

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

TRABAJO DE GRADO DE MAESTRÍA

**PROPUESTA ESTRATEGICA PARA OPTIMIZAR LA CADENA DE
SUMINISTRO EN LA EJECUCION DE PROYECTOS BAJO EL CONTEXTO
DE LA LEY DE CONTRATACIONES PÚBLICAS EN LA ORGANIZACIÓN DE
MANTENIMIENTO DE PDVSA – EXPLORACIÓN Y PRODUCCIÓN
DIVISIÓN ORIENTE**

Presentado por
ACEVEDO RAMOS, VENUS MARÍA

para optar al título de
Magíster en Gerencia de Proyectos

Tutor
VELAZCO OSTEICOECHEA, JORGE LUIS

Caracas, Diciembre de 2008

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

TRABAJO DE GRADO DE MAESTRÍA

PROPUESTA ESTRATEGICA PARA OPTIMIZAR LA CADENA DE
SUMINISTRO EN LA EJECUCION DE PROYECTOS BAJO EL CONTEXTO
DE LA LEY DE CONTRATACIONES PÚBLICAS EN LA ORGANIZACIÓN DE
MANTENIMIENTO DE PDVSA – EXPLORACIÓN Y PRODUCCIÓN
DIVISIÓN ORIENTE

Presentado por
ACEVEDO RAMOS, VENUS MARÍA

para optar al título de
Magíster en Gerencia de Proyectos

Tutor
VELAZCO OSTEICOECHEA, JORGE LUIS

Caracas, Diciembre de 2008

DEDICATORIA

Primeramente a Dios, porque lo que soy hoy se lo debo a él.

A mi mami Delia, este triunfo es también de ella y sé que la hará feliz.

A mi Papá (=), quien guía mis pasos y no dejará nunca de orar por todos nosotros.

Muy especialmente a mi familia por su paciencia y tiempo, a mi esposo: José Lima, a mis hijos: J. Jesús, V. Andrea, J. Andrés y M. Moy, quienes son el tesoro máspreciado y la razón de ser de mi vida; el mensaje está claro, nunca es tarde para actualizarse en conocimiento y ser cada día más competitivo.

A mis compañeros, hermanos; amigos de la clase de Postgrado: Yerson Rodríguez y Marco Antonio Alvarez (=), este último que en gloria esté. La verdad fue muy duro retomar los estudios sin ellos, los quiero mucho y nunca los olvidaré.

A mis sobrinos y sobrinas bellos todos, hermanos/hermana, cuñado/cuñadas y en especial a los consentidos de la familia Acevedo: Jesús Alejandro y Ana Isabel.

AGRADECIMIENTO

Al Profesor Jorge-Luis Velazco, por su dedicación y paciencia, yo diría especial atención en la realización de este proyecto, gracias por afianzarse y enseñarme a ser más "estratega".

A mi Profesor y consejero Alberto Santana, quien se mantuvo firme y convencido que yo podía culminar este proyecto, dando lo mejor de sí desde la Dirección de Postgrado, gracias por las diferentes oportunidades y apoyo prestado.

A mis Compañeros y Colegas por el apoyo incondicional prestado: Ana Guillen, César Esteves y Marcelino Diez, en especial a mi Profesora de Metodología de Investigación, Xiomara Villarroel, por su empeño y calidad humana. A Lidia Llovera, quien por muchos años ha sido nuestro apoyo Administrativo en la Universidad.

A nuestro Gerente Alejandro Lárez, a quien verdaderamente aprecio, por su buen trato, excelente comunicación y confianza, los cuales fueron factores clave de éxito para concretar y culminar esta meta.

A los Gerentes de Proyectos ejecutados en PDVSA, personas especialmente seleccionadas por sus responsabilidades y dominio de variables esenciales del desempeño, mejoramiento continuo, la supervisión de la productividad, gestión, y estímulo a la simbiosis entre los actores que participan en los proyectos. Ellos son: Antonio Azaf, Luis Guerra, Gustavo Acuña, Argenis Mindiola, Noelis Romero y muy especialmente a Geobany Semidey.

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

TITULO: PROPUESTA ESTRATEGICA PARA OPTIMIZAR LA CADENA DE SUMINISTRO EN LA EJECUCION DE PROYECTOS BAJO EL CONTEXTO DE LA LEY DE CONTRATACIONES PÚBLICAS EN LA ORGANIZACIÓN DE MANTENIMIENTO DE PDVSA – EXPLORACIÓN Y PRODUCCIÓN DIVISIÓN ORIENTE

Autora: Venus María Acevedo Ramos

Tutor: Jorge-Luís Velazco O.

Año: 2008

RESUMEN

El presente Trabajo de Grado de Maestría aborda propuestas de estrategias para optimizar la cadena de suministro en la ejecución de proyectos, bajo el contexto de la ley de contrataciones públicas en la Organización de Mantenimiento de PDVSA, Exploración y Producción División Oriente. El análisis de la realidad se obtuvo a partir de los juicios de siete expertos que respondieron a un cuestionario referido a los aspectos estratégicos en mejoramiento continuo, la productividad, la simbiosis entre los actores principales y la madurez organizacional en la gestión de calidad en proyectos, programas y portafolios; un segundo y tercer cuestionario aplicado al estrato B conformado por el personal administrativo y técnico que labora en la Organización de Mantenimiento, el mismo estará orientado a evaluar los factores que repercuten directamente en la calidad del trabajo realizado, los elementos que condicionan su área de conocimiento en la realización de proyectos basados en las competencias del Project Management Competency Development Framework (PMDf) 2002, del Project Management Institute (PMI) y las Guías de Gerencia para Proyectos de Inversión de Capital de PDVSA (GGPIC), un cuarto cuestionario dirigido a las empresas registradas en PDVSA en sus distintos sectores sobre la aplicabilidad de dicha legislación en la fase de planificación de proyectos. Se utilizaron herramientas probadas propias de la gerencia estratégica, como el Modelo de las Siete S de Mckensey, la Cadena de Valor, el Cuadro de Mando Integral, entre otras, con el objeto de enfocar adecuadamente los aspectos estratégicos que facilitan la implantación de una metodología amplia como la desarrollada. El trabajo concluye con una serie de recomendaciones que orientan estrategias para el logro de mejoras continuas en los aspectos tácticos en la ejecución de proyectos de la Organización de Mantenimiento de E&P, PDVSA División Oriente.

Palabras clave: Ley de Contrataciones Públicas, Ejecución de Proyectos

INDICE GENERAL

	Pág.
Dedicatoria	i
Agradecimiento	ii
Resumen	iii
Índice General	iv
Índice de Cuadros	vii
Índice de Gráficos	viii
Índice de Figuras	xi
INTRODUCCIÓN	1
CAPÍTULO I EL PROBLEMA Y SU DELIMITACIÓN	4
1.1 Planteamiento del Problema	4
1.1.1 Interrogantes de la Investigación	9
1.2 Objetivos de la Investigación	10
1.2.1 Objetivo General	10
1.2.2 Objetivos Específicos	10
1.3 Justificación	11
CAPÍTULO II MARCO TEÓRICO - CONCEPTUAL	13
2.1 Antecedentes de la Investigación	13
2.2 Tema de Estudio 1. Formulación de Estrategias	13
2.3 Tema de Estudio 2. Gerencia de la Cadena de Suministro	36
2.4 Tema de Estudio 3. Ejecución de Proyectos	44
2.5 Tema de Estudio 4. Ley de Contrataciones Públicas	60
CAPÍTULO III MARCO METODOLÓGICO	70
3.1 Tipo de Investigación	70
3.2 Nivel de Investigación	71
3.3 Población	71
3.4 Tamaño de la Muestra	72
3.5 Técnicas e Instrumentos de Recolección Datos y Presentación	73
3.6 Validez y Confiabilidad en la Recolección de los Datos	77
3.7 Metodología Porter	78
3.8 Análisis DOFA	79

CAPÍTULO IV MARCO ORGANIZACIONAL	81
4.1 Reseña Histórica de la Empresa PDVSA	81
4.2 PDVSA en la Actualidad	83
4.3 Diseño y Desarrollo Organizacional en PDVSA	83
4.4 Variables de Cambio en el Diseño y Desarrollo Organizacional	86
4.5 Elementos de la Filosofía de Gestión y Directrices de la Actuación...	86
4.6 Misión de PDVSA	88
4.7 Objetivos de la empresa PDVSA	88
4.8 Valores de la Empresa PDVSA	88
4.9 Factores de Éxito Organizacionales para la Gestión en PDVSA	89
4.10 Relación Trabajador - Empresa - País	89
4.11 Liderazgo y Estilo Gerencial en PDVSA	90
4.12 Liderazgo e Impacto en la Organización	91
4.13 Organigrama General de PDVSA y sus Divisiones	92
4.14 Organigrama de PDVSA E Y P, División Oriente	93
CAPÍTULO V - ANÁLISIS ESTRATEGICO DE LA ORGANIZACIÓN	94
5.1 Entorno Estratégico de la Organización PDVSA	94
5.2 Análisis de la Situación Estrategia, Estructura y Rivalidad/ Empresa	97
5.3 Análisis del Ambiente Organizacional	102
5.4 Tipo de Conocimientos (Científicos, Tecnológicos y Técnicos)	105
5.5 La Cantidad y Costo de los Recursos de Capital Disponible Industria	109
5.6 Análisis de la Cadena de Valor y su Ventaja Competitiva	113
CAPÍTULO VI - ANÁLISIS DE LOS RESULTADOS DEL LEVANTAMIENTO DE CAMPO	121
6.1 Análisis Estratégico (Estrato A)	121
6.2 Factores que afectan las Fases en Proyectos - GGPIC (Estrato B)	131
6.3 Evaluación de Conocimientos y Competencias en los Proyectos, PMI	168
6.4 Evaluación de Conocimientos sobre Legislación Vigente relacionada con la Ley Contrataciones Públicas (Estrato C).	182
6.5 Diagrama Causa - Efecto del Proceso de Ejecución de Proyectos	193
6.6 Fortalezas, Oportunidades, Amenazas y Debilidades presentes en el Proceso de Ejecución de Proyectos	194
CAPÍTULO VII - GERENCIA DE LA CADENA DE SUMINISTRO	198
7.1 Captura de Datos y Revisión de Requisitos	198
7.2 Planificación del Mantenimiento Operacional y/o Correctivo	200
7.3 Compras y/o Procura	201
7.4 Contratación de Servicios	204

7.5 Ejecución	206
7.6 Medición del grado de cumplimiento de los requerimientos/servicio	207
7.7 Enfoque al cliente	207
CAPÍTULO VIII – ESTRATEGIAS PARA ÓPTIMIZAR LA CADENA DE SUMINISTRO EN ORGANIZACIÓN DE MANTENIMIENTO	211
8.1 Formulación de Estrategias de los Desarrollos Anteriores	211
8.2 Formulación de estrategias a partir del Análisis de Entorno	212
8.3 Componentes del Alineamiento Estratégico de la Organización	216
8.4 Propuesta Estratégica de Cuadro de Mando Integral	218
CAPÍTULO IX – EVALUACIÓN DE LOS RESULTADOS DE LA INVESTIGACIÓN	222
9.1 Grado de Cumplimiento de los Objetivos de la Investigación	222
CAPÍTULO X – CONCLUSIONES Y RECOMENDACIONES	225
10.1 Conclusiones	225
10.2 Recomendaciones	227
REFERENCIAS BIBLIOGRAFICAS	228
ANEXOS	232

ÍNDICE DE CUADROS

Cuadro		Pág.
1	Ciclos de vida de un proyecto	49
2	Niveles de relación entre empresas en una cadena de suministro	69
3	Niveles de confiabilidad	78
4	Distribución porcentual de los componentes del mejoramiento continuo estratégico	122
5	Montos de contratos versus % compromiso social	192
6	Perfil de la capacidad interna en la Organización de Mantenimiento PDVSA	196
7	Perfil de oportunidades y amenazas en el entorno	197
8	Cuadro con las primeras 13 estrategias	212
9	Identificación de oportunidades y amenazas del entorno externo	213
10	Identificación de oportunidades y amenazas del entorno interno	214
11	Objetivos estratégicos de la Organización de Mantenimiento	219
12	Propuesta de cuadro de mando integral Organización de Mantenimiento	220
13	Cuadro de mando integral detallado	222

ÍNDICE DE GRÁFICOS

Gráfico		Pág.
1	Distribución porcentual de opinión en cuanto a la fase de origen de los proyectos de inversión	132
2	Distribución porcentual en cuanto a cuáles son los objetivos que deben satisfacerse en la fase de visualización	133
3	Distribución porcentual en cuanto a cual es el objetivo primordial para la elaboración del alcance en la fase de visualización	134
4	Distribución porcentual en cuanto al basamento para los métodos de estimación en la elaboración de costos clase v	136
5	Distribución porcentual en cuanto a los elementos que se deben incluir en el plan de ejecución clase v.	137
6		138
	Distribución porcentual en cuanto a cuáles son los indicadores económicos que corroboran la factibilidad del proyecto	
7		139
	Distribución porcentual para conocer el propósito de la fase de conceptualización	
8		140
	Distribución porcentual para conocer cuáles son las cualidades que debe poseer el líder del equipo de la gerencia de proyectos	
9		143
	Distribución porcentual para conocer si están los objetivos, roles y responsabilidades claramente definidos, de tal forma que permita transformar el concepto del proyecto en una estrategia viable para la ejecución del mismo	
10		144
	Distribución porcentual para conocer el contenido del plan para conceptualizar y formalizar la documentación de los métodos y recursos que puede utilizarse, para desarrollar el proceso de planificación preliminar del proyecto	

11	Distribución porcentual para conocer los pasos principales a seguir en la etapa de evaluación (fase conceptulización)	146
12	Distribución porcentual para conocer el objetivo del alcance conceptual y estimado de costos clase iv	148
13	Distribución porcentual para conocer los aspectos importantes a considerar que permite evaluar de manera eficaz la rentabilidad de las opciones	149
14	Distribución porcentual para conocer la acción del análisis de los riesgos como herramienta gerencial	151
15	Distribución porcentual para conocer que metodología se utiliza para evaluar la medición del riesgo	152
16	Distribución porcentual para conocer cuales son los elementos que contiene el diseño básico	154
17	Distribución porcentual para conocer cuales son los elementos que contiene el plan de ejecución del proyecto (PEP)	156
18	Distribución porcentual para conocer el requisito fundamental para someter la aprobación y/o autorización de fondos para la ejecución de un proyecto	157
19	Distribución porcentual para conocer cuáles son los factores causales del éxito de un proyecto	158
20	Distribución porcentual para conocer cuál es el contenido típico del informe de progreso de un proyecto	159
21	Distribución porcentual para conocer a que aspectos la estrategia de ejecución debe dar respuesta	161
22	Distribución porcentual para conocer el contenido del paquete de autorización del proyecto	162
23	Distribución porcentual para conocer las actividades que comprende la fase de implantación	163

24	Distribución porcentual para conocer cuáles son los objetivos de la fase de operación	165
25	Distribución porcentual para conocer las actividades necesarias para poder efectuar el cierre del proyecto y conciliar las cuentas	166
26	Distribución porcentual con respecto al conocimiento de objetivos organizacionales, satisfacción y compromiso con la empresa	168
27	Distribución porcentual sobre el conocimiento y comprensión de los empleados con respecto a la visión, misión, valores y principios de la organización	169
28	Distribución porcentual de la capacidad que tienen los gerentes de mantenimiento para orientar la acción de los grupos de trabajo hacia el logro de los objetivos trazados	171
29	Distribución Porcentual de la Capacidad que tienen los Gerentes de Mantenimiento para establecer metas y elegir medios para alcanzarlas en la Organización	173
30	Distribución porcentual sobre el desempeño y habilidad que muestra el empleado en su puesto de trabajo	174
31	Distribución porcentual de la interacción comunicacional que se gesta entre los empleados en reuniones	176
32	Distribución porcentual sobre el trabajo en equipo entre los empleados de la organización de mantenimiento	177
33	Distribución porcentual del grado de motivación para generar la flexibilidad ante el cambio y la confianza en sí mismo de los trabajadores	178
34	Distribución porcentual de la capacidad que existe de proporcionar, desarrollar y perfeccionar un sistema integral de aprendizaje y desarrollo, congruente con las necesidades organizacionales y potencial de sus trabajadores	180

INDICE DE FIGURAS

Fig.		Pág
1	Cuadro de mando integral	17
2	Modelo causa efecto	21
3	Mapa estratégico del cuadro de mando integral	24
4	Relación causa-efecto entre los objetivos específicos y generales	25
5	Relación causa-efecto de las estrategias – relaciones de causalidad entre las perspectivas	25
6	Matriz de mejoramiento continuo	30
7	Metodología para el diseño de indicadores de gestión	31
8	Categorías generales de los elementos de un proyecto	45
9	Fases de proyectos y productos	50
10	Diagrama de GGPIC PDVSA	56
11	Cantidad de empresas en RAC - PDVSA año 2001	66
12	Cultura organizacional en PDVSA	84
13	Relación trabajador – empresa - país	90
14	Estructura organizacional la nueva PDVSA	92
15	Organigrama PDVSA EYP, División Oriente	93
16	Inversiones Distrito Norte – EyP PDVSA	109
17 Gastos - Distrito Norte EyP PDVSA, División Oriente	110
18 Gráfica de distribución correspondiente a ingresos	111
19 Cadena de valor de la Organización PDVSA EyP División	113

 Oriente	
20 Descripción de PDVSA Distrito Norte	114
21 Descripción de la cadena de valor de PDVSA	115
22 Descripción de la cadena de valor de la gerencia de Organización de Mantenimiento EYP PDVSA	118
23	Comportamiento de elementos del mejoramiento continuo estratégico	122
24	Diagrama causa efecto del proceso de Ejecución de Proyectos	194
25	Cadena de suministro de una Organización de Mantenimiento, con base en la cadena de valor	198

INTRODUCCIÓN

En la realidad actual venezolana es poco frecuente desarrollar proyectos terminados a tiempo, dentro del presupuesto y con la calidad esperada; por lo general se cumple con los dos primeros con cierto nivel de esfuerzo, y en el caso del último con un nivel deficiente de cumplimiento.

Dentro de la Organización de Mantenimiento de Exploración y Producción (EyP) PDVSA – División Oriente, para considerar que un proyecto es exitoso se necesita cumplir y superar las expectativas de los clientes, lo cual no sólo impone objetivos financiero temporales citados en el párrafo anterior, sino principalmente cumplir con los requerimientos de calidad estipulados con un cliente, o clientes internos y externos, con el cual se debe mantener una relación de confianza mutua con base en resultados a su total satisfacción, lo cual incluye relaciones de largo plazo con los proveedores y demás actores de un proyecto (stakeholders).

Es evidente que dentro de este contexto y sustentado en la urgente reforma, la Organización de Mantenimiento de EyP PDVSA – División Oriente requiere la aplicación de cambios significativos en forma gradual y progresiva en los esquemas de estrategias que se utilizan, con el fin de lograr mejores resultados y enfrentar de manera adecuada los desafíos característicos del siglo XXI, asumiendo procesos modernos que reflejen las formas de administrar eficientemente para alcanzar los objetivos propuestos por la empresa.

En este sentido; se planteó la necesidad de realizar el estudio, que tuvo como intención fundamental proponer estrategias para optimizar la cadena de suministro en la ejecución de proyectos, bajo el contexto de la ley de contrataciones públicas en la Organización de Mantenimiento de PDVSA, EyP División Oriente, producto de debilidades organizacionales y de capacitación. A tal fin, el presente trabajo de grado de maestría queda estructurado de la siguiente manera.

El primer capítulo contiene el planteamiento de la problemática, la descripción de los objetivos y la justificación de la investigación, con el objeto de poner en evidencia la necesidad de proponer estrategias, en el marco de la estandarización de la gerencia organizacional de proyectos.

En el segundo capítulo, se presenta el marco teórico y conceptual de la investigación. Los principales conceptos sobre gerencia de la cadena de suministro, así como los fundamentos teóricos de los modelos de competitividad de Porter, gerencia de proyectos y analítica estratégica, tales como análisis de entorno y cuadro de mando integral.

El Capítulo 3 define el marco referencial de los aspectos metodológicos de la investigación, haciendo algunas precisiones acerca de los aspectos diferenciales de dicha investigación, para lo cual se utilizan cuatro (04) instrumentos distintos debidamente validados, por ser directamente tomados de organizaciones reconocidas.

En el Capítulo 4, marco organizacional, se ofrece la información referente a las organizaciones en PDVSA que tienen mayor relevancia para la investigación, así como algunas consideraciones sobre lineamientos estratégicos a tomar en consideración en el desarrollo de este trabajo de grado de maestría.

En el Capítulo 5 se desarrollan los aspectos del entorno estratégico de PDVSA, con base principalmente con dos metodologías importantes de Porter, como son: el diamante y la cadena de valor, aplicados desde la visión de la empresa hasta los detalles de los procesos que conforman la Organización de Mantenimiento de EyP PDVSA, División Oriente.

En el capítulo 6 se analizan los resultados de la información recolectada con los cuatro (04) instrumentos de levantamiento de campo. Dicho análisis se hace con la idea de formular nuevas estrategias, con base en el diagnóstico de la situación real de la organización y la empresa, con la finalidad de corregir situaciones futuras adversas.

El capítulo 7 constituye la columna vertebral del desarrollo de este trabajo de grado de maestría, pues consolida los principios medulares de la cadena de suministro de la Organización de Mantenimiento de EyP, PDVSA División Oriente, dentro del contexto de la ley de contrataciones públicas.

El capítulo 8, es la consolidación de las estrategias, integra las estrategias extraídas de los tres capítulos anteriores, con nuevas estrategias obtenidas con la definición de una propuesta de cuadro de mando integral, a partir de un análisis de entorno homologado con miembros de la Organización de Mantenimiento de EyP, PDVSA División Oriente.

El capítulo 9, es la evaluación de los resultados de la investigación, que tiene que ver con el cumplimiento de los objetivos, explica uno a uno cómo se cumplieron tanto el objetivo el general, como los objetivos específicos de la investigación.

Se finaliza en el capítulo 10 con las conclusiones y recomendaciones extraídas de la investigación, de las cuales las más relevantes tienen que ver con las implicaciones estratégicas del trabajo de investigación.

CAPITULO I

EL PROBLEMA Y SU DELIMITACIÓN

1.1. Planteamiento del Problema

En la actualidad las empresas están sometidas a fuertes presiones desde el punto de vista del manejo que producen sus actividades y procesos al interactuar con su entorno. El flujo de información que se procesa diariamente, ha hecho que no puedan seguir obteniendo ventajas competitivas sostenibles, mediante sólo la aplicación de las nuevas tecnologías a los bienes físicos y llevando a cabo una excelente gestión de activos y de pasivos financieros.

El impacto que ha ocasionado el tener que planificar y controlar procesos en las empresas es que han tenido que desarrollar, nuevas capacidades para obtener el éxito competitivo, siendo entonces necesaria una nueva definición y visión de los mercados, en el cual las organizaciones se inclinen hacia los clientes y a la calidad en los procesos internos, constituyendo así una verdadera ventaja competitiva, donde la competencia se hará más intensa y agresiva y la sobrevivencia de las organizaciones no productivas se verá cada vez más amenazada.

Para hacer frente a estos planteamientos y a las necesidades de mejoramiento de las condiciones en las cuales podrían desenvolverse las organizaciones, se hace inevitable plantear estrategias acertadas para sobrevivir y prosperar. Ante ello existe actualmente un extenso acervo de conceptos, desarrollados en su mayoría, en las dos últimas décadas, tales como Planeación Estratégica, Cuadro de Mando Integral, Estrategias de Control de Gestión de Procesos, que estén acordes con los Lineamientos Estratégicos de la organización (Visión, Misión, Objetivos), Diamante de Porter, Cadena de Valor, entre otros. El desarrollo de una estrategia exitosa, debe realizarse en función de los lineamientos estratégicos definidos por las organizaciones en su planeación estratégica, así, se logrará que los objetivos a alcanzar se alinien con la visión y misión de la organización.

Es así como las denominadas organizaciones de categoría Clase Mundial (Mackenzie, 1997), con la finalidad de mejorar los procesos productivos, dedican

enormes esfuerzos para visualizar, analizar, implantar y ejecutar estrategias para la solución de los problemas, que involucren decisiones en áreas de alto impacto: seguridad, ambiente, metas de producción, calidad de productos, costos de operación y mantenimiento. La mayor parte de estos esfuerzos, no sólo buscan garantizar la máxima eficiencia en sus procesos productivos, sino que adicionalmente, buscan satisfacer las necesidades de sus clientes y del personal que labora en estas organizaciones (Labib, 1998).

Para poder conseguir lo antes expuesto, las empresas Clase Mundial, deben focalizar sus esfuerzos en cuatro aspectos básicos, excelencia en sus procesos medulares, máxima disponibilidad, producción requerida, máxima seguridad, calidad y rentabilidad de los productos, motivación y satisfacción del personal. El autor citado, además comenta que las empresas que han logrado alcanzar la categoría de Clase Mundial, tienen como factor común la aplicación de las prácticas de trabajo en equipo, contratistas orientadas a la productividad, integración con proveedores de materiales y servicios, apoyo y visión de la gerencia, planificación y programación proactiva, mejoramiento continuo, gestión disciplinada de procura de materiales y servicios, integración de sistemas, gerencia de paradas de plantas y producción basada en la optimización de la Confiabilidad Operacional.

Es así, como dentro del entorno de la función de mantenimiento, las organizaciones de categoría Clase Mundial, proponen mejorar sus procesos a partir de la Producción basada en la optimización de la Confiabilidad Operacional. La práctica la define Woodhouse (2006) como: "la capacidad de una instalación o sistemas (integrados por procesos, tecnología y gente), para cumplir su función dentro de sus límites de diseño y bajo un contexto operacional específico" (p. 31).

En función de lo expuesto, Petróleos de Venezuela, S.A (PDVSA), ha venido desarrollando infraestructuras para manejar el crecimiento acelerado de la producción en la región del Oriente del país, entre las que se encuentran Estaciones de Flujo (separación gas/crudo), así como el manejo y acondicionamiento de gas, el cual incluye las plantas compresoras e inyección de gas a altas presiones (PIGAP I) y plantas de tratamiento de gas y agua. A lo largo

del tiempo en estas infraestructuras, se han detectado fallas recurrentes y de grandes dimensiones que han generado pérdidas humanas y afectación en la producción, con alta incidencia en la confiabilidad de las instalaciones, en la seguridad personal, los costos de mantenimiento y en la preservación del medio ambiente.

Debido a esto, la Gerencia General de PDVSA - EyP, División Oriente creó de manera inmediata una Organización de tipo Proyectizada (por tareas), llamada Gerencia de Proyectos: "Adecuación de Infraestructuras, Gasoductos y Plantas", con la finalidad de evaluar las consecuencias de estos accidentes, en tal sentido, se decidió en primer término revisar integralmente todo el sistema, a fin de reemplazar y proteger las diferentes instalaciones afectadas. Para esto, se requirió de una acelerada planificación, donde la cadena de suministro en dichos proyectos se vieron afectados y/o retrasados por coincidir con la reforma de la Ley de Licitaciones del año 1999.

El carácter reactivo e inmediatista ante la reforma de la Ley de Licitaciones del año 1999 ocasionó en el seno administrativo de la misma, problemas que reflejan debilidad en la definición de lineamientos, objetivos estratégicos, estrategias de posicionamiento y calidad. Las problemáticas reflejadas han sido muy significativas para dicha Gerencia y según observaciones previas han generado en algunos casos debilidades organizacionales e intranquilidad y preocupación en el personal, específicamente sus síntomas están caracterizados por uso innecesario de una gran cantidad de tiempo en horas hombres en la búsqueda y creación de documentos en el proceso de ejecución de proyectos, una considerable cantidad de devoluciones por correcciones que afectan el nivel de calidad del proceso, por lo que estas pérdidas bien podrían ser reducidas si la Gerencia contara con más herramientas que sirva como guía de referencia para el desarrollo de las actividades de la misma.

Además existen altos niveles de retrabajos ocasionados por las correcciones de fallas en la cadena de suministro (materiales, información, servicios, recursos

económicos, desde la fuente de suministro hasta el cliente final) en los proyectos ejecutados, que muestran una falta sistematizada de planear y puesta en marcha de los mismos. Cabe destacar que la ejecución de un proyecto es vista como un proceso que se desarrolla en fases, en su trayectoria podría no llegar a ejecutarse principalmente por haber determinado que el mismo no genera suficiente valor, sin embargo la ausencia de estrategias que direccionen estos imprevistos, inciden en la rentabilidad de los proyectos llevados a cabo por la Gerencia.

En este orden de ideas, resulta importante puntualizar que la estrategia económica del estado exige completar la modernización del régimen legal mediante la adaptación de instrumentos legales, de tal forma que transmitan a los agentes económicos una clara señal de la existencia de reglas de juego transparentes y permanentes que promuevan el desarrollo de la capacidad productiva nacional con responsabilidad social.

Es así, como las Líneas Generales del Plan Económico y Social de la Nación, establece la vinculación de los Planes Operativos Anuales de la Administración Pública y su Presupuesto, a fin de garantizar que sus metas materialicen el Plan de Desarrollo de la Nación, esto ha conllevado a reestructurar periódicamente la Ley de Licitaciones, instrumento legal que regula los procedimientos de selección de contratistas y proveedores del Estado en PDVSA, hoy en día conocida como la Ley de Contrataciones Públicas (Decreto con Rango, Valor y Fuerza No 5.929 de fecha de 11 de marzo de 2008), aunque la misma esta dirigida a darle celeridad a los procesos de contratación, sus cambios periódicos, a nivel procedimental ocasionan retrabajos y múltiples atrasos, producto de las transformaciones que en sus artículos se manifiestan, esto aunado a la rigidez del instrumento legal, que no se adapta a la dinámica de la economía, ni del Estado, siendo además una Ley con un articulado complejo que dificulta su adecuada interpretación, lo que repercute en su frecuente incumplimiento.

En cuanto a la programación, ejecución o estandarización de las operaciones, estas son llevadas de manera uniforme, debido a que el personal que labora en la Organización de Mantenimiento de EyP PDVSA, División Oriente, cuenta con

mecanismos estandarizados para el diseño y control de los procesos en la ejecución de proyectos que conducen a la planificación de los proyectos, debido a de que se rigen por la Guía de Gerencia para Proyectos de Inversión de Capital, GGPIC (PDVSA, 2003); sin embargo incurren en reprocesos trayendo como consecuencia, deficiencias en la elaboración y presentación de informes que la Gerencia de Proyectos necesita entregar con los resultados finales de su gestión mensual.

Por último, los parámetros más sensibles desde el punto de vista de planificación de la cadena de suministro en los proyectos se afectan en forma negativa, disminuyendo significativamente la operatividad de los mismos, afectando el objetivo clave de ésta como lo es identificar y eliminar el desperdicio que se genera y como consecuencia de esto maximizar el valor agregado dentro de la cadena de suministro. La situación refleja un deficiente control y monitoreo de los procesos, debido a que no se toma en cuenta las posibles fallas en el momento de efectuar las actividades multidisciplinarias.

