contrato está el contratista para controlar muy probablemente los costos del proyecto?
- A. Precio Firme-fijo
 - B. Coste más el porcentaje del coste
 - C. Tiempo y materiales
 - D. Precio Firme-fijo con el ajuste económico del precio
 - E. Blanco firme incentiva del Fijo-precio
- 41.- Un proyecto se puede definir lo mejor posible como:
- A. Una serie de no relate de las actividades diseñadas para lograr objetivos solos o múltiples
 - B. Un esfuerzo coordinado de actividades relacionadas diseño lograr una meta sin un punto final establecido
 - C. Actividades del Horquilla-a-sepulcro que deben ser logradas en menos de un año y consumir recursos humanos y no humanos
 - D. Cualquier empresa con un marco de tiempo definible y objetivos bien definidos que consuman el ser humano y ningunos recursos humanos con ciertos apremios
 - E. Todas las anteriores
- 42.-La toma de decisión de la gerencia de riesgo baja en tres amplias categorías
- A. Certeza, riesgo, e incertidumbre
 - B. Probabilidad. Riesgo, e incertidumbre
 - C. Probabilidad, acontecimiento del riesgo, e incertidumbre
 - D. Peligro, acontecimiento del riesgo, e incertidumbre
 - E. A y D
- 43.-Si hay un funcionamiento _____ de los puntos de referencias consecutivos (mínimo) de cualquier Lado del medio en una carta de control, el proceso esta fuera de control
- A. 3
 - B. 7
 - C. 9

- D. 5
- E. 11

- 44.-Se combinan: la estructura de la interrupción del trabajo (WBS), el trabajo y el plan contable de la compañía a través:
- A. El código de cuentas
 - B. Las tarifas de arriba
 - C. El sistema de presupuesto
 - D. El proceso del presupuesto de capital
 - E. Todo lo anterior
- 45.-Un programa se puede describir lo mejor posible como:
- A. El agrupar de las actividades relacionadas a los dos años pasados o más
 - B. La primera subdivisión principal de un proyecto
 - C. El agrupar de proyectos, similar en la naturaleza, eso ayuda a un producto o una línea de productos
 - D. Todo lo anterior
- 46.-Cuáles de los tipos siguientes de energía vienen con la jerarquía de organización
- A. Coactivo, legítimo, referente
 - B. Recompensa, coactiva, experto
 - C. Referente, experto, legítimo
 - D. Legítimo, coactivo. Recompensa
 - E. Experto, coactivo, referente
- 47.-La definición común del éxito del proyecto es:
- A. Dentro de tiempo
 - B. Dentro de tiempo y de costo
 - C. Dentro de tiempo, de costo, y de requisitos de funcionamiento técnicos
 - D. Dentro de tiempo, de costo, de funcionamiento, y de la aceptación del cliente/del usuario
 - E. ninguna de las anteriores
- 48.-Las actividades con la duración del tiempo cero se refieren como:
- A. Actividades de la trayectoria crítica
 - B. Actividades no críticas de la trayectoria
 - C. Actividades del tiempo flojo
 - D. Maniqués
 - E. Ninguna de las anteriores
- 49.-¿Cuál del siguiente es el orden correcto para los pasos en el proceso que contratación?
- A. Requisar el ciclo, ciclo del requisito, ciclo de la solicitud, ciclo de la concesión, ciclo contractual
 - B. Ciclo del requisito, ciclo de la demanda, ciclo de la solicitud, ciclo de la concesión, ciclo contractual
 - C. Ciclo del requisito, ciclo de la demanda, ciclo de la concesión, ciclo de la solicitud, ciclo contractual
 - D. Requisar el ciclo, ciclo del requisito, ciclo de la concesión, ciclo de la solicitud, ciclo contractual
 - E. Ciclo del requisito, ciclo de la demanda, ciclo de la concesión, ciclo contractual, ciclo de la solicitud
- 50.-Las reservas de efectivo del proyecto son de uso frecuente para los ajustes en los factores de la escalada, que pueden estar más allá del control del Gerente +++ de proyecto. Con excepción de costes y de impuestos posibles del financiamiento (interés), los tres factores más comunes de la escalada implican cambios en:
- A. Tarifas de arriba, tarifas de trabajo, y costes materiales
 - B. Tarifas de arriba, resbalamientos del horario, reanudación
 - C. Reanudación, ajustes de costo de vida, en horas extras
 - D. Costes materiales, coste que envía, y cambios del alcance
 - E. Tarifas de trabajo, costes materiales, y divulgación de coste
- 51.- La trayectoria crítica en una red es la trayectoria que:
- A. Tiene el grado más grande del riesgo
 - B. Alargará el proyecto si las actividades en esta trayectoria toman tiempo más de largo
 - C. Debe ser terminado antes del resto de las trayectorias
 - D. Todas las anteriores
 - E. Solo A y B
- 52.-¿La diferencia principal entre el proyecto y la línea gerencia es que el encargado de proyecto puede no tener ningún control sobre la función básica de la gerencia?

- A. Toma de decisión
 - B. Proveer de Personal
 - C. Recompensa
 - D. Seguimiento/Monitoreo
 - E. Repaso
- 53.- Durante Cual fase del Proyecto la incertidumbre es mayor?
- A. Diseño
 - B. Desarrollo y ejecución
 - C. Conceptualización
 - D. Culminación
 - E. Todas las anteriores
- 54.- ¿En la vista de hoy de la calidad, quién define calidad?
- A. El gerente general
 - B. El gerente de proyecto
 - C. El gerente Funcional
 - D. Trabajadores
 - E. Clientes
- 55.- Los encargados de proyecto necesitan habilidades excepcionalmente buenas de comunicación y de la negociación sobre todo porque:
- A. Pueden conducir un excedente del equipo que no tenga ningún control directo
 - B. Las actividades de la consecución asignan esto por mandato
 - C. Se espera que sean expertos técnicos
 - D. Deben proporcionar informes del ejecutivo/del cliente/del patrocinador
 - E. Todas las anteriores
- 56.- Para la comunicación eficaz, el mensaje se debe orientar a:
- A. El emisor
 - B. El receptor
 - C. El medio
 - D. El estilo de la Gerencia
 - E. La Cultura Corporativa
- 57.- En el pasado La mayoría de los encargados de proyecto han venido de _____ campos sin el entrenamiento o la educación apropiados en habilidades del _____.
- A. Técnico: contabilidad/finanzas
 - B. Técnico: en Gerencia
 - C. Técnico: Psicología
 - D. Comercialización: tecnología orientada
 - E. Negocio; conocimientos técnicos de la fabricación
- 58.- En un diagrama de la precedencia la flecha entre dos cajas se llama:
- A. Actividad
 - B. Constreñimiento
 - C. Evento
 - D. Ruta Crítica
 - E. Ninguna de las anteriores
- 59.- En que tipo de contratos el contratista tienes menos posibilidad de controlar el costo?
- A. Coste más el porcentaje del coste
 - B. Precio Fijo-Firme
 - C. Precio Unitario
 - D. Orden de Compra
 - E. Precio Fijo mas Incentivo
- 60.- La liquidación financiera de un proyecto dicta eso:
- A. Todos los fondos del proyecto han estado pasados
 - B. No se ha sobrado ningunos números de la carga
 - C. No hay continuación con cliente posible
 - D. Ningunas otras cargas se pueden hacer contra el proyecto
 - E. Todas las anteriores
- 61.- Una exhibición gráfica de costes acumulados y de horas del trabajo para los costes presupuestados y reales, trazados contra tiempo, se llama:
- A. Una línea de tendencia
 - B. Un análisis de Tendencia
 - C. Curva S

