

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN DE POSTGRADO

ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS

DDEEFFIINNIICCIIÓÓNN DDEE UUNN PPLLAANN DDEE FFOORRMMAACCIIÓÓNN EENN GGEERREENNCCIIAA DDEE PPRROOYYEECCTTOOSS

QQUUEE RREESSPPOONNDDAA AA BBRREECCHHAASS DDEE CCOONNOOCCIIMMIIEENNTTOO SSEEGGÚÚNN EELL EESSTTÁÁNNDDAARR

DDEE GGEESSTTIIÓÓNN DDEE PPRROOYYEECCTTOOSS DDEEFFIINNIIDDOO PPOORR EELL PPMMII

Proyecto de Investigación presentado por:

Lic. Jania VELASQUEZ

Especialista Guía:

Soc. Ofelia PÉREZ

Caracas, Septiembre 2007

1

INDICE GENERAL

RESUMEN .. 5
CCAAPPIITTUULLOO II .. 7

JUSTIFICACIÓN Y OBJETIVOS DEL ESTUDIO... 7
1. Justificación del Proyecto.. 7
2. Objetivos del Proyecto ... 8

CCAAPPIITTUULLOO IIII ... 9
MARCO CONCEPTUAL .. 9

1. Gerencia de Proyectos y Planificación Estratégica 9
2. Carácter Evolutivo de los Proyectos ... 13
3. Plan de Ejecución de Proyectos (PEP) ... 15
4. Áreas del Conocimiento en Gerencia del Proyectos 17
5. Nivel de Conocimiento en Gerencia de Proyectos 19
6. Competencias en Gerencia de Proyectos... 23
6.1. Competencias Técnicas de Conocimiento y Desarrollo en Gerencia de
Proyectos .. 24
6.2. Competencias Personales del Gerente.. 25
6.3. Estructura del Project Management Competency Development 27
7. Programas de Capacitación y Desarrollo .. 28
7.1. Categorías de Habilidades ... 29
7.2. Métodos de Capacitación... 30

CCAAPPIITTUULLOO IIIIII .. 31
MARCO ORGANIZACIONAL... 31

1. Instituto Iberoamericano de Gerencia de Proyectos 31
Misión de la Empresa.. 32
Visión de la Empresa .. 32
Valores Medulares .. 32
Valores Socio-Pedagógicos .. 32
2. Empresa de Telecomunicaciones en Estudio ... 34

CCAAPPIITTUULLOO IIVV.. 37
MARCO METODOLOGICO ... 37

1. Tipo de Investigación .. 37
2. Tipo de Diseño .. 39
3. Definición de la Población y Muestra .. 40
a. Definición de la Unidad de Análisis .. 40
b. Definición de la Población.. 40
c. Definición de la Muestra ... 40
4. Consideraciones Éticas y Legales .. 42
5. Estructura de la Investigación ... 42

I

2

6.1. Estructura Desagregada de Trabajo ... 48
6.2. Estructura Desagregada Detallada ... 49

7. Cronograma ... 50

CCAAPPIITTUULLOO VV... 51
ANÁLISIS Y PRESENTACIÓN DE RESULTADOS ... 51

1. Universo y Muestra ... 51
2. Caracterización de la Población Encuestada .. 52
3. Medición del Nivel de Conocimiento por Proceso 54
4. Perfil Estándar la Empresa de Estudio... 72

CCAAPPIITTUULLOO VV... 78
CONCLUSIONES Y RECOMENDACIONES ANÁLISIS DE BRECHAS............ 78

1. Proceso de Inicio... 78
2. Proceso de Planificación .. 79

CCAAPPIITTUULLOO VVII.. 81
Definición de un Plan de Formación en Gerencia de Proyectos que responda a
Brechas de Conocimiento según el Estándar de Gestión de Proyectos definido
por el PMI... 81

1. Propuesta de Formación Presencial .. 84
Fase I: ... 84
2.1. Contenido Programático del Plan de Formación.................................... 85
b. Fase II ... 86
2. Propuesta de Adiestramiento en el Trabajo .. 87
3. Presupuesto .. 87

AANNEEXXOOSS ... 88
Anexo 1: Instrumento de Recolección de Información 89
Anexo 2: Tablas de Procesamiento de Data.. 92
Continúa... 94
c. Generación de Totales por Pregunta por Proceso (segunda corrida) 95
Anexo 3: Resultados Generales por Gerencia ... 97

BBIIBBLLIIOOGGRRAAFFIIAA ... 103
Libros ... 103
Referencias Electrónicas ... 104

3

INDICE DE GRAFICOS

Gráfico 1. Fases de los Proyectos..14

Gráfico 2. Intensidad de los procesos en la vida del proyecto..............................15

Gráfico 3. Competencias: dimensiones de análisis..24

Gráfico 4. Componentes para el éxito de los proyectos......................................26

Gráfico 5. Formación e interacción de las unidades de proyecto en el IIGP....... 33

Gráfico 6. Dimensiones de trabajo IIGP.. 34

Gráfico 7. Formas y tipos de investigación según Tamayo y Tamayo................ 37

Gráfico 8. Estructura Desagregada Inicial... 48

Gráfico 9. Estructura Desagregada Detallada... 49

Gráfico 10. Cronograma de Proyecto.. 50

Gráfico 11. Nivel Educativo empresa en estudio... 52

Gráfico 12. Nivel de Profesionalización en Gerencia de Proyectos....................... 53

Gráfico 13. Adiestramiento en Gerencia de Proyectos ..54

Gráfico 14. Nivel de Conocimiento en Gerencia de Proyectos.............................. 56

Gráfico 15. Proceso de Inicio... 58

Gráfico 16. Proceso de Planificación... 61

Gráfico 17. Proceso de Ejecución.. 65

Gráfico 18. Proceso de Control.. 68

Gráfico 19. Proceso de Cierre... 71

Gráfico 20. Perfil Estándar Proceso de Inicio.. 72

Gráfico 21. Perfil Estándar Proceso de Planificación.. 73

III

4

Gráfico 22. Perfil Estándar Proceso de Ejecución... 73

Gráfico 23. Perfil Estándar Proceso de Control... 74

Gráfico 24. Perfil Estándar Proceso de Cierre... 74

Gráfico 25. Estructura para la Propuesta de Formación.. 83

INDICE DE TABLAS

Tabla 1. Definición de la Población y Muestra de Estudio................................... 41

Tabla 2. Medición de Conocimiento por Grupo de Proceso................................ 54

Tabla 3. Coeficientes de Ponderación... 55

Tabla 4. Perfil Estándar de Resultados... 55

Tabla 5. Relación porcentual del Perfil Estándar... 56

Tabla 6. Porcentaje de respuestas por objetivo de aprendizaje “Proceso de

Inicio”... 59

Tabla 7. Porcentaje de respuestas por objetivo de aprendizaje “Proceso de

Planificación”... 62

Tabla 8. Porcentaje de respuestas por objetivo de aprendizaje “Proceso de

Ejecución”... 66

Tabla 9. Porcentaje de respuestas por objetivo de aprendizaje “Proceso de

Control”.. 69

Tabla 10. Porcentaje de respuestas por objetivo de aprendizaje “Proceso de

Cierre”.. 71

Tabla 11. Presupuesto del Proyecto de Formación.. 87

IV

5

RESUMEN

Durante el año 2006, una de las principales empresas del sector tecnológico

nacional decide contar con una Oficina de Proyectos formada por profesionales

dedicados al desarrollo y puesta en marcha de sus proyectos, situación que fue

apalancada por el no contar con indicadores formales que permitiera medir la

gestión en proyectos. En el pasado entonces, muchos proyectos importantes

fueron culminados fuera de los tiempos, el presupuesto planificado y en muchos

de los casos, sin la calidad esperada.

La directiva de la empresa destaca la gravedad del caso y la importancia que tiene

hoy día para una empresa de tecnología cumplir con la puesta en marcha de

proyectos, ya que son estos precisamente los que garantizan el éxito,

permanencia en el tiempo y posicionamiento en un mercado cada vez más

innovador, tecnificado y caracterizado por una fuerte competencia.

Luego de varios análisis para detectar las causas que generaban estos síntomas,

uno de los puntos con más peso lo representa la capacitación y conocimiento que

poseen los profesionales que ejecutan Proyectos en relación a un modelo

Metodológico para la gestión en proyectos. Es por ello que el objetivo principal de

este trabajo se centra diseñar un plan de formación que responda a las brechas de

conocimiento existentes en los ejecutores de Proyectos, en relación a los

estándares de conocimientos que establece la metodología del Project

Management Institute (PMI), metodología más difundida en Venezuela.

El desarrollo del presente trabajo estará enmarcado en un estudio de tipo

investigación y desarrollo, conformado por una primera etapa de identificación de

perfiles académicos, fortalezas y debilidades de los Líderes y Gerentes de

proyecto, en cuanto a los conocimientos en gerencia de proyectos. Análisis que

6

posibilitará a través del análisis de debilidades, la generación de un plan de

formación de recurso coherente y sistematizado, así como la determinación de

oportunidades para obtener victorias tempranas en cuanto a diseño de procesos, a

través del análisis de fortalezas.

El resultado que se espera obtener es un Plan de Formación por módulos para la

Empresa a dos años, basado en competencias para gerentes y líderes de

proyecto que permita garantizar la consecución del plan estratégico, que se

sustenta en la puesta en marcha y éxito de nuevos proyectos por venir. El estudio

será realizado en conjunto como consultoría con el Instituto Iberoamericano de

Gerencia de Proyectos (IIGP), por cual no se hará referencia directa al nombre de

la Empresa de estudio que será analizada por la consultora en cuestión.

7

CCAAPPIITTUULLOO II
JUSTIFICACIÓN Y OBJETIVOS DEL ESTUDIO

1. Justificación del Proyecto

Hoy en día la globalización y la tecnología ha generado el libre flujo de la

información, la creación de nuevas maneras de trabajar, de operar procesos, de

dirigir los mismos y a sus organizaciones, niveles más elevados de habilidades

requeridas, e inevitablemente niveles más altos de stress. Por ello, las empresas

deben adaptarse, e incluso, anticiparse a los cambios, planeando adecuadamente

sus estrategias de formación y alineando adecuadamente los aportes de su capital

intelectual, entre otros elementos, con dichas estrategias, con el fin de alcanzar los

objetivos y metas de la organización, de manera eficiente, se eleve la productividad

dentro de las organizaciones y redunde en retorno de inversión. Tal situación obliga

a establecer una gestión de recursos humanos basada en competencias, donde el

punto de partida es el conocimiento. A medida que el conocimiento se expande, las

brechas de aprendizaje se vuelven más grandes, en consecuencia se debe

gestionar un diseño de análisis de brechas de forma periódica.

Dentro del área de Gerencia de Proyectos, el Project Management Institute, generó

un instrumento estandarizado, con altos niveles de confianza, para la medición del

nivel de conocimiento vinculado al conocimiento establecido en los estándares de

gestión de proyectos y los procesos definidos en esta área.

Este tipo de estudio permite la creación de un mecanismo de análisis y

determinación de brechas de conocimiento dentro una organización, medición que

es necesario realizar para detectar brechas (asociado a la Detección de

Necesidades o DNA) y poder garantizar una gestión eficaz del recurso humano que

trabaja en proyectos, en todo caso, se refiere a garantizar que los miembros de un

equipo de proyecto, conozcan la metodología asociada los cinco procesos de la

8

gerencia de proyectos y garanticen así el éxito y rentabilidad de la cartera de

proyectos de la empresa.

2. Objetivos del Proyecto

2.1. Objetivo General

Definición de un plan de formación a dos años para los líderes y gerentes de

proyecto que laboran en la vicepresidencia de infraestructura de una empresa

multinacional del sector tecnológico venezolano, basado en los estándares de

gestión y procesos asociados al trabajo en proyectos, definidos por el Project

Management Institute (PMI).

2.2. Objetivos Específicos

2.2.1. Identificar el perfil de formación general promedio y perfiles promedio

en gerencia de proyectos de los líderes y gerentes de proyecto.

2.2.2. Medir los niveles de conocimiento de los líderes y gerentes de proyecto

en cuanto a los estándares de gestión, los cinco procesos y nueve

áreas de conocimiento asociados a la metodología de Gerencia de

Proyectos certificada por el PMI.

2.2.3. Analizar las brechas de conocimiento existentes en los líderes y

gerentes de proyecto en cuanto a los estándares de gestión, los cinco

procesos y nueve áreas de conocimiento asociados a la metodología

de Gerencia de Proyectos definida por el PMI.

9

CCAAPPIITTUULLOO IIII

MARCO CONCEPTUAL

1. Gerencia de Proyectos y Planificación Estratégica

1.1. Definición de Proyecto

a) Según Palacios (2005):

“Un proyecto es un trabajo que realiza una organización con el objetivo de dirigirse

hacia una situación esperada. Se define como un conjunto de actividades orientadas

a un fin común, que tiene un comienzo y una terminación”

b) Según el Instituto Latinoamericano de Planificación Económica y Social:

En su significado básico, el proyecto es el plan prospectivo de una

unidad de acción capaz de materializar algún aspecto del desarrollo

económico o social. Esto implica desde el punto de vista económico,

proponer la producción de algún bien o la prestación de algún servicio,

con el empleo de cierta técnica y con miras a obtener un determinado

resultado o ventaja económica y social1

1.2. Gerencia de Proyectos

Según Palacios (2005) la Gerencia de Proyectos consiste en la aplicación

sistemática de una serie de conocimientos, habilidades, herramientas y técnicas

para alcanzar o exceder los requerimientos de todos aquellos involucrados en un

proyecto. Su trabajo supone la acción de un equipo de proyecto que gestiona a lo

largo del proyecto, tres variables claves:

10

� Demandas competitivas para: alcance, tiempo, costo, riesgo y calidad

� Las diferentes necesidades y expectativas de los involucrados en el proyecto

� Identificación de requerimientos

1.2. Planificación Estratégica

1.2.1. Definición de Estrategia

La estrategia puede ser interpretada como la definición de los objetivos,

acciones y recursos que orientan el desarrollo de una organización (por

ejemplo, una empresa), es el plan de acción para alcanzar los objetivos frente a

la incertidumbre (Francés, 2005).

Analizado desde el punto de vista del comportamiento organizacional la

estructura de la organización es un medio para ayudar a la gerencia a lograr

sus objetivos, misma que se deriva de la estrategia global que posee la

organización (Robbins, 1999). Para el autor destacan tres tipos de estrategias

base que marcan la pauta en la organización moderna hoy en día:

a. Estrategia de Innovación: que busca la introducción de nuevos productos o

servicios.

b. Estrategia de Minimización de costos: que centra su enfoque en el control

de costos, evitando gastos innecesarios de innovación o mercadotecnia y el

recorte de precios.

c. Estrategia de Imitación: busca moverse hacia nuevos productos o mercados

luego que se haya comprobado su viabilidad mediante estudios de

factibilidad.

1
 Instituto Latinoamericano de Planificación Económica y Social, 1981, p.12

11

Cabe destacar que la estrategia es parte de un proceso cíclico que varía con el

correr del tiempo y la redefinición de los objetivos de la empresa, según sea su

entorno competitivo.

1.2.2. Definición de Planificación

La planificación como señala el autor venezolano Francés (2005) es un

proceso en el cual se definen de manera sistemática los lineamientos

estratégicos, o líneas maestras, mismas que generan las guías detalladas de

acción.

La planificación estratégica entonces, toma en cuenta la incertidumbre

mediante la identificación de oportunidades y amenazas del entorno, trata de

anticipar lo que otras empresas u autores puedan hacer. Este proceso se

realiza de forma efectiva toda vez que se tengan claramente definidos los

objetivos de la empresa. Las fortalezas y debilidades se identifican mediante la

detección de las oportunidades y amenazas. Específicamente en el mundo de

los proyectos, Palacios (2002) establece que los proyectos son herramientas

de la planificación estratégica, encausados a la búsqueda de la Visión

Empresarial.

Al hablar de Planificación Estratégica, es necesario entender la función y

significados que dan a la misma la Visión y la Misión Empresarial, mismas que

pueden ser definidas de la siguiente forma, según lo establecen Alex Miller y

Gregory G. (1.996)2, siendo:

2 Alex Miller y Gregory G. Dess (1996). Strategic Management. United Stated of America: Mc. Grow-
Hill Companies, Inc. p. 6-9. Según traducción:
Vision: In strategic management, a vision to the category of intentions that are broad, all-inclusive, and
forward thinking. A vision describes aspirations for the future, with out the means that will be used to
achieve those desired ends.
Mision: A visions becomes more tangible when it is expressed en the form of a mission statement.
Such a statement can verbalise the beliefs and the directions toward a visionary manager wants to
lead the organization.

12

Visión: en la gerencia estratégica, la visión representa una categoría de

intenciones amplias, inclusivo y orientado a lo que se quiere ser. Una visión

describe las aspiraciones para el futuro, sin especificaciones de cuáles serán los

medios utilizados para alcanzar los fines deseados.

Misión: la misión se vuelve más tangible cuando es expresada como una

declaración. Tal declaración puede verbalizar las creencias y las direcciones

conjuntamente hacia el horizonte visionario al cual se desea dirigir la

organización.