De ahí que, si se quiere tener control sobre lo que ocurre, las estrategias a proponer deben enfocarse a evaluar el comportamiento de los factores críticos que inciden en la cadena de suministro de los Proyectos de la Organización de Mantenimiento EyP PDVSA, División Oriente, afectados mayormente por las reformas suscitadas en la Ley de Contrataciones Públicas, con la finalidad de identificar las causas raíces que la producen y establecer las acciones que eliminen o minimicen sus consecuencias. Así, la ejecución de los proyectos debe ser flexible, ajustándose permanentemente a las cambiantes estrategias de la organización y al contexto legal estatal.

Ante este panorama, la búsqueda se centra en herramientas gerenciales, que faciliten la transición hacia una gerencia más estratégica, orientada permanentemente en la visión de la empresa, con amplia participación del personal y pensando en el cliente externo, con énfasis en el logro de la excelencia a nivel de procesos, que permitan no solamente lograr resultados técnicos deseados, sino mantener un severo mecanismo de control capaz de ajustar el

rumbo estratégico. Esta problemática es planteada con mas detalles como parte del desarrollo del capítulo 6 (p. 192), pues implica ahondar en consideraciones de causalidad como el esquema allí planteado, y se la especifica como gestión de mantenimiento desarticulada del contexto estratégico de la corporación.

Es preciso acotar que de continuar la problemática planteada, en consecuencia se producirán una serie de eventos negativos en el seno de las principales funciones establecidas para la Organización de Mantenimiento que bajo la situación actual es muy difícil controlarlas, tales consecuencias serian, respuestas tardías tanto al cliente interno y externo, desmotivación al personal, baja rentabilidad y productividad en la gestión ejecutada.

Es por ello que se planteó el presente estudio, cuyo objetivo general es proponer estrategias para optimizar la cadena de suministro en la ejecución de proyectos, bajo el contexto de la Ley de Contrataciones Públicas en la Organización de Mantenimiento, E y P PDVSA División Oriente, que ayude en el monitoreo oportuno de los respectivos procesos, además de la medición eficiente con indicadores de gestión acorde con las exigencias que impone el entorno.

1.1.1 Interrogantes de la Investigación

Los hechos descritos anteriormente llevan a plantear las siguientes interrogantes:

¿Cuál es el entorno estratégico de la Organización de Mantenimiento de PDVSA, EyP División Oriente?.

¿Cuáles son los procesos y elementos asociados en cada una de las fases que comprende la ejecución de Proyectos de la Organización de Mantenimiento de PDVSA, EyP División Oriente?

¿Cuáles son los factores que afectan cada una de las fases en el proceso de ejecución de Proyectos de la Organización de Mantenimiento de PDVSA, EyP División Oriente?

¿Cuáles son las fortalezas, oportunidades, amenazas y debilidades presentes en el proceso de ejecución de Proyectos de la Organización de Mantenimiento de PDVSA, EyP División Oriente?

¿Cuáles son los indicadores para la evaluación y monitoreo del logro de cada objetivo identificado?

¿Cuáles son los objetivos organizacionales teniendo en cuenta el contexto interno y externo, a fin de que éstos permitan ejecutar, comunicar y controlar la estrategia.

1.2 OBJETIVOS DE LA INVESTIGACIÓN

La definición de objetivos encierra la formulación del problema, y esto supone determinar cuáles son los objetivos generales y específicos de la presente investigación, es decir, corresponde determinar: adónde se apunta, cuál es el para qué de la investigación, su propósito y él para quién, es decir, definir quienes serán los beneficiados. En una perspectiva teórica los objetivos a determinar pueden ser clasificados en cuatro niveles distintos, perceptual, aprehensivo, comprensivo e integrativo, cada nivel con acciones y significados precisos y concisos

1.2.1 Objetivo General

Proponer Estrategias para optimizar la cadena de suministro en la ejecución de proyectos, bajo el contexto de la Ley de Contrataciones Públicas en la Organización de Mantenimiento de EyP PDVSA, División Oriente.

1.2.2 Objetivos Específicos

- 1.- Analizar el Entorno de Competitividad de la Organización de Mantenimiento de EyP PDVSA, División Oriente.

- 2.- Diagnosticar la situación real en la ejecución de Proyectos de la Organización de Mantenimiento de EyP PDVSA, División Oriente, mediante la práctica instrumental especialmente seleccionada para ello.
- 3.- Examinar los procesos medulares de la cadena de suministro de la Organización de Mantenimiento de EyP, PDVSA División Oriente, bajo el contexto de la Ley de Contrataciones Públicas.
- 4.- Proponer Estrategias para optimizar el proceso de Ejecución de Proyectos de la Organización de Mantenimiento de EyP PDVSA, División Oriente.

1.3 JUSTIFICACIÓN

Tal como corresponde a lo exigido por el CNU (Consejo Nacional de Universidades en lo correspondiente), en el Reglamento sobre Estudios de Postgrado, un Trabajo de Grado de Maestría debe contener conceptos y desarrollos propios de una investigación científica.

En este Trabajo de Grado de Maestría, la investigadora asegura el cumplimiento a dichas exigencias, al determinar la brecha que existe entre la problemática planteada de una gestión de mantenimiento desarticulada del contexto estratégico de la corporación y la propuesta de estrategias para optimizar la cadena de suministro en la ejecución de proyectos de la organización de mantenimiento de dicha corporación, lo cual determina el tamaño de las pruebas y de las cargas de dichas pruebas que pide la investigación científica. Los elementos de convicción detectados acá van desde la necesaria interacción con actores de la corporación y empresas especializadas en este tipo de servicios, pasando por una serie de metodologías inferidas de los cursos de formación en gestión estratégica de proyectos, hasta la aplicación y apoyo en personal experto principalmente en las áreas jurídicas del contexto de las contrataciones públicas.

PDVSA está experimentando una reestructuración con la finalidad de ser competitiva hacia la apertura de nuevos mercados, la misma debe enfrentarse a la aceleración de los cambios tecnológicos, y a las continuas interacciones entre las organizaciones y el medio exterior. Por lo antes expuesto, la Organización de

Mantenimiento de EyP PDVSA, División Oriente se ve en la necesidad de abordar la complejidad de sus sistemas organizacionales para proveer a la alta gerencia información confiable, sencilla y oportuna requerida para la toma de decisiones.

En este sentido, la presente investigación toma su importancia porque propone estrategias que permitirán monitorear los procesos en la cadena de suministro para la toma de decisiones, en función de las reformas de la Ley de Contrataciones Públicas, usando indicadores en tiempo real, cuyo factor es crítico en esta Gerencia.

Entre los beneficios que se pueden destacar con la propuesta de estrategias son los siguientes: mejorar la efectividad del proceso de planificación de proyectos, adquirir habilidades para traducir la estrategia y la misión de la Gerencia en un amplio conjunto de medidas de actuación a ser alcanzadas a largo plazo, vincular más fácilmente la planificación estratégica y la planificación operativa, estableciendo la alineación de diferentes elementos requeridos para alcanzar los objetivos de la organización, reducir costos y tiempo al disponer de información consistentes en todas las áreas.

Además permitirá mejorar la eficiencia de comunicación de los planes, reducir el costo y tiempo de generación de indicadores estratégicos, tácticos y operacionales de las unidades de negocio, conocimiento eficaz de la Ley de Contrataciones Públicas, ofrecer información oportuna y de calidad de las distintas áreas de negocio para la toma de decisiones, proporcionar información de cómo las acciones del día a día afectan no solo al corto plazo, sino también al largo plazo, facilitar la integración y el consenso, proporcionar información rápidamente de las desviaciones facilitando la toma de decisiones en forma confiable y en tiempo real, permitir que la Organización de Mantenimiento esté informada de lo que hacen las unidades que la integran, visualizar en forma coherente los objetivos de la División Oriente, concretando esfuerzos en las áreas críticas y mejorar el enfoque de los objetivos e indicadores.

CAPÍTULO II MARCO TEÓRICO - CONCEPTUAL

2.1. Antecedentes de la Investigación

Este trabajo de investigación es pionero; ya que, no se encontró ni en Trabajos Especiales de Grado ni en Trabajos de Grado de Maestría previos, de los estudios de Postgrado de la Universidad Católica Andrés Bello, ningún antecedente que combine gestión de la cadena de suministro bajo el contexto de la Ley de Contrataciones Públicas (ni siquiera en la original ni en las reformas de la Ley de Licitaciones que la anteceden), y menos aun aplicado a un campo de servicios como lo es el caso de las organizaciones de mantenimiento.

2.2. Tema de Estudio 1. Formulación de Estrategias

Por muchos años los militares utilizaron la estrategia con la significación de un gran plan hecho a la luz de lo que se creía que un adversario haría o dejaría de hacer. Aunque esta clase de plan tiene usualmente un alcance competitivo, se ha empleado cada vez más como término que refleja amplios conceptos globales del funcionamiento de una empresa. A menudo las estrategias denotan, por tanto, un programa general de acción y un conato de empeños y recursos para obtener objetivos amplios. Steiner (1998) define una estrategia como "la determinación de los propósitos fundamentales a largo plazo y los objetivos de una empresa, y la adopción de los cursos de acción y distribución de los recursos necesarios para llevar adelante estos propósitos". (p.58)

El propósito de las estrategias, entonces, es determinar y comunicar a través de un sistema de objetivos y políticas mayores, una descripción de lo que se desea que sea la empresa. Las estrategias muestran la dirección y el empleo general de recursos y de esfuerzos. No tratan de delinear exactamente cómo debe cumplir la empresa sus objetivos, puesto que ésta es la tarea de los programas de sustentación mayores y menores.

Según Mintzberg (1999), "la palabra estrategia se ha utilizado durante mucho tiempo de manera implícita de muchas formas, incluso cuando tradicionalmente se haya definido de una sola forma. El reconocimiento explícito de la existencia de un gran número de definiciones puede ayudar a la gente a maniobrar dentro de este difícil campo. Por consiguiente, presentaremos cinco definiciones de estrategia --- como un plan, como estratagema (ploy), como una pauta, como una posición y como una perspectiva".

"La estrategia es un plan, una especie de curso de acción conscientemente proyectada, una directriz (o conjunto de directrices) para abordar una situación. Así, por ejemplo, un niño tiene una <<estrategia>> para pasar por encima de una valla, o una empresa tiene una estrategia para acaparar el mercado. Según esta definición, las estrategias tienen dos características esenciales: se elaboran con anterioridad a las acciones para que las que se aplican, y se plantean de forma consciente e intencional".

"Una estrategia también puede ser una estratagema (ploy), en realidad una <<maniobra>> determinada proyectada para burlar a un adversario o a un competidor. El niño puede saltar la valla como estratagema para atraer a un matón a su patio, donde su doberman aguarda a los intrusos. De igual modo, una empresa puede amenazar con ampliar la capacidad de su fábrica a fin de desanimar a un competidor para que no construya una nueva fábrica. Aquí, la estrategia real (como plan, es decir, la intención real) es la amenaza, no la ampliación en si misma, y como tal es una estratagema".

"La estrategia es una pauta --- concretamente, una pauta es una corriente de acciones. Según esta definición, cuando Picasso estuvo pintando en azul durante un tiempo, se trataba de una estrategia, exactamente igual que lo era el comportamiento de Ford Motor Company cuando ofrecía su modelo T solamente en

negro. En otras palabras, según esta definición estrategia significa *consistencia* en el comportamiento, *tanto si es intencional como si no*".

"La cuarta definición es que la estrategia es una posición, en concreto, un medio de ubicar una organización en lo que a los teóricos de la organización les gusta denominar <<entorno>>. Según esta definición, la estrategia se convierte en la fuerza mediadora – o en el ajuste – entre la organización y el entorno; es decir, entre el contexto interno y el externo. En términos ecológicos, la estrategia se convierte en un <<nicho>>; en términos económicos, un lugar que genera <<renta>> (es decir, << vuelve a convertirse en un lugar único; en términos de gestión, formalmente, el <<ámbito>> de mercado del producto, el lugar del entorno donde se concentran los recursos".

"La estrategia es una perspectiva en la que su contenido consiste no solamente en la elección de una posición, sino en una forma arraigada de percibir el mundo. Existen empresas que apoyan el marketing y crean toda una ideología alrededor de ello (como IBM); Hewlett-Packard ha inventado la <<forma H-P>>, basada en su cultura tecnológica, mientras que McDonalds se ha hecho famoso por su énfasis en <<la calidad>>, el servicio, la limpieza, y el valor".

Por otro lado, Andrews (1999) define "la estrategia corporativa como el modelo de decisiones de una empresa que determina y manifiesta sus objetivos, fines o metas, que genera las normas de actuación y los planes para lograr los objetivos, y que determina la variedad de negocios a los que se dedicará".

"Una gran parte del trabajo en el campo de la estrategia se ha centrado en cómo debería diseñarse o formularse conscientemente la estrategia. En este sentido, Kenneth Andrews, de la Escuela de Negocios de Harvard, elaboró uno de los primeros y más influyentes marcos conceptuales sobre formulación de la estrategia. Su trabajo, conocido generalmente como análisis DOFA (Debilidades, Amenazas,

Fortalezas, Oportunidades), introdujo la idea base de que, en el fondo, la estrategia de una empresa debe lograr un ajuste entre su capacidad interna (puntos fuertes y débiles) y la situación externa (amenazas y oportunidades). En ambos campos, se busca aumentar el efecto de los recursos mediante la concentración de esfuerzos en una zona de influencia determinada, a la vez que se trata de anticipar los esfuerzos de las fuerzas externas potencialmente dañinas. Así mismo, los dos presuponen una clara distinción entre formulación de la estrategia e implantación de la estrategia.

Si bien el modelo de Andrews dominó el área durante los setenta, los ochenta fue la era de un enfoque más analítico en la formulación de la estrategia, promovido por Michael Porter, también de la Escuela de Negocios de Harvard. Mediante la construcción de vínculos intelectuales entre el área de estrategia empresarial y la economía u organización industrial, Porter amplió el trabajo de Andrews, centrándose en el análisis estructural del sector – uno de los componentes del contexto externo de oportunidades y amenazas del modelo de Andrews – a fin de ofrecer un enfoque más formal para la formulación de la estrategia competitiva de la empresa. Esta formulación requiere un análisis cuidadoso de cada una de las cinco fuerzas (el poder de negociación de los proveedores y de los compradores, la amenaza de productos sustitutos y de nuevas entradas y la intensidad de la rivalidad de la competencia) de forma que sitúe a la empresa en una posición tal que pueda defenderse e influir en el equilibrio de estas fuerzas, a favor suyo y explorar las oportunidades creadas por los cambios en cualquiera de estas fuerzas o en sus interacciones.

Kaplan & Norton (1996) establecen el otro paradigma del proceso estratégico: el Cuadro de Mando Integral (CMI). “El CMI complementa las métricas financieras del desempeño en el pasado con los habilitadores del desempeño futuro. Sus objetivos y medidas son derivados de la visión y la estrategia de la organización”.

“El CMI permite la expansión de la empresa a unidades estratégicas de negocios regidas por el cumplimiento de métricas financieras. Cada unidad de negocios debe

crear valor a partir de sus capacidades internas y la inversión en gente, sistemas y procedimientos necesarios para mejorar su desempeño futuro”.

Figura 1. Cuadro de Mando Integral
Fuente: Kaplan & Norton (1996)

“El CMI captura las actividades críticas de creación de valor a través de participantes motivados y con las destrezas requeridas para lograrlo. A la vez que conserva, a través de la perspectiva financiera, el interés en el desempeño en el corto plazo, el CMI identifica los habilitadores de valor por desempeño competitivo financieramente superior”.

Contreras (2001) plantea que el CMI llena el vacío que existe en la mayoría de los sistemas de gestión: la falta de un proceso sistemático para poner en práctica y obtener una retroalimentación sobre la estrategia. Los procesos de gestión alrededor del CMI permiten que la organización se equipare y se centre en la puesta en práctica

de la estrategia a largo plazo. Utilizado así, el CMI se convierte en los cimientos para gestionar las organizaciones de la era de la información, siendo herramienta de apoyo para los "procesos de gestión" y de "toma de decisiones".

Blázquez (2000) expresa que muchas empresas han adoptado declaraciones de misión, para comunicar valores y creencias fundamentales a sus empleados. La declaración de la misión trata creencias fundamentales e identifica mercados objetivos y productos fundamentales. El CMI transforma la misión y los objetivos de la estrategia, como medidas o indicadores del desempeño de la organización, en cuatro perspectivas: financiera, cliente, procesos internos del negocio y aprendizaje y crecimiento, las cuales constituyen su marco de referencia. Las cuatro perspectivas del CMI permiten un equilibrio entre los objetivos a corto y largo plazo, entre los resultados deseados y los inductores de actuación de esos resultados, y entre las medidas objetivas, más duras y las más suaves y subjetivas. Aunque la multiplicidad de indicadores en un CMI, aparentemente puede confundir, los CMI construidos adecuadamente, contienen una unidad de propósito, ya que todas las medidas están dirigidas hacia la consecución de una estrategia integrada.

El CMI proporciona entonces un marco, una estructura y un lenguaje para comunicar la misión y la estrategia, utilizar las mediciones para informar a los empleados sobre las causantes del éxito actual y futuro. Al articular los resultados que la organización desea, y los inductores de esos resultados, los altos ejecutivos esperan canalizar las energías, las capacidades y el conocimiento concreto de todo el personal de la organización hacia la consecución de los objetivos a largo plazo.

Según Blázquez (2002) el concepto de CMI deriva del concepto denominado "tableau de bord " en Francia, que traducido de manera literal, vendría a significar algo así como tablero de mandos, o cuadro de instrumentos. Para entonces, los principios básicos sobre los que se sostenía el CMI ya estaban estructurados; es decir, se fijaban unos fines en la entidad, cada uno fueron llevados a cabo mediante

la definición de unas variables claves, y el control era realizado a través de indicadores. Básicamente, y de manera resumida, se destacan tres características fundamentales, de los CMI:

1. La naturaleza de las informaciones recogidas en él, dando privilegio a las secciones operativas, para poder informar a las secciones de carácter financiero, siendo éstas últimas el producto resultante de las demás.
2. La rapidez de ascenso de la información entre los distintos niveles de responsabilidad.
3. La selección de los indicadores necesarios para la toma de decisiones, en el menor número posible.

En definitiva, lo importante es establecer un sistema de señales en forma de CMI que indique la variación de las magnitudes verdaderamente importantes que se deben monitorear para someter a control la gestión. Para complementar la teoría de Blázquez, hace referencia a Kaplan, R. y Norton, D. (2001), quienes expresan que el cuadro de mando es más que un sistema de medición táctico u operativo, pues las empresas innovadoras están utilizando el CMI como un sistema de gestión estratégica a largo plazo y llevar a cabo procesos de gestión decisivos:

1. Aclarar y traducir o transformar la visión y la estrategia.
2. Comunicar y vincular los objetivos e indicadores estratégicos.
3. Planificar, establecer objetivos y alinear las iniciativas estratégicas.
4. Aumentar la retroalimentación y formación estratégica.

Por otra parte Blázquez (2002) describe los tipos de CMI, y explica que a la hora de disponer una relación de cuadros de mando, muchos son los criterios que se pueden entremezclar, siendo los que a continuación se describen, los más indicativos para clasificar tales herramientas de apoyo a la toma de decisiones:

1. El horizonte temporal
2. Los niveles de responsabilidad y/o delegación
3. Las áreas o departamentos específicos

4. Otras clasificaciones:
5. La situación económica
6. Los sectores económicos
7. Otros sistemas de información

Según Kaplan y Norton, el CMI refleja la estrategia del negocio a través de objetivos encadenados entre sí, medidos con los indicadores de desempeño, sujetos al logro de compromisos (metas) determinados y respaldados por un conjunto de iniciativas o proyectos. Los componentes básicos de un buen CMI son los siguientes:

a) Una cadena de relaciones de causa efecto que expresen el conjunto de hipótesis de la estrategia a través de objetivos estratégicos y su logro mediante indicadores de desempeño.

b) Un enlace a los resultados financieros: Los objetivos del negocio y sus respectivos indicadores, deben reflejar la composición de la estrategia, a través de cuatro perspectivas: Financiera, Clientes, Procesos Internos, y Aprendizaje y Crecimiento. Los resultados deben traducirse finalmente en logros financieros que conlleven a la maximización del valor creado por el negocio para sus accionistas.

c) Un Balance de indicadores de resultados e indicadores guía: Además de los indicadores que reflejan el desempeño final del negocio, se requiere un conjunto de indicadores que reflejen las cosas que se necesitan "hacer bien" para cumplir con el objetivo (asociados a las palancas de valor e indicadores guía- lead). Estos miden el progreso de las acciones que nos acercan o que propician el logro del objetivo. El propósito es canalizar acciones y esfuerzos orientados hacia la estrategia del negocio.

d) Mediciones que generen e impulsen el cambio: La medición motiva determinados comportamientos, asociados tanto al logro como a la comunicación de los resultados organizacionales, de equipo e individuales. De allí que un componente fundamental es el de definir indicadores que generen los comportamientos esperados, particularmente aquellos que orienten a la organización a la adaptabilidad ante un entorno en permanente y acelerado cambio.

e) Alineación de iniciativas o proyectos con la estrategia a través de los objetivos estratégicos: cada proyecto que exista en la empresa debe relacionarse directamente con el apalancamiento de los logros esperados para los diversos objetivos expresado a través de sus indicadores

Fig. 2: Modelo Causa Efecto
Fuente: <http://ciberconta.unizar.es>

f) Consenso del equipo directivo de la empresa u organización: El CMI es el resultado del diálogo entre los miembros del equipo directivo, para lograr reflejar la estrategia del negocio, y de un acuerdo sobre como medir y respaldar lo que es importante para el logro de dicha estrategia.

La Perspectiva Financiera: Respondiendo a las expectativas del accionista. Tiene como objetivo responder a las expectativas de los accionistas. Está particularmente centrada en la creación de valor para el accionista, con altos índices de rendimiento y garantía de crecimiento y mantenimiento del negocio. Por ello requiere definir objetivos e indicadores que respondan a las expectativas del accionista en cuanto a los parámetros financieros de: Crecimiento, Beneficios, Retorno de Capital, Uso del Capital. La arquitectura típica de la perspectiva financiera incluye objetivos

estratégicos como Maximizar el Valor Agregado, Incrementar los Ingresos, Mejorar la Eficiencia de las Operaciones y Mejorar el Uso del Capital.

Perspectiva de Clientes: Responde a las expectativas de los Clientes. Del logro de los objetivos que se plantean, dependerá en gran medida la generación de ingresos, y por ende la "generación de valor" ya reflejada en la Perspectiva Financiera. La satisfacción de clientes, estará supeditada a la propuesta de valor que la organización o empresa les plantee. La propuesta de valor cubre básicamente, el espectro de expectativas compuesto por: calidad, precio, relaciones, imagen que reflejen en su conjunto la transferencia de valor del proveedor al cliente.

Perspectiva de Procesos Internos: Asegurando la excelencia de los procesos. Se identifican los objetivos e indicadores estratégicos asociados a los procesos clave de la organización o empresa, de cuyo éxito depende la satisfacción de las expectativas de clientes y accionistas. Usualmente, se desarrolla luego que se han definido los objetivos e indicadores de las perspectivas Financiera y de Clientes. Esta secuencia logra la alineación e identificación de las actividades y procesos clave, y permite establecer los objetivos específicos, que garanticen la satisfacción de los accionistas y clientes.

Es recomendable que, como punto de partida del despliegue de la misma, se desarrolle la cadena de valor o modelo del negocio asociado a la organización o empresa. Luego se establecerán los objetivos, indicadores, palancas de valor e iniciativas relacionados. Los objetivos, indicadores e iniciativas serán un reflejo firme de estrategias explícitas de excelencia en los procesos, que permitan asegurar la satisfacción de las expectativas de accionistas, clientes y socios.

Cabe considerar que la revisión que se hace de la cadena de valor debe plantear la posibilidad de rediseñar e innovar los procesos y actividades de los mismos, aprovechando las oportunidades latentes en cuanto a mejoramiento continuo o reingeniería de procesos se refiere, para cumplir las expectativas del cliente, mejorar costos y eficiencia de los procesos y hacer un uso adecuado de los activos. Esta

actitud de análisis de procesos, debe ser reforzada y comunicada en los objetivos e indicadores que se planteen, los cuales deben enfatizar las actitudes de permanente renovación y mejoramiento de procesos. Los indicadores de esta perspectiva, lejos de ser genéricos, deben manifestar la naturaleza misma de los procesos propios de la empresa u organización.

Perspectiva de Aprendizaje Organizacional: Asegurando la permanencia y la reacción de valor hacia el futuro, la cuarta perspectiva se refiere a los objetivos e indicadores que sirven como plataforma o motor del desempeño futuro de la empresa, y reflejan su capacidad para adaptarse a nuevas realidades, cambiar y mejorar. Las capacidades están fundamentadas en las competencias medulares del negocio, que incluyen las competencias de su gente, el uso de la tecnología como impulsor de valor, la disponibilidad de información estratégica que asegure la oportuna toma de decisiones y la creación de un clima cultural propio para afianzar las acciones transformadoras del negocio.

A menudo, como resultado de la focalización en objetivos financieros de corto plazo, los gerentes toman decisiones que desmejoran la preparación de las capacidades futuras de su gente, de sus sistemas, tecnologías y procesos organizacionales. Una actitud sostenida en ese sentido puede acarrear graves consecuencias en el sostenimiento futuro del negocio, sirviendo de barrera más que de apoyo a los logros de excelencia en procesos, satisfacción de clientes y socios, relaciones con el entorno y finalmente, bloqueando las oportunidades de creciente creación de valor dentro de la corporación.

La tendencia actual es la consideración de los elementos como activos importantes en el desempeño del negocio, que merecen atención relevante. La consideración de esta perspectiva dentro del CMI, refuerza la importancia de invertir para crear valor futuro, y no solamente en las áreas tradicionales de desarrollo de nuevas instalaciones o nuevos equipos, que sin duda son importantes, pero que hoy en día, por sí solas, no dan respuesta a las nuevas realidades de los negocios.

Kaplan, R. y Norton, D. (2001), definen la estrategia como un conjunto de hipótesis sobre las relaciones causa-efecto. Estas pueden expresarse con una secuencia de declaraciones del tipo si/entonces. Según los autores, el proceso de CMI empieza cuando el equipo de alta dirección se pone a trabajar para traducir la estrategia de su unidad de negocio en unos objetivos estratégicos específicos. También señalan que un cuadro de mando adecuadamente construido debe contar la historia de la estrategia de la unidad de negocio a través de una secuencia de relaciones de causa-efecto. El sistema de indicadores debe hacer que las relaciones (hipótesis) entre los objetivos (e indicadores) en las diversas perspectivas sean explícitas a fin de que puedan ser gestionadas y convalidadas.

Figura 3. Mapa estratégico del Cuadro de Mando Integral - Funcionamiento de un Mapa Estratégico y sus Elementos.

Fuente: Kaplan, R. y Norton, D. (2001)

Para las relaciones de causa y efecto, Kaplan, R. y Norton, D. (citado por Francés, 2001), señalan que los objetivos específicos definidos en cada una de las perspectivas deben satisfacer los objetivos generales establecidos en el destino estratégico y manteniendo la relación de causa y efecto entre ellos, tal como se puede observar en la Figura 4.

Figura 4. Relación causa-efecto entre los objetivos específicos y generales.
Fuente: Antonio Francés (2001)

Figura 5. Relaciones de causa-efecto de la estrategia. Se muestra las relaciones de causalidad entre las perspectivas
Fuente: Kaplan y Norton (2001)

Es decir, los objetivos de la perspectiva de los accionistas, son de carácter financiero (valor de la empresa y rentabilidad), el logro de estos objetivos van a depender del cumplimiento de los objetivos que se hayan definido en la perspectiva de los clientes, estos a su vez en la perspectiva de los procesos y estos últimos a los objetivos relacionados con las capacidades de la organización. En la figura 9 se puede observar las relaciones de causa efecto de la estrategia.

Cada objetivo debe contar con uno o más indicadores asociados para su medición. Por medio de las metas se fijan los valores deseados para los indicadores. Por último, las iniciativas o proyectos de intervención representan los medios mediante los cuales la empresa se propone alcanzar los objetivos. Los proyectos a su vez se desagregan en actividades. Cada indicador seleccionado para un CMI debe ser un elemento de una cadena de relaciones de causa-efecto, que comunique el significado de la estrategia de la unidad de negocio a la organización. La relación de los indicadores de resultados junto con los indicadores de actuación comunicará si la estrategia se está implementando con éxito o no.

Un aspecto a destacar es que la metodología del CMI parte de un plan estratégico basado en las transformaciones que desea la empresa, consolidadas en Iniciativas, que Francés las define como "Proyectos de transformación con impactos significativos en la Organización" o proyectos de mejora, también definidos como "Actividades con un inicio y un fin y producen mejoras internas en los procesos de las unidades de negocio". Separando estos conceptos de las actividades permanentes, también definidas por Francés como "Aquellas que son necesarias realizar para mantener los procesos que le generan ingresos a la empresa y estabilidad", por lo general se suelen llevar por separado de las iniciativas y de los proyectos de mejora. El resultado de todo este proceso es primero, un plan de iniciativas que generara transformaciones en la organización y su seguimiento se hace por medio de los indicadores interrelacionados y apuntando a los objetivos generales y segundo, un plan de las actividades permanentes de la organización. (Francés, 2005).

CADENA DE VALOR

Una herramienta que completa la evaluación del ambiente interno de la empresa es el análisis de la cadena de valor. Una empresa puede considerarse como el conjunto de una serie de operaciones distintas, colocadas entre las que realizan sus clientes o distribuidores; ocupando un lugar en la cadena de valor agregado desde el origen de las materias primas hasta el consumidor final (Jarillo 1992).

Porter (1987) define el valor como la suma de los beneficios percibidos que el cliente recibe menos los costos percibidos por él al adquirir y usar un producto o servicio. La cadena de valor es esencialmente una forma de análisis de la actividad empresarial mediante la cual descomponemos una empresa en sus partes constitutivas, buscando identificar fuentes de ventaja competitiva en aquellas actividades generadoras de valor. Esa ventaja competitiva se logra cuando la empresa desarrolla e integra las actividades de su cadena de valor de forma menos costosa y mejor diferenciada que sus rivales. Por consiguiente la cadena de valor de una empresa está conformada por todas sus actividades generadoras de valor agregado y por los márgenes que éstas aportan.

La cadena de valor de una empresa y la forma en que desempeña sus actividades individuales son un reflejo de su historia, de su estrategia, y de su enfoque para implementar la estrategia. El crear el valor para los compradores que exceda el costo de hacerlo es la meta de cualquier estrategia genérica.