- D. Un informe de la terminación de los por ciento
 - E. Un informe de Valor ganado
- 62.- Los límites de control superior e inferior se fijan típicamente:
- A. 3 desviaciones de estándar de la media en cada dirección
 - B. 3 (sigma) del medio en cada dirección
 - C. Dentro del superior y bajo los límites de la especificación
 - D. Para detectar y señalar cuando por medio de una bandera un proceso puede estar fuera de control
 - E. Todas las anteriores
- 63.-La mayor diferencia entre una PERT y CPM es:
- A. El PERT requiere tres estimaciones del tiempo mientras que el CPM requiere una estimación del tiempo
 - B. El PERT se utiliza para los proyectos de construcción mientras CPM se utiliza para el R&D
 - C. El PERT trata solamente tiempo mientras que el CPM también incluye costes y disponibilidad del recurso
 - D. El PERT requiere soluciones de la computadora mientras que el CPM es una técnica manual
 - E. El PERT se mide en días mientras que CPM utiliza semanas o meses
- 64.- La forma más común de comunicación de organización es:
- A. Hacia arriba a la gerencia
 - B. Hacia abajo a los subordinados
 - C. Horizontal a los pares
 - D. Horizontal a los clientes
 - E. Todas las anteriores
- 65.-El último propósito para la gerencia de riesgo es:
- A. Análisis
 - B. Mitigación
 - C. Gravamen
 - D. Planificación de Contingencia
 - E. Todas las anteriores
- 66.- La forma de organización tradicional tiene la desventaja de:
- A. Presupuesto funcional complejo
 - B. Canales de comunicaciones mal establecidos
 - C. Ningún punto focal para los clientes / los patrocinadores
 - D. Capacidad lenta de reacción
 - E. Uso inflexible mano de obra
- 67.- ¿Cuál del siguiente no es un factor a considerar al seleccionar un tipo del contrato?
- A. El tipo / la complejidad del requisito
 - B. La urgencia del requisito
 - C. El coste/el análisis del precio
 - D. El grado de la competición del precio
 - E. Todos son factores a considerar
- 68.-¿Cuál del siguiente no es indicativo de las vistas de hoy del proceso de la gerencia de la calidad?
- A. Los defectos deben ser destacados
 - B. El foco debe estar en especificaciones escritas
 - C. La responsabilidad de la calidad miente sobre todo con la gerencia, pero cada una debe estar implicada
 - D. La calidad ahorra dinero
 - E. La identificación del problema conduce a las soluciones cooperativas
- 69.- El documento que describe los detalles de la tarea en términos de características físicas y pone el riesgo del funcionamiento en el comprador es:
- A. Una especificación del diseño
 - B. Una especificación funcional
 - C. Una especificación del funcionamiento
 - D. Una especificación de Proyecto
 - E. Todas las anteriores
- 70.- Las comunicaciones más rápidas y más eficaces ocurren entre la gente con:
- A. Puntos de vistas comunes
 - B. Intereses disímiles
 - C. Grados avanzados

- D. La capacidad de reducir barreras de la opinión
- E. Buenas habilidades de comunicación

71.-Asignando recursos en un intento por encontrar el horario más corto del proyecto constante con límites fijos del recurso se llama:

- A. Asignación del recurso
- B. Repartir el recurso
- C. Recurso: nivelación
- D. Cuantificación del recurso
- E. Ninguna de las anteriores

72.-El proceso de conducir un análisis para determinar la probabilidad de los acontecimientos del riesgo y de las consecuencias asociadas a su ocurrencia se conoce como:

- A. Riesgo de Identificación
- B. Respuesta de riesgo
- C. Lecciones aprendidas o control
- D. Cuantificación del Riesgo
- E. Ninguna de las anteriores

73.-El método más común para estimar y poner precio a las horas de trabajo para un proyecto de tres años sería:

- A. Colocar el sueldo real de la gente que se asignará
- B. Usar una tarifa de trabajo media empresarial
- C. Usar una tarifa de trabajo del promedio funcional del grupo
- D. Todas las anteriores
- E. Solo A y B

74.-¿Cuál de las siguientes es verdad en la gerencia moderna de la calidad?

- A. La calidad es definida por el cliente
- B. La calidad se ha convertido en un arma competitiva
- C. La calidad ahora es una parte integral del planeamiento estratégico
- D. La calidad se liga a lo beneficioso en los lados del mercado y del coste
- E. Todas son verdaderas

75.-¿Un encargado de proyecto puede intercambiar la información por usar el equipo de proyecto, los medios?

- A. Tacto
- B. Audio
- C. Olfato
- D. Vista
- E. Todas las anteriores

76.-Las técnicas y los métodos para reducir el riesgo se conoce como:

- A. Riesgo de Identificación
- B. Respuesta de riesgo
- C. Lecciones aprendidas o control
- D. Cuantificación del Riesgo
- E. Ninguna de las anteriores

77.-Se conoce como un instrumento contractual preliminar escrito que autoriza al contratista inmediatamente a comenzar el trabajo como:

- A. Contrato definitivo
- B. Contrato Preliminar
- C. Contrato de letra/ Carta de intencionalidad
- D. Orden de Compra
- E. Un arreglo de tasación

78.-Una compañía dedicada a la calidad proporciona generalmente el entrenamiento para:

- A. Gerente General
- B. Trabajadores por Hora
- C. Trabajadores asalariados
- D. Todos los empleados
- E. Gerente de proyecto

79.- La forma más común de comunicación del proyecto es:

- A. Hacia arriba a la gerencia
- B. Hacia abajo a los subordinados

- C. Lateral al equipo y a la línea organizaciones
- D. Lateral a los clientes
- E. Diagonalmente a la gerencia mayor del cliente

80.- Durante una reunión de la revisión del proyecto, descubrimos que nuestro proyecto tiene \$250.000 (detrás) una variación negativa del horario de \$20.000, que se compara a 12 por ciento del trabajo programar a este punto a tiempo. Podemos por lo tanto concluir eso:

- A. El proyecto será terminado tarde
- B. Se ha alargado la trayectoria crítica
- C. Se esta sobrepasando el Costo
- D. El tiempo suplementario será requerido mantener la trayectoria crítica original
- E. Ninguna de las anteriores

A continuación se describe una clave de la respuesta para las 80 preguntas del instrumento del gravamen del Nivel 1.