Las empresas pioneras de proyectos como Quad Graphis, Johnsonville

Foods, Digital Equipment Corporación, Motorola, Xerox y Procter &

Gamble, para nombrar sólo unas pocas, han mostrado aumentos en la

productividad e innovación del 30 al 40% utilizando equipos

interfuncionales y diseñando estructuras organizacionales más planas.

Han encontrado que organizarse en equipos de proyectos y

contingentes de trabajo _ que vienen y se van con los problemas y las

oportunidades _ les permite infundir espíritu empresarial en toda

organización. La sensación de que hay mejoramiento empresarial

constante por medio de la experimentación y la utilización de los

conocimientos de los trabajadores, puede lograrse mejor

organizándose alrededor de equipos de proyectos y contingentes de

trabajo. (Randolph & Posner, 1993).

El entorno competitivo que caracteriza el mundo empresarial de este segundo

milenio, así como la consecución de esta misión y visión para el parque empresarial;

han derivado la necesidad de trabajar bajo la figura de proyectos, es decir, en base a

mejoras y logros finitos en el tiempo que permitan la competitividad y sustentabilidad

en el tiempo de las empresas. Esta dinámica veloz y feroz caracterizada por

13

cambios constantes en tecnologías, conceptos y estrategias demanda de los

profesionales y a sus empresas, el establecimiento de planes de actualización,

capacitación y desarrollo a la par de las nuevas tendencias, ya que no hacerlo

supondría sin lugar a dudas pérdida de tiempo y recursos y por supuesto, la pérdida

del posicionamiento competitivo de la empresa.

2. Carácter Evolutivo de los Proyectos

Palacios (2005) comenta que la vida de un proyecto es completamente cambiante y

evolutiva, cada avance esta basado en el paso anterior. Al trabajar en proyectos se

definen unas fases básicas e iniciales del trabajo por venir, fases que se establecen

como:

a. Visualizar: en esta etapa se determina la posibilidad de mejorar un proceso

existente o de diseñar o crear uno nuevo que mejore los resultados que se

obtenían con el anterior, por lo general implica una “idea genial” e involucra a

muy pocas personas. En esta etapa sólo existen Ideas dispersas en torno a

un tema específico.

b. Conceptualizar: en esta etapa se le comienza a dar forma a la idea y a

concretar un poco más la Misión del Proyecto así como sus principales

objetivos, la división de tareas, roles, etc. En esta fase ya se involucra el

equipo en su totalidad.

c. Definir: es en esta etapa en la que se desarrolla la planificación del proceso

de ejecución del proyecto, los tiempos, el aprovisionamiento, el presupuesto,

etc.

d. Implantar: consiste ya en la puesta en marcha del nuevo método

desarrollado bajo la Metodología de proyectos.

14

 Gráfico 1. Fases del Proyecto (Palacios, 2005)

A través de las distintas fases de los proyectos, se presentan con intensidad variable

los procesos que conforman la metodología de gerencia de proyectos, procesos

que se presentan de forma evolutiva en el tiempo pasando de una etapa de

gestación, desarrollo, crecimiento y nacimiento como tal del proyecto. Estos

procesos mencionados por Palacios (2002) y que caracterizan el nivel de madurez

de un proyecto son:

a. Proceso de Iniciación: se concentra en el inicio del proyecto, esta etapa de

caracteriza por un alto flujo de energía de definición de manos de líderes de

proyecto.

b. Proceso de Planificación: fases organizativas que busca como primer

resultado el plan integrado del proyecto (plan maestro de ejecución), a partir

de este punto disminuye la intensidad de los procesos de planificación,

pasando al control.

c. Proceso de Ejecución: proceso más extenso (75% de la vida del proyecto) y

supone la aplicación de las técnicas para llevar a cabo las actividades

planificadas.

d. Procesos de Completación o Cierre: se refiere a la etapa de entregas y

cierres caracterizada por altos flujos de tensión nerviosa. Es en este proceso

el momento en el cual se presentan las estadísticas finales y mejores

prácticas aprendidas, permitiendo proyecciones para proyectos futuros.

 Conceptualizar Definir Implantar Visualizar

15

Gráfico 2. Intensidad de los procesos en la vida del proyecto.
Tomado de Palacios (2005)

3. Plan de Ejecución de Proyectos (PEP)

La Metodología de Gerencia de Proyectos, propone como una de las formas de

estandarización de procedimientos (que faciliten la obtención de resultados que

cumplan con los requerimientos de calidad, productividad e innovación), un

instrumento de planificación que facilite la definición de las estrategias que el equipo

deba seguir para la obtención de los resultados esperados. Este instrumento es

denominado Plan de Ejecución del Proyecto (P.E.P) y puede ser considerado como

el camino coordinado de ejecución de las actividades entre las variables de tiempo,

costo y desempeño en un proyecto” (Palacios, 2005).

Este instrumento además de permitir la estandarización de los procesos, facilita la

predicción y estimación de los recursos necesarios para el desarrollo adecuado del

proyecto, ya que es producto del análisis de las variables tanto externas como

internas que puedan afectar el desarrollo del mismo. Algunas de estas variables son:

situación del mercado, situación política, social y económica, contexto demográfico;

Nivel de
Esfuerzo

Tiempo

Inicio

Planeación

Ejecución

Control Cierre

16

así como la formulación de metas y objetivos del proyecto y la viabilidad del proyecto

en función de la obtención de los recursos necesarios tanto financieros como

humanos y materiales, entre otras.

3.1. Subsistemas que conforman el Plan de Ejecución

El Plan de Ejecución según Kezner, está integrado por ocho (8) subsistemas o

áreas de conocimiento:

a. Gerencia del Alcance: la cual considera en el aspecto cuantitativo el trabajo

requerido para el desarrollo y culminación exitosa de todo proyecto; para

esto se deben definir todos los aspectos que formarán parte del proyecto.

b. Gerencia del Tiempo: se circunscribe principalmente a la planificación y

definición de las actividades, considerando para ello su duración, recursos

requeridos, así como prelación y/o simultaneidad de cada una de dichas

actividades.

c. Gerencia del Costo: para poder hacer un uso efectivo de los recursos

asignados a un Proyecto es importante analizar aquellas variables

concernientes a duración estimada del proyecto, riesgos y oportunidades,

niveles de inversión, oportunidades; así como la elaboración de un

presupuesto que permita determinación anticipada de los gastos en que

incurrirá dicho Proyecto.

d. Gerencia de Calidad: tiene que ver con las características de los procesos

que se llevan a cabo con el objetivo de satisfacer las demandas del cliente

considerando para ello los estándares y políticas de calidad utilizados a nivel

mundial, para garantizar la calidad de los proyectos.

17

e. Gerencia de Procura: “esta se encarga de proveer oportunamente y dentro

de los parámetros establecidos de costo y calidad, los bienes y servicios

obtenidos fuera de la organización del proyecto” (Gerencia de Proyectos

Visión Integral manual IIGP, 2002).

f. Gerencia del Riesgo: es la probabilidad que presenta cualquier sistema o

proceso de obtener resultados negativos o positivos de acuerdo con la meta

u objetivo propuesta. La idea de la Gerencia del Riesgo consiste

principalmente en la maximización de las expectativas de éxito y la

minimización de las expectativas de fracaso del proyecto en cuestión.

g. Gerencia de Recursos Humanos: esta área involucra el manejo de las

técnicas, conocimientos y habilidades más efectivas para cada situación,

para la gerencia del recurso humano en función del alcance de una meta

determinada. Es importante por tanto, el dominio de las teorías de liderazgo

situacional, de las teorías de la motivación, así como de las bases de la

teoría de trabajo en equipo y de la gerencia del conocimiento, entre otras

muchas corrientes que permiten allanar el camino efectivo de los Equipos de

Proyectos.

h. Gerencia de la Comunicación: consiste en determinar quién, cómo y

cuándo se requiere la información concerniente al Proyecto. Para ello es

imprescindible el conocimiento acerca de las técnicas de recolección y

almacenamiento de dicha información así como de los canales más idóneos

para que su distribución tenga lugar de la forma más efectiva posible.

4. Áreas del Conocimiento en Gerencia del Proyectos

La metodología de gerencia de proyectos y como denota Palacios (2005) a través de

la consulta e investigación, reconoce para los profesionales del área la necesidad de

18

manejar los conocimientos y las competencias asociados a las nueve áreas del

conocimiento requeridas para el desarrollo exitoso de todo proyecto, estas nueve

áreas son:

a. Integración: se refiere a los procesos requeridos para asegurarse de que

todos los elementos del proyecto estén alineados correctamente y

coordinados. Los procesos que lo componen son los documentos de

aprobación y definición del alcance de proyecto.

b. Alcance del Proyecto: son los procesos requeridos para asegurar que la

formulación del proyecto incluye todo lo necesario para su exitoso desarrollo

y culminación (planificación y definición del alcance).

c. Manejo del Tiempo: procesos requeridos para garantizar que el proyecto

culmine en el tiempo ideal establecido, siendo estos procesos: definición de

actividades, secuencia lógica de actividades, desarrollo y control del

cronograma y herramientas asociadas.

d. Manejo de los Fondos: procesos que garantizan que el proyecto sea

completado y dispone de los recursos financieros adecuados. Los procesos

son: estimación de costos, desarrollo de presupuesto, manejo de fondos y

control de cambios de presupuestos.

e. Manejo de la Calidad: procesos requeridos para garantizar que el proyecto

cumple con las necesidades bajo las cuales fue creado, sus procesos son

planificación, aseguramiento y control de la calidad.

f. Manejo del Recurso Humano: procesos requeridos para usar de forma

efectiva el personal necesario para llevar a cabo el proyecto. Sus procesos

inherentes son: planificación del recursos humano, reclutamiento y

19

selección, desarrollo del equipo de trabajo y gerencia del equipo de

proyecto.

g. Manejo de la Comunicación: procesos requeridos para asegurarse que la

información se direcciona de forma correcta y es almacenada para su uso

consultivo y de respaldo.

h. Manejo del Riesgo: procesos necesarios para poder minimizar la

posibilidad y el impacto de hechos fortuitos en el desarrollo del proyecto. Los

procesos asociados son aquellos derivados de la planificación preventiva de

riesgos (identificación, calificación y cuantificación) planes de respuesta y

monitoreo de los mismos.

i. Manejo de las Compras y Adquisiciones: procesos requeridos para

procurar adquirir los bienes y servicios necesarios para el desarrollo de los

proyectos. Sus procesos asociados son: planificación de compras y

adquisiciones, contratación, manejo de proveedores y contratos.

5. Nivel de Conocimiento en Gerencia de Proyectos

Para el año 1999 el Project Management Institute (PMI) culminó un estudio de

descriptivo en relación a las características gerenciales más frecuentes en los

Project Manager Profesionals (PMP), profesionales con amplia experiencia en

proyectos y que a su vez, manejan y desarrollan sus labores basados en la

metodología que certifica el PMI.

El resultado de dicho estudio se presenta mediante el Project Management

Experience and Knowledge Self- Assessment Manual, un manual que identifica y

describe los conocimiento o prácticas que son empleadas frecuentemente en

proyectos por los profesionales certificados en el área, dando así una guía para

20

examinar y definir la carrera de cualquier profesional del área de proyectos. Esta

obra se estructura en cuatro divisiones, según ciertas características que debe

poseer o dominar todo profesional de proyectos:

a. División Primera: Habilidades del profesional de proyectos.

b. División Segunda: Tareas que se deban dominar.

c. División Tercera: centrado en presentar ejercicios para determinar los

conocimientos del profesional de proyectos.

d. División Cuarta: presenta un análisis más extenso de las habilidades

mencionadas en la primera división, sólo que de forma detallada y

estructurada siguiendo como guía los nueve procesos de la gerencia de

proyectos.

La primera y segunda división presentan prácticos instrumentos de medición con

afirmaciones que hacen referencia al uso y conocimiento de la metodología de

gerencia de proyectos, para lo cual estructura una escala de tres posibles niveles de

respuesta, en relación al dominio (conocimiento) del individuo ante cada afirmación y

el nivel de éxito que puede obtener en cada tarea asociada.

a. Bajo: el nivel de conocimiento actual en gerencia de proyectos limitará la

habilidad para completar la actividad.

b. Medio: el conocimiento actual en gerencia de proyectos permitirá completar

esta actividad, pero se podría necesitar asistencia.

c. Alto: el conocimiento actual en gerencia de proyecto permitirá completar esta

actividad, sin supervisión.

21

Para cada proceso de la Gerencia de Proyectos, la guía del Project Management

Experience and Knowledge Self-Assesement Manual” del Project

Management Institute (PMI) establece los objetivos de aprendizaje a estudiar

para cada estadio, siendo:

5.1. Objetivos de Aprendizaje por Proceso

5.1.1. Proceso de Inicio

� Identificar y documentar las necesidades del proyecto.

� Realizar y/o analizar estudios de factibilidad.

� Desarrollar la descripción del bien o servicio relacionado con el

proyecto.

� Identificar las diferentes responsabilidades de las Gerencias

Corporativas con el proyecto.

� Esbozar el acta constitutiva del proyecto

� Entender el proceso de selección del Gerente del Proyecto.

 5.1.2. Proceso de Planificación

� Planificación del Alcance.

� Definición del Alcance.

� Definición de las actividades.

� Secuenciar las actividades.

� Planificación de Recursos.

� Estimación de la duración de las actividades.

� Estimación de los costos.

� Desarrollo del Cronograma.

� Plan de Comunicaciones.

� Plan de Calidad.

� Planificación Organizacional.

22

� Plan de Gerencia de Riesgos.

� Plan de Procura.

� Desarrollo del Plan de Gerencia del Proyecto

5.1.2. Proceso de Planificación

� Ejecutar el Plan del Proyecto.

� Verificar el Alcance.

� Aseguramiento de la Calidad.

� Desarrollo del Equipo.

� Distribución de la información.

� Selección de Proveedores y desarrollo de contratos.

� Administración de Contratos

5.1.4. Proceso de Control

� Control Integral de Cambios.

� Control de Cambios de Alcance.

� Control del Cronograma.

� Control de Costos.

� Control de Calidad.

� Reportes de Actuación.

� Control de Respuestas de Riesgo.

5.1.5. Proceso de Control

� Cierre administrativo.

� Cierre de los contratos.

23

6. Competencias en Gerencia de Proyectos

Se entiende por competencia toda aquella habilidad y capacidad necesarias para

completar las actividades de un proyecto (PMBOK, 2004).

En el área de gestión de recurso humano para proyectos el Project Management

Institute (PMI) presenta el Project Management Competency Development (PMCD)

Framwork3, una publicación que es en sí misma, una guía para gestionar y

gerenciar el desarrollo y desempeño del gerente de proyecto. El PMCD cita como

uno de sus principales enunciados la definición de competencia de Scott Parry

(1998) en la cual se establece que las competencias son un conjunto de

conocimientos, actitudes, fortalezas y demás características humanas de naturaleza

semejante que:

� Determinan y afectan el desarrollo de varias áreas del trabajo

� Se relacionan con el desempeño del individuo

� Pueden ser medibles en base a estándares definidos

� Pueden ser desarrollados (potenciados) con formación y desarrollo

� Pueden ser analizadas en varias dimensiones.

Siguiendo con esta primera definición los autores establecen tres dimensiones

desde a partir de las cuales se pueden analizar las competencias inherentes a la

Gerencia de Proyectos, siendo:

3
 Project Management Institute Inc, 2002. EE.UU.

24

Grafico 3. Competencias: dimensiones de análisis

En todo caso las competencias necesarias para el Gerente de Proyectos provienen

del análisis de competencias clásico para estructuras operativas, sin embargo, el

área de proyectos demanda en este profesional competencias gerenciales y técnicas

más estructuradas (propias a la metodología y las nueve áreas de conocimiento de

gerencia de proyectos), siendo:

6.1. Competencias Técnicas de Conocimiento y Desarrollo en Gerencia

de Proyectos

� Gerencia del Alcance

� Gerencia de Costo

� Gerencia del Tiempo

� Gerencia de la Calidad

� Gerencia del Recurso Humano

� Gerencia de la Comunicación

� Gerencia del Riesgo

� Gerencia de Procura

Primera Dimensión
Conocimiento en Gerencia de Proyectos
Referido al nivel de conocimiento que aporta el Gerente de Proyecto a sus equipos de
proyecto.

Segunda Dimensión
Desarrollo en Gerencia de Proyectos
Referido a la capacidad del Gerente de Proyecto para gerenciar y lograr los objetivos en
base a la metodología de Gerencia de Proyectos

Tercera Dimensión
Competencia Personal en Proyectos
Referido al comportamiento (rasgos individuales) que debe poseer el Gerente de Proyecto
para conducirse con éxito.

25

6.2. Competencias Personales del Gerente

Capacidad de acción: referido a la iniciativa, a lograr resultados con

altos niveles de calidad, estándar de excelencia, capacidad de crear

nuevas necesidades.

Orientación de servicio: a dar más de lo esperado, orientado a las

personas, escucha activa, integración, focalización de necesidades en

los otros.

Impacto / influencia estratégica: capacidad de persuadir, convencer

para lograr influir en el equipo de proyecto. Poder para entender y

potenciar las comunicaciones a nivel individual y organizacional.