Cadena de Valor Genérica. De acuerdo a Porter (1987) una cadena de valor genérica está constituida por tres elementos básicos:

- a) Las Actividades Primarias son aquellas que tienen que ver con el desarrollo del producto, su producción, las de logística, comercialización y los servicios postventa.
- b) Las Actividades de Apoyo a las actividades primarias, como son la administración de los recursos humanos, las de compras de bienes y servicios, las de desarrollo tecnológico (telecomunicaciones, automatización, desarrollo de procesos e

ingeniería, investigación), las de infraestructura empresarial (finanzas, contabilidad, gerencia de la calidad, relaciones públicas, asesoría legal, gerencia general).

c) El Margen, que es la diferencia entre el valor total y los costos totales incurridos por la empresa para desempeñar las actividades generadoras de valor.

Indicadores de Gestión

Biasca, (2001) describe los indicadores de gestión como instrumentos de medición de las variables asociadas a las metas, pueden ser cuantitativos o cualitativos. En este último caso pueden ser expresados en términos de "Logrado", "No Logrado" o sobre la base de alguna escala cualitativa. Los indicadores de gestión, se entienden, además, como la expresión cuantitativa del comportamiento o desempeño de toda la organización o una de sus partes, cuya magnitud al ser comparada con algún nivel de referencia, puede señalar una desviación sobre la cual tomar acciones correctivas o preventivas según el caso. El valor del indicador es el resultado de la medición del indicador y constituye un valor de comparación, referido a su meta asociada.

En el desarrollo de los indicadores se deben identificar necesidades propias del área involucrada, clasificando según la naturaleza de los datos y la necesidad del indicador, siendo fundamental para el mejoramiento de la calidad, debido a que son medios económicos y rápidos de identificación de problemas. Su principal objetivo es poder evaluar el desempeño del área mediante parámetros establecidos en las metas, y observar la tendencia en un lapso de tiempo durante un proceso de evaluación. Con los resultados obtenidos se pueden plantear soluciones que contribuyan al mejoramiento o correctivos que conlleven a la consecución de la meta fijada.

Criterios que deben cumplir los Indicadores de Gestión

Cada medidor o indicador debe satisfacer los siguientes criterios:

- Medible: El medidor o indicador debe ser medible. La característica descrita debe ser cuantificable en términos ya sea del grado o frecuencia de la cantidad.

- Entendible: El medidor o indicador debe ser reconocido fácilmente por todos aquellos que lo usan.

- Controlable: El indicador debe ser controlable dentro de la estructura organizativa

Tipos de Indicadores

En el contexto de orientación hacia los procesos, un medidor o indicador puede ser de proceso o de resultados.

- Indicador de Proceso pretende medir lo que está sucediendo con las actividades.

- Indicador de Resultado se utiliza para medir las salidas del proceso.

- Se pueden clasificar los indicadores en indicadores de eficacia o eficiencia

- Indicador de Eficacia mide el logro de los resultados propuestos, indica si se hicieron las cosas que se debían hacer, los aspectos correctos del proceso. Los indicadores de eficacia se enfocan en el qué se debe hacer, por tal motivo, en el establecimiento de un indicador de eficacia es fundamental conocer y definir operacionalmente los requerimientos del cliente del proceso para comparar lo que entrega el proceso contra lo que él espera. De lo contrario, se puede estar logrando una gran eficacia en aspectos no relevantes para el cliente.

- Indicadores de Eficiencia mide el nivel de ejecución del proceso, se concentra en el cómo se hicieron las cosas y mide el rendimiento de los recursos utilizados por un proceso. Tiene que ver con la productividad, pues mide el grado de utilización de los recursos utilizados.

Metodología para el diseño de Indicadores de Gestión

Para "establecer los indicadores en cualquier organización hay que tener en cuenta la siguiente expresión "Hacer lo correcto correctamente". Hacer lo correcto: significa entregar el producto con las características especificadas, en la cantidad requerida, en el tiempo pactado, en el lugar convenido y al precio estipulado. En otras palabras

tiene que ver con la satisfacción del cliente respecto del producto que se entrega. Dicho de otra manera: hacer lo correcto es ser eficaces.

El segundo, correctamente, significa procurar emplear siempre los mejores métodos, aprovechando de manera óptima los recursos disponibles. En consecuencia, hacer las cosas correctamente significa ser eficientes. Lo correcto se asimila a los resultados específicos que se esperan, cuales son las características especificadas de esos resultados, y esto representará el conjunto de factores clave para lograr la eficacia. Hacer las cosas correctamente significa tener presente, la capacidad de gestión actual, la secuencia de pasos que nos llevarán a lograr los resultados y los recursos disponibles teniendo en cuenta factores óptimos de aprovechamiento. Esto constituirá el conjunto de factores claves para lograr la eficiencia. En la figura No 6, se aprecia los 4 escenarios que pueden derivarse de la combinación de los factores eficiencia y eficacia.

En el cuadrante I, lo correcto incorrectamente, este escenario nos indica que estamos cumpliendo con los objetivos, pero no estamos aprovechando de manera óptima los mismos. El cuadrante III, lo no correcto incorrectamente nos indica que estamos gastando mal los recursos, y además no estamos cumpliendo con los requerimientos del cliente es decir no somos eficaces ni eficientes.

Figura 6. Matriz de mejoramiento continuo
Fuente: Indicadores de gestión, Beltrán J, Jesús M, 1998

El cuadrante II, lo no correcto correctamente indica que no cumplimos con el cliente pero estamos utilizando eficientemente los recursos. El cuadrante IV, lo correcto correctamente nos indica que estamos haciendo las cosas eficazmente es decir cumplimos con el cliente, y también estamos haciendo un uso eficiente de los recursos, es decir somos eficaces y eficientes, por lo tanto existe efectividad.

Metodología para el establecimiento de Indicadores de Gestión

En la, figura No 7, se presenta la metodología para el establecimiento de indicadores de gestión.

Figura 7. Metodología para el diseño de indicadores de gestión
Fuente: Indicadores de gestión, Beltrán J, Jesús M, 1998

Se aprecia que para el diseño de los indicadores, se deben tener objetivos y estrategias definidas, identificar los factores claves del éxito determinantes para el cumplimiento de los objetivos y estrategias, seguidamente para cada factor clave

definir los indicadores, a continuación determinar el status, el umbral y el rango de gestión, seguir con el diseño de la medición, asignar recursos, medir y ajustar, estandarizar y formalizar, finalmente mantener en uso y mejorar continuamente.

Filosofía de la Empresa

Volpentesta (2000) manifiesta que la filosofía de la empresa “Es la estructura conceptual que la organización define para orientar o inspirar el comportamiento de la organización y que responde a las cuestiones fundamentales de la existencia de la misma” (p.64). La filosofía de la empresa representa la forma de pensar oficial de la organización. Para desarrollarla, se deben analizar 3 elementos fundamentales y trascendentes, que indican hacia dónde se dirige la organización, por qué se dirige hacia allá y que es lo que sustenta u obliga a que la empresa vaya en esa determinada dirección. Los tres elementos son: la misión, la visión, los valores.

La planeación estratégica inicia propiamente con la definición de la misión o de la visión (en algunos casos es la visión, en otras la misión), para luego verificar la congruencia de éstas con los valores de la organización. El cumplimiento de los objetivos de la organización habrá de posibilitar el logro de los 3 elementos, y cuyo resultado será también el fortalecimiento o generación de una o varias ventajas competitivas.

El plan estratégico deberá encajar, por tanto, dentro de la filosofía de la organización o, de lo contrario, alguno de los 2 deberá ser modificado, ya que una parte importante de la planeación estratégica es el saber identificar los supuestos que rigen a las empresas en cuanto a su ambiente, a su mercado, a sus operaciones, a sus productos y su forma de hacer las cosas. Esto lleva a determinar el "Gap" que es el vacío existente entre lo que la organización es vs. lo que debería ser. Para esto, es necesario hacer un análisis sistemático y objetivo de los resultados de la empresa y compararlos contra los objetivos propuestos, así como determinar cual es el nicho de mercado en el que se encuentra posesionada la organización vs. el nicho donde debería o le convendría estar posesionada.

La Misión

1. La Misión, describe el propósito de la empresa, esto es, su razón de ser. (Op.cit) Determina, además en cuáles negocios participará y cuales no competirán, que mercados servirá, como se administrará y como crecerá la compañía. La formulación de la Misión requiere una clara definición de cual es el negocio de la organización (o cual planea que sea) a través de una declaración concisa del propósito por el cual fue creada la empresa, cual es el vacío que intenta llenar dentro de la sociedad y la economía. Goodstein(2003) recomienda que antes de formular la misión sea contestada 4 preguntas básicas:
2. ¿Qué funciones realiza la organización? (¿Qué es lo que en realidad hace?) La respuesta deberá contestarla la organización en términos de las necesidades del cliente que trata de satisfacer.
3. ¿Para qué lo hace? Una cosa es el producto en sí y otra la necesidad que se cubre con la adquisición del producto. Así, si vende agua fresca, lo que en realidad hace es mitigar la sed de los clientes.
4. ¿Por qué la organización hace lo que hace? ¿Cuál fue la razón de la creación de la organización?
5. ¿Cómo lo hace la organización ¿De qué medios se vale para hacerlo? Esto señalará la estrategia fundamental del negocio, como por ejemplo, el utilizar un servicio personalizado, precio bajo, innovación, etc.
6. ¿Para quién hará la organización lo que hace? De esta forma se definirá a que segmento de mercado se enfoca la organización.

La declaración de la Misión determina claramente el futuro de la organización y establece las bases para la toma de decisiones en la misma. La misión, por tanto, servirá para identificar a la empresa con sus clientes y con su comunidad, de forma que lo que hace sea algo que la distinga de las demás.

En la Misión también se puede describir los productos y/o servicios por lo que hace y no por lo que es, destacando el beneficio y el valor que recibe el cliente. Una declaración de Misión, para que sea efectiva, debe también comunicar emociones y

sentimientos que desarrollen interés en la organización, mostrando una imagen exitosa, saber a donde se dirige y que es merecedora de apoyo, tiempo e inversión.

La Visión

Barker (2001) expresa que "La Visión es el resultado de nuestros sueños en acción: nos dice adónde queremos llegar"(p.23). En las empresas, la Visión es el sueño de la alta administración, visualizando la posición que quiere alcanzar la empresa en los próximos 10 a 15 años. Se centra en los fines y no en los medios, lo cual indica que lo importante es el punto adonde se quiera llegar, no como llegar ahí.

La Visión debe ser idealista, positiva y lo suficientemente completa y detallada; debe tener alcance, de forma que todos en la empresa conozca cual será su contribución al logro de esta visión. Además, deberá transmitir fuerza y profunda inspiración a la organización ya que de ésta dependerá el éxito. Deberá ser desafiante y justificar el esfuerzo. Esta Visión de futuro, proporciona:

- 1.- Una dirección hacia la cual la organización deberá moverse.
- 2.- La energía para realizar el movimiento

La Visión es más que un simple plan para el futuro, ya que involucra la creencia de que ciertos aspectos del futuro pueden ser influenciados y cambiados por las decisiones presentes, para llegar a ese ideal que se ha soñado. Aquellas personas, familias, empresas, organizaciones o países que tengan una visión débil o que carezcan de ella, probablemente no tendrán éxito, ya que la fuerza de la visión, esa "energía", es determinante del éxito: La Visión, señala Barker, deberá ser formulada por los líderes y luego, compartida con el resto del equipo. En esta se señalará el camino y el destino, es decir, dónde veo en el futuro a mi organización y de que forma voy a llegar ahí. Además, la visión bien definida, dirigida y comunicada motiva al personal a cumplir con la misión de la organización, ya que a través de ella, la alta gerencia define y construye la empresa tal y como lo desea y necesita.

Los valores

Barker (2001) expresa que los valores son todo lo útil, deseable o admirable para una persona, familia o grupo, organización, región o país. Son principios que norman las conductas y ciertos comportamientos específicos que se muestran con orgullo y que se defienden. Los valores personales son una fuerte creencia en una forma específica de conducta personal y socialmente preferible.

Los valores organizacionales, por su parte, condicionan el comportamiento de la organización, ya que determinan modos de pensar y actuar que enfocan decisiones de acuerdo a lo que se considera importante dentro de ella. El compartir estos sentimientos con el resto de la organización y premiar ciertos comportamientos, demuestra cuales son sus valores, aunque algunas veces se encuentren codificados dentro de las políticas. De esta forma, para descubrir los valores reales es necesario, en ocasiones, observar comportamientos, historias, héroes de la compañía, decisiones, qué se premia y qué se castiga. Para decodificar esto, es decir, explorar el sistema de valores, lo cual normalmente es difícil, se partirá de un examen de los valores personales para posteriormente, en una visión de conjunto, conocer los valores del grupo, los cuales se pueden estratificar por niveles. (De dirección, de gerencia, de operarios, etc.). Del conjunto de valores de los grupos, van a resaltar una serie de valores comunes a la mayoría de éstos, a los cuales se les podrá considerar como de la organización.

Los valores participan en la creación de la cultura, la cual a su vez depende del líder, quien es el que los señala a través de premiar o castigar comportamientos. Los valores actúan también como criterios o filtros conforme los cuales una sociedad, grupo, familia o personas juzgan la importancia de personas, acontecimientos o comportamientos.

Los Valores tienen características importantes:

1. **Se comparten:** Se tiene la tendencia de quienes rodean adopten nuestros valores, implícitos en nuestra forma de pensar, lo cual nos hace felices.
2. **Se toman en serio:** La importancia que se da a los eventos y acontecimientos de la vida es en función de lo que para nosotros es valioso.

3. **Implican emociones:** Cuando sucede algo que de acuerdo a nuestros valores es importante, nos provoca emociones cuya fuerza es proporcional a la importancia del valor.

4. **Son un medio de solidaridad:** Cuando suceden acontecimientos trágicos, los valores humanos provocan sentimientos de solidaridad en la sociedad para brindar ayuda a los que la necesitan.

5. **Puede ser algo abstracto:** por ejemplo la candidez o algo concreto como la riqueza.

6. **Son Guías para la elección y cumplimiento de valores sociales:** Los comportamientos sociales aceptables son aquellos que coinciden con los valores de la sociedad.

7. **Son medios de control y presión social:** Pueden utilizarse para manipular ciertas acciones, según la conveniencia de quién los conozca a profundidad. Por ejemplo, si en una empresa un valor no escrito es el quedarse a trabajar hasta tarde, alguien que lo conozca puede quedarse tarde con la finalidad de hacerse ver y de esta forma manipular el valor para obtener, por ejemplo, un buen aumento de sueldo.

8. **Son relativos,** es decir, no todos tienen el mismo valor.

9. **Los valores tienen que estar alineados:** En una empresa, los valores de los diferentes grupos que componen la organización deben coincidir y tomarse en cuenta, ya que de otra forma se puede provocar daños a la organización. Por tanto, se debe realizar un análisis del sistema de valores de los directivos y de los oficiales de la empresa y compararlos con los de los trabajadores, de forma que haya una sintonía entre ellos. Esto también se aplica cuando en familia se siguen unos valores y en el trabajo, por sus requerimientos, se deben seguir valores diferentes, lo cual puede también puede llegar a crear crisis importantes.

2.3. Tema de Estudio 2. Gerencia de la Cadena de Suministro

El Manejo de la Cadena de Suministro está relacionado con el manejo de la cadena de valores enlazados de materiales, información, servicios y dinero desde la fuente de

suministro hasta el cliente final. El concepto de cadena de suministro proporciona un enfoque estratégico de la idea de que los beneficios son el resultado de una operación mejorada de la cadena como un todo. En la mayoría de los casos esto involucra que la cadena cruce varios límites dentro de la organización y que se extienda hacia fuera de la misma, donde la propiedad y la proliferación de los enlaces pueden hacerse aún más complejos. Esta visión global amplía el interés del Manejo de la Cadena de Suministro a áreas estratégicas tales como el diseño organizacional y las políticas de procura, operaciones y mercadeo.

Christopher, 1998, manifiesta que la cadena de suministro: *“Es el manejo de las relaciones, tanto aguas arriba como aguas abajo, con los proveedores y los clientes para proporcionar un valor superior al cliente a un costo menor para la cadena de suministro como un todo.”* (p. 78)

Se debe hacer notar que el Manejo de la Cadena de Suministro es una disciplina relativamente nueva dentro de los estudios de administración de empresas. Los practicantes han llegado a este estudio a través de la logística (que desarrolló la mayor parte de su experiencia en el extremo de la distribución de la cadena); de la procura (obviamente en el extremo de la procura) y del manejo de las operaciones (el flujo interno). En particular debemos estar conscientes de la diferencia entre la logística y el manejo de la cadena de suministro. El manejo de la logística se relaciona con la operación de las instalaciones para el manejo del flujo de productos e información a través del sistema. (es decir, el transporte, depósitos, manejo de inventarios, sistemas de información, etc.)

La relevancia de la cadena de suministro en la industria del gas y el petróleo ha sido enfatizada debido a su importancia dentro de varias iniciativas de la industria. La iniciativa llamada CRINE, (Reducción de Costos en la Nueva Era) estableció un Grupo

de Cadena de Suministro y proporcionó la siguiente definición del manejo de la cadena de suministro:

El Manejo de la Cadena de Suministro es el conjunto de actividades que puede manejar de manera más efectiva y eficiente el flujo de información, materiales, servicios y dinero a todo lo largo de la cadena de suministro para acelerar el valor agregado y lograr una sinergia alcanzando al mismo tiempo una reducción de los desperdicios y asegurando el menor costo total. Estas iniciativas han sido desarrolladas aún más por LOGIC (Competitividad de Punta de Lanza en Petróleo y Gas, 2006,p.45).

Un propósito clave de una cadena de suministro es el de agregar valor. El concepto de valor es central al manejo de la cadena de suministro. Si no se agrega valor dentro de una cadena de suministro, entonces lo que se hace es generar desperdicio. Se debe definir el valor en relación a los requerimientos del cliente, sean externos o internos a la organización. Por lo tanto la orientación importante de la cadena de suministro es desde el extremo del cliente (o aguas abajo) de la cadena.

El concepto de la cadena de suministro proporciona una base diferente para el logro de la ventaja competitiva para las organizaciones. En los mercados donde hay una convergencia en aumento y cada vez más productos básicos, son quizás las cadenas de suministro en lugar de los productos los que proporcionan la base real para la competencia. Hay tres puntos claves que realzan esta ventaja competitiva:

1. La Facilidad de Responder a los cambios de los requerimientos del cliente
2. La Confiabilidad (la habilidad de hacer entregas a tiempo sin errores en los productos o en los servicios).
3. Las relaciones (las cadenas exitosas de suministro están basadas en soluciones del tipo "ganar-ganar" sustentadas en objetivos alineados mutuamente).

Resulta de importancia de la comprensión del valor en el Manejo de la Cadena de Suministro. También se ve la cadena de suministro como una *cadena de valor*. Junto

con nuestra cadena de suministro se está añadiendo valor. Lo opuesto a agregar valor es desperdicio. Si hay demoras innecesarias, se está utilizando un proceso ineficiente, si se está despachando y entregando productos y servicios que no cumplen con las especificaciones correctas, se está generando desperdicio. De tal manera que un objetivo clave del rendimiento del manejo de la cadena de suministro es el de identificar y eliminar el desperdicio y como consecuencia de esto maximizar el valor agregado dentro de la cadena de suministro.

Con relación al análisis de la demanda de los materiales, repuestos, equipos y servicios que emplea PDVSA en el área de Mantenimiento, esto como parte de la demanda global de Producción. Para el análisis detallado de esta área se consultaron a los expertos técnicos, así como especialistas de los sistemas SAP PM, SAP MM y SAP-CO. En el primer sistema reside la información de la gestión del Mantenimiento, en el segundo lo concerniente a las compras y consumo de materiales, equipos y repuestos y en el tercero se maneja lo correspondiente a costos.

La cadena de suministro en Mantenimiento se analiza a partir de la data histórica del consumo de materiales (compras de inventario más cargos directos hechos por Bariven) de Mantenimiento. Esta información fue obtenida a partir del SAP BW de Bariven (Filial de Procura). Esta información servirá para dar arranque al Modelo de Demanda en esta área, no obstante, se recomienda conocer los siguientes conceptos manejados en el proceso y/u organización de mantenimiento.

Procesos de Mantenimiento

Mantenimiento en General

Es el conjunto de actividades y procesos estratégicos realizados para conservar y/o restablecer infraestructuras, sistemas, equipos y dispositivos (ISED) a una condición que les permita cumplir con las funciones requeridas dentro de un marco económico óptimo y de acuerdo a las normas técnicas y procedimientos de seguridad establecida. Tipos de Mantenimientos:

Mantenimiento Correctivo

Es el mantenimiento que se ejecuta después de la aparición de una falla para restablecer un ISED a una condición en la cual pueda cumplir la función requerida.

Mantenimiento Preventivo

Es el mantenimiento que se ejecuta a intervalos predeterminados y/o de acuerdo a criterios prescritos, utilizando todos los medios disponibles, para determinar frecuencia de inspecciones, revisiones, sustitución de piezas, probabilidad de aparición de fallas, vida útil, etc., con el objeto de reducir, predecir y/o prevenir fallas, o detectarlas en su fase incipiente, evitando así la degradación o deterioro del ISED y sus consecuencias negativas para el proceso productivo.

En este tipo de mantenimiento se basa en intervalos de tiempo, el cual se refiere a los tipos de servicio de mantenimiento preventivo propiamente dichos, que van desde un nivel I a un nivel V, según el mayor grado de alcance y complejidad:

- Ciclos en días calendario
- Ciclos en horas de operación del equipo

Nivel 1: Intercambio de elementos consumibles y/o renglones simples que no requieren desmontaje o apertura del equipo.

Nivel 2: Actividades menores de mantenimiento preventivo por condición no especializada (ocular, registro y control de parámetros operacionales) y frecuencia. Mantenimiento correctivo menor mediante el intercambio de elementos estándares. Conservación de funciones de control, contención y protección.

Nivel 3: Mantenimiento preventivo por condición (inspección especializada) y frecuencia (sustitución y/o reacondicionamiento cíclico). Mantenimiento correctivo mediante reparación de componentes y/o intercambio de elementos funcionales. Conservación de funciones de protección ambiental, integridad estructural, economía y eficiencia.

Nivel 4: Mantenimiento preventivo mediante ejecución de tareas de sustitución cíclica de sistemas y/o ensambles. Calibración y/o reglaje de dispositivos o aparatos de medición empleados en las actividades de mantenimiento. Fabricación y/o reparación de piezas, armado y reparación de conjuntos.

Nivel 5: Mantenimiento mayor para restitución total de las funciones del equipo a condiciones de capacidad de diseño.

Mantenimiento Mayor

Es el mantenimiento preventivo y/o correctivo que se ejecuta a una o varias instalaciones y/o sistemas para restablecer y/o conservar sus condiciones operacionales y para ejecutar dicho mantenimiento se requiere parar la producción de las instalaciones y/o sistemas.

Proyecto de Mantenimiento

Son las actividades de todo tipo encaminadas a tratar de eliminar la necesidad de mantenimiento, corrigiendo la causa raíz de la falla de manera integral. Es el equivalente al mantenimiento en / a través del diseño. Las acciones más comunes que realiza son: modificaciones de elementos de máquinas, modificaciones de alternativas de proceso, cambios de especificaciones, ampliaciones, revisión de elementos básicos de mantenimiento y conservación, mediante la elaboración de un proyecto.

Obras

Actividades de inversiones ó gastos, con el objeto preponderante de incorporar elementos físicos a fin de obtener con ellos un bien material permanente no movible normalmente, que sea diferente de los elementos que lo integran. Normalmente el costo de los elementos físicos supera el costo de la mano de obra y servicios asociados. Toda obra tiene mayor costo, pues implica servicios, más no así lo contrario.

- Civiles: Corresponden a las estrictamente relacionadas con el sector construcción ejemplos: movimientos de tierra, pinturas de edificios, construcción de viviendas, etc.
- Mecánicas: Orientadas al montaje de instalaciones, equipos pesados, plantas, mantenimiento mayor de los ya existentes entre otras
- Ambiente: tratamiento, fosas, afluentes, áreas verdes: Las que se relacionan con la preservación, conservación, mantenimiento. y embellecimiento del medio ambiente
- Instrumentación, Control y Electricidad: Instalación y mantenimiento. de equipos de instrumentación y control así como, aquellos clasificados del sector eléctrico.

Bienes

Renglones de productos tangibles terminados ó no, normalmente movibles, necesarios para la actividad productiva que son el resultado final de un conjunto de actividades que incorpora elementos físicos diferentes

- Suministros Generales: Cables; Equipos/Distribución Eléctrica; Válvulas; Baterías; Luminarias; Instrumentación y medición; Bridas; Conexiones
- Tubulares: Tubería de línea, de perforación, de revestimiento, de producción, y otras.
- Químicos: Aditivos, Tratamiento de Crudos; Catalizadores, Desengrasantes y limpiadores.
- Equipos y Repuestos: Bombas/Compresores; Turbinas; Generadores y Motores; Equipo de Perforación, Tanques.
- Otros: Artículos de Comisariato, papelería, medicamentos, etc.

Servicios

Conjunto de actividades con predominio de aspectos personales intelectuales, profesionales, liberales ó no cuyo resultado final es la actividad en sí misma y no la producción de un bien tangible a cuyo efecto están encaminados y subordinados los medios físicos que se empleen

- Transporte: Traslado de personal, lanchas rápidas, movimientos de equipos, servicios de helicópteros, entregas de materiales
- Pozos: Perforación, preparación y manejo de lodos, reparación (ra/rc), guaya fina, registros eléctricos, cañoneo
- Reparación: Equipos mecánicos e instalaciones civiles, carreteras, vehículos
- Inspección: Radiografía, ultrasonido, termografía, tuberías incluyendo con buceo, pinturas.

Tipos de Mantenimiento y Demanda Asociada

El Mantenimiento que ejecuta PDVSA a sus instalaciones y equipos ha sido clasificado en 1) Mantenimiento Operacional o "Menor" y 2) Mantenimiento Mayor, el primero incluye los niveles I y II y representan los mantenimientos que se realizan en el día a día los cuales son ejecutados por cada Unidad de Producción. El Mantenimiento "Mayor" incluye los niveles III, IV y V y se realizan bajo la responsabilidad de las Gerencias de Mantenimiento de las Áreas. La modalidad de Mantenimiento Mayor, por ser de mayor importancia a nivel de costos e impactos, obedece a un Plan con mayor nivel de programación.

Los planes/políticas de mantenimiento son generados por la Gerencia de Mantenimiento, la cual se encarga tanto de realizar el Plan de Mantenimiento mayor como de centralizar las contrataciones generadas por el Mantenimiento Operacional.

En cuanto al manejo de Obras y Servicios, esta información no esta disponible en el SAP, producto de que las organizaciones en general no usan en la actualidad (para manejar los contratos) las líneas de servicios establecidas.

2.4. Tema de Estudio 3. Ejecución de Proyectos

Un proyecto es definido como un trabajo que realiza la organización con el objetivo de dirigirse hacia una situación deseada. Sea sencillo o complejo, todo proyecto tiene un inicio y un fin definidos en el tiempo, y se conciben como una secuencia de actividades tendientes a buscar, analizar y coordinar un conjunto de informaciones y datos que justifiquen, según ciertos criterios, su ejecución (Palacios, L., 2000).

El proyecto se concibe como un proceso destinado a transformar una idea en un producto terminado, es decir, el proyecto se define por un objetivo a alcanzar en un cierto tiempo y con un presupuesto determinado. A pesar de la multiplicidad de situaciones de que trata, productos o finalidades que persiguen, los proyectos presentan ciertas características comunes tales como:

- Son finitos en el tiempo, esto es, el conjunto de actividades definidas para la obtención de una finalidad se sitúa entre un inicio y un fin especificado;
- Son esfuerzos singulares en el sentido de que las acciones que los definen no son ni repetitivas ni homogéneas;
- Son sistemas complejos, es decir, son entidades complejas compuestas por elementos físicos (materiales, máquinas, personas, etc.) y abstractos (datos, informes, notas, procedimientos, etc.);
- Están estructurados, esto es, los elementos que integran un proyecto están relacionados entre sí, estructurados de manera que el sistema constituye una unidad diferente a la mera organización de las partes;
- Tiene una finalidad, es decir, todo proyecto obedece a propósitos u objetivos definidos, que determinan la composición, estructuración y acción del sistema;
- Tiene fronteras, poseen un ambiente y tienen sus propios requisitos gerenciales. Desde el punto de vista organizacional los proyectos establecen requisitos gerenciales

propios, en la mayoría de los casos incompatibles con la estructura y funcionamiento de la organización convencional que los patrocina.

•Aun cuando concebimos el proceso como un conjunto de actividades, existen tres categorías generales de elementos de un proyecto:

- Operaciones o actividades: Las cosas que hacemos
- Recursos o instrumentos: Las cosas que usamos
- Las condiciones o restricciones bajo las cuales debemos trabajar.

Figura 8. Categorías generales de los elementos de un Proyecto.
Fuente: Elaboración de la autora

Es conveniente acotar que un proyecto puede nacer del crecimiento o modificación de algo existente, en cuyo caso se gesta y realiza en el interior de la organización o puede surgir como un aporte nuevo que requiere el nacimiento de una organización encargada de dirigir y manejar su futura organización. En ambos casos, el proyecto se transforma en la herramienta de cambio que tiene la planificación estratégica de un individuo o una organización en el momento en que se visualiza un futuro deseado distinto a la situación actual.

Actores que intervienen en un Proyecto.

Esto implica cualquier persona u organización que pueda estar activamente involucrada, que pueda tomar una decisión que afecte significativamente los resultados o que sus intereses puedan variar para bien o para mal como consecuencia de la realización de este proyecto (Palacios L., 2000). Los grupos de actores que intervienen en la formación y beneficio de un proyecto son:

●**Equipo del Proyecto.** Usualmente son un conjunto de personas provenientes de distintos departamentos dentro de la empresa y que son necesarios en el proyecto por sus conocimientos, experticia y habilidades técnicas.

●**Cliente y Usuario.** Corresponden a los individuos u organizaciones que van a usar o comprar los productos desarrollados en el proyecto, los cuales pueden ser externos a la organización o departamentos internos.

●**Proveedores.** Son organizaciones externas que participan en la realización directa o indirecta del proyecto, por medio de contratos donde se comprometen a responsabilizarse por los paquetes de trabajos negociados o por su aporte de recursos para el proyecto, como es el caso de una entidad bancaria que aporta el dinero.

●**Competidores.** Está conformado por los individuos u organizaciones que verían sus intereses seriamente afectados por la aparición del proyecto

●**Complementadores.** Son todas aquellas organizaciones que se benefician del proyecto, o la existencia de sus productos hace que los resultados del proyecto adquieran mayor valor agregado para el consumidor.

●**Agrupaciones y Entidades Gubernamentales.** Incluye a un grupo extenso de organizaciones e individuos que son convenientes de analizar, ya que en un momento dado pueden tomar decisiones que afecten el desarrollo del proyecto. Estas agrupaciones pueden ser asociaciones de vecinos, alcaldías, grupos ecológicos, institutos de investigación, sindicatos, gobiernos, etc.