El PMBOK se reparte en nueve amplias categorías. Sin embargo para el motivo de simplificar el ejercicio, se han combinado la gerencia del alcance y de la integración en una categoría. Las 80 preguntas consisten en 10 preguntas en cada uno de las categorías siguientes:

1. Gerencia del alcance y de la Integración
2. Gerencia del Tiempo
3. Gerencia del costo
4. Gerencia del recurso humano
5. Gerencia de Procura
6. Gerencia de Calidad
7. Gerencia del riesgo
8. Gerencia de las comunicaciones

Usando la llave de la respuesta, la cuenta y completan las tablas mostradas en la Figura 6, Las cuales agrupan las respuestas de acuerdo a las áreas de conocimiento. Después de completar las tablas, de la Figura 6, se procede a la interpretación de los resultados y a la elección de la trayectoria de mejora en función de las áreas de conocimiento más críticas.

Figura 6.

Tablas de Respuestas

1 A	11 D	21 C	31 C	41 D	51 B	61 C	71 A
2 A	12 A	20 E	32 A	42 A	52 B	62 E	72 D
3 B	13 A	23 B	33 A	43 B	53 C	63 A	73 C
4 A	14 A	24 C	34 A	44 A	54 E	64 B	74 E
5 D	15 C	25 E	35 B	45 C	55 A	65 B	75 E
6 A	16 C	26 C	36 B	46 D	56 B	66 C	76 B
7 B	17 C	27 B	37 D	47 D	57 B	67 E	77 C
8 D	18 A	28 A	38 C	48 D	58 B	68 B	78 D
9 A	19 A	29 D	39 A	49 B	59 A	69 A	79 C
10 E	20 C	30 B	40 B	50 A	60 D	70 A	80 E

Para totalizar por categoría, colocar los puntos en el espacio proporcionado por cada pregunta y después sumar la categoría.

<p>Gerencia del Alcance</p> <p>1 _____</p> <p>16 _____</p> <p>21 _____</p> <p>27 _____</p> <p>32 _____</p> <p>38 _____</p> <p>41 _____</p> <p>45 _____</p> <p>47 _____</p> <p>60 _____</p> <p>TOTAL _____</p>	<p>Gerencia del Tiempo</p> <p>2 _____</p> <p>17 _____</p> <p>24 _____</p> <p>31 _____</p> <p>33 _____</p> <p>48 _____</p> <p>51 _____</p> <p>58 _____</p> <p>63 _____</p> <p>71 _____</p> <p>TOTAL _____</p>	<p>Gerencia del Costo</p> <p>4 _____</p> <p>10 _____</p> <p>18 _____</p> <p>26 _____</p> <p>37 _____</p> <p>44 _____</p> <p>50 _____</p> <p>61 _____</p> <p>73 _____</p> <p>80 _____</p> <p>TOTAL _____</p>
<p>Gerencia del Recurso Humano</p> <p>5 _____</p> <p>9 _____</p> <p>15 _____</p> <p>19 _____</p> <p>28 _____</p> <p>46 _____</p> <p>52 _____</p> <p>55 _____</p> <p>57 _____</p> <p>66 _____</p> <p>TOTAL _____</p>	<p>Gerencia de Procura</p> <p>6 _____</p> <p>13 _____</p> <p>23 _____</p> <p>34 _____</p> <p>40 _____</p> <p>49 _____</p> <p>59 _____</p> <p>67 _____</p> <p>69 _____</p> <p>77 _____</p> <p>TOTAL _____</p>	<p>Gerencia de la Calidad</p> <p>8 _____</p> <p>12 _____</p> <p>22 _____</p> <p>36 _____</p> <p>43 _____</p> <p>54 _____</p> <p>62 _____</p> <p>68 _____</p> <p>74 _____</p> <p>78 _____</p> <p>TOTAL _____</p>

Gerencia de Riesgo

7 _____
14 _____
25 _____
29 _____
39 _____
42 _____
53 _____
65 _____
72 _____
76 _____
TOTAL _____

Gerencia de las Comunicaciones

3 _____
11 _____
20 _____
30 _____
35 _____
56 _____
64 _____
70 _____
75 _____
79 _____
TOTAL _____

Si se obtuvieron una cuenta de 60 o más puntos en cada uno de las ocho categorías, se tiene conocimiento razonable de los principios básicos de la gerencia de proyecto.

Si existe un score de 60 o más pero en una o dos de las categorías, es posible que la organización todavía posea la necesidad de principios básicos.

ANEXO # 2

INSTRUMENTO DE EVALUACION NIVEL II

EJERCICIO # 2 PROCESOS COMUNES

A CONTINUACION SE DESCRIBEN UNA SERIE DE PLANTEAMIENTOS RELACIONADOS CON LA IDENTIFICACION DE PROCESOS EJECUTADOS EN TU ORGANIZACIÓN RELACIONADOS CON LA GERENCIA DE PROYECTOS FAVOR ENCERRAR EN UN CIRCULO LA ALTERNATIVA QUE CONSIDERE, LA MAS CONVENIENTE EN CADA CASO.

Nivel 2, procesos comunes, es el nivel de la Definición del Proceso. El nivel 2 puede ser satisfecho reconociendo las diversas fases del ciclo de vida del nivel 2. Las 20 preguntas siguientes exploran cuan maduro crees tu la organización para ser en vista en el nivel 2 y las fases de acompañamiento del ciclo vital del nivel 2.

- -3 fuertemente desacuerdo
- -2 desacuerdo
- -1 levemente desacuerdo
- 0 ninguna opinión
- +1 levemente de acuerdo
- +2 de acuerdo
- +3 fuertemente de acuerdo

La fila de números de - 3 hasta +3 usada más adelante para evaluar los resultados. Después de contestar la pregunta 20, calificarás el ejercicio.

1. Mi compañía reconoce la necesidad de la gerencia de proyecto. Esta necesidad se reconoce en todos los niveles de la gerencia, incluyendo la gerencia mayor. (- 3 - 2 - 1 0 +1 +2 +3)
2. Mi compañía tiene un sistema en el lugar a manejar costos y horario. El sistema requiere códigos de los números de la carga y de la cuenta de coste. El sistema divulga variaciones de blancos previstas. (- 3 - 2 - 1 0 +1 +2 +3)
3. Mi compañía ha reconocido las ventajas que son posibles al poner gerencia de proyectos en ejecución. Estos beneficios se han reconocido en todos los niveles de la gerencia, incluyendo la gerencia mayor. (- 3 - 2 - 1 +1 +2 +3)
4. Mi compañía (o la división) tiene un pozo gerencia de proyecto definible metodología usando fases del ciclo de vida. (- 3 - 2 - 1 0 + 1 +2 +3)