Habilidades de directivas: trabajo en equipo y cooperación,

competencia dura pero justa, liderazgo.

Habilidades cognoscitivas: pensamiento analítico.

Efectividad personal: autocontrol de las emociones, manejo del stress,

manejo de la confidencialidad, alineación del compromiso individual con

los valores y compromisos organizacionales.

El nivel o grado de competencias que posea un Gerente de Proyecto no garantiza

necesariamente el éxito de un proyecto, el PMI cree que el éxito del proyecto

depende además del nivel de madurez y conocimientos que posea la organización

en relación al manejo y trabajo en base a proyectos.

26

Gráfico 4. Componentes para el éxito de los proyectos. Tomado del PMCD -PMI (2.001)

Palacios (2002) establece que una organización posee madurez en gerencia de

proyectos una vez que esta comprende, instala y aplica la metodología. Para lograr

este grado de madurez la organización pasa por varias etapas de crecimiento de la

metodología, fases ligadas al nivel de conocimiento y experticia que van teniendo los

profesionales de proyectos dentro de la misma estructura organizacional. Dichas

fases son:

Contingencias, variables
moderadoras

Marco del PMCD

Competencias
individuales del
Gerente de
Proyecto

Madurez de la
organización en
Gerencia de
Proyectos

Funcionamiento
y desarrollo del
proyecto

Funcionamiento
y desarrollo
organizacional
en proyectos

Provee
la base
para el

Competencias del Gerente
de Proyecto

Provee
la base
para el

Mayor
impacto
sobre

Mayor
impacto
sobre

Madurez Organizacional

OPM3

ÉXITO DEL

PROYECTO

27

a. Fase Embrionaria: primeras conversaciones relacionadas con la posibles

ventajas que traería para la organización, trabajar en base a proyectos.

b. Aceptación Ejecutiva: la gerencia de la organización comprende la

metodología y los métodos necesarios para trabajar en base a proyectos.

c. Aceptación de la Organización: fase de entrenamiento del equipo que

trabajará en base a proyectos.

d. Crecimiento: período de instalación de la infraestructura de sistemas de

gestión de proyectos, se reconocen los cambios de ciclo de vida por lo que se

logra mayor compromiso para la planificación y control de los proyectos.

e. Madurez: sistema de gestión operando adecuadamente y en integración con

la contabilidad de la empresa. Se dispone de un proceso de desarrollo y

certificación de los profesionales en gerencia de proyectos.

 6.3. Estructura del Project Management Competency Development

El Conocimiento en Gerencia de Proyectos, así como la definición de las

competencias a ser medidas, se estructuran según las nueve áreas de

conocimiento y los cinco grupos de procesos definidos por el Project

Management Institute (PMI), mismos que deben ser enmarcados en las tres

dimensiones vistas para el análisis de competencias en Gerencia de Proyectos.

El resultado de este cruce es el marco del Project Management Competency

Development (PMCD), estudio que se estructura en cuatro grandes secciones:

a. Marco Inicial de Competencias: introduce el análisis y discusión de

cuáles deben ser las competencias que debe poseer un Gerente de

Proyecto.

28

b. Conocimiento del Gerente de Proyecto/ Desarrollo de las Competencias

c. Competencias personales del Gerente de Proyectos

d. Desarrollo de competencias del Gerente de Proyecto

El PMCD como guía práctica engloba, analiza y presenta la lista de

competencias para el mundo de la Gerencia de Proyectos, en base a la

metodología establecida por el PMBOK. Dicha guía presenta a nivel

organizacional e individual, la estructura a seguir para poder diseñar

instrumentos de medición de competencias adaptados a la realidad

particular de cada organización. Para ello sigue el orden lógico de los cinco

procesos de la Gerencia de Proyectos y por proceso, presenta el grupo de

competencias tipo a analizar (de conocimiento y desempeño), que debe

poseer el Gerente de Proyecto.

7. Programas de Capacitación y Desarrollo

Como establece Robbins (1999) los empleados de una organización no siempre

permanecen competentes a lo largo del tiempo, las habilidades se deterioran y

pueden incluso volverse obsoletas. Un entorno cada vez más competitivo, los

cambios tecnológicos y la búsqueda en la mejora de la productividad están

motivando a la gerencia a buscar nuevas estrategias por lo cual han dedicado gran

parte de sus presupuestos a la capacitación continua de sus profesionales.

Visto en el marco de la Gerencia de Proyectos, si los miembros del equipo no

poseen las competencias necesarias, el rendimiento del proyecto puede verse

amenazado. Es por ello que al detectarse desequilibrios en el desarrollo, deben

tomarse medidas proactivas tales como formación, contratación, cambios de

cronogramas o cambios de alcance. El PMBOK en su apartado sobre Gestión del

Recurso Humano establece como una de las “Salidas” del proceso de Planificación y

29

Recursos Humanos relacionado al Plan de Gestión de Personal, que busca

identificar las necesidades de formación de los miembros del equipo de proyecto.

En todo caso la detección de cubrir brechas de formación es el resultado de

observaciones, conversaciones y evaluaciones de rendimiento de proyectos

pasados, realizadas durante el proceso de control de gestión del equipo de proyecto.

Dichas competencias se refieren entonces, a las habilidades y capacidades técnicas

y teóricas que posee el Equipo de Proyecto en relación a la Metodología de

Gerencia de Proyectos, sus cinco etapas o fases del ciclo de vida y las nueve áreas

del conocimiento asociadas a la metodología.

7.1. Categorías de Habilidades

Para Robbins (1999) las habilidades que la capacitación pueden mejorar, se

presentan en cuatro categorías generales, ya que la mayoría de estos planes

buscan modificar uno o más de estas habilidades.

� Capacidades Básicas: se refiere a las habilidades esenciales de

lectura, escritura y razonamiento lógico.

� Capacidades Técnicas: se refiere a actualizar y mejorar las

habilidades derivadas de los cambios de tecnología y métodos

mejorados. Son las habilidades requeridas para el manejo en y del

puesto de trabajo.

� Capacidades Interpersonales: se refiere a la capacidad de los

individuos para interactuar efectivamente con sus compañeros y sus

jefes, interacción necesaria para el desarrollo de sus funciones en el

puesto de trabajo.

30

� Capacidades de Solución de Problemas: se refiere a las capacidades

de habilidad lógica, razonamiento, definición de problemas,

evaluación de causas, desarrollo de alternativas y selección de

soluciones.

7.2. Métodos de Capacitación

Entre los métodos de capacitación (Robbins, 1999) destaca la capacitación en el

puesto de trabajo, que supone rotaciones laterales de empleados para aumentar

su abanico de conocimientos.

El otro método mencionado se refiere a la capacitación fuera del puesto, en las

que se afecta la ubicación del empleado, se refiere a capacitaciones en salones

especialmente formulados para esto. Los métodos de enseñanza más

destacados para este método son: videos, cátedras. Instrucción individual,

actuación de papeles, juegos, entrenamiento basado en computadoras etc.

En todo caso los métodos deben ir enfocados y diseñados de manera de cubrir

aquellas brechas de conocimiento existentes entre la población o bien en

procesos de inducción, a capacitar al individuo con las técnicas, conocimientos

y/o herramientas necesarias para garantizar el óptimo desarrollo profesional y

personal del individuo.

31

CCAAPPIITTUULLOO IIIIII

MARCO ORGANIZACIONAL

1. Instituto Iberoamericano de Gerencia de Proyectos

El proyecto será realizado mediante la figura de outsorcing por la empresa

consultora de nombre Instituto Iberoamericano de Proyectos (IIGP). Organización

que ha sido seleccionada por la empresa de tecnología en cuestión4 para la

realización del diseño del plan de formación.

El Instituto Iberoamericano de Proyectos es una empresa consultora de proyectos de

capital nacional fundada en el año 1.999 cuya organización se establece en base a

la conformación de dos unidades de negocios; la Unidad de Negocio de Educación y

la Unidad de Negocio de Consultoría y una unidad de apoyo a ambos negocios .

Estas unidades de negocios se estructuran por proyectos, con un Gerente asignado

y un equipo de especialistas asociados que pueden ser atendido con recursos

propios o contratados. Estas unidades son independientes en su administración y

gerencia, y se activan cuando existen proyectos a ejecutarse y según sea su

naturaleza.

Para cada proyecto se activa un equipo de trabajo en la cual a uno de sus miembros

se le asigna el rol de líder o coordinador y conforma un equipo de relaciones directa

con los roles asignados internamente y los clientes y usuarios del proyecto en

especifico. Esta relación compromete a todos los miembros del equipo en alcanzar

el logro y ello es posible siguiendo el modelo metodológico de gerencia de

proyectos.

4 Nota: por motivos de confidencialidad de la información no se hará referencia directa al nombre de
empresa de tecnología a la cual se presta el servicio y que será el objeto de estudio del presente
trabajo.

32

Misión de la Empresa

“Ser la organización reconocida por el conocimiento y experiencia de sus integrantes

y capacidad de fomentar la difusión e implantación de la disciplina de Gerencia de

Proyectos a individuos y organizaciones, en el mercado empresarial

Iberoamericano”.5

Visión de la Empresa

“Manejar continuamente a nivel empresarial y educativo los conocimientos y

herramientas empleadas a nivel mundial en la Gerencia de Proyectos. Condición

que permita a nuestros Consultores y/o Facilitadores ser protagonistas en el mundo

empresarial ibérico, en la introducción, educación, asesoría e investigación asociada

a la Gerencia de Proyectos”6

Valores Medulares

� Valores Organizacionales

� Eficiencia

� Productividad

� Concepción de Servicio

� Trabajo en Equipo

� Competitividad

� Lealtad

Valores Socio-Pedagógicos

� Información

� Conocimiento

5 Cita textual: http://www.iigproy.com/somos.htm

6 Idem

33

� Comunicación

� Desarrollo Humano y Profesional

� Investigación

� Innovación

El Instituto Iberoamericano de Gerencia de Proyectos presta servicios de consultoría

en proyectos específicos relacionados con Gerencia, Planificación y Control, al igual

que la Formulación y Evaluación de Casos de Negocio para Proyectos. Siempre

bajo los estándares del Project Management Institute, principalmente de la Guía

para el Cuerpo de Conocimientos en la Gerencia de Proyectos (A Guide to the

Project Management Body of Knowledge, o PMBOK®).

 Gráfico 5. Formación e Interacción de las Unidades por Proyectos en el IIGP

La empresa se especializa en trabajos de consultoría en procesos de gerencia de

proyectos, outsorcing y "Project Office" incluyendo soporte en la definición y

elaboración de los procesos y metodologías así como la detección de necesidades

de adiestramiento, en el diseño e implantación de estrategias para el cierre de

brechas y el desarrollo del personal.

34

Gráfico 6. Dimensiones de trabajo del IIGP

El Instituto Iberoamericano de Gerencia de Proyectos bajo el marco definido por el

Project Management Institute (PMI) y específicamente por el Capítulo de Venezuela.

El PMI es la organización líder en el mundo, dedicada a construir profesionalismo en

la gerencia de proyectos. El PMBOK® ha sido adoptado por la ANSI como estándar

para la gerencia de proyectos, y es la base para el programa del PMI para la

Certificación en Gerencia de Proyectos, denominado Project Management

Professional Certification, más conocido como PMP.

2. Empresa de Telecomunicaciones en Estudio

Específicamente el proyecto será realizado en la Vicepresidencia de Infraestructura

de una de las principales empresas de telecomunicaciones del país, cuya mayoría

accionara es proveniente de capital extranjero. La empresa está considerada como

una de las empresas líderes en servicios de telefonía celular con un parque de

35

clientes superior a los 6 millones para lo cual se mantiene en constante ampliación

de sus servicios de:

� Telecomunicaciones

� Entretenimiento

� Transmisión de datos

� Imágenes y sonidos.

� Telefonía fija inalámbrica

� Larga distancia nacional e internacional

� Conexión a Internet,

� Redes Privadas, etc.

El presente estudio hará referencia específicamente a líderes y gerentes de

proyectos de la Vicepresidencia de Redes e Infraestructura de Venezuela de dicha

corporación en estudio. Esta Vicepresidencia está conformada por diferentes

gerencias como lo son:

� Gerencia de Construcción y Mantenimiento

� Gerencia de Energía

� Gerencia de Control de Proyectos

� Gerencia. de Radio Frecuencia

� Gerencia. Gral. Transmisión y Proyectos

� Gerencia Implementación

� Gerencia Ingeniería Transmisión

� Gerencia. Planificación - Desarrollo Red Datos

� Gerencia Planificación y Desarrollo

� Gerencia Tráfico e Interconexión

� Gerencia General - Construcción e Implementación.

� Gerencia General - Ingeniería Celular

� Gerencia Planificación y Calidad Celular

36

� Gerencia de Acceso

� Gerencia de Conmutación

� Gerencia de Ingeniería

� Gerencia General Ingeniería (SIT)

37

CCAAPPIITTUULLOO IIVV

MARCO METODOLOGICO

Para el desarrollo de la estrategia metodológica que conforma la investigación, se

realizó una exhaustiva revisión bibliográfica referida a las variables inherentes al

trabajo de los Equipos de Proyectos circunscritos bajo la Metodología de Gerencia

de Proyectos y las competencias que éstos deben poseer para el éxito de sus

funciones como profesionales del área.

A la par de esta revisión documental, se realizaron varias reuniones de asesoría con

profesionales del área de la Gerencia de Proyectos, directores del PMI Capítulo

Venezuela, especialistas del área de proyectos entre otros.

1. Tipo de Investigación

Luego de los resultados derivados del proceso previo en la revisión de la literatura y

la definición del tipo de estudio, se concluye que presente estudio es del tipo de

investigación y desarrollo. La fase de investigación estará caracterizada por una

primera etapa de exploración descripción de la situación existente. Analizando las

formas y tipos de investigación que presenta Tamayo,7 bien se puede esquematizar:

Gráfico 7. Formas y Tipos de Investigación Según Tamayo y Tamayo (1993)

Pura: Busca el desarrollo de nuevas
teorías

Aplicad
a
(tipos)

_ Histórica: Describe lo que era

_Descriptiva: Interpreta lo que es

_ Experimental: Describe lo que

será

 Formas de
Investigación

38

Tamayo (1993) establece que el tipo de investigación Aplicada Descriptiva,

comprende la descripción, registro, análisis e interpretación de la naturaleza actual,

composición o procesos de los fenómenos asociados; funciona siempre en el

presente. Su principal característica consiste en dar interpretaciones correctas de la

realidad.

Existen diversos tipos de estudios descriptivos, pero para la presente investigación,

el tipo requerido según los objetivos que persigue el estudio, serán los tipos:

Exploratorio, de Casos (ya que se analizará la realidad de una empresa en particular

perteneciente al sector tecnológico) y de Conjuntos, según la diversificación que

proporciona Tamayo (1993) en su obra.

a. Estudios de casos: son productivos cuando se determina un número de

casos confiables, ya que el estudio aislado de un caso no es un aporte.

b. Estudios exploratorios: Se realizan con miras a la consecución de

datos fieles y seguros para la sistematización de estudios futuros.

c. Estudios de conjuntos: Son los que buscan la integración de datos.

Como establece Hernández & Fernández (2006) los estudios Exploratorios se

efectúan cuando el objetivo a estudiar en la investigación, se refiere a un tema o

problema de investigación poco abordado. La idea se complementa al sostener que

luego de una revisión previa a la literatura del tema en cuestión, se revela que hay

guías no estudiadas o guías poco desarrolladas.

Su estructura permite la familiarización con fenómenos relativamente desconocidos,

identificando sus tendencias y permitiendo así la formulación de interrogantes

posteriores, que inviten al desarrollo de nuevas investigaciones asociadas. De allí su

carácter flexible:

39

 Se caracterizan por ser más flexibles en su Metodología en comparación con

estudios descriptivos o explicativos y son más amplios y dispersos que estos otros

dos tipos. Asimismo, implican un mayor riesgo y requieren gran paciencia, serenidad

y receptividad por parte del investigador.

2. Tipo de Diseño

Como establece Hernández & Fernández el diseño de la investigación se refiere al

plan o estrategia concebida para resolver a las preguntas que originan la

investigación. Establece al investigador lo que debe hacer para alcanzar sus

objetivos de estudio y contestar a las interrogantes planteadas.

Cea (1998) afirma que antes de indagar en la explicación de cualquier evento, hay

que proceder a su descripción previa mediante alguna o varias estrategias de

investigación (encuestas, uso de documentos y estadísticas o estudio de casos). “De

ellas el investigador obtendrá información que le servirá en la caracterización del

fenómeno que analiza”

La presente investigación entonces, es de diseño no experimental. Se trata de una

investigación donde no se harán variar intencionalmente las variables, sólo se irá a

la realidad para estudiar cómo se están dando los hechos para analizar brechas y

establecer un plan de acción en base a ello. Los diseños no experimentales se

clasifican según el tiempo que constituirá la recogida de la información; en este

caso, el estudio será de tipo transversal descriptivo, puesto que “...circunscribe la

recogida de la información a un único momento en el tiempo” (Cea, 1998).