Características de Proyectos Exitosos.

Por su carácter de ser únicos no existe un patrón de comparación confiable y válidos para saber si el proyecto fue o no exitosos. Por un lado, se puede inferir que se hace un proyecto eficientemente si se ejecuta de acuerdo al plan previsto, de forma que se termina en el tiempo, el costo y con la calidad deseada. Sin embargo puede perfectamente pasar que a pesar de que la interpretación de las expectativas futuras de los clientes fue adecuada, cuando el proyecto entra en la fase operativa resulta un fracaso, por la influencia de algún factor externo que es sencillamente imposible de pronosticar y controlar. De igual forma puede pasar que un proyecto se ejecuta terriblemente, retrasándose, costosos y con una calidad muy distinta, pero que al final resulta un éxito operativo o comercial. Una organización seria que es exitosa en su elaboración de proyectos entiende esta situación, definiendo muy bien el concepto del proyecto y garantizando su realización en sintonía con patrones de eficiencia, sin embargo, en ocasiones puede ser complicado el pronóstico de la aceptación de un proyecto en el mercado.

El Proyecto como Herramienta de Planificación Estratégica.

Dado que los proyectos son herramientas de la planificación estratégicas, es fundamental entender a este proceso como el análisis global del ambiente interno y externo de la organización, para desarrollar una visión integral conformada por la misión, los objetivos, las estrategias, metas y programas. En PDVSA, el proceso de planificación estratégica se suele realizar primero a nivel macro, tomando muy en cuenta a la organización como un todo, para luego profundizar en cada una de las unidades funcionales de trabajo, estableciéndose entonces los objetivos, estrategias y metas específicas para cada departamento y área organizativa.

Tipos de Proyectos.

Es imposible clasificar a todos los proyectos en una categoría. Dadas las características de los productos que elaboren o los servicios que prestan, o de los

beneficios que aportan, según Miranda, J, 1999, los proyectos pueden clasificarse de la siguiente manera:

Proyectos Sociales.- Aquellos destinados principalmente a satisfacer necesidades sociales de una comunidad mediante el aprovechamiento de los servicios ofrecidos. Ejemplo, proyectos de salud, educación, saneamiento básico, recreación, etc.

Proyectos Productivos.- Estos proyectos tienen como finalidad instalar y operar una capacidad transformadora de insumos con el fin de producir bienes con destino a atender necesidades de consumo. Ejemplo, proyectos de transformación industrial, de producción agrícola o agroindustrial, de explotación minera, etc.

Proyectos de Infraestructura.- Tienen como propósito fundamental, la creación de condiciones favorables, inductoras, impulsoras o coadyuvantes para el desarrollo económico. Ejemplo, carreteras, centrales eléctricas, servicios públicos, sistemas de comunicación, etc.

Proyectos - Programas.- Aquellos orientados a producir o fortalecer una capacidad generadora de beneficios directos a través de otros proyectos. Ejemplo, proyectos de capacitación, campañas de vacunación, procesos de alfabetización, etc.

Estudios Básicos.- No suelen generar productos directamente aprovechables pero si permiten identificar nuevas opciones de inversión o de aplicación tecnológica en beneficio de las comunidades. Ejemplo, investigaciones básicas que permiten el desarrollo de productos de beneficio social, tales como: detergentes, alimentos, vacunas, medicinas, etc.

Fases del Ciclo de Vida de un Proyecto.

Cada sistema, proyecto o producto tiene ciertas fases de desarrollo, por lo que un claro entendimiento de éstas permite un mejor control de los recursos en el camino hacia los objetivos. De una forma general, todo proyecto puede pasar por una serie de fases en su ciclo de vida particular, comenzando por el inicio, luego una serie de actividades que se pueden agrupar en una fase intermedia y finalmente el cierre.

Se considera que hay cambio de fase significativo en el tipo de personal que participa en el trabajo, en el tipo de actividades que se ejecutan y cuando se genera

un producto de salida que se transforma en la entrada de la siguiente fase. Las fases de desarrollo se interpretan como las fases del ciclo de vida; sin embargo, tanto la tecnología como la desagregación usadas para identificar las fases variarán en la misma medida en que la discusión se enfoque hacia productos o sistemas de producción, tal como se muestran en el cuadro No.1.

Cuadro 1. Ciclos de Vida de Proyectos

PRODUCTOS	SISTEMAS
<ul style="list-style-type: none"> • Investigación y desarrollo • Introducción al mercado • Crecimiento • Madurez • Deterioro y muerte 	<ul style="list-style-type: none"> • Conceptual • Definición • Producción • Operación Comercial • Des- inversión

Fuente: Elaboración de la autora

Teóricamente las fases de un producto pueden ser representadas como un sistema y viceversa.

Figura 9. Fases de Proyectos y Productos
Fuente: Elaboración de la autora

Tal afirmación se ilustra en la figura 9, notándose en la misma que las fases en el ciclo de vida de un producto tienen límites muy claros, mientras que las fases de vida de un sistema presentan límites sin diferencias claras, y con constantes solapamientos; no obstante, la Gerencia de Proyectos se inclina más frecuentemente por las fases del ciclo de vida de un sistema con cada fase representando un sub-proyecto o paquete separado.

Desde hace algún tiempo se acuñó el término **Ciclo del Proyecto** para señalar las diferentes etapas que recorre el proyecto desde que se concibe la idea hasta que se materializa en una obra o acción concreta, estas son: la pre-inversión, fase

organizacional, la inversión o ejecución, la fase de completación o cierre y la fase de funcionamiento u operación (Miranda, J., 1999).

Fase de Pre-inversión o Conceptual, corresponde a todos los estudios que se precisa adelantar antes de tomar la decisión de canalizar recursos hacia algún objetivo particular; esta fase incluye los procesos de identificación, selección, formulación y evaluación del proyecto. En esta fase el consumo de recurso es muy bajo, en promedio se estima en el orden del 5%. El producto final de esta fase es un documento donde se explica que se va a hacer con la aprobación de la gerencia.

Fase Organizacional; contempla el período de planificar e idear la mejor forma de hacer realidad lo planteado en la fase conceptual. Se diseña y constituye el equipo de proyecto, se buscan los recursos y se hace el plan maestro y detallado de actividades. Es una fase que en promedio suele consumir un 15% de los recursos del proyecto. El producto final es el plan estratégico del proyecto.

Fase de Inversión o Ejecución, es básicamente una etapa de movilización de recursos tanto humanos, como financieros y físicos, con el propósito de garantizar los medios idóneos para el cumplimiento posterior del objetivo social de la empresa. Es la fase en donde se suelen consumir la mayor cantidad de recursos destinados al proyecto. El producto final de esta fase es una unidad productiva sustancialmente hecha.

Fase de Completación o cierre, es un período donde se cierran las actividades, se cierran los contratos, se transfieren los recursos y compromisos a otras organizaciones, se hace la puesta en marcha, etc. El producto final es el cierre administrativo del proyecto.

Fase de Operación o Funcionamiento, corresponde a una actividad permanente y rutinaria encaminada a la producción de un bien o a la prestación de un servicio; es la etapa, en la cual se cumple el objetivo social de la empresa. En las etapas de ejecución y operación se desarrolla el ciclo básico de la acción administrativa, vale decir: planeación, operación, seguimiento y control, por eso se suele denominar también **la administración de la ejecución y operación del proyecto**. La planificación que determina el curso de acción a seguir, la operación

que es la traducción del plan a los hechos concretos, y el seguimiento y control que corresponde a la verificación de que lo ejecutado esté en armonía con lo planeado, de lo cual puede resultar la revisión de los planes de la correlación de las acciones.

La Gerencia De Proyectos

Gerencia de Proyectos. Puede ser descrita como la planificación, organización, dirección y control de los recursos asignados a un proyecto que debe ser completado para alcanzar metas y objetivos específicos. La Gerencia de Proyectos permite acometer tareas que no pueden ser manejadas eficientemente mediante las estructuras organizativas tradicionales, por lo que tiene que ser considerada como un desarrollo fundamental en la búsqueda de nuevas formas de organizaciones futuras, diseñadas para integrar esfuerzos complejos y disminuir la burocracia. Igualmente, la gerencia de proyectos permite acometer la ejecución de actividades con un mínimo de interrupción para el funcionamiento normal de los negocios.

Contexto de la Dirección de Proyectos. Según la Guía de los Fundamentos de la Dirección de Proyectos (Guía del PMBOK[®], 2004), la dirección de Proyecto existe en un contexto más amplio que incluye la dirección de programas, la gestión de portafolios y la oficina de gestión de proyectos. Con frecuencia, hay una jerarquía de plan estratégico, portafolio, programa, proyecto, subproyecto, dentro de la cual un programa que consta de varios proyectos asociados contribuye a lograr un plan estratégico.

Programas y Dirección de Programas. Un programa es un grupo de proyectos relacionados cuya dirección se realiza de manera coordinada para obtener beneficios y control que se obtendrían si fueran dirigidos de forma individual. A diferencia de la dirección de proyectos, la dirección de programas es la dirección centralizada y coordinada de un grupo de proyectos para lograr los objetivos y beneficios estratégicos del programa.

Portafolios y gestión del portafolio.

Un portafolio es un conjunto de proyectos o programas y otros trabajos, que se agrupan para facilitar la gestión efectiva de ese trabajo, a fin de cumplir con los objetivos estratégicos de negocio. Las organizaciones gestionan sus portafolios sobre la base de metas específicas. Una de las metas de la gestión del portafolio es maximizar el valor del portafolio evaluando con cuidado los proyectos y programas candidatos a ser incluidos en el portafolio, y la exclusión oportuna de proyectos que no cumplan con los objetivos estratégicos del portafolio. Otras metas son equilibrar el portafolio entre inversiones incrementales y radicales, y usar los recursos de forma eficiente. Los altos gerentes o altos equipos de dirección, por lo general, asumen la responsabilidad de la gestión del portafolio para una organización.

Subproyectos. Con frecuencia, los proyectos se dividen en componentes o subproductos más fáciles de gestionar, aunque los subproductos individuales pueden ser considerados proyectos dirigidos como tales. En los proyectos muy grandes, los subproyectos pueden componerse de una serie de subproyectos aún más pequeños.

Oficina de Gestión de Proyectos (PMO). Es una unidad de la organización para centralizar y coordinar la dirección de proyectos a su cargo, también puede denominarse "oficina de gestión de programas". Una PMO supervisa la dirección de proyectos, programas o una combinación de ambos, cuya condición principal es que se relacionen de alguna forma. La PMO pone énfasis en la planificación coordinada, la priorización y la ejecución de proyectos y subproyectos vinculados con los objetivos de negocio generales de la organización matriz o cliente.

Áreas de Conocimientos de la Gerencia de Proyectos

El detalle de los aspectos que debe contemplar cada una de las áreas de conocimiento, dentro de la profesión de Gerencia de Proyectos, se muestra a continuación:

● **Integración de actividades.** Son los procesos requeridos para asegurarse que todos los elementos del proyecto están alineados y correctamente coordinados. Los procesos son el desarrollo, la ejecución del plan y el control de los cambios en el transcurso de la vida del proyecto.

● **Alcance del Proyecto.** Son los procesos requeridos para asegurarse que el proyecto incluye todo el trabajo necesario para su exitosa completación e inclusive establecer todo lo que no debe formar parte del proyecto.

● **Manejo del tiempo.** Son los procesos requeridos para asegurar que el proyecto es completado en el tiempo ideal.

● **Manejo de los fondos.** Son procesos requeridos para asegurarse que el proyecto dispone y es completado con los recursos financieros adecuados.

● **Manejo de la calidad.** Son los procesos requeridos para asegurarse que el proyecto satisface las necesidades bajo las cuales fue creado.

● **Manejo del recurso humano.** Son los procesos requeridos para usar de la manera más efectiva al personal necesario para desarrollar el proyecto.

● **Manejo del riesgo.** Involucra los procesos requeridos para minimizar la posibilidad y el impacto de hechos fortuitos en el proyecto.

● **Manejo de los recursos.** Son aquellos procesos requeridos para procurar o adquirir los bienes y servicios necesarios para el proyecto.

La Gerencia de Proyectos tradicional siempre le ha dado mucha importancia a los procesos del manejo del tiempo, el costo y la procura de recursos y servicios, básicamente así nació la profesión como tal y con el tiempo se ha ido expandiendo hacia otras áreas del conocimiento. En este crecimiento se incluyeron temas como el alcance y la calidad. El manejo del recurso humano y las comunicaciones toman

fuerza posterior, así mismo, los gerentes de proyectos ven en las áreas de riesgo e integración, el gran futuro de la profesión. Un aspecto que parece seguir presentando muchas fallas es la habilidad de controlar los fondos, especialmente los costos cuando se realizan los proyectos en ambientes latinos.

En la Gerencia de Proyectos existen una serie de procesos llamados medulares, los cuales constituyen la base del trabajo que se realizará en el proyecto y una serie de procesos denominados facilitadores, los cuáles sirven de apoyo al cuerpo medular. Se considera que la base de un proyecto comienza por el proceso de iniciación formal del proyecto, seguido a este esta la planificación básica, donde se hace el plan para obtener el alcance del proyecto; la ejecución, control y finalmente la terminación.

Ejecución de Proyectos en PDVSA

Guías de Gerencia para Proyectos de Inversión de Capital (GGPIC).

Las GGPIC son un conjunto de guías y prácticas que nos permiten navegar ordenadamente a través de todas las fases de un proyecto, desde su visualización, concepción hasta su entrega a los grupos de operaciones, y así asegurar que se agoten todas las instancias establecidas, antes de pasar a la siguiente fase y acometer gastos adicionales. Para efectos prácticos, se define aquí el ciclo de vida del proyecto en cinco fases: **V**isualización, **C**onceptualización, **D**efinición, **I**mplantación y **O**peración, presentadas en la figura 10.

Figura 10. Diagrama de GGPIC
Fuente: PDVSA

En la parte superior de la gráfica, se muestra esquemáticamente el proceso que se sigue para llegar a la aprobación del presupuesto de inversiones de un año en particular, empezando por la generación de la base de recursos, siguiendo con los planes de negocio generados por las filiales, los cuales junto con las formulaciones de presupuesto correspondientes pasan a formar parte del plan de negocios corporativo, proponiendo un presupuesto firme ajustado a los requerimientos corporativos para el cierre del ciclo de formulación presupuestaria, que generalmente se desarrolla dentro de una ventana de proyectos propuestos y culminando con la aprobación del presupuesto generalmente para los últimos días del año.

En el año siguiente, que es cuando se ejecuta el presupuesto aprobado, generalmente se suceden unas revisiones del mismo para acomodar cambios de planes y/o ajustes requeridos por restricciones presupuestarias. En la parte inferior

de la misma gráfica se ilustran tres posibles escenarios dentro del desarrollo de proyectos:

1.- El primero corresponde a proyectos que vienen del plan del año anterior y que no pudieron ser incorporados al presupuesto firme de ese año, por no estar definidos suficientemente ni tener un estimado de costo Clase II. Su desarrollo generalmente termina en la primera parte del año y entran al presupuesto en elaboración, antes de cerrarse el ciclo de formulación presupuestaria de ese año.

2.- El segundo corresponde a proyectos que nacen a raíz de los requerimientos de la base de recursos del año en elaboración. Para estos proyectos resulta generalmente muy difícil lograr su definición y obtener un alcance detallado junto con un estimado de costo Clase II, necesarios para entrar al presupuesto en elaboración, antes del cierre del ciclo de formulación. Sin embargo de ser esto posible el proyecto podría ser considerado para su inclusión en el presupuesto en elaboración, sin mayores problemas.

3.- El tercer caso, que es el más común en proyectos mayores, corresponde a proyectos que nacen a raíz de los requerimientos de la base de recursos del año en elaboración y que, como es normal para proyectos de envergadura, no logran la suficiente definición y el consiguiente estimado Clase II, para el momento del cierre del ciclo de formulación presupuestaria. Por consiguiente, serán considerados en futuros ciclos presupuestarios, cuando estén listos para ello.

Aquí se quiere hacer hincapié en que estos proyectos se lleven al nivel de desarrollo adecuado, antes de su inclusión en el presupuesto. Se recomienda que su inclusión se pueda considerar en el momento en que el dueño lo solicite (presupuesto continuo). Se jerarquizaría la propuesta, junto con los otros proyectos ya aprobados, para determinar cuales se quedan y cuales se habrán de reducir, congelar o cancelar, como consecuencia de un techo o reducción presupuestarios.

Por supuesto que dicha revisión deberá ajustar también los barriles y o productos asociados a aquellos proyectos afectados.

Justificación de las GGIPC en PDVSA

En el marco de las actividades programadas por la Coordinación de Recursos Técnicos de PDVSA, específicamente en la función de Ingeniería, Mantenimiento y Proyectos, se efectuó, entre diciembre de 1995 y abril de 1996, un estudio visualizar el futuro y las tendencias de evolución de la función de Ingeniería y Proyectos (IyP) dentro de la industria, tomando en cuenta el marco cambiante en el mundo de los negocios, impulsado a nivel nación por el reciente comienzo de la apertura petrolera al capital privado tanto nacional como internacional hacia la globalización y la máxima eficiencia empresarial, y visualizando en el ámbito corporativo la necesidad de adaptarse a esos entornos de la forma más rápida y eficiente posible.

● Como parte de ese estudio, dicha Coordinación realizó una investigación de alcance internacional, para conocer los adelantos y el desarrollo de las empresas competidoras en el área de proyectos de inversión de capital determinándose que hay coincidencias generales que permiten caracterizar todas esas empresas como marcadoras de máxima competitividad en su campo y denominar de **“Clase Mundial”** (Piguerón, G, 1999). Estas características se pueden resumir como sigue:

● Posee una estrategia de negocios bien definida que incluye e integra el desarrollo armónico de los proyectos.

● Emplean un proceso de trabajo normalizado para ejecutar los proyectos, basado en unas “mejores prácticas”.

● Miden continuamente contra sus competidores la calidad de su proceso de ejecución de proyectos para identificar áreas de mejora.

● El proceso de trabajo que emplean, es capaz de permitir la cancelación temprana de proyectos que no soportan adecuadamente los objetivos del negocio.

El estudio evidenció la necesidad de desarrollar unas Guías para Proyectos de Inversión de Capital, de uso obligatorio, que establezcan las mejores prácticas para normalizar la ejecución de proyectos y contribuir a optimizar las metas de calidad, tiempo y costo de los proyectos, y su alineación con el plan de negocios.

Alcance y Objetivo de las GGPIIC.

En el Alcance: “La versión del GGPIIC abarca el proceso de ejecución de proyectos mayores, para las áreas de producción (aguas arriba) y refinación y petroquímica (aguas abajo), desde el momento en que se genera la base de recursos corporativa, para luego pasar a la concretización y definición de propuestas y proyectos en las filiales, pasando por todo el ciclo presupuestario y aprobatorio, el ciclo de planificación y ejecución de los proyectos, y culminando con la puesta en marcha de las instalaciones, su entrega a operaciones, los informes de cierre hasta el informe “Post-Mortem” (Normativa PDVSA), su divulgación y la evaluación continua del cumplimiento de las premisas del negocio durante la vida útil del activo construido.”

El objetivo de las GGPIIC es el de establecer una guía de uso práctico en la ejecución de proyectos, de manera de instituir a nivel de industria una forma estándar de pensar y trabajar, de uso exclusivo y obligatorio dentro de las operadoras que así lo aprueben. Con estas guías se trata sobretodo de mejorar aquellas áreas, que tradicionalmente hayan presentado las mayores dificultades y/o hayan tenido el mayor impacto en el éxito de nuestros proyectos, como son el desarrollo inicial de los mismos, desde su conceptualización hasta su completa definición y alistamiento para la ejecución física, lo que comúnmente llamamos “**Definición y Desarrollo**” o según la terminología anglosajona más conocida como “**Front End Loading**” o “**F:E:L**”. o “**Front End Engineering Development**” o “**F.E.E.D**”.

El Proceso de Ejecución de Proyectos en PDVSA

La ejecución de un proyecto puede ser vista como un proceso que se desarrolla en fases desde que nace o se concibe la idea hasta que se materializa y se pone en

operación el activo o la instalación y ésta comienza a generar un valor al accionista o dueño. En algunos casos, el proyecto podría no llegar a ejecutarse y ser cancelado durante su trayectoria hacia la materialización, porque en algún momento de ésta se pudo determinar que no genera suficiente valor.

Investigaciones realizadas a nivel internacional por el “**Construction Industry Institute**” (CII) de los Estados Unidos indican que desarrollar una buena etapa de “**definición y desarrollo**” (FEL) en los proyectos, basada en unas mejores prácticas de calidad, puede reducir los costos en un intervalo del 10 al 20%, si se comparan con el costo promedio de los proyectos que tienen una deficiente evolución en ésta etapa. Si se usan cifras entre 5 y 10% de los costos estimados para la infraestructura contemplada en el plan de negocios corporativo desde 1997 al 2006 de PDVSA, los beneficios posibles, basados en unas buenas prácticas, en conjunto con otras iniciativas de simplificación y estandarización de normas, especificaciones y procedimientos y de racionalización y normalización de actividades, estarían en el orden de unos 1.300 a 2.600 millones de dólares.

2.5. Tema de Estudio 4. Ley de Contrataciones Públicas

En esta investigación se tomará como fundamento jurídico, de la **Ley de Contrataciones Públicas** (Decreto con Rango, Valor y Fuerza No 5.929), principalmente en su sección, Medidas de Promoción del Desarrollo Económico y Sección del Registro Nacional de Contratistas, respaldado en los Decretos y Resoluciones derivados de esta Ley, a fin de visualizar, su aplicación en la empresa de PDVSA. Así mismo, se comparará la certeza jurídica de Venezuela con otros países, verificándose así, el nivel de inversión, de empleo y de mejoramiento del bienestar colectivo, que de antemano sabemos que en Venezuela padecemos de estas dos grandes fallas.

El contexto jurídico e institucional de toda investigación parte desde la constitución, la ley, los decretos, las ordenanzas y las resoluciones y se expresa en forma prohibitiva o permisiva. Para este estudio, el proceso de licitación en todos los

proyectos, que constituyen la población o muestra de esta investigación, ya han sido completado y actualmente los contratos se encuentran en la fase de cierre administrativo, y cómo está planteado en el objetivo general de la misma, se requiere analizar los impactos en la ejecución de proyectos bajo el contexto de la Ley de Contrataciones Públicas en la Organización de Mantenimiento de PDVSA, Región de Oriente de Venezuela

Mecanismo de Contratación de Empresas en PDVSA.

La Aprobación de la Estrategia de Contratación. En PDVSA, los procesos de aprobación para los proyectos mayores son largos y laboriosos, por los diferentes niveles internos y externos a la filial a los cuales hay que solicitar visto bueno o aprobación. Por ello hay que contar con una buena planificación, para lograr obtener las aprobaciones en el menor tiempo posible.

Selección del Contratista. En el proceso de selección del contratista se rige por la Ley de Contrataciones Públicas y su reglamento especial, además de la normativa interna de la industria petrolera; en este proceso de contratación, la claridad y el entendimiento son factores esenciales, en esto se prefiere un proceso formal, dentro del cual esté completamente claro el proceso en sí, tanto en su forma general como en todos sus detalles. Como primer paso, se selecciona una lista larga de empresas la cual podría constar de unas 8 a 10. Para seleccionarlas, se debe utilizar el Registro de Contratista – PDVSA (RAC/REPS-PDVSA). En el caso de una contratación internacional, el RAC – PDVSA, resulta una fuente más de información dentro de la investigación de mercado del equipo del proyecto. En todo caso, las empresas deben cumplir con las siguientes condiciones:

- Capacidad financiera acorde con el tamaño del contrato para poder responder con sus obligaciones.
- Conocimientos y experiencia acordes con la naturaleza del proyecto.

Luego de tenerse la lista larga de empresas, comienza el proceso de selección de la lista corta, la cual debe contener al menos dos (02) empresas, dependiendo del régimen legal aplicable y la modalidad de contratación, siendo de tres (03) a un máximo de cinco (05) el número deseable. De esta manera, se garantiza que existirá una verdadera competencia entre, los cuales redundan en beneficios para el dueño.

Mecanismos de Contratación en PDVSA.

Está conformado por un Manual Administrativo, cuyo objetivo es establecer las políticas y lineamientos generales que regulen los procedimientos de selección de contratista de obras, prestación de servicios y adquisición de bienes mueble e inmueble, en PDVSA y sus empresas filiales.

Políticas de Contratación de PDVSA.

Es política de PDVSA, adquirir bienes, obras y servicios al costo total más conveniente para la corporación, tomando en consideración para ello el precio del bien, obra o servicio, su calidad, la oportunidad de su entrega y el servicio posterior a su adquisición. Las contrataciones que para ello se hagan, deben realizarse con empresas responsables, técnicamente capacitadas y financieramente sólidas, con el objeto de asegurar, en lo posible, que las necesidades de la Filial sean debida y oportunamente satisfechas, de manera segura para su personal, las comunidades vecinas y sus instalaciones, prestando atención a la preservación del medio ambiente. Las Empresas Contratistas nacionales que cumpla con estos requisitos y que califiquen para llevar a cabo las contrataciones objeto de este Manual deben tener la oportunidad de participar en los procedimientos de contratación, con sujeción a la Legislación vigente y a las disposiciones de este Manual. En la realización de estas transacciones comerciales y de los procedimientos que las originen, PDVSA, requiere que sus trabajadores actúen en forma equitativa con sus Contratistas y cumplan con el ordenamiento legal aplicable, así como con los compromisos internacionales adquiridos por Venezuela".

Política de PDVSA en apoyo a la Industria Nacional

Es política de PDVSA, promover y apoyar la máxima participación nacional y contribuir al desarrollo de una industria privada nacional que suministre la mayor cantidad y variedad posible de bienes, obras y servicios para las actividades que desarrolla, con estándares de calidad, precio y entrega competitivo con la oferta foránea; que sea factor permanente de creación de valor para el país. Esta contribución debe concretarse en una actividad concertada y proactiva de las Filiales en apoyo de iniciativas para incorporar bienes y servicios de procedencia nacional y para mejorar su calidad, así como también para elevar la competitividad y eficiencia de las empresas que los producen. Las empresas Contratistas nacionales calificadas deben tener la oportunidad de participar en los procedimientos de adquisición y contratación de dichos bienes, obras y servicios, que deben ser planificados por las Filiales con miras a propiciar esa participación en condiciones competitivas”

Procedimiento de Contratación en PDVSA.

- La Gerencia Contratante es la organización responsable de promover y conducir el procedimiento de contratación a llevar a cabo y, en consecuencia, de establecer la estrategia de contratación que sea más conveniente con el apoyo de las organizaciones asesoras, sin embargo se deben tomar en cuenta las siguientes acciones preliminares al inicio del procedimiento de contratación:
 - Verificar la previsión presupuestaria, así como, obtener el correspondiente nivel de autoridad financiera de la aprobación para iniciar el procedimiento de selección del contratista.
 - Preparar las Especificaciones Técnicas, Estrategias de Contratación y Pliegos de Contratación de acuerdo con la estrategia y de conformidad con lo establecido en Ley de Contrataciones Públicas (2008).
 - Preparar el Presupuesto Base (Estimados de Costos).

Elaboración, Firma y Administración del Contrato.

Esta debe formalizarse mediante la firma del contrato, con el objeto de establecer las condiciones y términos para la ejecución, terminación y aceptación de la obra o servicio, o suministro del bien mueble o inmueble requerido, en protección de los intereses de la Filial. Asimismo, la administración de los contratos será responsabilidad de la Gerencia Contratante designada para tal fin, la cual tendrá el control de la ejecución de los trabajos hasta la aceptación definitiva de los mismos.

Evaluación y Actuación de Contratistas en PDVSA.

Esta evaluación se considera de gran importancia y por ningún motivo debe ser obviada, a tales efectos, se establecerán los mecanismos pertinentes de cada uno de los parámetros o indicadores a ser evaluados, de forma tal que permitan la obtención de una visión integral del Contratista. En términos generales, los parámetros de referencia para estimar la actuación o desempeño del Contratista durante la ejecución de la obra, adquisición de un bien o prestación de un servicio deben ser: calidad de trabajo, eficiencia, seguridad, higiene y ambiente; organización, actuación laboral, tiempo de entrega, apoyo y gestión, infraestructura, equipos y colaboración entre otros. ("Manual de Procedimientos de Administración del Registro de Empresas de Producción Social, REPS de Contratistas de PDVSA", en su capítulo "Evaluación de Actuación del Contratista").

La evaluación de Actuación o Desempeño, en su calidad de recurso de mejoramiento continuo de la calidad, deberá ser discutida por la Gerencia Contratante y el Contratista, a quien se le deben señalar las circunstancias ocurridas durante la ejecución de una obra. Adicionalmente, los resultados deberán ser ingresados en el Registro Nacional de Contratista (RNC) de PDVSA, debido a que los mismos servirán de insumo para los futuros procedimientos de contratación.

Las Empresas Venezolanas

Definición de La Empresa entendida como Organización.

Constituye el núcleo donde el directivo desempeña su actividad, su marco de actuación inmediato. Las empresas generan una serie de valores y una cultura propia que constituye su razón última de ser. La visión de la empresa es la meta que la organización propone para el futuro. Una meta que no llega a alcanzarse nunca, pero hacia donde han de dirigirse todos los pasos. (Palacios, 1999).

Clasificación de Empresas en Venezuela.

Por lo general se hace en función del número de empleados, obedeciendo al criterio de la Oficina Central de Estadística e Informática (OCEI), pero el concepto es un poco más amplio, una forma muy conveniente y tradicional de clasificar a las empresas es en: **La microempresa**, cuya actividad es la manual, mantiene un número de empleados no mayor a cinco (5) personas y no se sabe a ciencia cierta la cantidad de estas microempresas en Venezuela, ya que la mayoría no son formales.

La pequeña empresa, suele contar con un número entre 6 y 20 de trabajadores, se considera que su capital contable no excedía de 10 millones de bolívares, según las cifras del año 1996, la inversión de origen nacional suele ser superior al 95 % del total, es dirigida por los socios propietarios quienes no poseen en propiedad más de una unidad industrial, y en Venezuela se estima que el 63% de las empresas productivas presentan estas características.

La mediana empresa, manejan un capital de inversión entre 20 a 30 millones de bolívares y entre 20 a 100 trabajadores, según las cifras del año 1996 y el estimado de empresas en Venezuela suele representar el 27%. **La gran empresa** en cambio es una compañía formalmente constituida, capaz de emplear a más de 100 personas, con capital suficiente para su operación, suele invertir fuertemente en equipos y tecnología. Suele atender mercados de carácter nacional e internacional. En nuestro país no superan el 10% de los establecimientos industriales oficialmente detectados.

Clasificación de Empresas Contratistas en PDVSA.

Según el Sistema RAC/REPS – PDVSA, las empresas se clasifican de acuerdo al tipo de actividad a la que se dedican, bajo este sentido tenemos:

- **Las empresas comercializadoras**, son aquellas que se dedican a la compra y venta de productos y representan el 45%.