5. Los ejecutivos de gerencia de proyecto ayudan visiblemente con las presentaciones ejecutivas, correspondencia, y de vez en cuando atendiendo a informes de las reuniones del equipo de proyecto. (- 3 - 2 - 1 0 + 1 +2 +3)
6. Mi compañía está confiada a la calidad para planeamiento delantero. Intentamos hacer el mejor nosotros poder en el planeamiento. (- 3 - 2 - 1 0 +1 +2 +3)
7. Nuestra multa más baja y del medio-nivel los encargados totalmente y visiblemente apoyan proceso de la gerencia de proyecto. (- 3 - 2 - 1 0 + 1 +2 +3)
8. Mi compañía está haciendo todo lo posible para reducir al mínimo alcance del “arrastramiento” (es decir, cambios del alcance) en nuestros proyectos. (- 3 - 2 - 1 0 + 1+ 2 +3)
9. Nuestros Gerentes están confiados no sólo (a la gerencia de proyecto, sino también a las promesas hechas a los encargados de proyecto para los entregables. (- 3 - 2 - 1 0 +1 +2 +3)
10. Los ejecutivos en mi organización tienen una buena comprensión de (los principios de la gerencia de proyecto. (- 3 - 2 - 1 0 + 1 +2 +3)
11. Mi compañía ha seleccionado unas o más paquetes de software de la gerencia de proyecto para ser utilizada como el sistema que guía del proyecto. (- 3 - 2 - 1 0 +1 +2 +3)
12. Nuestra línea más baja y del medio-nivel Gerentes se ha entrenado y se ha educado en la gerencia de proyecto. (- 3 - 2 - 1 0 +1 +2 +3)
13. Nuestros ejecutivos entienden patrocinio y servicio del proyecto como patrocinadores de proyecto en proyectos seleccionados. (- 3 - 2 - 1 0 +1 +2 +3)
14. Nuestros ejecutivos han reconocido o han identificado los usos de la gerencia de proyectos en varias partes de nuestro negocio. (- 3 - 2 - 1 0 +1 +2 +3)
15. Mi compañía tiene control completamente integrado del coste y del horario para los proyectos de manejo y divulga su estado. (- 3 - 2 - 1 0 +1 +2 +3)
16. Mi compañía ha desarrollado un plan de estudios de la gerencia de proyecto (es decir más de uno o dos cursos) para realzar las habilidades de gerencia de proyecto de nuestros empleados. (- 3 - 2 - 1 0+ 1 +2 +3)
17. Nuestros ejecutivos han reconocido qué se debe hacer para alcanzar madurez en la gerencia de proyecto. (- 3 - 2 - 1 0 +1 +2+3)

18. Mi compañía ve y trata la gerencia de proyectos como profesión más bien que una asignación por horas. (- 3 - 2 - 1 0 + 1 +2 +3)

19. Nuestros Gerentes Ejecutivos están dispuestos de Ver a los empleados más bajos y del medio-nivel lanzar su formación para la administración de proyecto (- 3 - 2 - 1 0 +1 +2 +3)

20. Nuestros ejecutivos han demostrado una buena voluntad de cambiar nuestra manera de hacer negocio a la orden para madurarse a la gerencia de proyecto. (- 3 - 2 - 1 0 +1 +2 +3)

Las cuentas altas (generalmente +6 o mayor) por una fase del ciclo vital indican que estas fases evolutivas de la madurez se han alcanzado o por lo menos ahora estás en esta fase. Las fases con números muy bajos no se han alcanzado todavía.

Considerar las cuentas siguientes:

- Embrionario +8
- Ejecutivo +10
- Gerencia en Línea + 8
- Crecimiento + 3
- Madurez -4

Este resultado indica que has terminado probablemente las primeras tres etapas y ahora estás incorporando la fase del crecimiento. Sin embargo hay que tener presente que la respuesta no es siempre simple, puede darse el caso de que se hayan alcanzado parcialmente o paralelamente los mismos niveles de dos fases distintas (solapamiento)

<p>Embrionario</p> <p>1 _____</p> <p>3 _____</p> <p>14 _____</p> <p>14 _____</p> <p>Total _____</p>	<p>Ejecutivo</p> <p>5 _____</p> <p>10 _____</p> <p>13 _____</p> <p>20 _____</p> <p>Total _____</p>	<p>Gerencia en Línea</p> <p>7 _____</p> <p>9 _____</p> <p>12 _____</p> <p>19 _____</p> <p>Total _____</p>
<p>Crecimiento</p> <p>4 _____</p> <p>6 _____</p> <p>8 _____</p> <p>11 _____</p> <p>Total _____</p>	<p>Madurez</p> <p>2 _____</p> <p>15 _____</p> <p>16 _____</p> <p>18 _____</p> <p>Total _____</p>	

Puntos													
Fases del Ciclo de Vida	-12	-10	-8	-6	-4	-2	0	2	4	6	8	10	12
Madurez													
Crecimiento													
Línea de Gerencia													
Ejecutivo													
Embrionario													

ANEXO # 3

INSTRUMENTO DE EVALUACION NIVEL III

EJERCICIO # 3 METODOLOGIA SINGULAR

A CONTINUACION SE DESCRIBEN UNA SERIE DE PLANTEAMIENTOS ORIENTADOS A IDENTIFICAR PARA DISEÑAR UNA METODOLOGIA SINGULAR PARA LA ORGANIZACIÓN EN MATERIA DE GERENCIA DE PROYECTOS
FAVOR ENCERRAR EN UN CIRCULO LA ALTERNATIVA QUE CONSIDERE, LA MAS CONVENIENTE EN CADA CASO.

Cuestionario para Evaluación del NIVEL III

Las 42 preguntas múltiples siguientes permitirán que compares tu organización contra otras compañías con respecto al hexágono del nivel 3 de la excelencia. Puedes comparar tu organización con quiénes han alcanzado el nivel madurez 3. Responde por favor con la selección de una y solamente una por cada pregunta.

1.- Mi compañía usa activamente los siguientes procesos:

- A. Solamente Gerencia de la Calidad Total (TQM)
- B. Solamente Ingeniería concurrente (tiempo de desarrollo entregable del acortamiento)
- C. Solamente Ingeniería concurrente y TQM
- D. Solamente Gerencia del Riesgo
- E. Solamente Gerencia de Riesgo e Ingeniería Concurrente
- F. Gerencia de Riesgo , Ingeniería Concurrente y TQM

2.- ¿En qué porcentaje de tus proyectos utilizas los principios de la Gerencia de Calidad Total?

- A. 0 Por ciento
- B. 5 - 10 Por ciento
- C. 10 – 25 Por ciento
- D. 25 – 50 Por ciento
- E. 50 – 75 Por ciento
- F. 75 – 100 Por ciento

3.- ¿En qué porcentaje de tus proyectos utilizas los principios de Gerencia del Riesgo?

- A. 0 Por ciento
- B. 5 - 10 Por ciento
- C. 10 – 25 Por ciento
- D. 25 – 50 Por ciento
- E. 50 – 75 Por ciento
- F. 75 – 100 Por ciento

4.- ¿En qué porcentaje de tus proyectos intentas comprimir el producto/horario entregables, realizando el trabajo en paralelo más que en serie?

- A. 0 Por ciento
- B. 5 - 10 Por ciento
- C. 10 – 25 Por ciento
- D. 25 – 50 Por ciento
- E. 50 – 75 Por ciento
- F. 75 – 100 Por ciento

5.- ¿Los Procesos de Gerencia del Riesgo en mi compañía están basados?