40

3. Definición de la Población y Muestra

a. Definición de la Unidad de Análisis

En la presente investigación, será medida una muestra compuesta por

líderes y gerentes de proyecto.

b. Definición de la Población

La población a ser estudiada, está compuesta por los líderes y gerentes

de proyectos pertenecientes a las 17 gerencias de la Vicepresidencia de

Redes de la empresa de tecnología en estudio.

c. Definición de la Muestra

La muestra del estudio fue seleccionada de forma No Aleatoria,

mediante un Muestreo Intencional. Se identificaron 17 gerencias de la

Vicepresidencia de Redes de la empresa con lo cual se define estudiar

un número de Líderes y Gerentes de Proyecto igual al 20% de la

población total de cada gerencia.

Este tipo de muestreo también llamado Muestreo Estratégico, constituye

una “modalidad de muestreo no probabilístico en el que la selección de

las unidades muéstrales responde a criterios subjetivos, acordes con los

objetivos de la investigación” (Cea, 1998).

41

Gerencia
 (Población)

Universo Muestra 30% Muestra 25% Muestra 20%

Gerencia de Construcción y Mantenimiento 21 6 5 4
Gerencia de Energía 5 2 1 1
Gerencia de Control de Proyectos 5 2 1 1
Gerencia. de Radio Frecuencia 18 5 5 4
Gerencia. Gral. Transmisión y Proyectos 4 1 1 1
Gerencia Implementación 28 8 7 6
Gerencia Ingeniería Transmisión 9 3 2 2
Gerencia. Planificación - Desarrollo Red Datos 10 3 3 2
Gerencia Planificación y Desarrollo 8 2 2 2
Gerencia Tráfico e Interconexión 15 5 4 3
Gerencia General - Construcción e Implementación 12 4 3 2
Gerencia General - Ingeniería Celular 8 2 2 2
Gerencia Planificación y Calidad Celular 11 3 3 2
Gerencia de Acceso 9 3 2 2
Gerencia de Conmutación 11 3 3 2
Gerencia de Ingeniería 3 1 1 1
Gerencia General Ingeniería (SIT) 1 1 1 1

TOTALES 178 54 45 36

Gerencias a Evaluar
 (Muestra)
Dirección de Redes

Gerencia General de Ingeniería Celular

Gerencia General de Construcción e Implementación

Gerencia General de Transmisión y Proyectos

Gerencia General de SIT

Gerencia de Control de Proyectos

Tabla 1: Definición de la Población y Muestra de Estudio

42

4. Consideraciones Éticas y Legales

Dentro de las consideraciones éticas y legales del estudio se han considerado los

lineamientos establecidos por el Project Management Institute y la metodología

establecida para el trabajo en proyectos.

Una consideración ética importante la representa el trato ético y confidencial que se

dará para todos los efectos académicos al nombre comercial de la empresa de

tecnología que está siendo objeto del estudio. Esto y como ya se mencionó

anteriormente, por deberse de un estudio llevado a cabo directamente por una

empresa consultora (Instituto Iberoamericano de Gerencia de Proyectos) en conjunto

con el autor del presente trabajo de investigación.

Desde el punto de vista académico se consideran las regulaciones establecidas por

la Asociación Psicológica Americana (APA) para e registro y trato de la información

propia o de otros autores. En todos los casos la presente investigación refleja y

menciona a los autores que ayuden a la consecución de los objetivos de

investigación.

5. Estructura de la Investigación

a. Fase I

Medición de los el niveles de conocimiento de los líderes y gerentes de proyectos

pertenecientes a la Oficina de Proyectos de la Vicepresidencia de Infraestructura

según las competencias definidas por el PMI para estos profesionales.

43

Paso 1: Definición del Instrumento

Según las competencias definidas por el PMI para líderes y gerentes de

proyectos. Se empleará para tal tarea la base establecida por el Project

Management Competency Development (PMCD) Framwork para medición de

competencias y por el Project Management Experience and Knowledge Self-

Assessment Manual para medición de conocimientos.

Esta fase incluye la revisión del instrumento en cuanto a la información de

identificación de los encuestados, debido a que el mismo es el estándar diseñado

y probado por el Project Management Institute, con altos niveles de confianza y

que incluye los factores de corrección de cada uno de los ítems evaluados. Ítem

vinculado al cuerpo de conocimiento establecido en los estándares de gestión de

proyectos y los procesos definidos en esta área. En este instrumento se describe

el conocimiento y pericias consideradas esenciales para la entrega de un efectivo

servicio de gerencia de proyectos.

 Este instrumento se caracterizará por:

a. Combinación de 82 preguntas de tipo cerradas redactadas bajo un enfoque

exploratorio que sigue la estructura de cédula. Organizadas en base a los 5

procesos y nueve áreas de conocimiento de la gerencia de Proyectos.

b. Mediante el uso de una escala en cada proposición, se evaluará el nivel actual

de conocimiento por cada propuesta basada en la estructura guía brindada

por el Project Management Experience and Knowledge Self- Assessment

Manual:

� Baja: Mi conocimiento actual en gerencia de proyectos limitará mi

habilidad para completar esta actividad.

� Media: Mi conocimiento actual en gerencia de proyectos me permitirá

completar esta actividad, pero podría necesitar asistencia.

44

� Alta: Mi conocimiento actual en gerencia de proyecto me permitirá

completar esta actividad, sin supervisión.

Cada dominio tiene un máximo de puntos que se pueden obtener solo

para ser utilizados en la calificación de las propuestas. Sin embargo, los

puntos por sección varían según el dominio; esto permite realizar un

análisis de resultados que se ajuste a la incidencia de los diferentes

aspectos en cada uno de los procesos, por lo que los dominios con

menor puntuación no deben ser considerados menos importantes que

aquellos con mayor puntuación.

Se revisará y ajustará el instructivo para llenado del instrumento de

recolección de información, a la vez que se elaborará una carta de

presentación del estudio.

Paso 2: Corrida del Instrumento

Durante esta fase se desarrollan e implementan la estrategia de sensibilización,

basada en contacto telefónico previo a una pequeña entrevista de la población

meta, que se realizará antes del envío de los instrumentos de recolección de

información. Ello permitirá exhortar al grupo de participantes en cuanto al tipo de

estudio a realizar y su impacto en el estudio, la importancia de su participación

para la obtención de resultados y la descripción del mecanismo de envío del

instrumento la logística diseñada para llevar a cabo la aplicación del instrumento

de medición, estará estructurada de la siguiente manera:

� Envío de información (Instrumento), a través de correo electrónico.

Realizando seguimiento para confirmar la recepción del instrumento y la

realización (aplicación) del instrumento de medición. Con soporte durante

esta fase y respuestas a observaciones o dudas. Es importante señalar

45

que el proceso de seguimiento se realizará por individuo y ello incluye un

punto de control para verificar la recepción y apertura del correo

electrónico que lleva consigo el instrumento de recolección de

información, y una llamada telefónica después de 72 horas de haber sido

recibido el instrumento. Semanalmente se realizarán dos cortes para

informar el estatus de recolección de información.

� Recepción, por la misma vía electrónica, de los instrumentos debidamente

respondidos. Con soporte durante la aplicación y envío al centro de

recepción de resultados.

Paso 3: Diseño Formato

Un diseño en formato electrónico (Excel) con desarrollo de macros, que lleva

consigo la asignación de código y el procesamiento automático de los resultados,

archivados finalmente, en una base de datos.

Paso 4: Procesamiento de Información

Procesamiento de instrumentos de recolección de información, que se realizará

en forma automatizada, mediante el diseño de un modelo de codificación

asociado a los macros desarrollados que permite construir la base de datos.

Posteriormente la data será tabulada y ofrecerá información a tres niveles; a nivel

de Vicepresidencia que permitirá obtener un perfil general del nivel de

conocimiento y se convertirá en el parámetro de comparación. A nivel de

gerencia que posibilitará identificar las gerencias con mayor debilidad y en que

áreas, para establecer unidades de conocimiento y audiencias prioritarias. A nivel

de individuo.

Hito: levantamiento de la información y medición de los perfiles por gerencia.

46

b. Fase II

Identificación y definición de las brechas de conocimiento existentes mediante la

interpretación de resultados usando la técnica de análisis de frecuencia.

Paso 1: Identificación de Perfiles

Identificación de los perfiles de los líderes y proyectos en términos de formación

profesional (certificación internacional/ cursos certificados por el Ministerio de

Educación) por gerencia.

Paso 2: Análisis de Brechas

Análisis de las brechas de conocimiento en Gerencia de Proyectos (procesos de

la gestión de GP) mediante la corrida de un instrumento de medición auto

administrado.

Paso 3: Consolidación

Consolidación del total de brechas en líderes y gerentes de la Oficina de

Proyectos de toda la Vicepresidencia de Infraestructura.

Paso 4: Primeras Conclusiones

Formulación de conclusiones previas.

Hito: presentación escrita de las brechas existentes por gerencia y total

vicepresidencia.

c. Fase III

Establecimiento y presentación de un plan de formación para ser administrado y

posteriormente coordinado y supervisado, por la Oficina de Proyectos de la

Vicepresidencia de Infraestructura y el Departamento de Recursos Humanos.

47

Paso 1: Montaje del Plan de Formación

Definición y montaje del plan para los siguientes 24 meses (según el número de

profesionales) según las debilidades y fortalezas identificadas en el grupo de

profesionales.

Paso 2: Presentación del Plan

Presentación del plan ante la directiva del Departamento de Recursos Humanos

y la Vicepresidencia de Infraestructura para análisis y aprobación.

Hito: presentación del plan de formación e inicio de la fase de planificación para

revisión de la Gerencia de Recursos Humanos.

48

6.1. Estructura Desagregada de Trabajo

Gráfico 8. Estructura Desagregada Inicial

DDeeffiinniicciióónn ddee uunn PPllaann ddee FFoorrmmaacciióónn eenn GGeerreenncciiaa ddee PPrrooyyeeccttooss
qquuee rreessppoonnddaa aa BBrreecchhaass ddee CCoonnoocciimmiieennttoo sseeggúúnn eell EEssttáánnddaarr

ddee GGeessttiióónn ddee PPrrooyyeeccttooss ddeeffiinniiddoo ppoorr eell PPMMII

49

6.2. Estructura Desagregada Detallada

Gráfico 9. Estructura Desagregada Detallada

DDeeffiinniicciióónn ddee uunn PPllaann ddee FFoorrmmaacciióónn eenn GGeerreenncciiaa ddee PPrrooyyeeccttooss
qquuee rreessppoonnddaa aa BBrreecchhaass ddee CCoonnoocciimmiieennttoo sseeggúúnn eell EEssttáánnddaarr

ddee GGeessttiióónn ddee PPrrooyyeeccttooss ddeeffiinniiddoo ppoorr eell PPMMII

50

7. Cronograma

Duración total estimada: un mes, una semana y tres días

Grafico 10. Cronograma del Proyecto.

ID TASK NAME L M M J V L M M J V L M M J V L M M J V L M M J V L M M
1 Medición del Nivel de Conocimiento de la Vicepresidencia

2 Diseño de la Metodología y Estrategia

3 Revisión de la Metodología

4 Establecimiento de la estrategia

5 Determinación del Universo y Muestra

6 Segmentación del universo

5 Determinación del Universo y Muestra

7 Identificación de la población y muestra a encuestar

8 Determinación de la data (telefono, e-mail, departamento etc.)

9 Ajuste Instrumento de Recolección de Información

10 Ajuste del Cuestionario

11 Ajuste del Instructivo para el manejo del instrumento

12 Elaboración de la invitación para participar en el estudio

13 Levantamiento de Información

14 Proceso de sensibilización ante el levantamiento de la información

15 Presentación de socumento ante el Sponsor

16 Entrevista informativa a población meta

17 Envío de instrumentos via electrónica

18 Seguimiento del proceso

19 Análisis de resultados

20 Procesamiento de data

21 Tabulación de data

22 Interpretación de resultados

23 Elaboración de Informe

24 Elaboración de propuesta

25 Redacción de informe

26 Elaboración de presentación con propuesta adaptada

51

CCAAPPIITTUULLOO VV

ANÁLISIS Y PRESENTACIÓN DE RESULTADOS

1. Universo y Muestra

Tomando como base la información de la lista recursos vinculados a proyectos en la

Vicepresidencia de redes e Infraestructura, suministrada por la Gerencia de Control

de Proyectos, se identificaron 178 sujetos de análisis. Esta referencia fue tomada

como universo a analizar. Para mantener el nivel de validez, se determinó que un

tamaño muestral del 25% (45 personas encuestadas) era representativo para la

expansión de los resultados.

Este valor se considera representativo para este tipo de investigación, ya que está

por encima de los mínimos estimados para la determinación de los tamaños

muestrales para estudios de estas características, que está en el orden del 10%; en

consecuencia, el análisis de tendencias adquiere una significación de validez

apropiada.

La composición por Gerencia para la determinación de la muestra fue de las

siguientes gerencias:

• Gerencia de Planificación y Control

• Gerencia General de Ingeniería General

• Gerencia General de Transmisión

• Gerencia General de Construcción e Implementación

• Gerencia General de SIT

• Dirección de Redes

52

2. Caracterización de la Población Encuestada

Para la caracterización de la población analizada se determinó como primera variable

la educación en su dimensión formal, entendida ésta como los mecanismos de

escolaridad inscritos y aprobados por el Ministerio de Educación, posteriormente se

evaluó en su dimensión de formación específica en gerencia de proyectos, ya que

estos constituyen parámetros de fuerte impacto en la medición del nivel de

conocimientos.

En tal sentido se identificó que el 84% de los entrevistados tiene un nivel de

escolaridad con estudios de tercer nivel, discriminados en 14% de Técnicos

Superiores y un 70% de licenciados y titulados, tal como se indica en la gráfica a

continuación:

Gráfico 11. Nivel Educativo Empresa de Estudio

Ello podría dar indicación de la conveniencia de generar mecanismos de formación

en el área de gerencia de proyectos, para completar competencias técnicas, ya que

los pensum regulares a nivel de pre-grado en las áreas de ingeniería, licenciaturas

en sistemas, administración y afines no incluyen esta formación. Sin embargo, desde

el punto de vista de manejo de competencias genéricas, todas estas carreras, tienen

Nivel Educativo

14%

70%

16%

Tecnico

Universitario

Postgrado

53

una oferta de pensum básica como sociales, entre otros, que pudiese ser

fundamento para el manejo de actitudes adecuadas en el desempeño de proyectos.

El 16% de las personas manifestaron tener estudios de postgrado, pero ninguno lo

tiene en el área de Gerencia de Proyectos. Lo cual da indicación que la formación del

equipo es en el área técnica y no metodológica en el área de Gerencia de Proyectos,

aún cuando se desempeñan ejecutando proyectos.

Al determinar si existían profesionales de la Gerencia de Proyectos, el 11% de los

encuestados expresaron que eran profesionales de la Gerencia de Proyecto, que

habían alcanzado la certificación PMP del PMI Project Management Professional. La

obtención de un mecanismo de certificación, bien sea a través de procesos de

reconocimiento no formales o a través de estudios formales, permite ratificar la

existencia de un conocimiento estándar sobre la materia. En este caso se evidencia

la necesidad de cerrar brechas de conocimiento en esta área.

Gráfico 12. Nivel Profesionalización de la Gerencia de Proyectos

Por otra parte, en cuanto al nivel de adiestramiento de los entrevistados en el área de

Gerencia de Proyectos, se procedió a determinar si los encuestados han tenido

alguna formación en el área, bien sea mediante un curso o una inducción. Como se

observa el 59% de los encuestados no han recibido ningún tipo de adiestramiento en

Nivel de profesionalización de la Gerencia de Proyectos

11%

89%

Profesionales de la GP

No profesionales de la GP

54

Gerencia de Proyectos. Ello lleva a considerar que una organización que maneja un

porcentaje importante de su gestión a través de proyectos, debe desarrollar

competencias en estas áreas, y más de la mitad de los empleados no presenta

ninguna formación en el área, es muy probable que se desconozcan las técnicas y

herramientas para ejecutar con eficiencia los proyectos.

Gráfico 13. Adiestramiento en Gerencia de Proyectos

3. Medición del Nivel de Conocimiento por Proceso

Las respuestas aportadas por los entrevistados, las cuales en su conjunto

representan una tendencia del perfil general del grado de pericias en el manejo de

los distintos procesos de gerencia de Proyectos, presentan los resultados que se

indican en la siguiente tabla:

Proceso Alta Media Baja Total
Inicio 27 78 71 176
Planificación 130 669 1,137 1936
Ejecución 77 257 282 616
Control 32 199 473 704
Cierre 12 54 110 176
Total 278 1257 2073 3608

Tabla 2. Nivel de conocimiento por grupo de proceso

Adiestramiento en Gerencia de Proyectos

41%

59%

Posee

No posee

55

A estas mediciones se les aplicó un coeficiente de ponderación cuyo valor

predeterminado proviene de los estudios y referencias desarrollados por el “Project

Management Institute” (PMI), en su “Project Management, Experience and

Knowledge, Self-Assessment Manual”. Estos coeficientes de ponderación pretenden

ajustar los resultados, mediante la eliminación de las inconsistencias derivadas del

posible efecto halo que pudiera estar presente por ser un instrumento auto aplicado

durante la fase de levantamiento de la información, o el efecto de una rutina

repetitiva de respuestas que pudiera impactar en la confianza de los datos. Este

coeficiente toma en consideración el grado de importancia de cada variable dentro

del proceso en revisión y es el resultado de estudios realizados por el PMI en cuanto

a esta materia.