- **Las empresas industriales**, son las encargadas de transformar materia prima a través de diversos procesos hasta convertirlos en productos terminados, conformando el 28%.

- **Las empresas de servicio**, son las que no transforman ni comercializan productos, sino que primordialmente obtienen sus utilidades al ofrecer tiempo y conocimiento, que ofrece a otras empresas o al público y la constituyen el 27%.

Figura No 11. Cantidad de Empresas en RAC-PDVSA Año 2001
Fuente: PDVSA

Situación actual de las Empresas venezolanas en relación con las empresas extranjeras.

Hay que tener presente que la concepción antigua de que el empresario venezolano vive en una cúpula, aislado del mundo e independiente de lo que allí sucede, está cada vez más resquebrajada y se espera que se rompa definitivamente en muy poco tiempo. Nuestra nación se está integrando día a día al proceso de

globalización y la internacionalización de actividades, corrientes y organizaciones políticas forman una realidad para todos los países, conformando lo que algunos investigadores vienen llamando “la aldea global”.

Alianzas estratégicas

Según Spekman et al (2000), una alianza estratégica es una relación colaborativa muy fuerte, entre dos o mas firmas, que intentan lograr metas mutuamente compatibles que seria difícil realizarlas por separado; y se justifica cuando permite:

Focalizar la atención de la empresa en las actividades medulares y establecer alianzas en esfuerzos no esenciales donde la firma no tenga la experticia, ventajas en costos o economías de escala.

Apalancarse en las destrezas de los aliados para desarrollar, en forma conjunta, nuevos productos y servicios, entrar en nuevos segmentos de mercados, o en nuevos mercados geográficos.

Acelerar nuevas oportunidades de obtención de mayores ingresos por la existencia de clientes existentes, canales y productos con la agregación de destrezas y experticia complementarias, aportadas por el aliado.

Desempeño de la Industria Venezolana.

El desempeño se mide de acuerdo a ciertos indicadores tales como lo son: el número de establecimiento, en términos de su crecimiento en ventas, su productividad por empleado, su tasa de crecimiento real y su capacidad utilizada, los esfuerzos en términos de la inversión en tecnología, en aprendizaje y la actividad innovadora en función de su capacidad de introducir nuevos productos. En los últimos años ha ocurrido un fenómeno trascendental que ha dado más fuerza e importancia a la Pequeña y Mediana Industria en Venezuela, relacionado con los recortes que ha hecho la gran industria para poder sobrevivir, en términos de tamaño, sus áreas, su personal y la contratación externa de las labores que no están íntimamente

relacionadas con el negocio. De esta forma han surgido pequeñas y medianas industrias dispuestas a llevar a cabo todos estos servicios, bajo una modalidad de trabajo conocida como outsourcing, término que se ha puesto muy de moda y que ha representado la tabla de salvación para muchas empresas de servicio y el origen de otras tantas nuevas jugadoras.

Factores Clave para el Éxito de una Empresa.

Hay una serie de elementos internos de la empresa que se transforman en claves para tener éxito a nivel global, estos son:

Factores relacionados con el área estratégica de la empresa.

Es una necesidad alinear los esfuerzos a: los empleados en torno a una visión compartida del negocio, el financiamiento empresarial con una fuerte base de capital, la capacidad de cambiar según se mueva el mercado, la importancia de ser paciente, constante y previsor, el empleo de estrategias de segmentación de mercados y diversificación de la cartera, la inversión en pensar e investigador, el desarrollo del negocio con el tamaño adecuado y la combinación de objetivos de largo plazo con metas a corto plazo.

Factores relacionados con el emprendedor.

Mucho se habla de que el gran elemento del éxito de una empresa tiene que ver con la persona que sume el riesgo y se lanza a la aventura empresarial. De la investigación realizada sobre distintas organizaciones en Venezuela (Palacios L., 1999), se detectan: tener el espíritu emprendedor, que realmente el negocio sea vital para la subsistencia del empresario, que se tenga experiencia técnica previa en el área, que se desarrolle una tolerancia de los riesgos, que se trabaje arduamente en pro de los sueños, que se tenga la capacidad de reponerse y aprender de los errores del pasado.

Factores relacionados con la gestión y organización.

En función a esto se plantea la necesidad de mantener un conjunto de reglas claras dentro de la empresa, de generar competitividad entre los empleados, de mantener procesos flexibles y sencillos, de contratar y mantener personal de primera en la organización, de ser rápidos en la toma de decisiones, de exigir eficiencia en el uso de los recursos, de implementar el pensamiento sistémico que permita traspasar conocimientos, de ser capaz de mantener un ambiente de trabajo impecable y de poder cobrar eficientemente.

Cuadro 2. Niveles de relación entre empresas en una Cadena de Suministro

Nivel	Relación	Características
1	Comercial	Relaciones meramente comerciales entre empresas independientes.
2	Acuerdos No Contractuales	Acuerdos informales para alcanzar algunos objetivos en común: Por ejemplo: un cártel.
3	Acuerdos vía Licencia	Colaboración multilateral, vía contrato. Por ejemplo Franchising.
4	Alianzas	Empresas independientes en el mismo negocio, generalmente de forma complementaria y no necesariamente afectando nuevas inversiones. Por ejemplo: alianza entre compañías aéreas.
5	Cooperaciones	Empresas independientes actuando en la cadena de suministro como si fueran una misma unidad de negocio (virtual), con un gran nivel de colaboración, de integración de objetivos, de procesos y de informaciones. Por ejemplo: consorcios y condominios de la industria Petrolera
6	Joint Ventures	Participación mutua en el negocio, generalmente a través de una nueva empresa (sociedad formal) y que implica nuevas inversiones. Por ejemplo MWM y Cummins formando la empresa Power Train para atender a VW en Resende, Brasil
7	Integración vertical	Supone la incorporación de los procesos de la cadena de suministro por parte de una empresa, generalmente vía fusión. Adquisición o crecimiento interno

Fuente: Thomas Villmann (2007)

C A P I T U L O III

MARCO METODOLOGICO

3.1 TIPO DE INVESTIGACIÓN

De acuerdo con los métodos que fueron utilizados para la obtención de los datos, el tipo de investigación fue documental y de campo, motivado que algunas informaciones ya existían y otras debieron ser elaboradas. Con respecto a la investigación documental, indica la Universidad Experimental Libertador (UPEL) (2003) que “Es aquella que se apoya en trabajos previos, información y datos divulgados por medios impresos, audiovisuales o electrónicos” (p. 6). En este caso los datos corresponden a los registros que se tienen en la Organización objeto del estudio.

En cuanto a la investigación de campo, U.P.E.L (2006) comprende “el análisis sistemático de problemas de la realidad, con el propósito bien sea de describirlos, interpretarlos, entender su naturaleza y factores constituyentes” (p.5). De lo anteriormente señalado se desprende que efectivamente la investigación a realizar fue de campo por cuanto los datos fueron recabados directamente de la realidad objeto de estudio.

Cabe mencionar que se necesitó tomar información mediante fuentes primarias para afianzar la investigación, aportadas por personas que han tenido roles de primordial importancia para la investigación: ingenieros de proyectos, líderes de proyectos, gerentes de proyectos, otros gerentes de la organización estrechamente ligados a la definición y desarrollo de los proyectos realizados en la empresa, y personas externas a la Organización de Mantenimiento con credenciales que no solo garanticen conservar la homogeneidad de la muestra, sino también agregar valor al análisis posterior de los datos recolectados.

Se acude también a fuentes secundarias compuestas básicamente por la Ley de Contrataciones Públicas (Decreto con Rango, Valor y Fuerza No 5.929), textos y documentos de la corporación, de organizaciones y/o autores de prestigio relacionados con las Gerencias: Estratégica, de la Calidad y de Proyectos.

3.2 NIVEL DE INVESTIGACIÓN

En cuanto al nivel, se realizó una investigación de carácter descriptivo de diseño estudio de caso; esta radicó en señalar las debilidades que presenta el proceso de ejecución de proyectos en la Organización de Mantenimiento. Tamayo (2004) expone: “ La investigación descriptiva trabaja sobre las realidades de hechos y sus características fundamentales es la de presentar una interpretación correcta.” (p.54). De acuerdo con lo indicado por el autor, durante la realización de esta investigación la descripción de los hechos vino dada por el nivel de conocimiento que se utilizó para presentar y referir de la manera más objetiva la realidad estudiada.

En cuanto al diseño de estudio de caso, Sabino (2003) expone que el mismo “...es el estudio profundizado y exhaustivo de uno o muy pocos objetos de investigación, lo que permite obtener un conocimiento amplio y detallado de los mismos, casi imposible de alcanzar mediante algún otro diseño” (p.76) Según lo expuesto este diseño se basa en la idea de que si se estudia con atención cualquier unidad de un conjunto determinado se estará en condiciones de conocer algunos aspectos generales de éste.

3.3 POBLACIÓN

Tamayo (2004) define “Población es la totalidad del fenómeno a estudiar en donde las unidades de población poseen una característica común, la cual se estudia y da origen a los datos de la investigación.” (p.114) Por lo tanto de

acuerdo con lo indicado la población sujeta a estudio de esta investigación estuvo representada, de acuerdo a las sugerencias elaboradas por la Organización en tres (3) estratos, *el estrato A*, una población interna conformada por Gerentes de distintos proyectos ejecutados en PDVSA, que en su totalidad suman siete (7) personas y *un estrato B* conformado por el personal que labora en la Organización de Mantenimiento que en su totalidad suman veinticinco (25), un *estrato C* (externo a la organización) conformado por las empresas registradas en PDVSA que constituyen un universo del más de 1100 y para la realización del proyecto fue necesario agrupar estas empresas en sectores. La agrupación por sectores empresariales fue el siguiente: Bienes, Servicios, Consultorías y Construcción.

3.4 TAMAÑO DE LA MUESTRA

Definido el universo de estudio fue necesario conceptuar la muestra, que según Balestrini (2003), expresa que:

“La muestra estadística es una parte de la población, o sea, un número de individuos u objetos seleccionados científicamente, cada uno de los cuales es un elemento del universo. La muestra es obtenida con el fin de investigar a partir del conocimiento de sus características particulares y las propiedades de una población. (p.126)”.

En tal sentido el estrato A y B están representados por una población que constituirá una muestra representativa, por tanto la población de ambos estratos conformaran la muestra. El estrato C resulta ser voluminoso para su abordaje, en tal sentido, Sabino (2003), plantea el cálculo de selección mediante el azar sistemático. Para la muestra de las empresas registradas en PDVSA el estudio se apoyó en Sabino (2004), mediante "el azar sistemático", el cual consiste en

seleccionar el número de sujetos en forma intencional, que da como resultado una constante K para ser aplicada al universo" (p. 107).

Cálculo de la muestra del estrato C

$$K = \frac{Ps}{Pt}$$

Ps = Número de unidades a seleccionar intencionalmente

Pt = Número de unidades que integran el total o universo

K = Factor o Constante

$$K = \frac{300}{1100} = 0.27$$

Factor de Selección: 0.27

El factor aplicado a cada uno de los elementos que constituyen el todo del estrato de las empresas en sus distintos sectores empresariales, dio una muestra de 297, este finalmente fue el tamaño de la muestra.

3.5 TÉCNICAS E INSTRUMENTOS DE RECOLECCION Y PRESENTACION DE LA INFORMACION

Para el desarrollo de la investigación se utilizaron las siguientes técnicas y métodos que sirvieron para la recolección de la información.

Observación directa participante

Méndez (2003), expone que la observación directa participante "Es aquella en la cual el investigador puede observar y recoger datos mediante su propia observación, ya que pertenece a la empresa o institución en estudio." (p. 122). El planteamiento anterior resalta la importancia de esta técnica de campo, pues el

investigador percibe directamente los hechos, sin ninguna clase de intermediación, colocándolo ante la situación estudiada tal como ocurre naturalmente.

La observación directa de los hechos dio lugar a la realización de un diagnóstico, ya que el investigador percibió, detectó las debilidades, necesidades y a su vez conoció los principales problemas que afectan a la Gerencia en estudio. Esta técnica se utilizó para obtener datos importantes del objeto en estudio, además permitió conocer de manera más detallada la situación de la Organización de Mantenimiento.

Entrevista Estructurada

Esta forma de entrevista se realizó sobre la base de cuatros (4) formularios previamente preparados y estrictamente normalizados, a través de una lista de preguntas establecidas con anterioridad. En el cuestionario se anotaron las respuestas, en unos casos de manera textual y en otros de forma codificada. Toda la forma de un interrogatorio del cual las preguntas establecidas con anterioridad, se plantean siempre en el mismo orden y se formulan los mismos términos. "Este tipo de entrevista presupone el conocimiento previo del nivel de información de los encuestados y el lenguaje del cuestionario es comprensible para ellos de una manera inequívoca "(Ruiz y otros, 1994, p. 29).

Para la realización de este trabajo se tuvo previsto realizar una serie de entrevistas con el personal comprendido por el estrato A, B y C, para obtener información precisa, completa y veraz a través de sus opiniones, las cuales son clave para esta investigación.

Revisión documental y bibliográfica

Según Tamayo (2004) "Es el fundamento de la parte teórica de la investigación y permite conocer a nivel documental las investigaciones realizadas con el problema planteado. Presenta la teoría del problema aplicada a casos y circunstancias concretas y similares a las que se investiga" (p. 222) De acuerdo con lo planteado por el autor, constituyó una técnica básica durante la presente investigación e implicó la revisión de libros e información secundaria que sustentó los antecedentes de la investigación y las bases teóricas que sirvieron de referencia para la elaboración del marco teórico.

En virtud a que se aplicó la revisión documental; esta incluyó normativas de la empresa que regulan la materia abordada, tales como instructivos, memorandos, correos electrónicos, plan de negocios, manuales, normas; así como también se realizaron revisiones bibliográficas relacionadas con el temático objeto de estudio.

Cabe señalar que la fuente documental manejada por PDVSA, como lo son los informes técnicos – económicos de completación de proyectos son bastante confiable, debido a que su elaboración se basa en una serie de normas y procedimientos (Manual de Normas y Procedimientos), los cuales a su vez se desarrollan a partir de un esquema por puntos específicos para los análisis cualitativos y cuantitativos con el objetivo de estandarizar la información básica que debe contener dicho informe, enfocada a la completación física de la obra y/o servicio. El beneficio de desarrollar por puntos específicos la estructura de este informe consiste en facilitar la consideración de tópicos de importancia en el "Post Mortem" (check list), la consulta de información básica y la consolidación y análisis de grupos de "Post Mortem" para determinar conclusiones a nivel de la industria.

Cuestionario

Para complementar la recolección de los datos de la investigación se utilizó el cuestionario. Al respecto Tamayo (2004) define el cuestionario como un “Instrumento formado por una serie de preguntas que se contestan por escrito a fin de obtener la información necesaria para la realización de una investigación.” (p. 208). Por lo tanto se diseñó y validó el conjunto de preguntas en cuatro (4) cuestionarios con criterios de medición distintos entre sí. El aplicado al estrato A que corresponde a los Gerentes de los distintos Proyectos ejecutados por PDVSA, orientado a medir los aspectos más ligados a la estrategia en las Organizaciones de Gerencia de Proyectos de PDVSA, se usó la encuesta sobre Análisis Comparativo de Benchmarking (Ver anexos 1 y 2) para empresas que implantan prácticas de mejoramiento continuo, de la organización American Productivity Quality Center (www.apqc.org), en una muestra de 7 expertos, para ser encuestados sobre los siguientes temas:

- Importancia del mejoramiento continuo en la empresa
- Aportes a la productividad
- Simbiosis entre Stakeholders
- Alianzas Estratégicas

Un segundo y tercer cuestionario aplicado al estrato B conformado por el personal administrativo y técnico que labora en la Organización de Mantenimiento, el mismo estará orientado a evaluar los factores que repercuten directamente en la calidad del trabajo realizado, los elementos que condicionan su área de conocimiento en la realización de proyectos basados en las competencias del Project Management Competency Development Framework (PMDF) 2002, del Project Management Institute (PMI) y las Guías de Gerencia para Proyectos de Inversión de Capital de PDVSA, GGPIC (Ver anexos 3 y 4), un cuarto cuestionario a ser aplicado a las empresas registradas en PDVSA en sus distintos sectores sobre la

aplicabilidad de la Ley de Contrataciones Públicas en la fase de planificación de proyectos (Ver anexo 5 y 6).

3.6 VALIDEZ Y CONFIABILIDAD EN LA RECOLECCIÓN DE LOS DATOS

La escogencia de la validez de contenido de los distintos tipos existentes, corresponde a que la misma es particularmente importante en instrumentos que pretenden medir información. La validez del instrumento está en relación directa con el objetivo el mismo. Thorndike (1980), citado por Hurtado (2000), señala que “La validez se refiere al grado en que un instrumento realmente mide lo que pretende medir, mide todo lo que el investigador quiere medir y se mide sólo lo que se quiere medir”. (p. 433). El instrumento fue sometido a un proceso de validación de contenido mediante Juicios de Expertos, especialistas en la materia, quienes confirmaron la validez para determinar que mide lo que se pretende, su exactitud y certeza, para de esta manera garantizar la confiabilidad del medio de recolección de datos. La cita anterior refiere al grado en que el instrumento abarca realmente todos o una gran parte de los contenidos o los contextos donde se manifiesta el evento que se pretende medir, en lugar de explorar sólo una parte de éstos.

La validez del instrumento estuvo en relación directa con el objetivo del mismo, por ello éste estuvo orientado a la recolección de los datos que permitieron desarrollar estrategias para optimizar el proceso de ejecución de proyectos de la Gerencia de Proyectos de la Organización de Mantenimiento de EyP PDVSA, División Oriente, para ello se sometió al juicio y autorización de aplicabilidad del siguiente experto: Profesor Jorge Velazco de la Universidad Católica Andrés Bello, (jvelazco@ucab.edu.ve)

La confiabilidad se refiere a la exactitud de la medición. Hurtado (2000) señala que “La confiabilidad se refiere al grado en que la aplicación repetida del

instrumento a las mismas unidades de estudio, en idénticas condiciones produce iguales resultados, dando por hecho que el evento medido no ha cambiado” (p. 439). El tipo de confiabilidad a utilizar estuvo determinado con relación al contenido de la prueba para lo cual Hurtado (2000) acota que “una prueba puede ser poco confiable debido a que su contenido no abarca sino una mínima parte de los contenidos que se pretenden medir”, (p. 440), por ello se tomó en consideración al aplicar los instrumentos de medición que los mismos cubran todos los eventos a medir.

Para el instrumento determinado por el cuestionario se aplicó la técnica de Alpha de Crombach, la misma se utiliza para medir la confiabilidad en ítems que tienen varias alternativas de respuestas. Recopilada la información del instrumento se procedió a su respectiva tabulación y procesamiento a los fines de determinar los valores de Alpha (α) de Crombach para cada una de ellas y según el mismo orden se pudo obtener los siguientes resultados, que determinaran el nivel de confiabilidad del cuestionario.

Cuadro 3. Niveles de Confiabilidad

Menos de 0.20	Ligera
0,21 a 0,40	Baja correlación
0,41 a 0,70	Correlación moderada
0,71 a 0,90	Alta correlación
0,91 a 1,00	Correlación muy alta

Fuente: Métodos de Investigación Dr. Carlos Trillo (S/F) Material mimeografiado

3.7 Metodología de Porter

Siguiendo la Metodología de Porter, el cual constituye una herramienta analítica que permitió trabajar con toda la información que se poseía sobre el

negocio, se estudiaron las debilidades y fortalezas a partir del Perfil de la Capacidad Interna de la Organización (PCI), el cual es un medio para evaluar las fortalezas y debilidades de la Organización en relación con las oportunidades y amenazas que le presenta el medio externo. "Es una manera de hacer el diagnóstico estratégico de una Organización involucrando en él todos los factores que afectan su operación corporativa". (Serna, 2001, p. 76)

Para analizar las oportunidades y amenazas del entorno se utilizó la matriz del POAM (Perfil de Oportunidades y Amenazas en el Medio), el cual es la metodología que permite identificar y valorar las amenazas y oportunidades potenciales de una Organización. "...dependiendo de su impacto e importancia, un grupo estratégico puede determinar si un factor dado en el entorno constituye una amenaza o una oportunidad para la firma".(Op.cit, 2001). A través de ambas matrices se logró ponderar las fortalezas y debilidades de mayor impacto, así como las oportunidades y amenazas con la finalidad de establecer las estrategias que consolidaron el plan estratégico.

3.8 Análisis DOFA

DOFA es un acrónimo de Debilidades, Oportunidades, Fortalezas y Amenazas. Como método complementario del Perfil de Capacidad (PCI), del Perfil de Amenazas y Oportunidades en el Medio (POAM), el análisis DOFA ayudó a determinar si la organización está capacitada para desempeñarse en su medio. Mientras más competitiva en comparación con sus competidores se encuentre la organización mayores probabilidades tiene de éxito. Esta simple noción de competencia conlleva consecuencias poderosas para el desarrollo de una estrategia efectiva.

Con base en el análisis interno (PCI), así como la auditoría del entorno (POAM), se realizó una agrupación de los factores claves de cada uno de estos análisis. En el análisis DOFA se incluyeron factores claves relacionados con la

organización, los mercados, la competencia, los recursos financieros, la infraestructura, el recurso humano, los inventarios, el sistema de mercadeo y distribución, la investigación y desarrollo, las tendencias políticas, sociales, económicas y tecnológicas y variables de competitividad.

Se hizo una selección de los factores claves de éxito (FCE) que sirvieron de base para el análisis DOFA. Se escogieron solamente aquellos que son fundamentales para el éxito o fracaso de la Organización. Para ello, se utilizó el análisis de impacto. Este consistió en definir cuál es el impacto de cada fortaleza, debilidad, oportunidad o amenaza en el negocio. Y por lo tanto convertirla en factor clave del éxito. Para ello se elaboró una matriz de impactos en la cual se definieron y categorizaron cada factor en relación con su repercusión en el negocio. Esta información se obtiene del PCI y del POAM. Los factores que se incluyen en el DOFA ponderado son aquellos de más alto impacto en cada uno de los cuadrantes. Su enumeración fue de Alto a Bajo impacto en forma descendente.

CAPITULO IV MARCO ORGANIZACIONAL

CONSIDERACIONES GENERALES.

El Marco Organizacional en PDVSA se encuentra enmarcado en las premisas:

- **Enfoque Estratégico**, por considerar los elementos claves y medulares para el diseño y desarrollo organizacional, partiendo de la realidad actual de la industria.
- **Plataforma conceptual**, que permite apalancar los procesos básicos, de transmisión, de información, de comunicación, del quehacer organizacional considerando la variedad y diversidad de elementos que conforman la cultura organizacional más todos sus elementos que conforman una conducta colectiva y uniforme para todos los integrantes de la industria.
- **Minimizar el impacto del proceso del cambio**, administrando el factor humano y organizacional, con el fin de asegurar un adecuado desarrollo institucional siguiendo las directrices de actuación corporativas y los planes de desarrollo económico y social de la nación.

4.1 RESEÑA HISTÓRICA DE LA EMPRESA

PDVSA es la encargada del desarrollo de la industria petrolera, petroquímica y carbonífera, así como de planificar, coordinar, supervisar y controlar las actividades operativas de sus divisiones, tanto en Venezuela como en el exterior. Venezuela posee las cuencas sedimentarias más petrolíferas del mundo. Aún cuando el primer registro de producción nacional de petróleo data de 1878, fue a partir de 1914 que comenzó la producción comercial con la perforación del primer pozo petrolero, el Zumaque I en Mene Grande, Estado Zulia, con el que se descubrió la gran cuenca del Lago de Maracaibo. La producción fue de 250 barriles de petróleo/día y de 19 grados API.

A partir de ese momento comenzaron a asentarse en el país importantes empresas transnacionales, como Chevrón, Creole, Shell, entre otras, las cuales realizaban la totalidad de las operaciones petroleras a cambio de un impuesto para el Estado. Las empresas petroleras transnacionales fueron dueñas del negocio petrolero hasta el 29 de agosto de 1975, día en que se promulgó la Ley que Reserva al Estado la Industria y Comercio de los Hidrocarburos, conocida comúnmente como la Ley de Nacionalización del Petróleo. La Industria se Nacionaliza el 1° de enero de 1976, y es creada la empresa Petróleos de Venezuela (PDVSA), según Decreto N° (1.123); de esta manera, el único accionista es el Estado, representado en la Asamblea por el Ministerio de Energía y Minas. La nacionalización generó la creación de 12 compañías Venezolanas de petróleo, todas filiales de PDVSA: Armoven, Bariven, Boscaven, Deltaven, Guariven, Lagoven, Llanoven, Maraven, Palmaven, Roqueven y Taloven.

Analizando todas las ventajas que se lograrían mediante una simplificación del cuadro organizativo y administrativo de la industria, se procedió después de estudios, a llevar a cabo la nacionalización operativa y la integración de PDVSA, con lo cual la estructura organizativa de la Industria Petrolera Nacional queda reducida a cuatro filiales operadoras: Corpoven, Lagoven, Maraven y Meneven, mas una sociedad anónima, Pequiven, creada en 1978 para la explotación de la Industria Petroquímica en el país, y una fundación, Intevep (Centro de Investigación y Apoyo Tecnológico, filial de Petróleos de Venezuela), para la investigación y tecnología.

El 14 de julio de 1997 PDVSA, dio inicio al proceso de restauración más importante desde la nacionalización de la industria, como respuesta inaplazable a las necesidades de hoy con proyección a los retos del futuro. Dicho proceso de restauración significaba la reconfiguración del papel de la casa matriz y consolidar la nueva estructura operativa basada en unidades funcionales.

A partir del 1° de enero de 1998 se consolida la transformación de la industria petrolera, donde desaparecen las empresas filiales, quedando sólo como PDVSA, la cual comprendía tres grandes divisiones, dedicadas a las actividades principales del

negocio: PDVSA Exploración y Producción, PDVSA Manufactura y Mercadeo y PDVSA Servicios. El sector petroquímico era desarrollado por Pequiven y sus empresas mixtas. Así mismo, se conformaron otras empresas filiales de PDVSA, tales como: CIED, Intevep, Palmaven y SOFIP, las cuales tuvieron como función principal el adiestramiento y capacitación, investigación, apoyo al sector agro-industrial y promoción de nuevas modificaciones de inversión, respectivamente.

4.2 PDVSA EN LA ACTUALIDAD

PDVSA se encuentra bajo proceso de Reestructuración Organizacional de acuerdo a medidas tomadas por el Ejecutivo Nacional para finales de 2002. La estructura actual de la empresa la constituyen dos partes principales: PDVSA Occidente y PDVSA Oriente, S.A. Esta estructura está compuesta por cuatro divisiones encargadas de llevar a cabo las distintas actividades que conforman el negocio petrolero: Exploración y Producción, Refinación, Servicios Técnicos y Negocios con terceros. En EyP PDVSA, División Oriente se encuentra la Organización de Mantenimiento, adscrita a la Gerencia de los Distritos de la División.

4.3 DISEÑO Y DESARROLLO ORGANIZACIONAL EN PDVSA

Considera el Modelo de los 08 Factores también denominados las 7S + 1, fundamentado por los autores Waterman, R.H., Peter T.J. y Phillips, J.R. lo que permite ordenar en forma razonada y sistemática las variables que componen los factores de cambio organizacional en PDVSA.

Figura 12. Cultura Organizacional
Fuente: PDVSA

Conjunto de elementos cognoscitivos, conductuales y emocionales que determinan el que hacer organizacional en forma compartida y establecida por las máximas autoridades de la organización en correspondencia con los recursos humanos de la misma.

4.3.1 Estructura Organizativa.

Ordenamiento de los elementos de una organización como soporte para la ejecución de los procesos traducidos en posiciones los cuales mantienen una relación de interdependencia.

4.3.2 Liderazgo y Estilo Organizacional

Es la orientación de la conducta humana de los gerentes, supervisores y líderes naturales que se expresa y vincula por un lado a la eficiencia y a la eficacia y por otro lado a la apertura y el modelaje constante y permanente en cuanto a la ética, la moral, la motivación al logro, al respeto a la persona, a la comunidad y al ambiente.

4.3.3 Recursos Humanos

- **Como Actor y Sujeto:** son todas las personas que independientemente de la posición que ocupa, nómina, rango, sexo, orientación ideológica, religiosa que labora en PDVSA.
- **Como Proceso Organizacional:** Es la función que tiene como misión captar, retener, mantener y administrar a los Recursos Humanos dentro de la paz laboral, con base a la Normativa de la Empresa y Sistema Jurídico-Legal vigente

4.3.4 Estrategias

Es el marco orientador por excelencia, que sustentado por el Plan de Desarrollo Económico y Social de la Nación 2001-2007, el Plan de Negocio de PDVSA y el Plan de Exploración y Producción, permite establecer los vectores ó las líneas operativas de acción en los procesos medulares, habilitadores y de apoyo.

4.3.5 Sistema.

Conjunto de Elementos que sirven de medio para soportar la toma de decisiones gerenciales, la gestión de los procesos y facilita el acceso y análisis de información.

4.3.6 Infraestructura

Conjunto de Elementos Técnicos-Administrativos que soporta el control, eficiencia y eficacia de la gestión operacional para su mayor productividad a mejor costo/beneficio.

4.3.7 Entorno

Se entiende por todos los sujetos y objetos con los que PDVSA interactúa como organización: ambiente, comunidad, oportunidad de negocio, el contexto jurídico legal vigente nacional e internacionalmente.

4.4 VARIABLES DE CAMBIO EN EL DISEÑO Y DESARROLLO ORGANIZACIONAL DE PDVSA.

4.4.1 Cultura Organizacional en PDVSA

Se hace la salvedad de que no se pretende generar una subcultura organizacional en relación con la cultura organizacional imperante en PDVSA antes del año 2002, sino por el contrario, es necesario redefinir los elementos culturales que pueden estar en sintonía con los de PDVSA bajo una visión de globalidad

4.4.2 Filosofía de Gestión

“Concepción gerencial sobre los fundamentos que determinan la dirección y la orientación de la gestión organizacional a través del establecimiento de un conjunto de lineamientos, valores, ritos, principios, paradigmas, como la misión y visión, homogéneos para toda la organización”.

4.5 ELEMENTOS DE LA FILOSOFÍA DE GESTIÓN Y DIRECTRICES DE LA ACTUACIÓN CORPORATIVA DE PDVSA ENERO – 2005.

A continuación se presentan los lineamientos aprobados por la Junta Directiva en su reunión No. 2005-01 celebrada el día 15 de Enero del 2005, donde se expresa claramente la guía de conducta de todo el personal de PDVSA para alcanzar los objetivos de la corporación en concordancia con el salto hacia adelante expresada por el Ejecutivo

1. Se tendrá como principio la unidad de comando, trabajo en equipo y colaboración espontánea, tanto transversal como verticalmente, evitando retención de información y la actuación individualista para todos los trabajadores.
2. En la lucha contra la corrupción, maximizar el mecanismo de control, seguimiento y control de pérdidas para salvaguardar los intereses de la Corporación y de la Nación. Fortalecer los principios de sobriedad, humildad, apego

a la moral y la administración sana y no ostentosa de los recursos propios y de la Nación.