- A. No usamos Gerencia de Riesgo
- B. Solamente Riesgos Financieros
- C. Solamente Riesgos Técnicos
- D. Solamente Riesgos de Horario
- E. Una combinación de Riesgos Financieros, Técnicos y de Programas basados en el Proyecto

6.- ¿La metodología de la gerencia de riesgo en mi compañía es?

- A. No existe
- B. Mas Informal que Formal
- C. Basado en una metodología estructurada apoyada por políticas y procedimientos
- D. Basado en un metodología apoyada por políticas, procedimientos y estándares que se completaran

7.- ¿Cuántas metodologías de Gerencia de Proyectos existen en tu organización (es decir, considerar una metodología del desarrollo de los sistemas para los proyectos del MIS diferente que una metodología de la gerencia de proyecto del desarrollo de producto)?

- A. No tenemos Metodología
- B. 1
- C. 2 - 3
- D. 4 - 5
- E. Mas que 5

8.- ¿Con respecto al Benchmarking?

- A. Mi compañía nunca ha tratado de usar benchmarking
- B. Mi compañía ha realizado cambios benchmarking y puestos en ejecución pero no para la gerencia de proyecto
- C. Mi compañía ha realizado a gerencia de proyecto benchmarking pero no se realizó ningunos cambios
- D. Mi compañía ha realizado a gerencia de proyecto benchmarking pero y se han realizó ningunos cambios

9.- ¿La cultura corporativa esta bien descrita por el concepto de:

- A. Divulgación a un solo Jefe
- B. Reporte a Jefes Múltiples
- C. Equipos dedicados sin empowerment
- D. Equipos no dedicados sin empowerment
- E. Equipos no dedicados con empowerment

10.- ¿Con respecto a la ética y moralejas mi compañía cree:

- F. El cliente siempre tiene la razón
- G. Las decisiones se deben tomar en la secuencia siguiente: Los intereses del cliente primero, después la compañía y después los empleados.
- H. Las decisiones se den tomar en la secuencia siguiente: Los intereses de la compañía primero, después los del cliente y empleados de último.
- I. No tenemos ninguna política o estándares escritos

11.- ¿Mi compañía conduce cursos de aprendizaje interno:

- A. Moralidad y ética dentro de la compañía
- B. Moralidad y Ética para con los clientes
- C. Buenas practicas de negocios
- D. Todas las anteriores
- E. Ninguna de las anteriores
- F. Por lo menos dos de las primeras tres

12.- ¿Con respecto a cambios de alcance nuestra cultura es:

- A. Desalienta cambios después de la iniciación del proyecto
- B. Permite cambios solamente hasta cierto punto en el ciclo vital del proyecto usando un proceso formal del control del cambio
- C. Permite cambios dondequiera en el ciclo vital del proyecto usando un proceso formal del control del cambio
- D. Permite cambios sin ningún proceso formal de control

13.- ¿Nuestra cultura parece estar basada:

- A. Políticas
- B. Procedimientos incluyendo formas que se completaran
- C. Políticas y Procedimientos
- D. Líneas Guía
- E. Políticas, Procedimientos y líneas guía

14.- ¿Las culturas son cualquier políticas cuantitativas. Procedimientos, formas, y pautas, del comportamiento, o un compromiso. La cultura en mi compañía es probablemente un porcentaje del comportamiento

- A. 10 a 25 Por ciento
- B. 25 a 50 Por ciento
- C. 50 a 60 Por ciento
- D. 60 a75 Por ciento
- E. Mayor que 75 por ciento

15.- ¿Nuestra estructura organizacional es

- A. Tradicional
- B. Matriz Fuerte)el encargado del proyectos proporciona la mayor parte de la dirección técnica
- C. Matriz Débil ;los encargados de línea proporcionan la mayor parte de la dirección técnica
- D. Usamos equipos colocados
- E. No se en que estructura de gerencia esta basado

- 16.- ¿Cuando esta encargado como lider del proyecto , nuestro Gerente los obtiene recursos
- F. Luchar por la primera gente disponible
 - G. Matriz fuerte, los encargados del proyecto proporcionan la mayor parte de la dirección técnica
 - H. Matriz Débil ;los encargados de línea proporcionan la mayor parte de la dirección técnica
 - I. Usamos equipos colocados
 - J. No se en que estructura de gerencia esta basado
- 17.- ¿Nuestro Grente de Línea
- A. Acepta la responsabilidad total para el trabajo de línea
 - B. Pide que los encargados de proyecto acepten responsabilidad total
 - C. Asigna a empleados responsables
 - D. No sabemos el significado de responsabilidad y no forma parte de nuestro vocabulario
- 18.- ¿En la cultura de nuestra compañía muy probablemente la persona se considerara responsable por la ultima integridad técnica del entregable final
- A. Los empleados asignados
 - B. El gerente de proyectos
 - C. El gerente de líneas
 - D. Los patrocinantes del proyecto
 - E. El equipo entero
- 19.- ¿En nuestra compañía la autoridad del encargado del proyecto viene de:
- A. Dentro de ella o el mismo con lo que el o ella pueden llegar lejos
 - B. El superior inmediato encargado del proyecto
 - C. Descripción de las funciones documentadas
 - D. informal a través del patrocinador de proyecto bajo la forma de carta del proyecto o carta de designación
- 20.- ¿Después de vía libre del proyecto, nuestros patrocinadores de proyecto tienden a
- A. Hacer invisible aun cuando sean necesarios
 - B. Micromanage
 - C. Contar con los informes del resumen-nivel una vez por semana
 - D. Contar con los informes del resumen-nivel cada dos semanas
 - E. Conseguirse implicados solamente cuando un problema crítico ocurre o a petición del encargado de proyecto o de la línea encargados
 - F.
- 21.- ¿Qué porcentaje de tus proyectos tiene patrocinadores que estén en el nivel del director o arriba
- A. 0 – 10 Por ciento
 - B. 10 – 25 Por ciento
 - C. 25 – 50 Por ciento
 - D. 50 – 75 Por ciento
 - E. Mas de 75 Por ciento
- 22.- ¿Cuántos curso de aprendizaje interno, mi compañía ofrece para los empleados (los cursos que se pueden mirar como proyecto-relacionados)
- A. Menos de 5
 - B. De 6 a10
 - C. De 11 a 20
 - D. De 21 a30

E. Mas de 30

23.- ¿Con respecto a la respuesta anterior, qué porcentaje de los cursos es más del comportamiento que cuantitativo

- A. Menos de 10 Por ciento
- B. 10 a 25 Por ciento
- C. 25 a50 Por ciento
- D. 50 a 75 Por ciento
- E. Mas de 75 Por ciento

24.- ¿Mi compañía cree que:

- A. La gerencia de Proyectos es un trabajo por horas
- B. La gerencia de proyectos es una profesión
- C. La gerencia de proyectos es una profesión y debemos certificarnos por nuestros propios medios
- D. No tenemos Gerencia de Proyectos en nuestra compañía

25.- ¿Mi compañía cree en el entrenamiento si el

- A. Es realizado a petición de los empleados
- B. Si satisface las necesidades al corto plazo
- C. Si satisface las necesidades al largo y corto plazo
- D. Realizado solamente si existe un retorno sobre la inversión en dólares

26.- ¿Mi compañía cree que el contenido de los cursos de entrenamiento están determinados por:

- A. El instructor
- B. El dpto. de recursos humanos
- C. La gerencia
- D. Los empleados que recibirán el entrenamiento
- E. Arreglo para requisitos particulares después de una intervención de los empleados y de los encargados

27.- ¿Qué porcentaje de los cursos de entrenamiento en gerencia de proyectos contienen lecciones documentadas, casos de estudio de otros proyectos en nuestra compañía?