El cuadro de ponderación se muestra a continuación:

Proceso Alto Medio Bajo
Inicio 1.08 0.72 0.36
Planificación 0.36 0.24 0
Ejecución 2.16 1.44 0.72
Control 0.99 0.66 0.33
Cierre 1.08 0.72 0

Tabla 3. Coeficientes de ponderación

Como resultado de la aplicación de estos coeficientes a las mediciones del “Nivel de

Conocimiento Por Grupos de Proceso”, se obtiene un perfil estandarizado cuyos

resultados se muestran seguidamente:

Proceso Alta Media Baja
Inicio 29.16 56.16 25.56
Planificación 46.8 160.56 136
Ejecución 166.32 370.08 203.04
Control 31.68 131.34 156.09
Cierre 12.96 38.88 39.6

Tabla 4. Perfil estándar de resultados

56

Los niveles obtenidos de la evaluación tienen la interpretación que se indica

seguidamente:

� Bajo (B): Mi conocimiento actual en gerencia de proyectos limitará mi

habilidad para completar esta actividad.

� Medio (M): Mi conocimiento actual en gerencia de proyectos me permitirá

completar esta actividad, pero podría necesitar asistencia.

� Alto (A): Mi conocimiento actual en gerencia de proyecto me permitirá

completar esta actividad sin supervisión.

A continuación se presenta una tabla porcentual de resultados obtenidos para el

perfil estándar de Conocimientos de los participantes en proyectos en la

Vicepresidencia de Redes e Infraestructura de la Empresa de telecomunicaciones en

estudio, basado en cada uno de los procesos en Gerencia de Proyectos.

 Alto Medio Bajo
Inicio 26 51 23
Planificación 14 47 40
Ejecución 22 50 27
Control 10 41 49
Cierre 14 43 43

Tabla 5. Relación porcentual del perfil estándar

Gráfico 14. Nivel de Conocimiento en Gerencia de Proyectos

57

En términos generales el 82% de la población debe buscar soporte, asesoría o guía

para ejecutar los proyectos o reconoce que no sabe sobre la materia, lo cual brinda

indicación para de estructurar planes de adiestramiento en gerencia de proyectos.

Para visualizar con mayor claridad estos resultados se procedió a elaborar un

diagrama de resultados por procesos, que representa en su conjunto el Perfil

Estándar de Conocimientos de la Población sometida a investigación, para que a

partir de ese Perfil, se analicen las tendencias que caracterizan a las organizaciones

estudiadas y a las personas que participan actualmente o han participado en los

Equipos de Proyectos adelantados por La Empresa de Telecomunicaciones en

estudio.

3.1. Nivel de Conocimiento: Proceso de Inicio

En este proceso se mide la percepción de conocimientos en cuanto al proceso de

selección de proyectos, la cuantificación de sus beneficios y de creación de valor; así

como la identificación y documentación de premisas. Adicionalmente define las

responsabilidades del líder del proyecto y de los gerentes de otras organizaciones, y

finalmente identifica el ciclo de vida y fases del Proyecto.

Los objetivos de aprendizaje, tal y como se reflejan en el Project Management

Experience and Knowledge Self-Assesement Manual del PMI, para el “Proceso de

Inicio” incluyen:

3.1.1. Identificar y documentar las necesidades del proyecto.

3.1.2. Realizar y/o analizar estudios de factibilidad.

3.1.3. Desarrollar la descripción del bien o servicio relacionado con el

proyecto.

3.1.4. Identificar las diferentes responsabilidades de las Gerencias

Corporativas con el proyecto.

3.1.5. Esbozar el acta constitutiva del proyecto.

58

3.1.6. Entender el proceso de selección del Gerente del Proyecto.

El 26 % de los encuestados respondió que el conocimiento que poseen del “Proceso

de Inicio” les permite cumplir esta actividad en forma altamente satisfactoria. El 51 %

opinó que con sus conocimientos actuales podrían cumplir la actividad, pero que

debería necesitar asistencia y el 23 % consideró que con sus conocimientos actuales

podrían estar limitando sus habilidades para completar adecuadamente este

proceso.

Proceso de Inicio

26.30%

50.65%

23.05%

Alto Medio Bajo

Gráfico 15. Proceso de Inicio

Como se observa estas respuestas sigue una tendencia de curva normal, donde la

población se concentra en la media y en los extremos se presentan los resultados

extremos. Sin embargo, tal como respondieron los entrevistados, el conocimiento

para operar un Proceso de Inicio y su capacidad de ejecutarlo eficientemente, para

este momento resulta insuficiente.

Al revisar los resultados por preguntas, tal y como se puede ver en la tabla a

continuación, se identificó que la debilidad del proceso esta centrado en la

cuantificación de beneficios y creación de valor. Ello obliga a revisar si en La

Empresa de Telecomunicaciones en estudio, se maneja un sistema de medición y

59

control de costos en proyectos, evaluar como se maneja la elaboración y aprobación

de “Casos de Negocio”, con información específica de los indicadores de rentabilidad

del proyecto y de que manera se transfiere la información al equipo de trabajo.

% Respuesta
Proceso de Inicio

Alto Medio Bajo

Cuantificación de beneficios y de creación de valor.
Pregunta 1 0 51 49

Identifica y documenta premisas.
Pregunta 2. 5 49 46

Define responsabilidades del líder y gerentes.
Pregunta 3 40 56 4

Identifica el ciclo de vida y fases del proyecto.
Pregunta 4 43 46 11

Tabla 6. Porcentaje de respuestas por objetivo de aprendizaje para el “Proceso de Inicio”

Otra debilidad determinada de gran impacto en el manejo de los valores es la

identificación y documentación de premisas. Lo cual nuevamente induce a revisar los

parámetros establecidos para la justificación de los proyectos, los análisis FODA

(fortalezas-debilidades-oportunidades y amenazas), en definitiva al proceso de pasar

de la idea, de lo abstracto a la generación de acciones programadas para lograr un

objetivo, de actividades concretas.

De este análisis se recomienda la divulgación de conocimientos en cuanto a

estimación y control de costos por proyectos, aunado a la información sobre

metodologías para el análisis de factibilidad de las opciones de inversión que

permitan establecer procedimientos claros para el análisis de costo-beneficio en los

proyectos.

En cuanto a la estrategia para el cierre de brechas, se recomienda desarrollar un

mecanismo para promover la cultura, basado en el suministro de información y

60

posteriormente en el desarrollo de procesos que permitan realizar análisis financiero

y visualización del caso de negocio en los proyectos de la Empresa de

Telecomunicaciones en estudio, manejo de condiciones de entorno y justificación de

proyectos, sin descuidar el esfuerzo de coaching efectivo conducente a permitir la

acción sin supervisión de todos los objetivos de aprendizaje del “Proceso de Inicio”.

3.2. Nivel de Conocimiento: Proceso de Planificación

En este proceso se pretende obtener información sobre un plan de gerencia del

alcance, la estructura desagregada del trabajo (WBS), identificación los recursos

físicos disponibles para el proyecto, incluyendo recursos contratados, el plan de

gerencia del personal para evaluar y controlar el uso del recurso humano, el

desarrollo de una matriz de asignación de roles y responsabilidades, la calidad de la

programación o cronograma de los proyectos, la utilización de un plan de

comunicaciones gerencial, la clasificación y actualización de riesgos potenciales y el

rango de resultados posibles durante las diferentes fases del proyecto, las

tolerancias de los riesgos del proyecto y de los involucrados, los planes de

contingencia, criterios de implementación y estrategias alternativas, el plan total de

gerencia de proyecto para su uso en la administración y control de la ejecución de los

proyectos.

Los objetivos detallados de aprendizaje para este proceso incluyen:

3.2.1. Planificación del Alcance.

3.2.2. Definición del Alcance.

3.2.3. Definición de las actividades.

3.2.4. Secuenciar las actividades.

3.2.5. Planificación de Recursos.

3.2.6. Estimación de la duración de las actividades.

3.2.7. Estimación de los costos.

61

3.2.8. Desarrollo del Cronograma.

3.2.9. Plan de Comunicaciones.

3.2.10. Plan de Calidad.

3.2.11. Planificación Organizacional.

3.2.12. Plan de Gerencia de Riesgos.

3.2.13. Plan de Procura.

3.2.14. Desarrollo del Plan de Gerencia del Proyecto

El 14 % de los encuestados respondió que el conocimiento que poseen del “Proceso

de Planificación” les permite cumplir esta actividad en forma altamente satisfactoria.

El 47 % opinó que podrían cumplir la actividad; pero que deberían necesitar

asistencia y el 40 % consideró que sus conocimientos actuales podrían limitar sus

habilidades para completar adecuadamente este proceso.

Proceso de Planificación

13.61%

46.70%

39.69%

Alto Medio Bajo

Gráfico 16. Proceso de Planificación

La distribución de la data en este caso, no sigue la distribución normal presentada en

el proceso de inicio, en este caso se presenta una fuerte concentración de datos en

62

los ítems de medio y bajo, ratificando la necesidad de fortalecer el conocimiento del

proceso de planificación, dado que los encuestados expresan que deben buscar

asesoría o guía para ejecutar los procesos de planificación o reconoce que no sabe

sobre la materia.

La tabla a continuación, nos permite ver la distribución detallada de las respuestas:

% Respuesta

Proceso de Planificación

Alto Medio Bajo

Uso del documento de definición del proyecto.
Pregunta 1 14 46 40

Manejo de Plan de Gerencia de Alcance.
Preguntas 2 y 4 5 39 56

Desarrollo de una Estructura Desagregada de Trabajo (WBS),
para gerenciar las fases del proyecto.
Preguntas 3,5,6 y 12

3 40 57

Determinación e identificación; relaciones entre listas de
actividades. Preguntas 7,8,9 y 19. 13 46 41

Identificación de recursos.
Preguntas 10,11,15,17 y 27 22 49 29

Diseño del Plan de Gerencia de los Recursos Humanos.
Preguntas 13,14,20 y 22. 24 45 31

Asignación e identificación de Roles y Responsabilidades.
Preguntas 16,26 y 31. 25 60 15

Estimación de tiempos y desarrollo de cronogramas.
Preguntas 18,21,23,24y 25. 13 58 29

63

Diseño del Plan de Comunicación.
Pregunta 28. 5 44 51

Uso de herramientas y técnicas estandarizadas de calidad en
proyecto.
Pregunta 29.

5 33 62

Análisis de las necesidades de los involucrados y de los
procesos de planificación de los proyectos.
Pregunta 30.

0 48 52

Aplicación y uso de diagramas organizacionales.
Preguntas 32 y 33. 5 39 56

Determinación y Gerencia, de eventos de riesgo y su
potencialidad.
Preguntas 34,35,36,37,38,39 y 40.

8 39 53

Utiliza un análisis "construir o comprar" para identificar las
necesidades del proyecto que mejor satisfacen la procura de
productos y servicios disponibles en el mercado.
Pregunta 41.

6 26 68

Administración y control de proyectos.
Preguntas 43 y 44. 5 40 55

Determinación de los tipos de contratos disponibles en la
planificación de la procura del proyecto.
Pregunta 42.

6 30 65

Tabla 7. Porcentaje de respuestas por objetivo de aprendizaje para el “Proceso de
Planificación”

Al revisar los resultados por preguntas se identificó que las debilidades se

encuentran en los procesos asociados a Alcance, Comunicaciones, Procura, Riesgo

y Calidad como áreas de conocimiento.

En efecto, para cerrar estas brechas, se hace necesario implantar esquemas de

formación en los procesos de:

64

• Identificación de Objetivos del proyecto y alcance de los trabajos a realizar,

como fundamento del manejo de proyectos, utilizando como herramienta

fundamental la Estructura Desagregada del Trabajo (EDT) o el Work

Breakdown Structure (WBS).

• Identificación de stakeholders, identificación de sus necesidades de

información y elaboración de un plan de comunicación que satisfaga las

expectativas de información.

• Contratación de bienes y servicios, centrados en los análisis de “comprar vs.

hacer” y las diferentes modalidades de contratación, enfatizando en todos los

casos sobre la responsabilidad indelegable del equipo por la oportuna y

adecuada adquisición de bienes y servicios para el proyecto.

• Para el área de Calidad, hay que enfatizar la importancia del Plan de Calidad

del Proyecto y explicar las diferencias entre este y el plan o requerimiento de

calidad técnico o del producto.

• Para el área de riesgos, se debe incluir los conceptos de identificación de

riesgos, cualificación y cuantificación, impacto y planes de mitigación

3.3. Nivel de Conocimiento: Proceso de Ejecución

En este proceso se incluyen las técnicas de resolución de problemas aplicadas para

gerenciar el proyecto, la habilidad para monitorear y reaccionar ante cambios del

proyecto iniciados por el patrocinante, la documentación de los resultados y la

calidad de los trabajos, incluyendo la completación de los entregables del proyecto,

el análisis costo – beneficio del esfuerzo de calidad del proyecto, las actividades de

formación de equipos de trabajo, revisión de costos de contratistas, cronogramas y

niveles de desempeño técnico, la integración de la administración de contratos con el

65

contexto de la planificación, procesos de control de calidad y de reportes de

desempeño de todo el proyecto.

Los objetivos de aprendizaje detallados para este proceso incluyen:

2.2.4. Ejecutar el Plan del Proyecto.

2.2.5. Verificar el Alcance.

2.2.6. Aseguramiento de la Calidad.

2.2.7. Desarrollo del Equipo.

2.2.8. Distribución de la información.

2.2.9. Selección de Proveedores y desarrollo de contratos.

2.2.10.Administración de Contratos

Proceso de Ejecución

22.49%

50.05%

27.46%

Alto Medio Bajo

Gráfico 17. Proceso de Ejecución

El 23 % de los encuestados respondió que el conocimiento que poseen del Proceso

de Ejecución les permite cumplir esta actividad en forma altamente satisfactoria. El

50 % opinó que podrían cumplir la actividad; pero que deberían necesitar asistencia y

el 27 % consideró que sus conocimientos actuales podrían limitar sus habilidades

para completar adecuadamente este proceso.

Nuevamente, la tendencia de los datos sigue una curva normal donde se concentra

los datos en un nivel medio de conocimiento. Sin embargo el resultado final es la

66

tendencia a requerir un proceso de coaching para realizar el proceso en forma

satisfactoria.

En cuanto a la especificidad de datos a nivel de “Proceso de Ejecución”, la brecha de

manejo de conocimiento se ratifica en el área de conocimiento de costos, tal y como

puede observarse en la tabla a continuación:

% Respuesta
Proceso de Ejecución

Alto Medio Bajo

Uso de sistemas de información de proyectos para proporcionar
información del proyecto.
(Pregunta 1).

29 54 17

Aplicación de técnicas de resolución de problemas para gerenciar
el proyecto.
(Pregunta 2).

25 44 31

Monitoreo e identificación de los requerimientos de cambio.
(Preguntas 3,4,5 y 10). 26 51 23

Realización de actividades de formación, de equipos de cambio.
(Preguntas 7,8 y 9). 19 49 32

Maneja tiempo y cronograma de los productos del proyecto.
 (Preguntas 11 y 12). 25 53 23

Administración y revisión de costos.
(Preguntas 6, 13 y 14). 11 45 43

Tabla 8. Porcentaje de respuestas por objetivo de aprendizaje para el “Proceso de Ejecución”

67

3.4. Nivel de Conocimiento: Proceso de Control

Este es el proceso mediante el cual el equipo del proyecto determina que un cambio

es necesario y que su documentación ha sido completada apropiadamente.

Determinan igualmente:

a. Necesidad de la utilización de procedimientos de gerencia de configuración

para integrar cambios a través de todas las áreas del proyecto

b. Evaluación del grado de afectación de los cambios sobre el alcance del

proyecto.

c. La implementación de cambios aprobados, la administración de las tareas

de trabajos relacionados.

d. La integración de los cambios aprobados en la programación con los otros

procesos de control.

e. La integración de los cambios de costos con la metodología de control de

cambios.

f. El monitoreo de resultados específicos del proyecto para asegurar su

completación según los requerimientos usando listas de chequeos.

g. La generación y distribución de reportes del estatus de progreso y de

pronósticos.

h. Las actualizaciones y el seguimiento de los eventos de riesgo.

i. La planificación gerencial para responder a estos eventos a lo largo del

proyecto.

68

Los objetivos de aprendizaje detallados para este proceso incluyen:

3.4.1. Control Integral de Cambios.

3.4.2. Control de Cambios de Alcance.

3.4.3. Control del Cronograma.

3.4.4. Control de Costos.

3.4.5. Control de Calidad.

3.4.6. Reportes de Actuación.

3.4.7. Control de Respuestas de Riesgo.

El 10 % de los entrevistados respondió que el conocimiento que poseen del

“Proceso de Control” les permite cumplir esta actividad en forma altamente

satisfactoria. El 41% opinó que podrían cumplir la actividad; pero que deberían

necesitar asistencia y el 49 % consideró que sus conocimientos actuales podrían

limitar sus habilidades para completar adecuadamente este proceso.