3. Gestión orientada a la consecución de éxito temprano, con eficiencia y efectividad que permitan sustentar el desarrollo, económico-social del país dentro de la rendición oportuna de cuenta tanto a PDVSA como Ministerio de Energía y Petróleo (MEP). La jeraquización de proyectos debe obedecer a criterios de economía social.

4. PDVSA y la actuación gerencial de su tren ejecutivo coordinará con proactividad y eficiencia su interacción con el MEP siguiendo las doctrinas de las políticas públicas que en materia de energía e hidrocarburos dicte el Ejecutivo Nacional y lineamientos sectoriales y específicos que emita el MEP.

5. La gestión de la Junta Directiva se orientará a la disolución efectiva, eficiente y oportuna de la red organizacional existente para rediseñarlas con base en los principios de: reducción de la burocracia, transparencia de la gestión corporativa, optimización de operaciones, facilitación de la rendición de cuentas, minimización de los escudos fiscales, contraloría social e institucional efectiva. Con el fin de asegurar los medios para un plan efectivo de desarrollo petrolífero y gasífero sobre una gestión eficaz soportada sobre la base de una gobernabilidad efectiva de la corporación

6. La Gestión del tren ejecutivo se orientará al desmontaje negociado de las estructuras contractuales que atenta contra la soberanía nacional profundizando de esta manera de la Plena Soberanía Petrolera Nacional.

7. Los planes que apruebe y desarrolle el tren ejecutivo deberán obedecer al principio de desarrollo endógeno nacional, asegurándose los medios para contribuir eficiente y eficazmente con la sostenibilidad de empresas y proveedores de bienes y servicios de calidad.

8. Se aplicará el principio de desconcentración de actividades pero se mantiene la centralización y coordinación en aspectos estratégicos y de control.

9. La Gestión se caracterizará por su efectividad comunicacional siendo oportuna en la divulgación efectiva de aspectos que sean relevantes para el interés público

de la nación, y asegurándose que el pueblo de Venezuela entienda en sus diversos estratos sociales la información de la gestión que le sea útil para poder ejercer con efectividad su función de contraloría social. En este sentido, se reforzará el aspecto comunicacional de la Corporación, poniendo el máximo esfuerzo en posesionar a PDVSA principalmente a nivel internacional.

4.6 MISIÓN DE PDVSA.

“Asegurar la exploración y producción de los hidrocarburos considerando la calidad, la cantidad, la oportunidad y el rendimiento mediante el plan referencial del activo de acuerdo con los compromisos de venta, con personal altamente motivado y calificado, apalancando oportunidades de desarrollo endógeno de la región, conservando el sistema ambiental y promoviendo un desarrollo social, que permita una calidad de vida digna a los venezolanos”

4.7 OBJETIVOS DE LA EMPRESA

Entre los objetivos que tiene planteados la industria Petrolera y que además constituyen parte integral de la actual política nacional en materia de hidrocarburos, petroquímica y carbón, se pueden destacar las siguientes:

- Expandir la base de hidrocarburos mediante una exploración selectiva, con esfuerzos propios.
- Optimizar la producción de las áreas tradicionales mediante la aplicación del conocimiento y uso de la tecnología.
- Desarrollar la Faja Petrolífera del Orinoco a través de asociaciones estratégicas y del negocio del combustible orimulsión.
- Maximizar la oferta de gas y contribuir con el desarrollo socio-económico nacional.

4.8 VALORES DE LA EMPRESA.

Con la perspectiva de cumplir con los objetivos, misión y visión, la empresa PDVSA esta fundamentada en los siguientes valores corporativos:

- Integridad.
- Respeto por la gente.
- Equidad.
- Responsabilidad.
- Seguridad.
- Competitividad

4.9 FACTORES DE ÉXITO ORGANIZACIONALES PARA LA GESTIÓN EN PDVSA.

- **Confianza:** Relación nutritiva, genuina, basada en las fortalezas y en honestidad de la relación.
- **Trabajo en equipo:** Aprovechar las fortalezas humanas (sinergia) tanto internas como externas del equipo.
- **Respeto a la dignidad humana:** Respetar y convivir con seres humanos de diversa orientación ideológica, sexual, religiosa, filosófica, étnica o estrato social.
- **Ética:** Conducta moral aceptada por la organización sobre el deber ser en el quehacer organizacional y social
- **Motivación al logro:** Comportamiento asociado al logro de objetivos y resultados considerando la relación costo/beneficio y oportunidad.
- **Compromiso social:** Trabajador con competencias exigidas y requeridas con altos valores éticos y de responsabilidad social, que le permita integrarse a la comunidad como un actor y sujeto de los cambios del devenir histórico, con impacto en su comunidad, la sociedad y el país.

4.10 RELACIÓN TRABAJADOR- EMPRESA - PAÍS

- **Trabajador-Empresa.**

Nuestro trabajador es la expresión genuina sobre la capacidad productiva y de eficiencia y la empresa es la demostración más tangible de la venezonalidad organizacional

- **Empresa-País.**

Nuestra empresa es el soporte por excelencia del desarrollo socioeconómico del país y el país aprovecha las ventajas competitivas de la industria petrolera

- **Trabajador-País.**

Nuestro trabajador está comprometido e identificado con nuestra realidad país y el país es aliado estratégico del trabajador petrolero.

Figura 13 Relación Trabajador – Empresa - País
Fuentes: PDVSA

4.11 LIDERAZGO Y ESTILO GERENCIAL EN PDVSA.-

El liderazgo en PDVSA es de un líder transformador que convierta una visión en realidad (acciones y resultados), haciendo que el personal pase de un protagonismo individual a uno colectivo, atendiéndolo, motivándolos, entusiasmándolos y revitalizando la organización para poder abordar los diversos y múltiples, retos, eventos, situaciones que se han generado y se generarán como producto de los cambios organizacional en el ámbito empresarial, político y social, considerando el marco referencial por excelencia de las directrices de actuación corporativa aprobado por la Junta Directiva del 2005-01. Este líder debe caracterizarse por los siguientes atributos:

- ✓ Integro, ético e inamovible moralmente
- ✓ Tutor, mentor y guía
- ✓ Se involucra y asume el compromiso con el trabajo, la empresa y el país
- ✓ Establece con claridad los resultados esperados
- ✓ Incentiva la comunicación en todos los sentidos
- ✓ Establece estándares basados en desempeño planeado
- ✓ Valora la conciencia de costos/beneficios, promueve la rendición de cuentas y el cumplimiento de las metas.

4.12 LIDERAZGO E IMPACTO EN LA ORGANIZACIÓN.

Un liderazgo transformador implicará un mayor posicionamiento organizacional de PDVSA a través de:

- ✓ Mayor Gobernabilidad
- ✓ Direccionalidad en los esfuerzos y actividades
- ✓ Transmisión de Cultura Organizacional
- ✓ Generación y custodia de la institucionalidad de los procesos
- ✓ Integración la cantidad y calidad de trabajo
- ✓ Planificación del relevo, paso de testigo

4.13 ORGANIGRAMA GENERAL DE PDVSA Y SUS DIVISIONES

Figura 14. Estructura Organizacional de la Nueva PDVSA
Fuente: PDVSA

La **División de Exploración y Producción** es responsable por el desarrollo del Petróleo, Gas, Carbón y manufactura de Orimulsión. Esta unidad está compuesta por las siguientes unidades de negocios, PDVSA Exploración, PDVSA Producción, PDVSA Faja, Bitor, Carbozulia y CVP. Dentro de la División de Exploración y Producción, se encuentra la División de Producción, la cual a su vez se subdivide para agrupar las operaciones de producción de acuerdo a su ubicación geográfica en el territorio nacional.

PDVSA Manufactura y Mercadeo. Esta división está a cargo de la refinación de crudos, así como la manufactura de productos y comercialización en el mercado nacional e internacional. Además, se encarga de la comercialización de gas natural y cumple funciones de transporte marítimo. Esta organización está constituida por PDVSA Refinación y Comercio, Deltaven, PDV Marina y PDVSA Gas.

PDVSA Servicios. Esta división es responsable por el suministro de servicios integrados, especializados y competitivos a toda la corporación. Su área de gestión incluye una amplia gama de especialidades entre las cuales destacan el suministro de bienes y materiales, servicios técnicos, consultoría y asesoría profesional, informática e ingeniería. Dicha organización está compuesta por PDVSA Ingeniería y Proyectos, PDVSA Administración y Servicios, Consultoría Jurídica y Asuntos Públicos.

4.14 Organigrama de PDVSA E Y P, División Oriente

Figura 15. Organigrama EYP PDVSA, División Oriente

Fuente: PDVSA

CAPÍTULO V

ANÁLISIS ESTRATEGICO DE LA ORGANIZACIÓN

5.1 ANÁLISIS DE COMPETITIVIDAD.

PDVSA es la Corporación Estatal de la República Bolivariana de Venezuela que se encarga de la explotación, producción, manufactura, transporte y mercadeo de los hidrocarburos, de manera eficiente, rentable, segura, transparente y comprometida con la protección ambiental. PDVSA está subordinada al Estado Venezolano y por lo tanto actúa bajo lineamientos trazados en los Planes de Desarrollo Nacional y de acuerdo a las políticas, directrices, planes y estrategias para el sector de los hidrocarburos dictadas por el Ministerio de Energía y Petróleo.

Según informe de Petroleum Intelligent Weekly (12 de diciembre 2005), PDVSA ascendió a la tercera posición entre las 50 empresas más importantes del mundo, sólo superada por Saudi Aramco, de Arabia Saudita y ExxonMobil, de Estados Unidos de Norte América. Esta jerarquización está fundamentada en criterios técnicos como la composición accionaria de las empresas, volúmenes de reservas, producción de crudos y gas, capacidad de refinación, volúmenes de ventas e ingresos netos, entre otros.

Entre los Planes Estratégicos del 2006 al 2012, se plantea ejecutar una cantidad importante de proyectos que redundarán en la consolidación de Venezuela como suplidor seguro y confiable de hidrocarburos así como eje principal dentro del proceso de integración energética de América Latina y el Caribe. La producción a alcanzar será de 5 millones 847 mil barriles diarios (MBD) al año 2012, de los cuales 4 millones 19 mil diarios corresponderán a esfuerzo propio, 460 MBD a Empresas Mixtas, 622 MBD en Convenios de Asociación, 121 MBD en el esquema de ganancias compartidas, mientras que 615 MBD provendrán de los nuevos proyectos que se realicen en la Faja del Orinoco.

En los Planes Estratégicos de EyP de PDVSA se destaca como objetivo la valoración de los crudos pesados y extrapesados, para lo cual se vislumbra el mejoramiento de la composición en la cesta de exportaciones de tales hidrocarburos. Así mismo, los proyectos también se enfocan en la necesidad de concentrar el esfuerzo de producción propia en las áreas cercanas a los desarrollos actuales, generar nuevas áreas que incluyan el sector costa afuera en concordancia con el marco legal vigente y alineado con el Plan Nacional de Desarrollo y el impulso a la Formación de Capital Nacional, todo ello bajo la directriz del Ejecutivo Nacional.

El Plan Estratégico 2006–2012 promoverá el aceleramiento de los diferentes proyectos de producción y explotación de gas en tierra y costa afuera tomando en cuenta, las necesidades del mercado interno, la nueva línea dispuesta por el Ejecutivo Nacional en cuanto a la creación del cono energético, que incluye el suministro de gas a los países de Latinoamérica, el Caribe y la Cuenca Atlántica. El gas se maneja de acuerdo al plan de explotación propuesto y aprobado por PDVSA, considerando las reservas probadas, probables y posibles. Además se privilegiará el uso del gas para el desarrollo nacional, de acuerdo a la estrategia emprendida por el Gobierno de la República Bolivariana de Venezuela, con el fin de satisfacer las necesidades del mercado venezolano para garantizar el desarrollo del país, en el corto, mediano y largo plazo, considerando la demanda de las principales ciudades y los pueblos aledaños a la trayectoria de los gasoductos. Y finalmente se deberá promover y alcanzar la máxima sinergia del Proyecto Manejo Endógeno del gas costa afuera con todas las instituciones gubernamentales y no gubernamentales,

Una de las áreas operacionales de mayor producción en el Oriente del país es el Distrito Norte de PDVSA – Oriente, el Plan de Desarrollo (PDD) período 2004-2023 está soportado en las premisas asociadas al escenario de precios 2004 de Petróleos de Venezuela, el cual contempla un precio de 20,4 \$/Barril para el crudo de 26° API y 4,03 \$/Barril de petróleo equivalente para el precio de venta del gas.

La producción promedio de crudo en el plan alcanza un máximo de 1.0 millón de barriles de crudo por día en el año 2012. En cuanto al requerimiento del gas de inyección aumenta progresivamente de 2.495 Millones de Pies Cúbicos Normal Día (MMPCND) en el año 2004 hasta alcanzar un valor de 4.521 MMPCND en el año 2014, lo que permitirá el mantenimiento de presión en los yacimientos.

Es importante resaltar que los compromisos de producción de crudo del 2004-2008 están ajustados a la falta de disponibilidad de gas para inyección. A partir del 2008 la producción estará soportada por la inyección adicional de un fluido alterno cuyo volumen se ha estimado en 1600 MMPCND, por estrategia este fluido se estará inyectando sólo en uno de los campos, lo cual permitirá confinarlo y evitar la contaminación de todo el gas del Distrito el cual se estima alcanzará una producción de 4460 MMPCND para el 2015. Inicialmente para el uso del fluido alterno se ha considerado el uso del gas nitrógeno, los estudios que soportarán esta decisión se culminarán a mediados del 2005. Estos resultados están determinados en base a los mejores precios del crudo. El resultado del ejercicio de mejor visión de Plan de Negocio, confirmó que la mayoría de los paquetes propuestos en el Plan de Desarrollo del Distrito Norte presentan alta rentabilidad, moderado riesgo debido a limitaciones de infraestructura y disponibilidad de gas y/o fluido alterno para mantener el factor de reemplazo en los yacimientos.

En el Distrito Norte de PDVSA EyP, División Oriente, la estrategia de contratación para el período 2004-2023 está basada en lo establecido en la Ley de Contrataciones Públicas, partiendo de la premisa de dar mayor participación a las empresas con capital venezolano, especialmente las PyMI (Pequeñas y Medianas Industrias) y Cooperativas. Los lineamientos a seguir para el cumplimiento de esta estrategia son los siguientes:

- Todos los Equipos y Servicios a Pozos serán contratados bajo la modalidad de Concurso abierto; exceptuando los que se enmarquen dentro de lo establecido en adjudicaciones directas.

- Seleccionar los servicios a pozos (Control Ambiental, Remediación, Construcción de Canales, entre otros) cuyo monto de contratación sea menor a 500 millones de bolívares (MMBs.) para incluirlos en las Ruedas de Negocios.
- Ampliar el Número de Frentes de Trabajo por cada proceso de contratación general de acuerdo a la cantidad de Trabajo (volumetría) y al universo de empresas que presten el servicio.
- Los Taladros serán contratados según lo establecido en el Plan de Desarrollo y de acuerdo a la capacidad de los mismos. En vista de que las condiciones de los pozos (profundidad, presión, temperatura) a perforar en el Distrito Norte requieren del uso de taladros de gran capacidad (1500 a 3000 HP) y de la disponibilidad limitada de este tipo de taladros a nivel mundial, la contratación de estos equipos se hará partiendo de la premisa de “Economía de Escala” y estableciendo una vigencia contractual de tres (3) años; con los cuales se obtendrán los equipos y precios más convenientes para la corporación.

Esta estrategia garantizará la disponibilidad de servicios y equipos para el cumplimiento del Plan de Desarrollo 2004-2023; al mismo tiempo que fortalecerá el desarrollo de empresas nacionales y, de esta manera, hacer realidad lo establecido en la Ley de Contrataciones Públicas con relación a fomentar e impulsar la “compra venezolana”.

5.2 Análisis de la Estrategia, Estructura y Rivalidad de la Empresa

Al aumentar el porcentaje del componente nacional de barriles en sitio, se requiere un esfuerzo constante que muchas veces exige que los programas sean mucho más extensos y de más personal, durante un cierto tiempo, hasta cubrir todas las metas consideradas. Si los resultados de los estudios de exploración indican que un gran número de áreas merece la continuación de la búsqueda de yacimientos mediante el taladro, y a esto se unen circunstancias de la demanda del consumo en alza, buenos precios y otros factores favorables, entonces hay que

disponer del número de taladros adicionales requeridos para realizar la campaña simultáneamente, si se quiere, en diferentes sitios.

Esto significa mayor número de gente para los taladros, para los servicios de apoyo en cada sitio de operaciones y gente adicional en las funciones que están en la retaguardia. Si las exploraciones con taladro tienen éxito, entonces en cada sitio hay que proceder al desarrollo del yacimiento, lo que significa más taladros, según la celeridad que desee imprimirse a la disponibilidad de un cierto potencial de producción. Luego para manejar la producción adicional deseada hay que construir instalaciones de flujo, de separación, de tratamiento, de almacenamiento y de transporte de crudos.

5.2.1 Gobierno.

- Cumplimiento de la Constitución de la República Bolivariana de Venezuela.
- Leyes Orgánicas de Hidrocarburos y Políticas Petroleras (OPEP).
- Marco Fiscal Petrolero.
- Ley de Contrataciones Públicas
- Paridad Cambiaría.

Análisis de la Situación Gubernamental.

En el año de 1986, Venezuela, junto con el resto de los países de la Organización de Países Exportadores de Petróleo (OPEP), la nueva orientación de la política petrolera fue la de abandonar la estrategia de reducir los volúmenes para defender la renta por barril y redujo el precio para hacer de nuevo su petróleo competitivo con otras fuentes de energía y el petróleo de otras regiones. En términos del ingreso fiscal petrolero, la disminución de la renta por el aumento de los costos por barril y la reducción de la carga tributaria han sido mucho más que compensadas por el aumento en volúmenes.

De hecho, para 1997, con un precio similar al de 1986 en términos reales, el ingreso fiscal petrolero aumentó en 4.700 millones de dólares. Un aumento del

64% respecto al 1986. El aumento de volúmenes representó un ingreso adicional de más de 5.600 millones de dólares y las ganancias de PDVSA en 1996 permitieron declarar dividendos por más de 2.000 millones de dólares, lo cual más que compensó la merma en el ingreso fiscal por la eliminación del Valor Fiscal de Exportación (VFE) por unos 2.000 millones, el no ajuste de los precios de mercado interno por unos 500 millones y el aumento de costos operacionales por el orden de 400 millones. Por otro lado, el ingreso por las primas por licitaciones de 1997 compensó los costos contables por depreciación y pérdidas cambiarias.

Valga notar que de no haberse eliminado el Valor Fiscal por Exportación (VFE) no se hubiera podido aumentar el volumen, con lo cual la recaudación potencial por el VFE tampoco hubiera estado ahí. Esta fue la estrategia que se planteó al momento de solicitar la eliminación del VFE. En la medida que se diera oxígeno financiero al sector y se permitiera su expansión, el aumento volumétrico más compensaría la reducción de la carga tributaria, como efecto ha sucedido. Por el contrario, sino se elimina el VFE no hubiera significado el crecimiento de la recaudación fiscal sino su caída, ya que el grueso de la inversión petrolera se destina a compensar la declinación de los yacimientos.

Aun cuando el ingreso fiscal petrolero se duplicara con la producción en el mediano plazo, nunca volverá a tener la importancia relativa respecto al tamaño de la economía que tuvo en el pasado. Se hace impostergable e imprescindible una reforma fiscal que reconozca la caída estructural de la contribución fiscal petrolera, esto se requiere, en virtud a la diversidad del negocio petrolero y la necesidad de aprovechar su potencial de industrialización agua abajo, en contraste con el existente marco fiscal rígido y distorsionante, llama a la necesidad de una reforma fiscal petrolera en pos de un marco moderno, flexible y neutral de la contribución fiscal petrolera.

En cuanto a la Ley de Contrataciones y los cambios continuos en los esquemas de contratación de obras y servicios en PDVSA, entre las que se mencionan: Empresas de Producción Social; Cooperativismo; Ruedas de Negocios, etc. Cabe mencionar que durante el año 2004, PDVSA pagó a las empresas contratistas de

obras y servicios 12 billones 833,5 millardos de bolívares, de las cuales, 148 empresas facturaron 10 billones 272 millardos de bolívares, equivalentes al 83%. Durante el mismo, período, canceló a las cooperativas apenas 117,7 millardos de bolívares, algo menos del 1% del total pagado por la Corporación.

Esto contrasta con la estrategia consagrada en el Decreto N°2.371, del 13 de mayo del 2003, el cual establece que debe dedicarse entre el 20 y 25% de la capacidad de compra del Estado por adjudicación directa a la Pequeña y Mediana Industria (PYMIS) y Cooperativas por concepto de obras y servicios industriales, bienes con baja complejidad tecnológica y alto grado de integración nacional. También, del total pagado a empresas de obras y servicios, 68 compañías relacionadas con el servicio de perforación y de producción facturaron 8 billones de bolívares, equivalentes al 66% del total pagado por la industria.

5.2.2 Cultura Organizacional

Desde su nacimiento en 1976, PDVSA primero adquiere una cultura de empresa encargada de asumir las funciones de planificación, coordinación y supervisión de la industria petrolera nacional del proceso de reversión de las concesiones de hidrocarburos a las compañías extranjeras que operaban en territorio venezolano. Luego de cinco años, se plantea una cultura de conquista de la Faja del Orinoco, la cual contiene importantes reservas probadas de crudo pesado y extrapesado, que ascienden en el orden de los 60.000 y 200.000 millones de barriles.

A mediados de los años 80, inicia su expansión tanto en el ámbito nacional como mundial, cultura de internacionalización, con la compra y participación en diversas refinerías ubicadas en Europa, Estados Unidos y el Caribe. Establece operaciones en las refinerías de la Ruhr Oel, en Alemania; Nynas, en Suecia y Bélgica; e Isla en Curazao, en 1986, adquirió la empresa Citgo, en Tulsa, Estados Unidos, la cual abastece el 20% de las ventas de gasolina de ese país.

El 1 de enero de 1998, integraba en su estructura operativa y administrativa tres divisiones funcionales PDVSA, Exploración y Producción; PDVSA Manufactura y Mercadeo, y PDVSA Servicios (PDVSA, 2004).

Hasta este momento la primera industria de Venezuela se había consolidado, desarrollando una sólida **cultura organizacional**, donde su visión, *misión y valores* constituían los fundamentos del pensamiento y acción de la empresa. Esta base había sido compartida durante años con el personal, facilitando la consistencia interna en decisiones y actuaciones, favoreciendo una convivencia armónica y de respeto mutuo con actores de su entorno cuyos intereses pueden ser distintos. De tal manera que el comportamiento con el entorno, se regía y a su vez era el reflejo de sus valores.

La visión era “ser la corporación energética de referencia mundial por excelencia”, mientras que su misión estaba dirigida a “satisfacer las necesidades de energía de la sociedad, apoyándonos en la excelencia de nuestra gente y tecnologías de vanguardia, y creando el máximo valor para la nación venezolana”, y los valores derivados eran: Integridad, Respeto por la gente, equidad, responsabilidad social, seguridad, competitividad y excelencia (PDVSA, 2002).

A partir de 1999, el gobierno nacional da nuevas funciones a PDVSA estableciéndose una asociación con la Fuerza Armada Nacional y otras instituciones del Estado. Surge así el Plan Bolívar destinado a contribuir a mejorar los indicadores sociales en lo que respecta a la salud, educación, infraestructura y alimentación, para llegar a aquellos venezolanos que necesitan productos y servicios de primera necesidad de calidad y a precios realmente económicos. Para el año 2.000, PDVSA había beneficiado con sus programas a un promedio de siete millones de venezolanos, a través del desarrollo de las comunidades (PDVSA, 2004) PDVSA asumió un reto de gran trascendencia para su estructura administrativa y social, al iniciar en el 2003 la contratación de empresas cooperativas, con el objetivo de garantizar y profundizar la operatividad en su área de servicios. Las cooperativas están enmarcadas dentro de los artículos 70, 118, 184, 306, 307, 308 y 309 de la Constitución de la República Bolivariana de

Venezuela (2000). A la par que se utiliza la base normativa existente, como son Ley especial de asociaciones cooperativas (2001) y la Ley de creación, estímulo, promoción y desarrollo del sistema microfinanciero (2001), entre otras.

Con este nuevo rol de la denominada La Nueva PDVSA, se crean las *nuevas bases*, con el denominado autentico propietario del petróleo: *El pueblo* y estas son: Alineación y subordinación al Estado, conciencia de soberanía nacional, valorización del recurso natural, simplificación estructural/eficiencia, focalización de asuntos modulares, desconcentración, gobernabilidad, transparencia en la rendición de cuentas, nueva relación trabajador-empresa sociedad.

Partiendo de estas bases las nuevas directrices de PDVSA son: Alinear la estrategia y los planes de hidrocarburos con el plan de desarrollo nacional, desarrollar los negocios de hidrocarburos al nuevo marco legal y fiscal vigente, fortalecimiento de la Organización de Países Exportadores de Petróleo, impulsar el desarrollo endógeno nacional y de capital nacional, mejorar la base y composición de las reservas, valorizar la cesta de exportación, reorientación de la internacionalización, industrialización de hidrocarburos (internalización) y fortalecimiento de actividad medulares (PDVSA, 2004).

Como se aprecia, la realidad política venezolana impone a PDVSA una dualidad de funciones (el negocio petrolero y la contribución al mejoramiento de los indicadores sociales del país), sustentado esto en las nuevas bases y directrices de PDVSA, las cuales necesariamente deben generar una nueva **cultura organizacional**, la cual esta en formación y que no parte de la visión, misión y valores, como se establecía hasta 1999, y que es común en el ámbito empresarial.

La situación de estas tres empresas evidencia que están cambiando tanto estructuralmente como culturalmente, como en la manera de hacer negocios, pero pudiera afirmarse que es debido a factores políticos, económicos, nuevas tecnologías y la globalización, entre otros, que obligan que se busquen nuevas formas de organización y de hacer negocios.

5.3 Análisis del Ambiente Organizacional

5.3.1 Condiciones de los Factores.

En el pasado en PDVSA, el desarrollo del personal radicaba en dos pilares fundamentales: técnico y administrativo - gerencial. Ahora en el nuevo esquema, PDVSA (después de paro petrolero del 2002) está implantando un nuevo pilar político – social, alineados a las políticas del Ejecutivo Nacional. A partir del año 2003 el objetivo principal de PDVSA es y será la formación integral del trabajador y el cierre de brechas en competencias que habilitan al trabajador para el óptimo desempeño en nuevas o actuales posiciones, el desarrollo de proyectos y/o actividades, así como la identificación con los valores de la Nueva PDVSA que incluyen el aprendizaje como miembros activos de una comunidad, región, estado y país. Desde el 2003 a PDVSA han ingresado 18 mil empleados (48% de la fuerza laboral tiene menos de 3 años en la Corporación), dato que motivó a la creación del programa de inducción, el cual comenzó a ejecutarse en octubre del 2005.

Al 2005 el Distrito Norte PDVSA E y P, División Oriente, cuenta con una fuerza Laboral de 4186 personas, lo que significa, que según su producción le corresponde aproximadamente 195 barriles de crudo día por persona. La distribución por capacidades es la siguiente: 52% con educación universitaria, 16% técnicos superiores, 14% bachilleres y el resto con educación primaria y otros sin completar. En la industria petrolera, acorde con la diversidad de sus operaciones básicas (exploración, perforación, producción, transporte, refinación, petroquímica, mercadeo y comercialización), se tiene la peculiaridad de ser empleadora de poca gente, pero gente calificada debido al alto grado tecnológico de todas sus operaciones. Sin embargo, la modalidad misma de las operaciones hace que en tiempos de auge se requiera aumentar temporalmente el personal para atender programas de expansión en exploración y perforación, ampliación y/o construcción de instalaciones de producción, refinación, transporte o mercadeo.

Si consideramos todo el personal de la industria petrolera, encontramos que desde el punto de vista de categoría y compensación hay cuatro grandes grupos o nóminas a saber: La diaria, constituida por los trabajadores cuya compensación se estipula por día de trabajo y se trata naturalmente de obreros y artesanos (esta

nómina es la más numerosa en la industria). La nómina menor, está constituida por capataces y empleados subalternos; su compensación se estipula en base mensual y están distribuidos en grupos con definición de límites mínimos y máximos para cada uno de ellos.

Las nóminas mayor y ejecutivas, están constituidas por el personal de dirección de altos niveles, supervisores, profesionales y técnicos; están de manera expresa excluidos de los contratos colectivos, aunque gozan de todos sus beneficios y está dividida en grupos con escalas de sueldos mínimos y máximos. A este personal propio y permanente de la industria, al cual lo liga una relación laboral de contrato a tiempo indeterminado, habría que agregar los contratos por un tiempo determinado y aquellos con una relación laboral dentro del marco de un convenio tecnológico y dedicación exclusiva.

En la industria petrolera, los salarios están acordes con el mercado de trabajo, la evolución del índice de costo de vida, los planes y programas de desarrollo de la organización y los planes y programas de desarrollo individual. Así mismo, dentro de la administración de la política salarial se toma en cuenta elementos influyentes y determinantes, tales como: el nivel del puesto, el nivel del empleado, la posición del sueldo en la escala salarial, la evaluación de la actuación, la estimación del potencial del empleado, la comparación con otros empleados, el tiempo de servicio y la edad del empleado. En estos momentos, con relación al costo del personal, en el Distrito Norte, PDVSA EyP, División Oriente, después del paro petrolero del 2002, se está trabajando en rescatar el equilibrio entre los grupos salariales, reduciendo los desfases originados en la administración de este proceso, como consecuencia del personal nuevo.

Análisis de la Situación: Cantidad, Habilidades y Costo del Personal

En el año 1999, en el contexto de este estudio, en PDVSA se requería la formación de recursos humano en el área gerencial, como el principal motorizador de los procesos de cambio. Una gerencia formada en la internalización de la necesidad del cambio, y en herramientas para éste, generándose así, una visión estratégica de la empresa y de su entorno y a la vez encaminada en procesos de

adiestramiento a nivel técnico y vocacional, y en procesos de cambio en los demás factores, tecnología, finanzas y mercadeo, que a su vez conducirán a una sólida práctica de producción. Hoy en día, en PDVSA, después del paro petrolero del 2002, donde se registró una de las fugas más grande en su historia del capital intelectual, estos factores siguen siendo muchos más marcados y el diagnóstico actual en lo referente a la calidad y capacidad del recurso humano se centra mucho más en problemas de adiestramientos acelerados, sobre todo al personal que ingresó como nuevo.