- A. Ninguno
- B. Menos de 10 por ciento
- C. 10 a 25 Por ciento
- D. 25 a 50 por ciento
- E. Mas de 50 Por ciento

28.- ¿Qué porcentaje de los ejecutivos en tu organización (no corporativa), funcional han asistido a los programas de entrenamiento o diseñaron los informes ejecutivos específicamente para demostrar a ejecutivos lo que pueden hacer para ayudar a la gerencia de proyecto madura

- A. Ninguno! Nuestros ejecutivos saben todo
- B. Menos de 25 por ciento
- C. 25 a 50 por ciento
- D. 50 a 75 Por ciento
- E. Mas de 75 Por ciento

29.- ¿En mi compañía. Promueven a los empleados a la gerencia porque

- A. Por experiencia técnica
- B. Demuestran las habilidades administrativas de un encargado profesional
- C. Saben tomar decisiones económicas sanas
- D. Están en el tope según el plan de carrera

E. No hay ningún lugar para ponerlos

30.- ¿Un informe se debe escribir y presentar al cliente. El coste aproximado por la página para un informe típico:

- A. No tengo idea
- B. 100 a 200 \$ por pagina
- C. 200 a 500 \$ por Pagina
- D. Mas de 500\$ por pagina
- E. Libre; los empleados exentos en nuestra compañía preparan los informes en el país sobre su propio tiempo

31.- ¿La cultura dentro de nuestra organización se describe como:

- A. Gerencia de proyecto informal basada sobre confianza , comunicación y cooperación
- B. Formal basada en políticas y procedimientos para todo
- C. Gerencia de Proyectos que prospera en relaciones formales de autoridad
- D. Intromisión Ejecutiva
- E. Nadie confía en las decisiones de nuestros encargados de Proyecto

32.- ¿Qué porcentaje del tiempo el Gerente de Proyectos emplea para preparar reportes:

- A. 5 a 10 Por ciento
- B. 10 a20 Por ciento
- C. 20 a 40 Por ciento
- D. 40 a60 Por ciento
- E. Mayor a 60 por ciento

33.- ¿Durante la planeación del proyecto la mayor parte de las actividades se logran usando:

- A. Políticas
- B. Procedimientos
- C. Líneas Guía
- D. Listas de Chequeo
- E. Ninguna de las anteriores

34.- ¿La duración típica del tiempo para una reunión de la revisión del estado del proyecto con la gerencia mayor es :

- A. Menos de 30 minutos
- B. 60 a 90 min
- C. 90 min a 2 Horas
- D. Mayor de 2 horas

35.- ¿Nuestros clientes asignan que por mandato se manejen nuestros proyectos

- A. Informalmente
- B. Formalmente, pero sin la intromisión del cliente
- C. Formalmente, pero con la custodia del cliente
- D. Es nuestra opción mientras se resuelvan los deliverables

36.- ¿Mi compañía cree que los empleados pobres:

- A. Nunca debe ser asignado a los equipos
- B. Se asigna una vez a un equipo, la responsabilidad del encargado de proyecto de la supervisión
- C. Se asignan una vez a un equipo, las responsabilidades de su línea encargado de la supervisión
- D. Resulta efectivo si es asignado a la derecha del equipo
- E. Debe ser promovido por la gerencia

37.- ¿Los empleados que se asignan a un equipo de proyecto (a tiempo completo o medio tiempo) hacen una evaluación de funcionamiento acerca

- A. Manejar su línea solamente
- B. Solamente el gerente del proyecto
- C. Proyecto y línea de encargados
- D. El proyecto junto con los encargados de línea y una revisión del patrocinador

38.- ¿Las habilidades que serán probablemente las más importantes para mis encargados de proyecto de acuerdo a como nos movemos en el siglo 21 son:

- A. Conocimiento técnico y dirección
- B. Gerencia de Riesgos y conocimientos de negocios
- C. Habilidades de integración y de gerencia de riesgos
- D. Habilidades de integración y conocimientos de negocios
- E. Habilidades de comunicación y entendimiento técnico

39.- ¿En mi organización los líderes asignados al proyecto son usualmente:

- A. Gerentes de primera línea
- B. Gerentes de Primera y segunda línea
- C. Ningún nivel de gerencia
- D. Usualmente no son empleados de gerencia
- E. Ninguno en la compañía

40.- ¿Los encargados de proyecto en mi organización han experimentado por lo menos un cierto grado de entrenamiento en:

- A. Estudios de Viabilidad
- B. Análisis de costos beneficios
- C. Solo A y B
- D. Traen nuestros encargados de proyecto típicamente a bordo después de que aprobación/concesión del proyecto

41.- ¿Animan a nuestros Gerentes de proyectos:

- A. Toma de Riesgos
- B. Toma de riesgos aprobados por un gerente senior
- C. Toma de riesgos aprobados por los patrocinadores del proyecto
- D. Usualmente no son empleados de gerencia
- E. Evitan los riesgos

42.- ¿Considerar la declaración siguiente: Nuestros encargados de proyecto tienen un interés sincero en qué sucede a cada miembro del equipo después de que el proyecto programado sea terminado

- A. Totalmente de acuerdo
- B. De acuerdo
- C. No estoy seguro

- D. En desacuerdo
- E. Totalmente en desacuerdo

Procesos Integrados

Preguntas					Puntos							
1	A	2	B	2	C	4	D	2	E	4	F	5
2	A	0	B	0	C	1	D	3	E	4	F	5
3	A	0	B	0	C	3	D	4	E	5	F	
4	A	0	B	1	C	3	D	4	E	5	F	
5	A	0	B	2	C	2	D	2	E	5	F	
6	A	0	B	2	C	4	D	5	E		F	
7	A	0	B	5	C	4	D	2	E	0	F	

Cultura

Preguntas					Puntos							
8	A	0	B	2	C	3	D	5	E		F	
9	A	1	B	3	C	4	D	4	E	5	F	5
10	A	1	B	5	C	4	D	0	E		F	
11	A	3	B	3	C	3	D	5	E	0	F	5
12	A	1	B	5	C	5	D	3	E		F	
13	A	2	B	3	C	4	D	5	E	4	F	
14	A	2	B	3	C	4	D	5	E	5	F	

Soporte de la Gerencia

Preguntas					Puntos							
15	A	1	B	5	C	5	D	5	E	0	F	
16	A	2	B	3	C	5	D	0	E	2	F	
17	A	4	B	2	C	5	D	1	E	0	F	
18	A	2	B	3	C	5	D	0	E	3	F	
19	A	1	B	2	C	2	D	4	E	5	F	
20	A	1	B	1	C	3	D	4	E	5	F	
21	A	1	B	3	C	5	D	4	E	4	F	