Proceso de Control

9.93%

41.16%

48.91%

Alto Medio Bajo

Tabla 18. Proceso de Control

Los resultados obtenidos están concentrados en los niveles medio y bajo, y ello sigue

el comportamiento de los resultados obtenidos para el proceso de planificación,

ambos procesos se complementan, en consecuencia la forma de agrupamiento de

datos debe ser similar.

69

En la tabla a continuación, se pueden observar los resultados detallados de la

medición. De estos puede inferirse que los elementos a considerar, incluyen la

Evaluación del Grado de afectación y actividades relacionadas con el monitoreo y la

documentación de elementos de riesgos, calidad y control integral de cambios.

% Respuesta
Proceso de Control

Alto Medio Bajo

Determinación y empleo de procedimientos requisitorios de
Gerencia de Cambio. (Preguntas 1,4,6,7y 10). 13 43 44

Uso de Procedimientos de Gerencia de Integración para todas
las áreas del proyecto. (Preguntas 2,3,9 y 11). 8 32 60

Evaluación del grado de afectación sobre el alcance del
proyecto. (Preguntas 5 y 8). 14 53 33

Completa actualizaciones y ejecuta la planificación de Gerencia
del riesgo. (Preguntas 14,15 y 16). 0 27 73

Monitoreo de resultados específicos de modelos relevantes de
Calidad. (Pregunta 12). 5 47 48

Generación de información y documentación sobre progreso del
proyecto. (Pregunta 13). 13 53 34

Tabla 9. Porcentaje de respuestas por objetivo de aprendizaje para el “Proceso de
Control”

3.5. Nivel de Conocimiento: Proceso de Cierre

Este es el grupo de procesos que contempla:

a. El procedimiento de cierre en la fase final del proyecto

70

b. La forma de recolección de todos los reportes previos, la documentación del

grado en que cada fase del proyecto fue cerrada antes de su completación.

c. La verificación de todos los resultados del proyecto en preparación para la

aceptación formal.

d. Las revisiones de las evaluaciones finales del equipo del proyecto.

e. La incorporación del cierre administrativo incluyendo la actualización de

registros basados en los resultados finales.

f. La indexación y archivos de la información e identificación de liquidaciones de

casos especiales tales como terminaciones tempranas, verificación de la

documentación contractual resaltando la terminación y calidad de los

resultados del proyecto.

Los objetivos de aprendizaje detallados para este proceso incluyen:

1. Cierre administrativo.

2. Cierre de los contratos.

El 14,17% de los entrevistados respondió que el conocimiento que poseen del

Proceso de Cierre les permite cumplir esta actividad en forma altamente satisfactoria.

El 42,5 % opinó que podrían cumplir la actividad; pero que deberían necesitar

asistencia y el 43,3 % consideró que sus conocimientos actuales podrían limitar sus

habilidades para completar adecuadamente este proceso.

71

Proceso de Cierre

14.17%

42.52%

43.31%

Alto Medio Bajo

Gráfico 19. Proceso de Cierre

La tendencia de comportamiento fue similar que en los procesos de planificación y

control. La medición reveló los elementos que se detallan en la tabla a continuación:

% Respuesta
Proceso de Cierre

Alto Medio Bajo

Definición de procedimientos de cierre del proyecto.
Pregunta 1. 18 40 42

Definición de procedimientos de cierre de contrato.
Pregunta 2. 21 46 33

Definición de procedimientos de cierre administrativo.
Pregunta 3. 6 26 68

Verificación de documentación de calidad del proyecto.
Pregunta 4. 9 55 36

Tabla 10. Porcentaje de respuestas por objetivo de aprendizaje para el “Proceso de

Cierre”

De estas respuestas se concluye que hay una debilidad en los procesos relacionados

con el cierre administrativo de proyectos en términos generales, esto incluye los

72

procedimientos de aceptación del bien o servicio producido, las verificaciones de

cumplimiento o no de los objetivos del proyecto, la documentación de las lecciones

aprendidas, el cierre final de los contratos y el manejo de los criterios de calidad y

documentación en esta materia asociada a los proyectos. Para cerrar estas brechas

habría que realizar un esfuerzo en difusión de la metodología relacionada con estas

actividades.

4. Perfil Estándar la Empresa de Estudio

Los gráficos a continuación presentan el perfil “Estándar La Empresa de

Telecomunicaciones en estudio”, representando porcentualmente su ubicación como

alto, medio o bajo, según corresponda a los procesos específicos de Inicio,

Planificación, Ejecución, Control y Cierre.

Proceso de Inicio

26.30%

50.65%

23.05%

Alto Medio Bajo

Gráfico 20. Perfil estándar Proceso de Inicio

73

Proceso de Planificación

13.61%

46.70%

39.69%

Alto Medio Bajo

Gráfico 21. Perfil estándar Proceso de Planificación

Proceso de Ejecución

22.49%

50.05%

27.46%

Alto Medio Bajo

Gráfico 22. Perfil estándar proceso de Ejecución

74

Proceso de Control

9.93%

41.16%

48.91%

Alto Medio Bajo

Gráfico 23. Perfil estándar Proceso de Control

Proceso de Cierre

14.17%

42.52%

43.31%

Alto Medio Bajo

Gráfico 24. Perfil estándar Proceso de Cierre

Al analizar en su conjunto los cinco (5) grupos de procesos básicos que integran el

perfil estándar para cumplir exitosamente las funciones de Gerencia de Proyectos en

75

la vicepresidencia de redes en la empresa en cuestión, se puede concluir lo

siguiente:

Primero: En relación al nivel alto, se puede observar que el “Proceso de Inicio”

presenta la más alta calificación por parte de los entrevistados, en el “Proceso de

Planificación” disminuye en 13 puntos porcentuales, tiende a incrementarse

nuevamente en el “Proceso de ejecución”, baja hasta el nivel mas bajo en el

“Proceso de Control” y se incrementa levemente en el “Proceso de cierre. Ello podría

ser atribuido a que la actividad fundamental de la vicepresidencia de redes en la

Empresa se orienta a la ejecución de obras, lo que evidencia la necesidad de

ejecución y el inicio como proceso básico para la ejecución. La planificación y su

oferta de oportunidades y el control con su potencial en la toma de decisiones

oportunas, no se domina por el personal de la vicepresidencia de redes, lo cual resta

oportunidades de mejorar los tiempos de ejecución de los proyectos.

Como es observable, la tendencia decreciente para el nivel alto, que garantiza la

independencia de actuación e incluso la no necesidad de supervisión, no parece

sostenerse a lo largo de los 5 procesos, lo cual nos induce a estimar que los

procesos de planificación, control y cierre de los Proyectos en la Empresa de

Telecomunicaciones en estudio carecen de la solidez esperada. Este hecho podría

explicarse por:

a. El desconocimiento o poco desarrollo de los procesos de manejo de

proyectos que impactan en el manejo de los proyectos.

b. Los Procesos de Ejecución y Control, si existen no son formales, por tanto,

no controlan y documentan al nivel adecuado.

c. No hay cultura y utilización adecuada de los procesos de planificación y

control de los Proyectos.

76

d. Los procesos de cierre son débiles en cuanto a manejo de proyectos

Segundo: En relación a la evaluación del nivel medio, expresado por los

entrevistados, se puede concluir lo siguiente:

El rango de variabilidad entre los procesos es de 9 puntos porcentuales, presentando

una tendencia a decrecer y mostrando los valores más altos en los procesos de inicio

y ejecución.

Como es observable la tendencia creciente en el nivel medio, parece mucho más

sostenible que en la valoración alta; esto induce a concluir que los entrevistados son

más conscientes en cuanto a sus realizaciones en relación a sus conocimientos y

habla muy bien de ellos, al admitir la posibilidad de necesitar asistencia. Por otro

lado, el mayor nivel de frecuencia de esta valoración podría explicarse como

producto de la experiencia de los encuestados dado el volumen de proyectos que

ejecuta la vicepresidencia, sin la existencia de un modelo metodológico, con el

formalismo necesario para poder generar estadísticas, criterios de medición,

comparabilidad entre proyectos, identificación de mejores prácticas y lecciones

aprendidas.

 Tercero: En relación al nivel bajo, expresado por los entrevistados, se puede

concluir:

a. El comportamiento que sigue la data es similar a los valores altos y medio.

b. La frecuencia de este nivel resulta ser muy parecida a los valores medio en

los procesos de planificación, control y cierre, ratificando la existencia del

poco entrenamiento en el área y de la necesidad de cerrar brechas para

mejorar el desempeño laboral.

77

En el anexo Nº 3 se presentan los Diagramas de Perfiles de las siguientes

Gerencias:

� Gerencia de Control de proyectos

� Gerencia General de Construcción e Implementación

� Gerencia General de Ingeniería Celular

� Gerencia General de SIT

� Gerencia General de transmisión y proyectos

� Dirección de Redes

78

CCAAPPIITTUULLOO VV
CONCLUSIONES Y RECOMENDACIONES ANÁLISIS DE BRECHAS

Luego del estudio las tendencias que se aprecian se caracterizan por no revestir un

carácter dramático en relación a sus perfiles y confirman la percepción de que hay un

conocimiento de moderado a bajo en la mayoría de los procesos de gerencia de

proyectos en la Empresa de telecomunicaciones en estudio. La cual sugiere que,

además de diseñar procedimientos que permitan estructurar los procesos en

gerencia de proyectos, para generar un eficiente desempeño, se debe desarrollar

programas de formación y coaching8, que permita a los recursos manejar el

conocimiento sobre la materia, crear experticias y generar patrones que afiancen el

conocimiento corporativo.

En el anexo Nº 3 se ofrece una presentación de los perfiles del estándar la Empresa

de telecomunicaciones en estudio y las distintas gerencias para que por medio de

una simple inspección se puedan establecer las comparaciones requeridas y derivar

las conclusiones a que dieran lugar.

Resumiendo las indicaciones por grupo de procesos tenemos:

1. Proceso de Inicio

Se identificó que la debilidad del proceso esta centrada en los análisis costo-

beneficio y análisis FODA. Ello se puede explicar por el hecho de que en La

Empresa de Telecomunicaciones en estudio no se maneja un sistema de medición y

control de costos en proyectos, ni existe la cultura de elaboración y aprobación de

“Casos de Negocio”, con información específica de los indicadores de rentabilidad

del proyecto.

8
 Entendido como asignar al directivo o gerente de un equipo, la labor de "entrenador" de sus

subordinados en la actividad que se produce en la relación día a día entre jefe y subordinado.

79

Como estrategia para el cierre de esta brecha, se recomienda la difusión de los

conceptos de “Formulación y Evaluación de Proyectos” y “Definición y Desarrollo de

Proyectos”.

2. Proceso de Planificación

Se identifica debilidad en la identificación de Objetivos del proyecto y alcance de los

trabajos a realizar, identificación de stakeholders y de sus necesidades de

información, los procesos de contratación de bienes y servicios, centrados en los

análisis de “comprar vs. hacer” y las diferentes modalidades de contratación,

propuesta de calidad del Proyecto y explicar las diferencias entre este y el plan o

requerimiento de calidad técnico o del producto.

Se debe cerrar la brecha con conceptos de “Definición y Desarrollo de Proyectos”,

“Estimación, Planificación y Control de Recursos”, “Contratación de Bienes y

Servicios” y “Calidad en los proyectos”.

3. Proceso de Ejecución

La brecha de conocimiento se sigue ratificando en el área de costos y en la

aplicación de herramientas instrumentales de análisis de problemas y toma de

decisiones. Los mayores esfuerzos para el cierre de brechas deberán estar sobre las

porciones “blandas” de la gerencia de proyectos como comunicación, negociación y

liderazgo.

4. Proceso de Control

Los elementos a considerar incluyen: Evaluación del Grado de afectación, es decir, el

entendimiento de los niveles de impacto en el proyecto de las solicitudes de cambio,

así como actividades relacionadas con el monitoreo y la documentación de

80

elementos de Calidad y Riesgo. La estrategia de cierre de brechas debe reforzar los

conceptos, técnicas y herramientas de control de proyectos, con énfasis en el control

del alcance, así como la importancia de su seguimiento y documentación” presentes

en los cursos de “Gerencia de Proyectos. Visión Integral”, “Estimación, Planificación

y Control de Recursos” y la “Gerencia de Riesgos en Proyectos.

5. Proceso de Cierre

Se concluye que hay una debilidad en los procesos relacionados con el cierre de

proyectos en términos generales, esto incluye los procedimientos de aceptación del

bien o servicio producido, las verificaciones de cumplimiento o no de los objetivos del

proyecto, la documentación de las lecciones aprendidas y el cierre final de los

contratos. Para cerrar esta brecha, será necesario generar indicaciones en la

metodología sobre el proceso de cierre y exigir los documentos de aceptación del

proyecto y sus lecciones aprendidas.

Por último se recomienda realizar este tipo de mediciones cada dos años de manera

tal que pudiese generar planes de formación adecuados, tomando en cuenta la

ejecución de estos planes de adiestramiento y las curvas de aprendizaje requeridas

en la implantación de estos conceptos.

81

CCAAPPIITTUULLOO VVII

Definición de un Plan de Formación en Gerencia de Proyectos que

responda a Brechas de Conocimiento según el Estándar de Gestión de

Proyectos definido por el PMI

Los elementos determinantes en las estrategias para el cierre de las brechas, según

se ha visto en esta medición de conocimiento, se detallarán más adelante. Sin

embargo, estas incluirán los manejos normalmente utilizados para situaciones

similares, tales como:

1. Segmentación de las audiencias que requieren formación. Se recomienda el

desarrollo de cuatro audiencias que permitirán el suministro de unidades de

información a 3 niveles. Las audiencias son:

a. Champions o expertos, es el grupo que maneja el poder experto, debe

conocer la metodología al detalle y debe obtener la Certificación PMP.

b. Lideres o Gerentes, es el grupo que debe conocer la metodología y el

uso de las herramientas, su certificación es deseable.

c. Ejecutores o participantes, es el grupo mayoritario de la corporación,

debe conocer el lenguaje y algunas herramientas, hace referencia al

nivel básico de formación, es deseable el conocimiento de profundo de

la metodología.

d. Ejecutivos, este grupo al igual que el anterior debe conocer el lenguaje

y algunas herramientas para la toma de decisiones, apoya en el buen

desenvolvimiento de la gestión en proyectos.

2. Entrenamiento formal, sobre la base de programas específicos, a nivel de

“Cursos de Mejoramiento Profesional”, para culminar con programas “selectivos”

de certificación, tales como la CAPM y PMP del “Project Management Institute”.

82

3. Coaching y entrenamiento en el trabajo.

En el gráfico de la página siguiente, puede verse la estructura planteada para la

formación de estas audiencias. De ella se desprenden las actividades para la

estrategia de formación básica, luego continuar con un nivel intermedio,

caracterizado por el señalamiento de acciones para el manejo de elementos

específicos tanto en el área de técnicas y herramientas como en el área de recursos

humanos, para concluir con recomendaciones de entrenamiento en el trabajo y la

obtención de la certificación Internacional.

Finalmente, se debe destacar, que la estrategia global sólo es factible si se

consideran las necesidades individuales de formación y desarrollo y por tanto, se

recomienda el desarrollo y seguimiento de programas de formación individuales y

específicos para cada recurso.

83

Gráfico 25. Estructura para la Propuesta de Formación

 84

1. Propuesta de Formación Presencial

Fase I:

Esta propuesta de formación tiene como objetivo establecer las bases para el

manejo de los proyectos en la corporación, generar un lenguaje común y una

metodología única. La propuesta está conformada por tres componentes

establecidos según la audiencia.

1. Formación Básica, cuya audiencia es toda la corporación, incluye:

a. Charlas sensibilizadoras que dan a conocer que es la Gerencia de

Proyectos, como es la metodología desarrollada en La Empresa de

Telecomunicaciones en estudio y cuales son las tareas a emprender

por la Oficina de Proyectos, entre otros temas.

b. Curso introductorio de Gerencia de Proyectos cuyo objetivo es entender

los conceptos, técnicas y herramientas de la gerencia de proyectos, así

como las relaciones entre ellas, los cuerpos de conocimiento de la

gerencia de proyectos y la operación regular del negocio. Apoyar en el

desarrollo de un lenguaje común, que favorezca la comunicación entre

los involucrados en los proyectos.

c. Curso sobre la herramienta de información “Microsoft Project”, que

introduce a los participantes en el uso de la herramienta de

planificación y control de proyectos.

2. Programa de Formación en Gerencia de Proyectos: dirigido a los

líderes y facilitadores en Gerencia de Proyectos. Este programa de 80

horas de duración y diseñado bajo la metodología de aprendizaje en

acción, modalidad que se caracteriza por “aprender haciendo” permite al

 85

asistente desarrollar a través del programa de formación, proyectos reales

que serán incorporados a la organización. Cuyo objetivo es formar a los

asistentes en el uso de la metodología de Gerencia de Proyectos,

adaptada según la orientación de negocio de la Empresa en cuestión, con

el fin de establecer un lenguaje común y metodología única en la

corporación, así como suministrar a los participantes los conocimientos, el

manejo de las herramientas y las técnicas requeridas para su implantación.