En lineamientos generales, se requiere que la empresa adopte como objetivo de largo plazo el aumento sostenido de la capacidad para enfrentar al cambio de sus ejecutivos y trabajadores, así que PDVSA debe equipararse, de manera progresiva pero rápida, con sus competidores internacionales en esfuerzos dedicados al adiestramiento. Por último, se debe reconocer en el involucramiento de sus empleados y en su *empowerment* factores críticos para mejorar, de manera continua, la manufactura y servicios, y para soportar los puntos anteriores las empresas deben utilizar técnicas de *Benchmarking* y adaptar las mejores prácticas mundiales de adiestramiento. En adelante, los programas de capacitación de trabajadores en los distintos negocios de PDVSA establecidos en el exterior obedecerán a un verdadero plan de desarrollo supervisado por la Corporación y no a un "premio" como en el pasado, estos criterios obedecen, en primer lugar a un plan de desarrollo del personal y en segundo lugar, a que la persona debe tener el rendimiento adecuado para poder llevar a cabo la misión en el exterior que corresponda a su cargo.

5.4 Tipo de Conocimientos (Científicos, Tecnológicos y Técnicos).

La industria petrolera utiliza intensamente mucho capital para la adquisición de equipos, herramientas, materiales y servicios afines, los cuales, mayoritariamente, son suplidos por empresas especializadas que forman parte del apoyo tecnológico requerido por la industria. Por tanto, la continuidad y la eficacia de las operaciones de la empresa petrolera dependen de su gente. Para atender a todas las

operaciones, la industria requiere una gran variedad de técnicos e ingenieros y personal de apoyo.

En sí, la industria petrolera depende intensa y profundamente de la ingeniería en general y las ramas de las especialidades. En muchas instancias, el personal requerido tiene que ser altamente especializado y de mucha experiencia para ciertos proyectos o tareas específicas dentro de determinada operación. El requisito principal es idoneidad profesional, dedicación y eficacia en el trabajo en equipo, donde cientos y miles de personas están ocupadas perennemente en la búsqueda, la cuantificación, el manejo, el mercadeo y la comercialización de los hidrocarburos, con mística y una gran voluntad de servicio para resolver problemas de todo tipo en las operaciones, en la conducción y la administración del negocio.

De acuerdo a sus propios requerimientos, ha desarrollado y mantiene una continua evolución de programas de desarrollo de personal para asegurar la capacidad y competencia de sus empleados a todos los niveles. Cada cargo en toda la organización requiere por norma ser desempeñado por la persona que llene el grado de conocimientos y experiencias requeridos.

Pues, sólo así se puede garantizar la perpetuidad de la eficacia y buenos resultados de todas las operaciones de la empresa. En este orden, la capacitación del Recurso Humano (RRHH) se realiza en Centros de Capacitación de PDVSA, a través de talleres-escuelas para adiestrar personal en mecánica, soldadura, electricidad, buceo y otras especialidades artesanales. Además del entrenamiento del personal técnico en los Estados Unidos a especializarse en petróleo. Este esfuerzo fue fecundado inmediatamente por la industria y desde entonces ha existido un programa de capacitación.

Cada instituto tiene su consejo asesor, integrado por representantes de los más altos niveles gerenciales y directivos de PDVSA, así como de los sectores conexos, para consulta y asesoría en las actividades y materias de adiestramiento correspondientes. Por otro lado existe el Instituto Tecnológico Venezolano de Petróleo (INTEVEP), cuya razón de ser ha sido esencialmente:

- Apoyar los negocios de la corporación, respondiendo a sus requerimientos tecnológicos.
- Desarrollar tecnologías en áreas estratégicas y en función de los recursos
- Mantener la competitividad técnica de PDVSA y sus filiales y maximizar la creación de valor agregado para la nación.
- Desarrollar nuevas oportunidades de comercialización para los crudos pesados y extrapesados.

PDVSA a través del INTEVEP, tiene un proceso integrado de desarrollo y transferencia de tecnologías nunca realizado antes en el país para satisfacer las necesidades inmediatas, a mediano y a largo plazo en las operaciones fundamentales y conexas de la industria de los hidrocarburos: exploración, perforación, producción, refinación/manufactura, transporte, evaluación y comercialización. Todo esto requirió y sigue requiriendo investigación y desarrollo, fundamentados en los más amplios y apropiados recursos de ingeniería y servicios técnicos para elaborar proyectos, estudios de factibilidad y responder a consultas especializadas que deben tener aplicación en las operaciones. Por tanto, satisfacer los requerimientos tecnológicos y la información solicitada por los clientes es un reto perenne.

Análisis de la Situación en los Tipos de Conocimientos (Científicos, Tecnológicos y Técnicos)

La tecnología es percibida por PDVSA como un factor donde existen las mayores brechas de desempeño con respecto a las empresas internacionales. Tanto PDVSA como los sectores nacionales están por debajo de la competencia internacional en este aspecto. Las principales fuentes de esta brecha parecen estar en el hecho de que las empresas nacionales usan tecnología adquiridas de otras fuentes que en algunos casos ya han entrado en obsolescencia. Igualmente las empresas no tienen o no han desarrollado capacidades propias de innovación

tecnológica. En líneas generales tecnología debe ser un elemento fundamental en la estrategia de desarrollo de las empresas, con una clara orientación competitiva; tomando ejemplo de los países desarrollados, para incorporar, en todos los sectores (gobierno, educativo, empresas e institutos públicos) de nuestra sociedad, las estrategias y prácticas de desarrollo tecnológico que han resultado exitosas. En este orden, desarrollar mecanismos de financiamiento a la innovación tecnológica y consolidar los existentes.

Los lineamientos que enmarcan el Plan Tecnológico del Distrito Norte de PDVSA, E y P, División Oriente son los siguientes:

- La incorporación de oportunidades tecnológicas alineada con el sentido de dirección definido por la casa matriz como son el de generar expectativas para incrementar el factor de recobro de crudo, maximizar y óptimar la producción y el potencial, disminuir los costos y mejorar el desempeño Seguridad Higiene y Ambiente (SHA).
- La adopción de nuevas tecnologías debe servir de palanca para el desarrollo óptimo de los yacimientos. Estas oportunidades deben ser reflejadas en el portafolio de oportunidades de producción.
- La incorporación de oportunidades tecnológicas al Plan de Desarrollo (PDD) debe partir de las necesidades y retos de cada negocio, y de los estudios de brechas e inteligencia tecnológica (INTEVEP y otros entes tecnológicos). Es importante que el PDD tenga un balance de oportunidades tecnológicas maduras, comercialmente probadas y embrionarias. Estas oportunidades se deben reflejar en función del tiempo según su grado de madurez.
- La responsabilidad de la preparación de los proyectos tecnológicos y la inclusión de los mismos en las unidades de negocio, con el apoyo de INTEVEP u otros entes o suplidores tecnológicos.

- La incorporación de nuevas tecnologías se debe apalancar al desarrollo de las reservas complicadas o difíciles de producir; así como, análisis de impactos positivos en la optimización de costos y rentabilidad del negocio.
- Los proyectos tecnológicos de mejoramiento de crudo deberán mostrar su rentabilidad basada en el crudo base o de origen y adicionalmente destacar los otros beneficios adicionales tales como la liberación de diluyente.

5.5 La Cantidad y el Costo de los Recursos de Capital Disponible para Financiar la Industria.

Los montos destinados por PDVSA en inversiones y gastos se ubican en más o menos 5.000 millones de dólares cada año y el promedio anual de inversiones PDVSA pasará de aproximadamente de 5 millones de dólares a cerca de 10 millones de dólares debido a la puesta en marcha del Proyecto de desarrollo integral del país “Siembra Petrolera” y según este plan estratégico 2006 – 2012 se espera alcanzar un total de 56.000 millones de dólares. De esa cantidad, el 70% será aportada por la operadora estatal venezolana y el resto por el sector privado.

Figura N°16. Inversiones Distrito Norte – PDVSA E y P
Fuente: Plan de Desarrollo 2004 – 2005 Distrito Norte PDVSA E y P, División Oriente

En materia de gas, se tiene previsto invertir 16.780 millardos de dólares en proyectos de alto impacto, lo cual permitirá cubrir la demanda interna, contribuir con la construcción del nuevo modelo económico, productivo y social del país, maximizar y valorizar los recursos gasíferos e impulsar el desarrollo endógeno y sustentable en las áreas de influencia, además de propiciar la integración Latinoamericana, del Caribe y la Cuenca Atlántica.

En cuanto a las inversiones en el Distrito Norte- PDVSA E y P, División Oriente, alcanzarán un máximo valor de 1480 billones de bolívares al año 2007, la mayor cantidad de inversiones está en los primeros 4 años del plan, dirigido hacia el crecimiento de producción planificado, para luego disminuir progresivamente. La mayor parte de las inversiones se orienta hacia la perforación de pozos, nuevas infraestructura y sus mantenimientos programados, tanto a las existentes como a las nuevas.

El perfil de gastos del Distrito Norte, mostrado en la Figura 17, presenta sus mayores desembolsos los primeros años del plan, alcanzando un gasto global de 16014 billones de bolívares durante los 20 años. Los principales elementos que contribuyen en el perfil son la extracción de fluidos, recuperación secundaria y outsourcings de gas y agua. Igualmente el desarrollo técnico de los proyectos de infraestructura.

Figura N°17. Gastos - Distrito Norte PDVSA E y P, División Oriente
 Fuente: Plan de Desarrollo 2004 – 2005 Distrito Norte PDVSA E y P, División Oriente

El costo de producción se muestra en la gráfica 18. Este presenta una distribución entre 1,74 \$/BL en el 2004 hasta 1.40 \$/BL en el 2009. Entre las iniciativas de reducción de costos se tiene la automatización de operaciones de producción, optimización de infraestructura, perforación de pozos de alta productividad, modelo de yacimientos con menor incertidumbre y recuperación eficiente de equipos de doble sarta. Adicionalmente técnicas de confiabilidad y mantenimiento clase mundial que permita un manejo de los costos. De los indicadores financieros reportados se puede concluir que la cartera con mayor Valor Presente Neto (VPN) es la de los campos El Furrial, le sigue la de Carito, luego Pirital y la menos rentable es la de Orocuál. La mejor Tasa Interna de Retorno (TIR) la posee la cartera de Carito, le sigue la de Pirital, luego El Furrial y en último lugar Orocuál. Al mismo tiempo se muestra los indicadores económicos del Distrito Norte en general reflejan la alta rentabilidad del conjunto de oportunidades que tiene el Distrito.

Figura N°18. Distribución correspondiente a Ingresos

Fuente: Plan de Desarrollo 2004 – 2005 Distrito Norte PDVSA E y P, División Oriente

Como punto de atención es importante destacar, tenemos la disponibilidad de fluidos tradicionales y/o alternativos e infraestructura para efectos de la generación

por recuperación mejorada, lo que hace estratégicos los proyectos integrales asociados al autoabastecimiento. De no incrementar la inyección de gas, el crecimiento plasmado se verá impactando negativamente. Es importante evaluar otras fuentes de fluidos de inyección, su factibilidad y economía, especialmente el nitrógeno. Por otro lado, la evaluación continua de rentabilidad de proyectos asociados a crudo en función del entorno internacional, lo cual permitiría tomar decisiones oportunas en cuanto a las inversiones asociadas en este plan son:

- Incorporación de nuevas reservas (áreas nuevas y áreas probadas). Que serían oportunidades para el Distrito, en nuevas áreas y las acciones requeridas para implementarlas en el corto, mediano y largo plazo.
- Recursos específicos para desarrollar las oportunidades visualizadas que permitirán el incremento de producción y Estrategias de Contratación (Taladros - Obras y Servicios).
- En vista de lo complejo del comportamiento del yacimiento y de los niveles de presión alcanzados actualmente, es imprescindible soportar y fortalecer las labores de monitoreo de yacimientos y la medición de producción fiscalizada.
- Considerar el incremento del recurso, tanto en cantidad como en pericias críticas, necesarios para soportar este crecimiento.

Formulación de la Estrategia 1: *Apalancar la propuesta de optimización de la cadena de suministro en la ejecución de proyectos de la organización de mantenimiento, bajo el contexto de la ley de contrataciones públicas, sobre las ventajas de condiciones heredadas y de competitividad de este análisis del diamante de Porter*

Formulación de la Estrategia 2: *Visualizar una nueva conformación del diamante de Porter, incluyendo las brechas sobre los 6 componentes del diamante, con base en un modelo de organización de mantenimiento ideal*

5.6 ANALISIS DE LA CADENA DE VALOR DE LA ORGANIZACION

5.6.1 Ciclo de Mejora Continua.

Figura 19. Cadena de Valor de la Organización de E y P PDVSA, División Oriente
Fuente: PDVSA

La Organización de PDVSA División Oriente se caracteriza por el acondicionamiento y manejo del crudo del Oriente del país y el 54.5% a nivel nacional y contiene la mayor reserva de condensados y crudos livianos. Igualmente, dispone del mayor número de procesos automatizados. Asimismo, es referencia organizacional, tecnológica, y de producción para Exploración y Producción de PDVSA de la División Oriente.

El Distrito Norte de EyP PDVSA – División Oriente, es uno de los Distritos de PDVSA con mayor producción (945 Mil Barriles/día) y participa activamente en el desarrollo, económico/social en el Estado Monagas. Contribuye con la calidad de vida de más de 60 mil monaguenses en forma directa e indirecta. Es patrón de referencia en los ámbitos económicos, sociales, culturales y organizacionales de la sociedad monaguense. Como parte de su misión es formar al trabajador con las

competencias exigidas y requeridas con altos valores éticos y de responsabilidad social, que le permita integrarse a la comunidad como un actor y sujeto de los cambios del devenir histórico, con impacto en su comunidad, la sociedad monaguense y el país.

Figura 20. Descripción del Distrito Norte de E y P PDVSA, División Oriente
 Fuente: PDVSA

En PDVSA toda actividad de valor utiliza insumos adquiridos, recursos humanos, tecnología de vanguardia para cumplir su función. También usa y genera información: datos referentes a sus clientes (recepción de pedidos), parámetros del desempeño (pruebas) y estadísticas de productos no-conformes. Así mismo, origina activos financieros (como inventarios y cuentas por cobrar) o pasivo (como cuentas por pagar). Las actividades de valor del tipo primario, son las que intervienen en la explotación y producción del crudo, en su manejo y venta al cliente y estas se dividen en cinco categorías como se indica en la figura 18:

Figura 21. Descripción de la Cadena de Valor de EyP PDVSA, División Oriente
Fuente: PDVSA

5.6.2 Identificación de las actividades primarias relacionadas con la cadena de valor en EyP PDVSA, División Oriente:

- **Yacimientos:** Elabora el plan de explotación de los yacimientos así como su seguimiento y control de implantación. Establece los planes de explotación de los yacimientos indicando las directrices de las nuevas infraestructuras que soportarán los procesos de recuperación y la volumetría asociada al plan de desarrollo. Adicionalmente genera todas las propuestas de pozos nuevos (desarrollo y avanzada), servicios, estimulaciones, fracturas, etc. que contribuyen a la generación y mantenimiento de las actividades de taladro, tendido de líneas, construcción y reparación de localizaciones del presupuesto de cada año. Lo cual se coloca como protagonista del quehacer social para mejorar las condiciones de vida de los habitantes de las áreas de influencias de las operaciones en las misiones sociales emanadas del Distrito Norte.
- **Perforación:** Diseña y aplica el plan de perforación asociado a la explotación de los yacimientos. La organización de perforación es la responsable de la construcción, rehabilitación y servicios a pozos, nuestra actividad contribuye a la generación de empleos en los municipios del Distrito

- **Infraestructura:** Diseña y construye los requerimientos de instalaciones de superficie requeridas para el desarrollo del área, de acuerdo al plan de explotación, así como también el plan de optimización de infraestructura existente. Proveer toda la infraestructura requerida para cumplir con el Plan de Negocios del Distrito Norte.
- **Mantenimiento:** Diseña los planes de mantenimiento, aplicación y seguimiento, a objeto de mantener las instalaciones en óptimas condiciones de operación. Mantener los equipos e instalaciones ubicados en el Distrito Norte - División Oriente, en forma confiable y segura, mediante la aplicación de las mejores prácticas de mantenimiento clase mundial, con trabajadores altamente capacitados y motivados, con responsabilidad social, en armonía con el medio ambiente y contribuyendo a la creación del máximo valor para el accionista.
- **Operaciones:** Maneja los procesos de extracción, procesamiento y distribución de fluido (crudo, gas y agua). Operar, producir y transferir a producción de crudo de Oriente. Igualmente, dispone del mayor número de procesos automatizados. Es una referencia organizacional, tecnológica, y de producción para Exploración y Producción de PDVSA División Oriente.

5.6.3 Identificación de las actividades de apoyo relacionadas con valores de EyP PDVSA, División Oriente.

Alimentan a las de la línea primaria y les prestan apoyo, a la vez que se apoyan entre sí. Estas son las siguientes:

- **Dirección:** Gerencia general, planificación, aspectos legales, sistemas y procedimientos, relaciones públicas e institucionales.
- **Finanzas:** Caja, tesorería, cobranzas y contabilidad.
- **Recursos Humano:** Selección, promoción, remuneración, planes de carrera, incentivos y asignación de los empleados a las actividades.

- **Tecnología:** investigación y desarrollo tecnológico (productos y procesos), inversión en máquinas y equipos.
- **Materiales (Suministros):** Compra de materia prima y de otros consumibles, así como repuestos para la maquinaria y equipos.

5.6.4 Análisis de la Cadena de Valor de EyP PDVSA, División Oriente.

El análisis de la cadena de valor se basa en el control y seguimiento de la producción de crudo y gas crudo desde el yacimiento, maximizando racional y rentablemente la explotación de las reservas de hidrocarburos mediante la caracterización de una relación gas - petróleo (POES) de 23.1 miles de millones de barriles (MMMBLS) y el seguimiento y control de los yacimientos con reservas remantes de 6,8 MMMBLS para generar y mantener el Potencial de Producción del Distrito estimado en 840 miles de barriles día (MBD).

Seguida a esta actividad se encuentra la organización de perforación, la cual es la responsable de administrar el 65 % del presupuesto anual del Distrito Norte, a través de la construcción, rehabilitación y servicios a pozos. El Mantenimiento, se presenta como una organización de servicio, que se caracteriza por mantener los equipos e instalaciones del Distrito Norte, el cual mantiene el 80% de la Producción de Crudo de Oriente y el 27% a nivel nacional. Finalmente Operaciones es la de producir y transferir el 75% de la producción de crudo de Oriente y el 25% a nivel nacional. Comprimir 2700 millones de pies cúbicos de gas día (MMPCGD), acondicionar e inyectar 600 MBD Agua para mantener la presión del yacimiento. Igualmente, dispone del mayor número de procesos automatizados.

5.6.4 Cadena de Valor de la Gerencia de Mantenimiento PDVSA - EyP PDVSA División Oriente.

- **Captura y Diagnóstico.** El objetivo de esta actividad es establecer los pasos a seguir en la definición, revisión y modificación de los requisitos de los clientes, de

los pedidos y/o acuerdos de servicio, enmarcado en los aspectos legales y reglamentarios, incluyendo los requisitos de entrega y posteriores a la entrega, necesarios para la ejecución de los servicios de mantenimiento solicitados.

Figura 22. Descripción de la Cadena de Valor de la Gerencia de Mantenimiento PDVSA

Fuente: PDVSA

Ingeniería de Mantenimiento es la responsable de realizar la captura y diagnóstico para determinar la condición y los requerimientos de mantenimiento de los equipos e instalaciones, así como el control de calidad cuando se llevan a cabo los trabajos de mantenimientos mayores y operacionales. Este procedimiento se aplica a los pedidos y acuerdos de servicio establecidos con los clientes, por el Gerente, los Superintendentes y Supervisores de las Gerencias de Mantenimiento, para los servicios prestados, en el Distrito Norte, División Oriente de PDVSA.

- **Planificación y Programación de Mantenimientos.** Esta actividad aplica para la planificación, programación y el control de la ejecución de los servicios de mantenimiento de todos los equipos e instalaciones de las diferentes plantas y unidades de exploración y producción que sean realizados por la Gerencia de Mantenimiento del Distrito Norte – División Oriente de PDVSA. En ella se describe la metodología a seguir para planificar, programar y controlar la ejecución de los servicios de mantenimiento con el propósito de suministrar un servicio de calidad

que nos permita ejecutar las actividades sin entorpecer el proceso, establecer control de las mismas, mejorar continuamente el proceso e incrementar la satisfacción de nuestros clientes.

Planificación, Control, Facturación y Contratación, es el responsable de la planificación de los mantenimientos mayores y operacionales a ejecutar, las actividades de contratación de servicios, la administración del personal de la Gerencia, tanto permanente como contratado, el control del presupuesto y gestión de toda la Gerencia, la procura de los recursos necesarios para el logro de los objetivos y, velar por la implantación y mantenimiento del Sistema de Gestión de la Calidad de Mantenimiento.

● **Ejecución.** El control de los servicios de mantenimiento es establecido para mantener los procesos dentro de los parámetros operacionales, mejorar la calidad del servicio, identificar las desviaciones y cumplir con los requisitos de nuestros clientes y los propios de las Gerencias de Mantenimiento; además de contribuir al mejoramiento continuo de los métodos de trabajo y/o mejores prácticas clase mundial de mantenimiento.

La ejecución de cada servicio de mantenimiento se inicia según la fecha programada, y la realiza las siguientes Superintendencias: a) Mantenimiento Operacional, responsable de programar y ejecutar los mantenimientos a los equipos o sistemas cuando sea requerido a fin de mantener su continuidad operacional durante el tiempo comprendido entre dos paradas de plantas o instalaciones; puede ser ejecutado con la instalación o equipo funcionando o fuera de servicio por tiempos muy cortos. También es quien ejecuta los mantenimientos de vegetación y ambiente. Y b) Mantenimiento Mayor, encargada de programar y ejecutar los mantenimientos mayores tanto preventivos como correctivos a instalaciones y/o sistemas para restablecer sus condiciones operacionales, cubre específicamente paradas de plantas o instalaciones.

● **Control de gestión.** El objetivo de esta actividad es monitorear y analizar la tendencia de los indicadores de gestión de los procesos internos de la Gerencia de

Mantenimiento mediante la aplicación de un modelo de gestión que facilita la toma de decisiones de manera oportuna. El modelo de gestión se inicia con el manejo del sistema de información, el cual facilita el registro de datos que luego se someten a análisis mediante índices de mantenimientos, y estos índices no se utilizan sólo en mantenimiento sino que son adaptados a dicha función y con sus resultados se pueden hacer los correctivos necesarios para el mejoramiento de las actividades de la organización de mantenimiento.

Formulación de la Estrategia 3: *Apalancar la propuesta de optimización de la cadena de valor en la ejecución de proyectos de la organización de mantenimiento, bajo el contexto de la ley de contrataciones públicas, Identificando cada uno de los procesos que conforman su cadena de valor y por ende la ejecución de Proyectos en la organización de mantenimiento.*

CAPÍTULO VI ANÁLISIS DE LOS RESULTADOS DEL LEVANTAMIENTO DE CAMPO

6.1 Análisis Estratégico (Estrato A)

La Herramienta para Benchmarking trata de un proceso de evaluación de productos, servicios y procesos entre organizaciones, mediante el cual una de ellas analiza cómo otra realiza una función específica para igualarla o mejorarla. La aplicación de esta técnica permite a las organizaciones alcanzar mayor calidad en sus productos, servicios y procesos, a partir de la cooperación, colaboración y el intercambio de información. Su objetivo es corregir errores e identificar oportunidades, para aprender a solucionar problemas y tomar decisiones según los patrones de los líderes.

A continuación se muestran los resultados del análisis estratégico aplicado al Estrato A (Instrumento A, ver anexos 1 y 2), conformado por Gerentes de distintos proyectos ejecutados en PDVSA, que en total suman siete (7) personas seleccionadas especialmente por sus responsabilidades actuales y anteriores, el dominio de estas variables esenciales del desempeño del mejoramiento continuo, la supervisión de la productividad en la gestión de proyectos, de la coordinación y ejecución de esfuerzos de alianzas estratégicas y del estímulo a la simbiosis entre los distintos stakeholders que participan en los proyectos de la empresa. A continuación se describe analíticamente cada uno de estos aspectos del mejoramiento continuo estratégico.

6.1.1 Mejoramiento continuo

La pregunta P1.1., plantea un interrogante sobre el establecimiento de metas específicas para la medición del nivel de mejoras y sus resultados, del renglón Mejoramiento continuo, se observa el indicador SI, con cuatro votaciones afirmativas sobre 7, lo cual significa que los expertos en una mayoría precaria aceptan que si existen metas específicas para la medición del nivel de mejoras y de sus resultados, pero se puede concluir que de los 3 votos NO, existe una tendencia a no

considerarlos como apreciables. El promedio de votación de 57 reafirma lo anteriormente expresado. La Desviación estándar, convertida la variable binaria, de 53,45 le da mayor importancia aun a la posición extrema de las afirmaciones.

Cuadro 4. Distribución Porcentual de los componentes del mejoramiento continuo estratégico

SUMEN GLOBAL CONSOLIDADO	
del Termómetro Global sobre la apreciación del mejoramiento continuo en la Organización de Mantenimiento	1,23
del Termómetro Global sobre la apreciación de la productividad en la Organización de Mantenimiento	1,80
del Termómetro Global sobre la apreciación de las alianzas en la Organización de Mantenimiento	4,65
del Termómetro Global sobre la apreciación de las simbiosis entre actores en la Organización de Mantenimiento	5,71
TERMÓMETRO GLOBAL	
	3,35

Fuente: Diseño del autor

Figura 23. Comportamiento de Elementos del Mejoramiento Continuo Estratégico

Fuente: Elaborado por la autora

La pregunta P1.2., evalúa si se establecen indicadores específicos para la medición del nivel de mejora, también del renglón Mejoramiento continuo, se observa que el indicador que corresponde al Sí con cuatro votaciones afirmativas sobre 7, lo cual evidencia el hecho de que si se establecen indicadores para la medición del nivel de mejora, pero se puede concluir que de los 3 votos NO, existe una tendencia a no considerarlos como apreciables independientemente de que existe una unanimidad en cuanto a que si se han implantado mejoras en el pasado.

La pregunta P1.3., se evalúa qué porcentaje de producción y/o ingresos están comprometidos por productos y servicios con las mejoras de Mantenimiento introducidas en el pasado, del renglón Mejoramiento continuo, se observa que el indicador que obtuvo el máximo puntaje fue No sabe, de 7 sobre 7, lo que evidencia el desconocimiento al respecto.

La pregunta P1.4., evalúa qué tipo de procesos internos se tienen para generar ideas y asegurar que las buenas ideas percolen la organización y se conviertan en nuevos productos, servicios y procesos, se observa 2 respuestas para el indicador no existen, para el indicador individual 2 respuestas, para el indicador Ad Hoc 1 respuesta y 2 para el indicador formal. Se observan posiciones muy divergentes, de 7, 2 consideran que dichos tipos de procesos que permitan generar y asegurar ideas no existen, 4 de 7 consideran que a través de procesos internos individuales y formales respectivamente, se podrían generar ideas orientados al logro de los objetivos de la organización en nuevas alianzas, mejores servicios y nuevos procesos. Solo 1 de los expertos considera que el tipo de proceso ha de estar basado en AdHoc refiere a una solución elaborada específicamente para los procesos internos y por tanto, no es generalizable ni utilizable para otros propósitos. Hay que tener en cuenta que muchos procesos de mejoramiento antes de pasar a ser formales del todo han pasado por una fase de informalidad tolerada y propiciada.

En cuanto a la pregunta P1.5., plantea el nivel de inversión (gente y recursos) echo durante los 12 últimos meses, en cuatro subinterrogantes que exponen:

(A) La cantidad de ideas para mejorar los procesos de mantenimiento en atención efectiva del cliente, para lo cual de los 7 expertos, 6 respondieron que se requería algo mas de nivel de inversión para esta acción.

(B) En cuanto al nivel de inversión de ideas derivadas de un producto o servicio existente de mantenimiento, 3 expertos respondieron que este renglón requería el mismo nivel de inversión, otros 3 expertos argumentaron que requería dicho renglón algo mas de nivel de inversión, sólo 1 experto opinó el requerimiento de menos nivel de inversión.

(C) En cuanto al nivel de inversión para las ideas conocidas pero todavía no disponibles en el mercado, 4 expertos argumentaron que se requería el mismo nivel de inversión, 2 argumentaron que se necesita menos nivel de inversión y solo 1 opinó la necesidad de algo más de inversión.

(D) En cuanto al nivel de inversión para el mejoramiento radical, 4 expertos opinan que el nivel de inversión debía ser el mismo que hasta ahora se ha tenido, 2 expertos consideran que este nivel de inversión debe aminorarse, solo 1 experto opina que debería considerarse algo más de inversión.

Esto evidencia una marcada tendencia en cuanto a la apreciación del esfuerzo que realiza la Organización de Mantenimiento en cuanto a la inversión en el recurso humano y en los recursos que utiliza para llevar adelante su tarea; aun cuando ninguno vota por la puntuación máxima de "Mucho Más", con lo cual se interpreta que se quiere pasar el mensaje de que la empresa puede todavía hacer un mayor esfuerzo para lograr niveles de excelencia en la inversión y en su retorno.

La pregunta P1.6., abre la interrogante sobre que nuevas ideas se plantean para mejora. La apreciación de que el mayor aporte por este tipo de preguntas corresponde a los empleados, con 5 votos a favor y solo 2 en contra, con lo cual se evidencia la importancia del propio miembro del equipo de proyectos para implantar mejoras en los procesos. Respecto a la cifra global, se tiene una tendencia a no considerar los demás stakeholders dentro de esta importancia. Este sería un poco a mejorar en las próximas acciones de los equipos de proyectos; es decir, con base en estos resultados, volver a discutir el rol que tienen todos los stakeholders en la contribución por las mejoras a la calidad de la gestión de proyectos.

La pregunta P1.7., plantea cuál es el sistema por el cual la organización ha reconocido y premiado las mejoras realizadas, durante últimos doce meses, existe una percepción pronunciada a que no existe el mecanismo formal de reconocimiento (3 votaciones formales contra 2 que no existen), esa apreciación se ve reforzada por el único encuestado que vota SI porque existe pero de manera Informal, con lo cual se pudiera decir que existe una sensación de que si se premia formalmente los esfuerzos por las mejoras de calidad, pero no es suficiente como para que llegue a

todos y cada uno de los integrantes de los equipos de proyectos. Esto se ve reflejado en las pocas inscripciones que existen en las jornadas de mejoramiento continuo celebradas cada año en la empresa. La conclusión es evidente, existe realmente el sistema, pero hay que hacer un enorme esfuerzo en los equipos de proyectos para que postulen sus mejoras en esta actividad anual.