Entrenamiento y Educación

Preguntas					Puntos							
22	A	1	B	3	C	5	D	5	E	5	F	
23	A	0	B	2	C	4	D	5	E	5	F	
24	A	0	B	3	C	4	D	5	E	0	F	
25	A	2	B	3	C	4	D	5	E		F	
26	A	2	B	1	C	2	D	3	E	5	F	
27	A	0	B	1	C	3	D	5	E	5	F	
28	A	0	B	1	C	3	D	4	E	5	F	

Gerencia de Proyecto Informal

Preguntas		Puntos										
29	A	2	B	4	C	5	D	1	E	0	F	
30	A	0	B	3	C	4	D	5	E	0	F	
31	A	5	B	2	C	3	D	1	E	0	F	
32	A	3	B	5	C	4	D	2	E	1	F	
33	A	2	B	3	C	4	D	5	E	0	F	
34	A	4	B	5	C	3	D	1	E	0	F	
35	A	3	B	4	C	3	D	5	E		F	

Excelencia en el Comportamiento

Preguntas		Puntos										
36	A	1	B	2	C	4	D	5	E	0	F	
37	A	3	B	1	C	5	D	2	E	0	F	
38	A	3	B	5	C	5	D	5	E	4	F	
39	A	2	B	2	C	2	D	5	E	3	F	
40	A	3	B	3	C	5	D	1	E		F	
41	A	5	B	3	C	4	D	1	E		F	
42	A	5	B	4	C	2	D	1	E	1	F	

Procesos Integrados _____
Cultura _____
Soporte de la Gerencia _____
Entrenamiento y Educación _____
Gerencia de Proyecto Informal _____
Excelencia en el Comportamiento _____

TOTAL _____

Los puntos totales pueden ser interpretados como sigue

169 a 210 Puntos: Tu compañía se compara muy bien con las compañías empleadas como estándares. Estás dirección acertada para el logro de la excelencia, si se asume que no se ha alcanzado todavía. La mejora prosigue.

147 a 168 Puntos: Tu compañía va en la dirección correcta, pero se necesita más trabajo todavía. No perciben a la gerencia de proyecto totalmente como profesión. Es también posible que tu organización no entienda completamente la gerencia del proyecto.

80 a 146: La compañía sigue siendo una organización funcional. La ayuda a la gerencia de proyectos es mínima

Por debajo de 79 La compañía no tiene ninguna comprensión de la gerencia de proyecto, ni posiblemente la compañía desee cambiar. Los encargados de línea desean mantener su base existente y pueden sentirse amenazados por la gerencia de proyectos.

ANEXO # 4

INSTRUMENTO DE EVALUACION NIVEL IV

Cuestionario para Evaluación del NIVEL IV

FAVOR ENCERRAR EN UN CIRCULO LA ALTERNATIVA QUE CONSIDERE, LA MAS CONVENIENTE EN CADA CASO, SEGÚN LA ESCALA DE EVALUACIÓN.

- -3 fuertemente desacuerdo
- -2 desacuerdo
- -1 levemente desacuerdo
- 0 ninguna opinión
- +1 levemente de acuerdo
- +2 de acuerdo
- +3 fuertemente de acuerdo

1.-Nuestros estudios benchmarking han encontrado a compañías con procesos más ligeros del control de coste (- 3 -2 -1 0 +1 +2 +3)

2.-Nuestros estudios benchmarking han encontrado a compañías con un análisis mejor del impacto durante control del cambio del alcance (-3 -2 -1 0 +1 +2 +3)

3.-Nuestros estudios benchmarking han encontrado que las compañías están realizando La gerencia de riesgo analizando el nivel detallado de la estructura de la interrupción del trabajo (- 3 -2 -1 0 +1 +2 +3)

4.-Nuestros estudios benchmarking están investigando la implicación del proveedor en actividades de la gerencia de proyectos (-3 -2 -1 0 +1 +2 +3)

5.-Nuestros estudios benchmarking están investigando la implicación del cliente en actividades de la gerencia de proyectos (-3 -2 -1 0 +1 +2 +3)

6.-Nuestros estudios benchmarking están investigando cómo obtener lealtad/uso creciente de nuestra metodología de la gerencia de proyectos (-3 -2 -1 0 +1 +2 +3)

7.-Nuestros estudios benchmarking están orientados a mirar los esfuerzos de industrias en la misma área de negocios de nuestra compañía (-3 -2 -1 0 +1 +2 +3)

8.-Nuestros estudios benchmarking está orientado a mirar los esfuerzos de industrias no similares (diferentes áreas de negocios de nuestra compañía) (-3 -2 -1 0 +1 +2 +3)

9.-Nuestros estudios benchmarking está orientado a mirar los esfuerzos de industrias no similares para buscar nuevas ideas y nuevos usos para la gerencia de proyectos (-3 -2 -1 0 +1 +2 +3)

10.-Nuestro benchmarking están mirando los esfuerzos de otras compañías en otras actividades concurrentes de la ingeniería para ver como programar y seguir la ejecución (-3 -2 -1 0 +1 +2 +3)

11.-Nuestro benchmarking están mirando los esfuerzos que han encontrado otras compañías que están realizando análisis del constreñimiento del recurso (-3 -2 -1 0 +1 +2 +3)

12.- Nuestro benchmarking están mirando los esfuerzos de otras compañías en la manera de manejar a sus clientes durante el proceso de la gerencia del cambio del alcance (-3 -2 -1 0 +1 +2 +3)

- 13.- Nuestro benchmarking están mirando los esfuerzos de otras compañías de implicar a los clientes durante actividades de la gerencia de riesgo (- 3 - 2 - 1 0 + 1 +2 +3)
- 14.-Nuestro benchmarking está orientado a mirar los esfuerzos de otras compañías con mejoras internas por mejoramiento del software (- 3 - 2 - 1 0 + 1 +2 +3)
- 15.-Nuestro benchmarking está orientado a mirar los esfuerzos de otras compañías con mejoras del software por nuevas adquisiciones (- 3 - 2 - 1 0 + 1 +2 +3)
- 16.- Nuestro benchmarking está orientado a mirar los esfuerzos de otras compañías para atraer a nuevos usuarios internos a la metodología para la gerencia de proyectos (- 3 - 2 - 1 0 + 1 +2 +3)
- 17.- Nuestro benchmarking están focalizando los esfuerzos en ver cómo otras compañías realizan a gerencia de riesgo técnicos (- 3 - 2 - 1 0 + 1 +2 +3)
- 18.- Nuestro benchmarking están focalizando los esfuerzos en ver cómo otras compañías obtienen mayor eficiencia y efectividad en sus metodologías de Gerencia de Proyectos (- 3 - 2 - 1 0 + 1 +2 +3)
- 19.-Nuestro benchmarking están focalizando los esfuerzos en cómo obtener bajos costos de Calidad (- 3 - 2 - 1 0 + 1 +2 +3)
- 20.-Nuestro benchmarking están mirando los esfuerzos seguidos por otras compañías que están realizando Gerencia de Riesgos en actividades concurrentes de la ingeniería (- 3 - 2 - 1 0 + 1 +2 +3)
- 21.- Nuestro benchmarking están mirando los esfuerzos seguidos por otras compañías utilizar los proyectos de realce como parte de la gerencia del cambio del alcance (- 3 - 2 - 1 0 + 1 +2 +3)
- 22.- Nuestro benchmarking están mirando los esfuerzos seguidos para integrar los procesos existentes en nuestra metodología singular (- 3 - 2 - 1 0 + 1 +2 +3)
- 23.-Nuestro benchmarking están mirando los esfuerzos seguidos por otras compañías para integrar nuevas metodologías y procesos en su metodología singular (- 3 - 2 - 1 0 + 1 +2 +3)
- 24.-Nuestro benchmarking están mirando los esfuerzos seguidos por otras compañías para manejar o desalentar el desarrollo de metodologías paralelas (- 3 - 2 - 1 0 + 1 +2 +3)
- 25.-Nuestro benchmarking busca otro uso de las compañías de modelos de recursos corporativos (- 3 - 2 - 1 0 + 1 +2 +3)