2.1. Contenido Programático del Plan de Formación

Tomando como base la experiencia de entes como el Instituto Iberoamericano de

Gerencia de Proyectos que poseen una plataforma de adiestramiento y formación,

definida por profesionales del área de gerencia de proyectos y las ciencias sociales;

y según son los standars definidos por el PMI para sus proveedores certificados, se

recomienda seguir la siguiente estructura de formación:

� Módulo 1: Definición y Desarrollo de Proyectos

(24 horas).

� Módulo 2: Estimación, planificación y control de Recursos

 (32 horas).

� Módulo 3: Gerencia del Riesgo en Proyectos

 (16 horas).

� Módulo 4: Factor Humano en los proyectos

 (16 horas).

� Taller Ejecutivo en Gerencia de Proyectos, enfocado a los

Vicepresidentes y Gerentes de La Empresa de Telecomunicaciones en

estudio, y cuyos objetivos sean:

 86

a. Promover la alineación entre los factores que ejecutan proyectos y

los que administran los recursos en La Empresa de

Telecomunicaciones en estudio.

b. Revisar fortalezas, debilidades, oportunidades y amenazas, en la

continuación de la implantación de una eficiente gestión de los

proyectos en La Empresa de Telecomunicaciones en estudio.

c. Continuar la promoción de lenguaje y políticas comunes, para la

adecuada gestión de proyectos en la Empresa de

Telecomunicaciones en estudio.

b. Fase II

Esta propuesta de formación esta orientada exclusivamente a los líderes y

facilitadores en Gerencia de Proyectos de la Corporación y su fin es completar la

formación técnica fundamental en Gerencia de Proyectos. Incluye:

1. Programa Técnico en Gerencia de Proyectos, cuyo diseño debe contener

unidades de conocimiento como Formulación y Evaluación, gerencia de

Costos, Calidad y Procura en Proyectos.

2. Programa de Formación de Equipos de Proyectos, cuyo diseño debe contener

unidades de conocimiento como Equipos de Alto Desempeño, manejo de

conflictos y negociación.

3. Programa de Formación de Líderes de Proyectos, cuyo diseño debe contener

unidades de conocimiento como comunicación, liderazgo, coaching, poder y

autoridad y análisis de problemas, toma de decisiones y planificación.

Al igual que el Programa de Formación en Gerencia de Proyectos, su desarrollo debe

estar orientado al uso de metodologías dinámicas como el aprendizaje en acción.

 87

2. Propuesta de Adiestramiento en el Trabajo

Esta propuesta de formación, aún cuando es la más compleja de implementar pues

requiere de recursos disponibles para su seguimiento, es la más eficiente para

realizar modelaje en cuanto al uso y seguimiento de las herramientas e instrumentos

diseñados por la Corporación. Nuevamente esta orientada a los líderes en Gerencia

de Proyectos de la empresa. Incluye:

a. Uso de los documentos de Gerencia de Proyectos en la Empresa de

telecomunicaciones en estudio, con el fin de modelar el uso de todos los

elementos que se han diseñado desde la oficina de proyectos. Ello permitirá

enfatizar el uso de formatos y plantillas como elemento de soporte para

actividades como cierre de los proyectos y análisis post-mortem, así como

también, mecanismos de documentación y generación del aprendizaje

organizacional. La Organización deberá designar a los “tutores” y las

estrategias de “coaching” pre-establecidas, para de esa manera garantizar que

el individuo conozca y utilice en su trabajo diario, los formatos de la

metodología.

b. Manejo de indicadores de calidad, con el fin de evaluar la gestión y calidad en

la ejecución de proyectos. Nuevamente, la Organización deberá designar los

líderes para la facilitación en el uso de los indicadores de calidad del proyecto,

definidos en la metodología.

3. Presupuesto

Rubros Bolívares

Personal (60.000Bs.-hora) a dos años 96.000.000
Materiales 8.000.000
Equipos 1.400.000
Servicios 1.400.000
Otros 8.000.000

 Tabla 11. Presupuesto del Proyecto de Formación

 Costo estimado total: Bs. 114.800.000

 88

AANNEEXXOOSS

 89

Anexo 1: Instrumento de Recolección de Información

ENCUESTA NIVEL DE CONOCIMIENTO EN GERENCIA DE PROYECTOS

 En este cuestionario se describen los conocimientos y las pericias consideradas esenciales para la entrega de un
efectivo servicio de gerencia de proyectos.
 Usando la escala que se presenta a continuación para cada proposición, es posible evaluar el nivel actual de
conocimiento por cada propuesta, basado en su consideración en cuanto a:
 Bajo (B): Mi conocimiento actual en gerencia de proyectos limitará mi habilidad para completar esta actividad.
 Medio (M): Mi conocimiento actual en gerencia de proyectos me permitirá completar esta actividad, pero podría
necesitar asistencia.
 Alto (A): Mi conocimiento actual en gerencia de proyecto me permitirá completar esta actividad, sin supervisión.

 Coloque una X en la columna de la respuesta seleccionada.

Recuerde no dejar pregunas sin responder.

ORGANIZACIÓN: 1

GRADO DE INSTRUCCIÓN: 0

ES UD. PROFESIONAL EN GERENCIA DE PROYECTOS?
FALSE FALSE

HA TOMADO ALGÚN ADIESTRAMIENTO EN GERENCIA
DE PROYECTOS EN LOS ÚLTIMOS 3 AÑOS?

0

PREGUNTA

Proceso de Inicio Alta Media Baja

1.- Conoce los métodos de selección de proyectos que incluyan metodologías de cuantificación de beneficios y de
creación de valor.

2.- Conoce sobre la identificación y documentación de premisas y suposiciones.

3.- Conoce las responsabilidades del Líder de proyecto y de los gerentes de otras organizaciones, con relación al
proyecto.

4.- Identifica el ciclo de vida y fases del proyecto.

Proceso de Planificación Alta Media Baja

1.- Conoce la documentación de definición del proyecto utilizada como la base para futuras decisiones y análisis costo-
beneficio del proyecto.

2.- Conoce como desarrollar un plan de gerencia del alcance.

3.- Desarrolla una Estructura Desagregada de Trabajo (WBS), incluyendo el uso apropiado de técnicas de
descomposición.

4.- Conoce los insumos de la fase de definición del alcance del proyecto.

5.- Conoce la utilidad del W BS para gerenciar las fases del proyecto.

6.- Organiza la lista de actividades como una extensión del WBS.

7.- Conoce la utilidad de la lista de actividades para verificar que todas ellas están dentro del alcance del proyecto y que
el W BS es correcto.

8.- Identifica las relaciones entre actividades del proyecto para su posterior secuenciación.

9.- Completa listas de actividades y actualizaciones del WBS tan bien como actualiza la documentación de soporte
relacionada.

10.- Identifica los recursos físicos disponibles para el proyecto, incluyendo recursos contratados.

11.- Complementa con normas organizacionales el proceso de selección y uso de los recursos.

12.- Determina y cuantifica los recursos necesarios usando WBS, el informe del alcance, descripciones del fondo de
recursos, información histórica, y normas organizacionales.

13.- Conoce como desarrollar un plan de la gerencia del personal para evaluar y controlar el uso del recurso humano.

14.- Sabe identificar requerimientos de material del proyecto y de equipos.

15.- Identifica la falta de completación de los requerimientos de recursos y hace seguimiento a requerimientos
individuales de recursos para cada elemento del WBS.

16.- Conoce como desarrollar una matriz de asignación de roles y responsabilidades.

17.- Evalúa información histórica de recursos de proyectos similares.

18.- Estima el número de períodos de trabajo y posibles rangos de duración del proyecto.

19.- Documenta las bases y premisas para los estimados de la duración de las actividades.

Técnico Universitario PostGrado

Si No

PMP Postgrado en Gerencia de Proyectos

 90

20.- Conoce como identificar técnicas de medición del comportamiento o desempeño.

21.- Determina la calidad de la programación o cronograma del proyecto.

22.- Determina los requerimientos de información de todos los involucrados en el proyecto.

23.- Identifica emplear en el desarrollo del cronograma, relaciones como comienzo-comienzo, final-final o comienzo-final
(tiempos de posposición o adelanto) o algún tipo de restricciones en las actividades.

24.- Determina los insumos para el proceso de desarrollo del cronograma del proyecto.

25.- Identifica metodologías disponibles para evaluar y revisar el cronograma del proyecto.

26.- Identifica las relaciones de responsabilidad entre el equipo del proyecto, los involucrados y las áreas.

27.- Identifica los métodos necesarios para transmitir comunicaciones no rutinarias.

28.- Conoce como desarrollar el plan de comunicación gerencial.

29.- Conoce la utilidad de las herramientas y técnicas estandarizadas de calidad en proyecto.

30.- Conoce como realizar un análisis de las necesidades de los involucrados y de los procesos de planificación de las
áreas como una guía para el proceso de planificación de proyectos.

31.- Identifica roles específicos de las áreas para el procesos de asignación de responsabilidades en el proyecto.

32.- Sabe desarrollar un diagrama organizacional del proyecto.

33.- Conoce la utilidad una estructura detallada organizacional (EDO o OBS), que ayuda a evaluar las responsabilidades
de cada unidad.

34.- Clasifica y actualiza los eventos de riesgos potenciales y el rango de resultados posibles durante las diferentes
fases del proyecto.

35.- Conoce como determinar las tolerancias de riesgo del proyecto y de los involucrados.

36.- Estima el rango de impacto del evento de riesgo y su repercusión en los costos del proyecto.

37.- Conoce como comunicar las limitaciones de la cuantificación de riesgo para evitar falsas impresiones de total
confiabilidad del análisis de riesgo.

38.- Sabe desarrollar planes de contingencia, criterios de implementación y estrategias alternativas.

39.- Identifica otros procesos afectados por el plan de riesgo.

40.- Puede determinar y documentar cuan apropiadas son las estrategias de mitigación para cada específico eventos
de riesgo.

41.- Conoce el análisis "construir o comprar" para identificar las necesidades del proyecto que mejor satisfacen la
procura de productos y servicios disponibles en el mercado.

42.- Determina los tipos de contratos disponibles en la planificación de la procura del proyecto.

43.- Determina la metodología del plan de proyecto.

44.- Determina el plan total de gerencia de proyecto para su uso en la administración y control de la ejecución de
proyectos.

Proceso de Ejecución Alta Media Baja

1.- Conoce de la utilidad de sistemas de información de proyectos para proporcionar información del proyecto.

2.- Aplica técnicas de resolución de problemas para gerenciar el proyecto.

3.- Tiene la habilidad de monitorear y reaccionar ante cambios al proyecto iniciados por el patrocinante.

4.- Sabe de la documentación de los resultados y la calidad de los trabajos, incluyendo la completación de los
entregables del proyecto.

5.- Identifica los requerimientos de cambios durante la ejecución de los trabajos, y además determina la potencialidad de
cambios en el alcance del proyecto.

6.- Conoce sobre los análisis costo-beneficios del esfuerzo de calidad del proyecto.

7.- Sabe documentar las lecciones aprendidas para mejorar el desempeño.

8.- Conoce como realizar actividades de formación de equipos de trabajo.

9.- Sabe utilizar actividades que mejoran el desempeño del equipo de proyecto, incluyendo el uso de técnicas de manejo
de conflictos y stress.

10.- Determina que han ocurrido cambios del proyecto, demoras, e implementación de cláusulas de terminación cuando
sea apropiado.

11.- Maneja marcos de tiempos, cronograma del proyecto, fechas de finalización de los entregables, y otras fechas
límites.

 91

11.- Maneja marcos de tiempos, cronograma del proyecto, fechas de finalización de los entregables, y otras fechas
límites.

12.- Sabe documentar la calidad de los productos obtenidos del proyecto, en un formato conveniente para comparación y
análisis.

13.- Sabe revisar costos de contratista, cronogramas y niveles de desempeño técnico.

14.- Sabe integrar la administración de contratos en el contexto más amplio de la planificación de proyectos, procesos de
control de calidad, y de sistemas de reportes de desempeño de todo el proyecto.

Proceso de Control Alta Media Baja

1.- Determina que un cambio es necesario y que la documentación requisitoria de un cambio ha sido completada
apropiadamente.

2.- Sabe utilizar procedimientos de gerencia de configuración para integrar cambios a través de todas las áreas del
proyecto.

3.- Sabe completar modificaciones de la planificación del proyecto, incluyendo la integración con la línea base del
proyecto (alcance, tiempo y costo.

4.- Conoce del empleo de procedimientos preactivos y gerencia de cambios estructurados de proyectos para influenciar
apropiadamente a los distintos involucrados del proyecto.

5.- Evalúa el grado de afectación de los cambios sobre el alcance del proyecto.

6.- Sabe implementar los cambios aprobados, administra tareas de trabajo relacionados, e integra cambios de alcance
aprobados en otros procesos de control.

7.- Determina la magnitud del cambio del cronograma y la necesidad de replantear la línea de base.

8.- Determina todos los ajustes en la planificación como resultado de la actualización de la programación.

9.- Integra los cambios aprobados en la programación con los otros procesos de control del proyecto.

10.- Conoce de la documentación de lecciones aprendidas, incluyendo las causas que liderizaron los cambios en la
programación, los tipos de cambios en la programación, razones para seleccionar acciones correctivas específicas, y la
clasificación de las causas de los cambios en la programación para análisis adicionales.

11.- Integra: cambios de costos, con la metodología de control de cambios.

12.- Conoce de monitoreo de resultados específicos del proyecto para asegurar la completación según los
requerimientos (modelos relevantes de calidad) usando listas de chequeo apropiadas.

13.- Sabe generar y distribuir el estatus de progreso y reportes de pronóstico a los correspondientes involucrados.

14.- Sabe completar las actualizaciones de eventos de riesgo como parte del proceso de control del proyecto.

15.- Sabe ejecutar la planificación gerencial de riesgo para responder por los eventos de riesgo a través de todo el
proyecto.

16.- Conoce como completar las actualizaciones a la planificación gerencial de riesgo, incluyendo ajustes a las
probabilidades de riesgo y a valores de riesgo.

Proceso de Cierre Alta Media Baja

1.- Conoce como definir e implementar un procedimiento de cierre en la fase final del proyecto recolectando todos los
reportes del proyecto, documentando el grado en el que cada fase del proyecto fue cerrada apropiadamente antes de su
completación, y verificando todos los resultados del proyecto en preparación para la aceptación formal.

2.- Puede realizar revisiones a los avalúos finales del equipo del proyecto.

3.- Sabe incorporar el cierre administrativo dentro del proceso de liquidación del contrato, incluyendo la actualización de
registros basados en los resultados finales del contrato, indexación y archivos de la información del contrato, e
identificación de liquidaciones de casos especiales tales como terminaciones tempranas.

4.- Puede verificar la documentación contractual resaltando la terminación y calidad de los resultados del proyecto.