Este ejercicio mide dos artículos: ¿La ejecución de la organización del benchmarking y, si es así, que acentúa o caracteriza a este benchmarking: cuantitativo o cualitativo?

El benchmarking cuantitativo investiga las mejoras de metodología y los procesos. Las puntuaciones de 25 o mayores, son excelentes e implican que tu organización está confiada al benchmarking cuantitativo. Las Puntuaciones menos de 10 indican carencia. Puede ser que no entiende cómo aplicar el Benchmarking o contra quién aplicarlo. Es posible que el proceso este mal direccionado. Los Puntajes entre 11 y 24 indican que algunas investigaciones por benchmarking pueden ocurrir, pero no las mejoras no están en lugar hasta ahora.

El benchmarking cualitativo mira más los usos benchmarking y cómo la cultura ejecuta la este proceso. Las cuentas mayores que 12 son excelentes. Las cuentas menos de 5 indican que no hay bastante énfasis. Está puesto sobre el "lado suave" de benchmarking. Las cuentas entre 6 e 11 son márgenes aceptables.

Las cuentas combinadas (Le., cuantitativo y cualitativo) de 37 o implican más que tu organización está realizando benchmarking bien. Se está considerando la información obtenida y para mejora de la compañía, se está considerando y están apuntando a las compañías adecuadas. El equilibrio entre cuantitativo y cualitativo es bueno.

Benchmarking Cuantitativo	Benchmarking Cualitativo
1 _____	6 _____
2 _____	7 _____
3 _____	8 _____
4 _____	9 _____
5 _____	14 _____
10 _____	15 _____
11 _____	16 _____
12 _____	22 _____
13 _____	23 _____
17 _____	24 _____
18 _____	Total _____
19 _____	=====
21 _____	
25 _____	
Total _____	
Total Benchmarking Cuantitativo	_____
Total Benchmarking Cualitativo	_____
Total General	=====

ANEXO # 5

INSTRUMENTO DE EVALUACION NIVEL V

Cuestionario para Evaluación del NIVEL V

FAVOR ENCERRAR EN UN CIRCULO LA ALTERNATIVA QUE CONSIDERE, LA MAS CONVENIENTE EN CADA CASO, SEGÚN LA ESCALA DE EVALUACIÓN.

- -3 fuertemente desacuerdo
- -2 desacuerdo
- -1 levemente desacuerdo
- 0 ninguna opinión
- +1 levemente de acuerdo
- +2 de acuerdo
- +3 fuertemente de acuerdo

Las 16 preguntas siguientes se refieren a cuán maduro crees tu organización con respecto al nivel 5. Al lado de cada pregunta circundarás el número que corresponde tu opinión

1.-Las mejoras a nuestra metodología nos han empujado más cerca de nuestros clientes (-3 - -1 0 +1 +2 +3)

2.-Hemos hecho realces del software a nuestra metodología. (-3 - -1 0 +1 +2 +3)

3.-Hemos llevado a cabo mejoras que permitieron que apresuráramos en la integración de actividades (-3 - -1 0 +1 +2 +3)

4.-Hemos comprado el software que permitió que elimináramos algo de nuestros informes y documentación (-3 - -1 0 +1 +2 +3)

5.-Cambios en nuestro tren de requerimientos han resultado en cambios de nuestra metodología (-3 - -1 0 +1 +2 +3)

6.- Cambios en nuestras condiciones de trabajo (Facilidades, medio ambiente, etc) ha permitido una línea aerodinámica de nuestra metodología (Reducción de papeles de trabajo) (-3 - -1 0 +1 +2 +3)

7.-Hemos hechos cambios en la metodología en el orden en que la corporación los ha aceptado. (-3 - -1 0 +1 +2 +3)

8.-Cambios en el comportamiento organizacional han resultado en cambios de metodología (-3 - -1 0 +1 +2 +3)

9.- La ayuda de la gerencia ha mejorado para señalar adonde ahora necesitamos pocas puertas y puntos de comprobación en nuestra metodología (-3 - -1 0 +1 +2 +3)

10.-Nuestra cultura es cooperativa al punto donde más bien es informal que un sistema formal de Gerencia de Proyectos (-3 - -1 0 +1 +2 +3)

11.-Los cambios en energía y autoridad han dado lugar a un metodología más flexible (pautas más bien que políticas y procedimientos (- 3 - - 1 0 + 1 +2 +3)

12.-Hemos tenido cambios en los canales de comunicación con los clientes

13.-Porque nuestras necesidades de los proyectos han cambiado tenemos más capacidades de nuestros recursos (- 3 - - 1 0 + 1 +2 +3)

14.- (Si tu organización ha sido reestructurada) Nuestra reestructuración ha causado cambios en los requerimientos de aprobación de la metodología (- 3 - - 1 0 + 1 +2 +3)

15.- El crecimiento de la base de compañías de negocios ha causado realces de nuestra metodología (- 3 - - 1 0 + 1 +2 +3)

Las resultados iguales o mayores a 20 son indicativas de las organizaciones confiadas a la mejora con benchmarking Estas compañías son probablemente líderes en su campo.

Una puntuación entre 10-19 es indicativa que están ocurriendo algunas formas de mejora continua, pero los cambios pueden ocurrir lentamente. Puede haber resistencia a algunos de los cambios, muy probablemente debido a cambios en la energía y el espectro de la autoridad.

Resultados de 9 implican una resistencia fuerte al cambio o simplemente una carencia de ayuda de la gerencia mayor para la mejora continua. Esto ocurre muy probablemente en la tecnología baja, no las organizaciones funcionales, donde los proyectos no tienen necesariamente un beneficio bien definido – Matriz Débil. Estas organizaciones cambiarán eventualmente solamente después de la presión de sus clientes o de una erosión de su base del negocio

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____
- 13 _____
- 14 _____
- 15 _____
- 16 _____

Total _____