 92

Anexo 2: Tablas de Procesamiento de Data

a. Nivel de Instrucción en Gerencia de Proyectos

Nombre Organización GrInstrucción PMP PGP ADIEST

Confidencial Gerencia General de SIT Universitario FALSO FALSO 2
Confidencial Gerencia General de Transmisión y Proyectos Universitario FALSO FALSO 2
Confidencial Gerencia General de Construcción e Implementación Universitario FALSO FALSO 2
Confidencial Gerencia General de Construcción e Implementación Universitario VERDADERO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de SIT Universitario FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Universitario VERDADERO FALSO 2
Confidencial Gerencia General de SIT Técnico FALSO FALSO 2
Confidencial Gerencia General de Transmisión y Proyectos PostGrado FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular PostGrado FALSO FALSO 2
Confidencial Gerencia General de SIT Universitario FALSO FALSO 1
Confidencial Gerencia General de Construcción e Implementación Técnico FALSO FALSO 1
Confidencial Gerencia General de Construcción e Implementación Universitario FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de SIT Universitario FALSO FALSO 1
Confidencial Gerencia General de SIT Universitario FALSO FALSO 1
Confidencial Gerencia General de SIT Técnico VERDADERO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Construcción e Implementación Universitario FALSO FALSO 2
Confidencial Gerencia de Control de Proyectos Universitario FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular PostGrado FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 1
Confidencial Gerencia General de Transmisión y Proyectos Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Técnico FALSO FALSO 2
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 1
Confidencial Gerencia General de Construcción e Implementación Técnico FALSO FALSO 2
Confidencial Gerencia General de Transmisión y Proyectos PostGrado VERDADERO FALSO 1
Confidencial Gerencia General de SIT Universitario FALSO FALSO 1
Confidencial Gerencia General de SIT Universitario FALSO FALSO 2
Confidencial Gerencia General de Transmisión y Proyectos Universitario FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Construcción e Implementación Universitario FALSO FALSO 1
Confidencial Gerencia General de Construcción e Implementación Técnico VERDADERO FALSO 2
Confidencial Gerencia General de SIT PostGrado FALSO FALSO 2
Confidencial Gerencia de Control de Proyectos PostGrado FALSO FALSO 1
Confidencial Gerencia General de Ingeniería Celular Universitario FALSO FALSO 2
Confidencial Gerencia General de Construcción e Implementación PostGrado FALSO FALSO 2
Confidencial Gerencia General de SIT Universitario FALSO FALSO 2

 93

b. Generación de Totales por Pregunta por Proceso (primera corrida)

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 0 10,44 10,8 21,24 1 0 49 51
2 1,08 10,08 10,8 21,96 2 5 46 49
3 14,04 1,44 19,44 34,92 3 40 4 56
4 14,04 3,6 15,12 32,76 4 43 11 46

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 1,08 3,12 3,6 7,8 1 14 40 46
2 0,36 4,44 1,44 6,24 2 6 71 23
3 0 3,96 2,64 6,6 3 0 60 40
4 0,36 3,12 4,08 7,56 4 5 41 54
5 0,36 3,36 3,6 7,32 5 5 46 49
6 0 3,72 3,12 6,84 6 0 54 46
7 0,36 3,48 3,36 7,2 7 5 48 47
8 2,52 1,32 6,24 10,08 8 25 13 62
9 0,72 4,56 0,96 6,24 9 12 73 15

10 3,24 1,2 6 10,44 10 31 11 57
11 1,8 2,64 4,08 8,52 11 21 31 48
12 0,36 4,32 1,68 6,36 12 6 68 26
13 1,08 3,36 3,12 7,56 13 14 44 41
14 3,6 1,2 5,76 10,56 14 34 11 55
15 0,72 3,72 2,64 7,08 15 10 53 37
16 1,8 2,28 4,8 8,88 16 20 26 54
17 2,16 1,92 5,28 9,36 17 23 21 56
18 2,52 1,2 6,48 10,2 18 25 12 64
19 0,72 2,52 5,04 8,28 19 9 30 61
20 1,44 3,6 2,4 7,44 20 19 48 32
21 0,72 2,64 4,8 8,16 21 9 32 59
22 2,52 2,04 4,8 9,36 22 27 22 51
23 1,44 2,4 4,8 8,64 23 17 28 56
24 1,44 2,28 5,04 8,76 24 16 26 58
25 0 3,36 3,84 7,2 25 0 47 53
26 3,24 0,96 6,48 10,68 26 30 9 61
27 2,16 2,52 4,08 8,76 27 25 29 47
28 0,36 3,6 3,12 7,08 28 5 51 44
29 0,36 4,08 2,16 6,6 29 5 62 33
30 0 3,6 3,36 6,96 30 0 52 48
31 2,52 0,96 6,96 10,44 31 24 9 67
32 0,72 3,72 2,64 7,08 32 10 53 37
33 0 3,96 2,64 6,6 33 0 60 40
34 0 3 4,56 7,56 34 0 40 60
35 0 4,44 1,68 6,12 35 0 73 27
36 0,72 3,72 2,64 7,08 36 10 53 37
37 0 4,44 1,68 6,12 37 0 73 27
38 2,88 1,68 5,28 9,84 38 29 17 54
39 1,08 3,48 2,88 7,44 39 15 47 39
40 0 4,44 1,68 6,12 40 0 73 27
41 0,36 4,32 1,68 6,36 41 6 68 26
42 0,36 4,2 1,92 6,48 42 6 65 30
43 0,36 3,84 2,64 6,84 43 5 56 39
44 0,36 3,72 2,88 6,96 44 5 53 41

INICIO (Correg.) %

PLANIFICACIÓN (Correg.) %

 94

Continúa...

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 17,28 10,08 31,68 59,04 1 29 17 54
2 12,96 15,84 23,04 51,84 2 25 31 44
3 19,44 6,48 37,44 63,36 3 31 10 59
4 10,8 16,56 23,04 50,4 4 21 33 46
5 12,96 13,68 27,36 54 5 24 25 51
6 8,64 19,44 18,72 46,8 6 18 42 40
7 12,96 12,24 30,24 55,44 7 23 22 55
8 10,8 12,96 30,24 54 8 20 24 56
9 6,48 21,6 15,84 43,92 9 15 49 36

10 15,12 13,68 25,92 54,72 10 28 25 47
11 23,76 5,04 37,44 66,24 11 36 8 57
12 6,48 18 23,04 47,52 12 14 38 48
13 8,64 12,24 33,12 54 13 16 23 61
14 0 25,2 12,96 38,16 14 0 66 34

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 5,94 7,26 10,56 23,76 1 25 31 44
2 0,99 12,54 3,3 16,83 2 6 75 20
3 1,98 8,91 9,9 20,79 3 10 43 48
4 0,99 11,55 5,28 17,82 4 6 65 30
5 4,95 4,29 17,16 26,4 5 19 16 65
6 2,97 7,92 11,22 22,11 6 13 36 51
7 3,96 7,26 11,88 23,1 7 17 31 51
8 1,98 9,9 7,92 19,8 8 10 50 40
9 1,98 9,57 8,58 20,13 9 10 48 43

10 0,99 10,56 7,26 18,81 10 5 56 39
11 0,99 12,54 3,3 16,83 11 6 75 20
12 0,99 9,57 9,24 19,8 12 5 48 47
13 2,97 7,59 11,88 22,44 13 13 34 53
14 0 11,55 5,94 17,49 14 0 66 34
15 0 12,54 3,96 16,5 15 0 76 24
16 0 12,54 3,96 16,5 16 0 76 24

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 4,32 9,72 9,36 23,4 1 18 42 40
2 5,4 8,28 11,52 25,2 2 21 33 46
3 1,08 12,96 5,04 19,08 3 6 68 26
4 2,16 8,64 12,96 23,76 4 9 36 55

CIERRE (Correg.) %

EJECUCIÓN (Correg.) %

CONTROL (Correg.) %

 95

c. Generación de Totales por Pregunta por Proceso (segunda corrida)

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 0 10,44 10,8 21,24 1 0 49 51
2 1,08 10,08 10,8 21,96 2 5 46 49
3 14,04 1,44 19,44 34,92 3 40 4 56
4 14,04 3,6 15,12 32,76 4 43 11 46

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 1,08 3,12 3,6 7,8 1 14 40 46
2 0,36 4,44 1,44 6,24 2 6 71 23
3 0 3,96 2,64 6,6 3 0 60 40
4 0,36 3,12 4,08 7,56 4 5 41 54
5 0,36 3,36 3,6 7,32 5 5 46 49
6 0 3,72 3,12 6,84 6 0 54 46
7 0,36 3,48 3,36 7,2 7 5 48 47
8 2,52 1,32 6,24 10,08 8 25 13 62
9 0,72 4,56 0,96 6,24 9 12 73 15

10 3,24 1,2 6 10,44 10 31 11 57
11 1,8 2,64 4,08 8,52 11 21 31 48
12 0,36 4,32 1,68 6,36 12 6 68 26
13 1,08 3,36 3,12 7,56 13 14 44 41
14 3,6 1,2 5,76 10,56 14 34 11 55
15 0,72 3,72 2,64 7,08 15 10 53 37
16 1,8 2,28 4,8 8,88 16 20 26 54
17 2,16 1,92 5,28 9,36 17 23 21 56
18 2,52 1,2 6,48 10,2 18 25 12 64
19 0,72 2,52 5,04 8,28 19 9 30 61
20 1,44 3,6 2,4 7,44 20 19 48 32
21 0,72 2,64 4,8 8,16 21 9 32 59
22 2,52 2,04 4,8 9,36 22 27 22 51
23 1,44 2,4 4,8 8,64 23 17 28 56
24 1,44 2,28 5,04 8,76 24 16 26 58
25 0 3,36 3,84 7,2 25 0 47 53
26 3,24 0,96 6,48 10,68 26 30 9 61
27 2,16 2,52 4,08 8,76 27 25 29 47
28 0,36 3,6 3,12 7,08 28 5 51 44
29 0,36 4,08 2,16 6,6 29 5 62 33
30 0 3,6 3,36 6,96 30 0 52 48
31 2,52 0,96 6,96 10,44 31 24 9 67
32 0,72 3,72 2,64 7,08 32 10 53 37
33 0 3,96 2,64 6,6 33 0 60 40
34 0 3 4,56 7,56 34 0 40 60
35 0 4,44 1,68 6,12 35 0 73 27
36 0,72 3,72 2,64 7,08 36 10 53 37
37 0 4,44 1,68 6,12 37 0 73 27
38 2,88 1,68 5,28 9,84 38 29 17 54
39 1,08 3,48 2,88 7,44 39 15 47 39
40 0 4,44 1,68 6,12 40 0 73 27
41 0,36 4,32 1,68 6,36 41 6 68 26
42 0,36 4,2 1,92 6,48 42 6 65 30
43 0,36 3,84 2,64 6,84 43 5 56 39
44 0,36 3,72 2,88 6,96 44 5 53 41

INICIO (Correg.) %

PLANIFICACIÓN (Correg.) %

 96

Continúa...

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 17,28 10,08 31,68 59,04 1 29 17 54
2 12,96 15,84 23,04 51,84 2 25 31 44
3 19,44 6,48 37,44 63,36 3 31 10 59
4 10,8 16,56 23,04 50,4 4 21 33 46
5 12,96 13,68 27,36 54 5 24 25 51
6 8,64 19,44 18,72 46,8 6 18 42 40
7 12,96 12,24 30,24 55,44 7 23 22 55
8 10,8 12,96 30,24 54 8 20 24 56
9 6,48 21,6 15,84 43,92 9 15 49 36

10 15,12 13,68 25,92 54,72 10 28 25 47
11 23,76 5,04 37,44 66,24 11 36 8 57
12 6,48 18 23,04 47,52 12 14 38 48
13 8,64 12,24 33,12 54 13 16 23 61
14 0 25,2 12,96 38,16 14 0 66 34

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 5,94 7,26 10,56 23,76 1 25 31 44
2 0,99 12,54 3,3 16,83 2 6 75 20
3 1,98 8,91 9,9 20,79 3 10 43 48
4 0,99 11,55 5,28 17,82 4 6 65 30
5 4,95 4,29 17,16 26,4 5 19 16 65
6 2,97 7,92 11,22 22,11 6 13 36 51
7 3,96 7,26 11,88 23,1 7 17 31 51
8 1,98 9,9 7,92 19,8 8 10 50 40
9 1,98 9,57 8,58 20,13 9 10 48 43

10 0,99 10,56 7,26 18,81 10 5 56 39
11 0,99 12,54 3,3 16,83 11 6 75 20
12 0,99 9,57 9,24 19,8 12 5 48 47
13 2,97 7,59 11,88 22,44 13 13 34 53
14 0 11,55 5,94 17,49 14 0 66 34
15 0 12,54 3,96 16,5 15 0 76 24
16 0 12,54 3,96 16,5 16 0 76 24

Pregunta Alto Bajo Medio Total Pregunta Alto Bajo Medio
1 4,32 9,72 9,36 23,4 1 18 42 40
2 5,4 8,28 11,52 25,2 2 21 33 46
3 1,08 12,96 5,04 19,08 3 6 68 26
4 2,16 8,64 12,96 23,76 4 9 36 55

CIERRE (Correg.) %

EJECUCIÓN (Correg.) %

CONTROL (Correg.) %

 97

Anexo 3: Resultados Generales por Gerencia

 Estándar Empresa en Estudio Gerencia de Control de Proyectos

Inicio

26%

23%

51%

Alto

Bajo

M edio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

M edio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Inicio

0%
33%

67%

Alto

Bajo

M edio

Ejecución

0%

44%

56%

Alto

Bajo

Medio

Planificación

0%

52%

48%
Alto

Bajo

Medio

Control

0%

56%

44% Alto

Bajo

M edio

Cierre

0%

78%

22%
Alt o

Bajo

Medio

 98

Inicio

26%

23%

51%

Alto

Bajo

M edio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

M edio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Gerencia General de Construcción e
Implementación

Estándar Empresa en Estudio

Inicio

30%

30%

40% Alto

Bajo

M edio

Ejecución

34%

26%

40% Alto

Bajo

Medio

Planificación

8%

48%

44% Alto

Bajo

Medio

Control

11%

54%

35% Alto

Bajo

M edio

Cierre

23%

43%

34% Alt o

Bajo

Medio

 99

Inicio

26%

23%

51%

Alto

Bajo

M edio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

M edio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Estándar Empresa en Estudio

Inicio

32%

22%

46%
Alto

Bajo

M edio

Ejecución

26%

28%

46% Alto

Bajo

Medio

Planificación

19%

38%

43% Alto

Bajo

Medio

Control

16%

48%

36% Alto

Bajo

M edio

Cierre

12%

41%

47%
Alt o

Bajo

Medio

Gerencia General de
Ingeniería Celular

 100

Inicio

26%

23%

51%

Alto

Bajo

M edio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

M edio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Inicio

23%

22%
55%

Alto

Bajo

M edio

Ejecución

6%

29%

65%

Alto

Bajo

Medio

Planificación

6%

37%

57%

Alto

Bajo

Medio

Control

1%

46%

53%

Alto

Bajo

M edio

Cierre

9%

41%
50%

Alt o

Bajo

Medio

Gerencia General
de SIT

Estándar Empresa en Estudio

 101

Inicio

26%

23%

51%

Alto

Bajo

M edio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

M edio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Estándar Empresa en Estudio

Inicio

16%

14%

70%

Alto

Bajo

M edio

Ejecución

31%

20%

49%
Alto

Bajo

Medio

Planificación

24%

36%

40% Alto

Bajo

Medio

Control

11%

48%

41% Alto

Bajo

M edio

Cierre

21%

45%

34% Alt o

Bajo

Medio

Gerencia General de Transmisión y
Proyectos

 102

Inicio

26%

23%

51%

Alto

Bajo

Medio

Ejecución

22%

27%

51%

Alto

Bajo

Medio

Planificación

14%

40%

46%
Alto

Bajo

Medio

Control

10%

49%

41% Alto

Bajo

Medio

Cierre

14%

43%

43% Alt o

Bajo

Medio

Estándar Empresa en Estudio

Inicio

20%

13%
67%

Alto

Bajo

M edio

Ejecución

24%

35%

41% Alto

Bajo

Medio

Planificación

4%

39%

57%

Alto

Bajo

Medio

Control

3%

43%54%

Alto

Bajo

M edio

Cierre

13%

44%

43% Alto

Bajo

Medio

Dirección de Redes

 103

BBIIBBLLIIOOGGRRAAFFIIAA

Libros

_ Alex Miller y Gregory G. Dess (1996). Strategic Management. EE.UU: Mc. Grow-Hill
Companies, Inc.

_Ander Egg, Ezequiel (1978). Técnicas de Investigación Social. Buenos Aires: El

Cid.

_ Arias & Espinosa (2.000). Administración de Recursos Humanos para el Alto

Desempeño, México: Trillas.

_ Chiavenato, Idalberto (1981). Administración de Recursos Humanos. México: Mc

Graw Hill.

_ D´Ancona, Cea (1998). Metodología Cuantitativa: Estrategias y técnicas de

Investigación Social. España: Síntesis S.A.

 _ Drucker , Peter (1.993). Gerencia para el Futuro, el decenio de los 90 y más

allá,.Colombia: Norma.

_ Francés, Antonio (2005). Estrategia para la Empresa en América Latina. Caracas:

Editorial Arte, S.A.

_ Hernández, Roberto; Fernández, Carlos & Baptista Pilar (2006). Metodología de la

Investigación. México: Mc Graw Hill.

_ Instituto Latinoamericano de Planificación Económica y Social (1981). Guía para la

Presentación de Proyectos. México: siglo XXI Editores.

_ Kerzner, Harold (2000). Best Practices in Project Management. EE.UU: Wesley and

son

_ Miller, Alex & Dess, Gregory (1996). Strategic Management (Traducido por

Velásquez). EE.UU: Mc. Grow-Hill Companies, Inc. (Original publicado en 1996.)

 104

_ Palacios, Enrique (2005). Gerencia de Proyectos un Enfoque Latino. Venezuela:

Publicaciones UCAB.

_ Project Management. Experience and knowledge self assessment manual (2004).

EE.UU: Project Management Institute.

_Project Management Institute, Project Management Professional. Role Delineation

Study. (2004). EE.UU: Project Management Institute.

_ Robbins, Stephen (2004). Comportamiento Organizacional. México: Prentice Hall.

_ Santalla Peñalosa & Zuleyma del Rosario (2003). Guía para la Elaboración Formal

de Reportes de Investigación. Venezuela: Universidad Católica Andrés Bello.

_ Tamayo y Tamayo, Mario (1993). El Proceso de la Investigación Científica. México:

Limusa-Noriega Editores.

Referencias Electrónicas

 _ Instituto Iberoamericano de Gerencia de Proyectos [Home Corporation Online].

Disponible: http://www.iigproy.com [Consultado: 2007, Agosto 01]

_ Fundación para el Conocimiento Madri+d. Glosario de términos . Recuperado en
Septiembre 01, 2007, de
http://www.madrimasd.org/empleo/ServicioEstrategiaProfesional/ManualOrientacionP
rofesional/glosario.asp

_ Project Management Institute [Home Corporation Online].

Disponible: http://www.pmi.org/info/default.asp [Consultado: 2007, Agosto 16]

_ Project Management Institute. Capítulo Venezuela.

Disponible: http://www.pmi-v.org.ve . [Consultado: 2007, Agosto 16]