La pregunta P1.8., expone conocer el porcentaje de empleados, suplidores claves y directivos que fueron reconocidos o premiados, durante los pasados doce meses, por la organización, por sus contribuciones a la implantación de innovaciones muestra que solo un 10% de los empleados. Ante lo expuesto se recomienda profundizar en lo interno, ya que se considera que el factor clave de toda organización son las personas ya que en estas reside el conocimiento y la creatividad. Por esta razón una motivación en el momento indicado es fundamental para el éxito de la empresa. La falta de reconocimiento genera disconformidad, resentimientos, rencores y desmotivación. Por ello es imprescindible que se reconozca la labor de quien se esfuerza por hacer bien su trabajo, cumple con las expectativas y además hace esfuerzos extra.

La pregunta P1.9., plantea conocer cuál es el ciclo temporal promedio (en semanas) para aprobar y convertir nuevas ideas en productos, servicios o procesos, al presente, que muestra la existencia una desviación importante respecto al estándar de ciclo temporal de mejoras de empresas de ingeniería y proyectos, como la gerencia objeto de la presente investigación, cuyo promedio está situado en alrededor de 80 semanas, que incluyen la implementación real y efectiva del mejoramiento en el proceso. Existen dos valores sumamente optimistas de desarrollos en 18 y 24 semanas y un valor extremadamente pesimista de 352 semanas. La recomendación acá también es evidente, medir con mayor nivel de precisión el cierre del ciclo PHVA por mejora.

La pregunta P1.10., plantea la apreciación de la relación riesgo/recompensa en su organización, en cuanto a la implantación mejoras, que muestra que existe una mayoría absoluta de miembros del equipo experto que tienen la percepción de que

en la empresa se tiende a castigar más las fallas que a premiar las mejoras. Este hecho se entiende que está relacionado con que toda idea nueva tendría posibilidad de fallar, y por lo que pocas personas se sienten estimuladas a realizar este tipo de sugerencias. Está comprobado que las empresas, cuyos empleados piensan de esta manera, pierden enormes oportunidades de incorporar mejoras. Se recomienda brindar apoyo consultivo en cuanto al manejo de gerencia del riesgo, gerencia de la incertidumbre, gerencia de situaciones anormales y gerencia de situaciones inesperadas. La idea es aumentar la zona de confort en el manejo de nuevas situaciones.

Formulación de la Estrategia 4: Hay que aprovechar la voluntad expresa de la organización de querer mejorarse continuamente para implantar planes de mejora en los tres aspectos estratégicos básicos (competencias de la gente, tecnología y procesos)

6.1.2 Productividad

En cuanto a la pregunta P2.1., que plantea conocer el porcentaje de los ingresos resultado de dicha productividad, del renglón Productividad, se observa que el indicador mayormente ponderado corresponde a NO SABE, con lo cual se evidencia la falta de adecuados registros que tomen en cuenta los efectos de las mejoras sobre la productividad.

En cuanto a la pregunta P2.2., que plantea conocer si la organización utiliza alguna metodología para desarrollar y mantener su productividad, renglón Productividad, igualmente se observa que el indicador mayormente ponderado corresponde a NO SABE, con lo cual se refuerza la evidencia de la falta de adecuados registros que tomen en cuenta los efectos de las mejoras sobre dicho renglón.

En cuanto a la pregunta P2.3., la cual plantea conocer el tipo de productividad que favorece la organización con los stakeholders, del renglón Productividad, se observa un porcentaje global de 41,41%, repartido en 68,57% de opiniones favorables a la importancia de los integrantes del equipo de proyectos en la mejora

continua de las actividades de la productividad (Investigación, Procesos, Operaciones, Mantenimiento y Desarrollo); de 37,14% para los proveedores el cual perfila algunas prioridades reservadas a estos actores como que las contribuciones a las mejoras de la productividad en mantenimiento y desarrollo: de 34,29% para los clientes, los cuales se perciben más enfocados a las operaciones y el desarrollo: un 40% para los entes reguladores, concentrados en procesos y operaciones; un 37,86 con alianzas con los competidores en investigación, procesos y desarrollo; un 32% para la mejora de los procesos más relacionados con la productividad en procesos, y 40% con unanimidad para el aumento de la productividad a través de la investigación.

En cuanto a la pregunta P2.4., la cual plantea el orden de importancia de la participación de los stakeholders en la mejora de la productividad, el concepto unánime de que el mayor agregado de valor a la mejora continua de la productividad corresponde a los integrantes del equipo de proyectos. Algo más de lejos, lo constituye el aporte de los clientes.

En cuanto a la pregunta P2.5., la misma plantea el orden de importancia de los objetivos primarios perseguidos en la productividad, el concepto presenta una importante desviación salvo en el indicador que tiene que ver con la optimización de los recursos utilizados en la gestión de los proyectos y en los ingresos.

Con respecto a la pregunta P2.6, que evalúa el modo de identificar la productividad se observa una respuesta unánime en lo referente a las áreas de operación y mantenimiento; y poca dispersión con respecto a las demás áreas consideradas en la encuesta.

Con respecto a la pregunta P2.7, que evalúa los factores de contribución al éxito en productividad) se presentan coincidencias importantes en cuanto a lo resultados, las diferencias culturales y la habilidad para sostenerse. El indicador global de coincidencia está en un 81.97% con desviación estándar de 10.99.

Con respecto a la pregunta P2.8, que estudia los factores de contribución a una menor productividad el tema de la confianza es el más destacable, sin que se observe mayor consenso en cuanto a dichos factores.

Valor del Termómetro Global sobre la apreciación de la productividad en la Organización de Mantenimiento indica un valor ponderado de 61,8%.

La conclusión global con respecto a la apreciación e la productividad en la Organización de Mantenimiento presenta una convergencia de criterios poco destacable.

Formulación de la Estrategia 5: Incentivar un mayor desarrollo de la conciencia de la importancia de la productividad, registros mejores y más extendidos a través de toda la organización, en especial en las unidades dedicadas a la definición, desarrollo y ejecución de proyectos, constituiría un aporte importante para la mejora continua de los procesos relacionados con la productividad.

6.1.3 Alianzas

La pregunta P3.1, refiere al porcentaje de ingresos resultado de alianzas solamente un experto aportó su apreciación cuantitativa de que en el año 2007 existió 0.1% de ingresos producto de alianzas y en año 2008 0.09% de ingresos, el resto de los 6 expertos argumentaron no saber.

La pregunta P3.2, plantea la disposición de uso de metodología para conformar alianzas, de los cuales 2 expertos manifestaron que si existía dicha metodología y 5 manifestaron la no existencia de la misma.

En cuanto a la pregunta P3.3, la cual plantea alianzas que mantiene la organización, hay coincidencia total respecto a los clientes en los temas relacionados con licencias, operaciones y desarrollo y algo menor con respecto a la investigación. Respeto a los suplidores, el área de mayor coincidencia es con respecto a las licencias y desarrollo, presentando una total coincidencia también en los demás aspectos sobre investigación y operación. En cuanto a los competidores también se presenta coincidencia total respecto a desarrollo y operaciones. Cabe destacar que sólo respondieron completamente 2 de los 7 expertos consultados. Para las universidades

se presenta una coincidencia total con respecto a las licencias y operaciones, total concordancia en la investigación y algo menor respecto al desarrollo.

La pregunta P3.4, expone el orden de importancia de las alianzas las respuestas muestran escasa coincidencia destacando ligeramente los clientes respecto a los suplidores e universidades.

Con respecto a la pregunta P3.5, la cual plantea el orden de los objetivos primarios perseguidos por las alianzas, sólo los aspectos de economía de escala presentan coincidencia apreciable en la opinión de los consultados. La expansión geográfica y la productividad muestran mayor dispersión de opiniones.

Respecto a la pregunta P3.6, la cual plantea cómo identifica la Organización Mantenimiento los aliados correctos se observa escasa correlación en las respuestas de los encuestados en todos los aspectos considerados.

Respecto a la pregunta P3.7, plantea los factores de contribución al éxito de las alianzas no se aprecia correspondencia apreciable entre los encuestados que permitan extraer conclusiones.

Con respecto a la P3.8, la misma plantea los factores de contribución al fallo en las alianzas, se destaca la falta de confianza como el elemento de mayor coincidencia en la opinión de expertos como factor de fallo de las alianzas. Con respecto a los demás factores considerados existe poca coincidencia en la opinión de expertos.

El valor del Termómetro Global sobre las alianzas en la Organización Mantenimiento construido en base a las opiniones obtenidas en la encuesta arroja un valor de 44.65 % en escala de 100%, de lo cual se puede inferir un grado de dispersión importante en las opiniones de expertos en cuanto al tema de las alianzas y la relevancia del tema para la empresa.

Formulación de la Estrategia 6: Desarrollar con apoyo de los grupos de proyectos de la Organización Mantenimiento planes para cubrir algunas brechas de competencias o llenar vacíos con apoyo de aliados estratégicos como empresas consultoras especializadas en el área de la gestión de la calidad, universidades con

postgrados en áreas de gestión de la calidad y proveedores de servicios relacionados con dicha área. Postgrados como el de la Universidad Católica Andrés Bello, en el área de Sistemas de la Calidad son opciones a considerar para reforzar las competencias e inclusive delimitar acciones y estrategias concretas en el área de la calidad en general y específica en proyectos.

6.1.3 Simbiosis ente los actores principales

La pregunta P4.1, plantea conocer el nivel de importancia dada a los involucrados hoy en día en la Organización Mantenimiento, no se observa coincidencia apreciable en las opiniones con respecto a ninguno de los involucrados considerados.

En cuanto a la pregunta P4.2, que trata sobre la valoración del nivel de satisfacción de los actores en la organización, los datos de la encuesta muestran un nivel de satisfacción consolidado promedio del 65,71%, lo que representa un nivel medianamente satisfactorio. Organismos reguladores y la comunidad serían los actores más satisfechos en opinión de los expertos consultados, aún cuando el grado de satisfacción es elevado también en clientes, personal de equipo y accionistas.

En cuanto a la pregunta P4.3, que plantea los esfuerzos de la organización para cumplir con los requerimientos de los actores, se mantiene una opinión similar al punto anterior satisfacción media/alta, destacando los esfuerzos en la organización de empleados y comunidad.

En cuanto a la pregunta P4.4, que ejemplifica las mejoras a los procesos en los últimos 12 meses resultados de 'partnership' entre actores, se mencionan los siguientes ejemplos: Alianzas con Universidades Nacionales y Centros de Investigaciones, Incremento en el número de proyectos sociales, Compromiso con el ambiente, Alianza Tecnológica con países más desarrollados, como Brasil, China, Japón, etc. Alianza Tecnológica en materia de Perforación de aguas profundas, Intercambio Tecnológicos con Universidades y Centros de Investigaciones Internacionales, Implantar disciplinas de Mantenimiento Centrado en la Confiabilidad, Integración de planificación estratégica con formulación de presupuesto.

La pregunta P4.5, plantea conocer las acciones para satisfacción de los empleados con impacto en la satisfacción del cliente, donde se destaca confianza, motivación, cartas de reconocimiento, adiestramiento alineado al cargo, ajuste salarial; desarrollo de competencias, proveer recursos, planes de entrenamiento, bonos de producción, planes de mejoras continuas en los procesos, promover el premio a la excelencia; mesas de trabajo de productividad, premio al equipo mantenedor del año, reconocimientos por mejora de procesos, compartir conocimiento interempresarial.

En cuanto a la pregunta P4.6, ésta expone el grado de satisfacción con el compromiso de la organización las prácticas de conocimiento corriente de la simbiosis entre actores el promedio ponderado es de 58,3, lo que representa un grado de satisfacción medianamente establecido.

Formulación de la Estrategia 7: Aprovechar, como un ejercicio de liderazgo, la realización del modelo de relaciones con la finalidad de documentar el flujo de productos y servicios de dichas relaciones.

Formulación de la Estrategia 8: Identificar la propuesta social con la comunidad.

6.2 FACTORES QUE AFECTAN CADA UNA DE LAS FASES EN PROYECTOS

En función de diagnosticar los factores que afectan cada una de las fases que comprende la ejecución de los proyectos de la organización, fueron aplicadas tres encuestas. Dos de ellos fueron aplicados al estrato B (Instrumentos B, ver anexos 3 y 4) conformado por el personal administrativo y técnico que labora en la Organización de Mantenimiento, el mismo estuvo orientado a evaluar los factores que repercuten directamente en la calidad del trabajo realizado, los elementos que condicionan su área de conocimiento en cuanto a la PMI y la Guía de Gerencia para Proyectos de Inversión de Capital (GGPIC) y una tercera encuesta (Instrumento C, ver anexo 5) aplicada a las empresas registradas en PDVSA en sus distintos sectores sobre la

aplicabilidad de la Ley de Contrataciones Públicas en la fase de planificación de proyectos.

En consecuencia a continuación se expone los resultados de la encuesta aplicada al Estrato B sobre su nivel de conocimiento en cuanto a la **Guía de Gerencia para Proyectos de Inversión de Capital (GGPIC)**, a través de un análisis descriptivo de los datos obtenidos, dado que se indagó a una población de sujetos con características similares. La estadística descriptiva facilitó el conteo de la respuesta suministrada por los sujetos investigados, con ayuda de la frecuencia porcentual se ordenó cada una de ellas en histogramas de barras, a fin de posibilitar la interpretación de los datos.

GRÁFICO 1. Distribución Porcentual de opinión en cuanto a la Fase de Origen de los Proyectos de Inversión

El 68.18% de los encuestados manifestaron que la fase donde se originan los proyectos corresponde a la visualización, un 13.63% que correspondía a la fase de definición e implantación respectivamente, un 4.5% opinó que se originan dichos proyecto en la fase de conceptualización. Se observa que un alto porcentaje de los encuestados conoce en que consiste *la fase de visualización*, en la cual se originan los proyectos de inversión. Las ideas que originan los proyectos pueden provenir, en

cualquier momento, de cualquier parte de la Corporación, pero son generalmente el producto de los análisis del ambiente externo e interno a ella, que se realiza como parte de los ciclos de planificación.

GRÁFICO 2. Distribución Porcentual en cuanto a cuáles son los Objetivos que deben satisfacerse en la Fase de Visualización

Los objetivos que deben satisfacerse en la *fase de visualización* consisten en el establecimiento de estos y el propósito del proyecto, un 31.81% de los encuestados opinan que el establecimiento de objetivos y propósitos del proyecto, la verificación de la alineación de los objetivos, el desarrollo preliminar, el establecimiento del alcance y la preparación del proyecto conforman los objetivos que deben satisfacerse en dicha fase. Un 18.18% expresa que el establecimiento del alcance conforma el objetivo a satisfacer, un 4.35% manifiesta que el objetivo primario lo conforma el desarrollo preliminar del proyecto.

La fase visualizar, al inicio del desarrollo de un proyecto, debe satisfacer tres objetivos principales, según la GGPIIC, los cuales consisten en el establecimiento de los objetivos y propósitos requeridos del proyecto del plan corporativo, tales como, productos y volúmenes de producción, calidad de los productos, alimentación requerida (volumen y calidad), tiempo de desarrollo estimado y qué tan sensible es para la ventana de oportunidad del negocio. Así mismo a de verificarse la alineación de los objetivos del proyecto con las estrategias corporativas. Una vez establecidos los objetivos y propósitos, y verificada su alineación con las estrategias corporativas, se procede al desarrollo preliminar del proyecto, cuyas actividades para lograr este objetivos consisten en elaborar el alcance del proyecto, el estimado de costos Clase V y la preparación del plan de ejecución Clase V.

Se observa que un alto porcentaje presenta conocimiento del primer objetivo que comprende la *fase de visualización*, sin embargo desconocen que los siguientes objetivos, engloban la tríada que orienta la consecución de los objetivos de dicha fase, por lo que podría acotarse que el conocimiento al respecto es deficiente, situación que influye en el desempeño eficiente en la ejecución de proyectos.

GRÁFICO 3. Distribución Porcentual sobre el objetivo primordial para la elaboración del alcance en la Fase de Visualización

- A) Cumplimiento de los objetivos y propósitos B) Suministro de información y criterios de peso
 C) Introducción de elementos adicionales D) Todas las anteriores
 E) Ninguna de las anteriores

En la gráfica 3, se observa que el 50% de los encuestados manifiestan que el objetivo primordial en la *fase de visualización* para la elaboración del alcance corresponde al cumplimiento de los objetivos y propósitos, un 22.72% expresa que corresponde a al suministro de información y criterios de peso, un 13.63% expresa que ninguna de las variables citadas corresponden al objetivo primordial para la elaboración del alcance, un 9% expresa que el cumplimiento de los objetivos y propósitos, el suministro de información y criterios de peso y la introducción de elementos adicionales son objetivos primordiales en la elaboración del alcance, un 4.5% que el objetivo primordial corresponde a la introducción de elementos adicionales.

Según la GGPIC, luego de que los objetivos y propósitos del proyecto han sido establecidos, y planificación ha constatado que cumplen con las estrategias y lineamientos del plan de negocios, se debe elaborar un alcance preliminar para cumplir fielmente con los objetivos y propósitos del dueño, evitando introducir elementos adicionales que los distorsionen, a fin de utilizarlo de base para estimar su costo y tiempo de ejecución. Estos estimados se utilizarán en el análisis para confirmar la factibilidad económica del proyecto y la conveniencia de proseguir con su desarrollo. En consecuencia según los resultados solo un 13.63% conoce que ninguno de los indicadores expuestos comprende el objetivo primordial de la fase de visualización para la elaboración del alcance, lo que resulta que el 86.37% desconoce los elementos que comprende la elaboración del alcance lo que cuestiona el fundamento para el estudio de factibilidad posterior.

GRÁFICO 4. Distribución Porcentual en cuanto al basamento para los Métodos de Estimación en la elaboración de Costos Clase V

- | | |
|--|--|
| A) Datos históricos de costos de proyectos similares | B) Curvas de costos de proyectos similares |
| C) Estadísticas correlacionadas por su capacidad | D) Factores de ubicación geográfica |
| E) Todas las anteriores | F) Ninguna de las anteriores |

El 36.36% expresa que los *Métodos de Estimación de Costos Clase V*, se basan en datos históricos de costos de proyectos similares, un 27.27% manifiesta que en ninguno de los indicadores expuestos se basa la estimación, un 18.18% expresa que en los datos históricos de costos, las curvas de costos, las estadísticas correlacionadas y los factores de ubicación geográfica, son elementos importantes para la estimación referida, 13.63% argumenta que la estimación se basa en las estadísticas correlacionadas, un 4.5% opina que dicha estimación corresponde a la curva de costos de proyectos similares.

Según la GGPIIC, los métodos de estimación se basan en datos históricos de costos de proyectos similares ejecutados o curvas de costos de unidades de proceso similares (extrapolación estadística), correlacionadas por su capacidad y corregidas por índices de precios y factores de ubicación geográfica, es decir por todos los indicadores que conforman la interrogante.

En consecuencia, solo el 27.27% tiene conocimiento que los factores nombrados al unísono conforman los métodos de estimación para la elaboración de estimado de costos clase V, por tanto los demás porcentajes engloban la escogencia de un solo factor que vislumbra la debilidad en el conocimiento cabal sobre los elementos de precisión del tipo orden de magnitud, los cuales se utilizan en la planificación a mediano plazo para establecer si los proyectos reúnen los méritos suficientes para proseguir su desarrollo.

GRÁFICO 5. Distribución Porcentual en cuanto a los elementos que se deben incluir en el Plan de Ejecución Clase V.

- A) Premisas consideradas para la programación de la ejecución
- B) Cronograma para el desarrollo de los hitos principales de la ejecución del proyecto
- C) Las holguras permisibles
- D) Los potenciales riesgos de incumplimiento con el cronograma planteado
- E) Todas las anteriores
- F) Ninguna de las anteriores

El 31.81% manifiesta que las premisas consideradas para la programación de la ejecución es conformar el elemento que debe incluir el *Plan de Ejecución Clase V*, un 27.27% expresa que ninguno de los indicadores conforman los elementos a incluir, un 22.72% expresa que las premisas consideradas para la programación de la ejecución, el cronograma para el desarrollo de los hitos principales, las holguras permisibles y los potenciales riesgos de incumplimiento con el cronograma planteado

son todos los elementos a incluir en el Plan de Ejecución Clase V, un 13.63% manifiesta que el elemento a incluir lo conforma el cronograma para el desarrollo de los hitos principales, un 4.5% opina que lo constituye las holguras permisibles.

La GGPIIC expresa que, se debe preparar un plan preliminar para la ejecución del proyecto mediante el uso de datos históricos sobre tiempos de ejecución de proyectos similares. Este plan debe incluir, premisas consideradas para la programación de la ejecución, cronograma para el desarrollo de los hitos principales de la ejecución del proyecto, las holguras permisibles y los potenciales riesgos de incumplimiento con el cronograma planteado.

Se observa que solo un 22.72% conoce los elementos que debe incluir el *Plan de Ejecución Clase V*, por tanto un 27.27% desconoce que los electos han de incluirse en dicho plan y un porcentaje considerable (50%) solo conoce uno u otro elemento como factor primordial para la elaboración del Plan de Ejecución Clase V, situación que muestra la debilidad de conocimientos al respecto y compromete en su base las fases posteriores por la necesidad de ir precisando los tiempos y desagregando las actividades requeridas en el plan detallado de ejecución.

GRÁFICO 6. Distribución Porcentual en cuanto a cuáles son los Indicadores Económicos que corroboran la Factibilidad del Proyecto

- | | | |
|------------------------------|-------------------------------|----------------------------|
| A) Valor presente neto | B) Eficiencia de la Inversión | C) Tasa Interna de Retorno |
| D) Tiempo de Pago | E) Ganancia por Barril | F) Todas las anteriores |
| G) Ninguna de las anteriores | | |

Un 40.90% manifiesta que el indicador económico que corrobora la factibilidad del proyecto lo constituye el valor presente neto (VPN), un 27.27% la tasa interna de retorno, un 13.63% la eficiencia de la inversión y todos los indicadores mencionados respectivamente, un 4.5% opina que el indicador económico que corrobora la factibilidad del proyecto son las ganancias/barril.

Según las GGPIC, los índices más importantes que genera la evaluación económica son valor presente neto, eficiencia de la inversión, tasa interna de retorno, tiempo de pago y ganancia/barril . El indicador que presenta la mayor ponderación por los encuestados corresponde al valor presente neto, cabe destacar que este indicador resulta de restar la suma de los flujos de efectivo descontado a la inversión inicial, pero por si solo no corrobora la factibilidad económica del proyecto. Sólo un 13.63% consideró los indicadores que realmente declaran la factibilidad, por tanto una vez mas se evidencia la debilidad de conocimientos de los ítems que conforman la fase de visualización.

GRÁFICO 7. Distribución Porcentual para conocer el Propósito de la Fase de Conceptualización

- A) El logro de la reducción de la incertidumbre y cuantificación de los riesgos asociado.
- B) La determinación del valor esperado para la(s) opción(es) seleccionada(s)
- C) Selección de la(s) opción(es) preferida(s)
- D) Solicitud de los fondos para ejecutar las actividades con estimado de costo Clase II
- E) Todas las anteriores
- F) Ninguna de las anteriores

El 40.90% expresa que el propósito de la fase de conceptualización es lograr la reducción de la incertidumbre y cuantificar los riesgos asociados, un 31.81% opina que éste está comprendido por la selección de las opciones preferidas, un 9% expresa que por la determinación del valor esperado para las opciones seleccionadas o por todas los indicadores planteados respectivamente, un 4.5% por la solicitud de los fondos o por ninguna de los indicadores expuestos respectivamente.

El propósito de esta fase es la selección de la(s) mejor(es) opción(es) y la mejora en la precisión de los estimados de costos y tiempo de implantación. Todo esto para lograr la reducción de la incertidumbre y cuantificación de los riesgos asociados, la determinación del valor esperado para la(s) opción(es) seleccionada(s), todo ello con el fin de seleccionar la(s) opción(es) preferida(s) y solicitar los fondos para ejecutar las actividades que permitan obtener un estimado de costo Clase IV.

Según los resultados arrojados solo un 9% tiene conocimiento sobre el propósito de la *fase de conceptualización* y sus actividades, el desconocimiento de las actividades que comprende dicha fase obstaculizan la preparación del plan para conceptualizar y definir el proyecto.

GRÁFICO 8. Distribución porcentual para conocer cuáles son las Cualidades que debe poseer el Líder del Equipo de la Gerencia de Proyectos

- A) Comprensión cabal del proceso de planificación del Proyecto.
- B) Experiencia en proyectos similares
- C) Habilidad como facilitador del equipo
- D) Ser reconocido como líder por otros líderes.
- E) Disposición de escuchar y habilidad de expresarse.
- F) Habilidad de ayudar a individuos / organizaciones para superarse.
- G) Efectividad organizacional (encuentra el balance entre tareas y gente).
- H) Habilidad y disposición para afrontar problemas.
- I) Todas las anteriores.
- F) Ninguna de las anteriores

El 63.63% consideró que las cualidades que debe poseer el líder del equipo de la Gerencia de Proyectos son experiencia en proyectos similares, habilidad como facilitador del equipo, ser reconocido como líder por otros líderes, disposición de escuchar y habilidad de expresarse, habilidad de ayudar a individuos / organizaciones para superarse, efectividad organizacional (encuentra el balance entre tareas y gente) y habilidad y disposición para afrontar problemas. Los otros resultados expresan en un 13.63% que este líder debe poseer habilidad como facilitador de equipo, un 9% opina que ha de contar con experiencia en proyectos similares y efectividad organizacional respectivamente, un 4.5% manifiesta que el líder debe ser reconocido como líder por otros en su jerarquía.

Stogdill, R (1948) en su resumen de teorías e investigación del liderazgo, señala que "existen casi tantas definiciones del liderazgo como personas que han tratado de definir el concepto" Se logra entender que el liderazgo gerencial como: "el proceso de dirigir las actividades laborales de los miembros de un grupo y de influir en ellas. Esta definición tiene cuatro implicaciones importantes". (p.25).

En primer término, el liderazgo involucra a otras personas; a los empleados o seguidores. Los miembros del grupo; dada su voluntad para aceptar las órdenes del líder, ayudan a definir la posición del líder y permiten que transcurra el proceso del liderazgo; sino hubiera a quien mandar, las cualidades del liderazgo serían irrelevantes.

En segundo el liderazgo entraña una distribución desigual del poder entre los líderes y los miembros del grupo. Los miembros del grupo no carecen de poder; pueden dar forma, y de hecho lo hacen, a las actividades del grupo de distintas maneras. Sin embargo, por regla general, el líder tendrá más poder.

El tercer aspecto del liderazgo es la capacidad para usar las diferentes formas del poder para influir en la conducta de los seguidores, de diferentes maneras. De hecho algunos líderes han influido en los soldados para que mataran y algunos

líderes han influido en los empleados para que hicieran sacrificios personales para provecho de la compañía. El poder para influir nos lleva al cuarto aspecto del liderazgo.

El cuarto aspecto es una combinación de los tres primeros, pero reconoce que el liderazgo es cuestión de valores. MC Gregor, B. (1994) argumenta que el líder que para por alto los componentes morales del liderazgo pasarán a la historia como un malandrín o algo peor. El liderazgo moral se refiere a los valores y requiere que se ofrezca a los seguidores suficiente información sobre las alternativas para que, cuando llegue el momento de responder a la propuesta del liderazgo de un líder, puedan elegir con inteligencia.

Cabe señalar que aunque el liderazgo guarda una gran relación con las actividades administrativas y el primero es muy importante para la segunda, el concepto de liderazgo no es igual al de administración. Warren B.(1995), al escribir sobre el liderazgo, a efecto de exagerar la diferencia, ha dicho que la mayor parte de las organizaciones están sobre administradas y sub-lidereadas. Una persona quizás sea un gerente eficaz (buen planificador y administrador) justo y organizado, pero carente de las habilidades del líder para motivar. Otras personas tal vez sean líder eficaz, con habilidad para desatar el entusiasmo y la devoción, pero carente de las habilidades administrativas para canalizar la energía que desatan en otros. Ante los desafíos del compromiso dinámico del mundo actual de las organizaciones, muchas de ellas están apreciando más a los gerentes que también tiene habilidades de líderes.

En la gerencia de proyectos existe una alta expectativa sobre el *perfil del líder*, ya que el mismo determinará la composición proyecto tomando en cuenta el concepto planteado por el dueño y los atributos requeridos para un desenvolvimiento exitoso.

GRÁFICO 9. Distribución Porcentual para conocer si están los objetivos, roles y responsabilidades claramente definidos, de tal forma que permita transformar el concepto del proyecto en una estrategia viable para la ejecución del mismo

El 68.12% de los encuestados expresa que los objetivos, roles y responsabilidades si están claramente definidos, orientados a la ejecución del mismo, un 22.72% opina que solo en ocasiones están definidos, un 9% argumenta que dichos objetivos, roles y responsabilidades no están definidos.

La segunda actividad del objetivo, *“Organizarse para la planificación del proyecto”* consiste en *desarrollar el mandato, cometido o encomienda del proyecto. Este mandato ayuda a definirle al equipo, su misión, roles y responsabilidades para permitirle transformar el concepto del proyecto en una estrategia viable para la ejecución del mismo, enmarcada dentro de la ventana de tiempo disponible y las guías corporativas para proyectos de capital.*

Un proyecto debe satisfacer objetivos corporativos y específicos. Los objetivos corporativos pueden necesitar uno o más proyectos para su cumplimiento. Estos objetivos son más conceptuales y amplios que los objetivos específicos de cada

proyecto. A pesar de esto, deben abordarse en términos completamente entendibles por el equipo del proyecto.

Los resultados exponen que los objetivos específicos, roles y responsabilidades, los cuales sirven para la conformación del equipo, si están definidos y reflejan el consenso de todas las unidades, compañías u organizaciones participantes. Así mismo los objetivos corporativos definen los requerimientos y/o la oportunidad del negocio en términos amplios, sin enfocar prematuramente proyectos / áreas específicas que podrían no ser después la mejor opción para satisfacer las necesidades del negocio.

GRÁFICO 10. Distribución Porcentual para conocer el contenido del Plan para Conceptualizar y Formalizar la documentación de los métodos y recursos que puede utilizarse, para desarrollar el Proceso de Planificación Preliminar del Proyecto

- A) Requerimientos del negocio
- B) Un cronograma detallado para la planificación preliminar
- C) Recursos requeridos para la planificación preliminar
- D) Presupuesto estimado para la planificación preliminar
- E) Información requerida / disponible
- F) Estrategia de contratación
- G) Análisis de los requerimientos de permisología
- H) Requerimientos de medición y reporte de progreso
- I) Definición de tareas
- J) Descripción del proyecto
- H) Responsabilidades de todos los miembros del equipo de planificación del proyecto
- I) Todas las anteriores
- J) Ninguna de las anteriores

El 40.90% de los encuestados manifiesta que el plan para conceptualizar y formalizar la documentación de los métodos y recursos que puede utilizarse, para desarrollar el proceso de planificación preliminar del proyecto debe contener los requerimientos del negocio, un 27.27% manifiesta que todos los indicadores anteriores son elementos que debe contener el plan, un 9% opina que los elementos a incluir son un cronograma detallado para la planificación e información requerida respectivamente, un 4.5% expresa que dichos elementos contentivos del plan son los recursos requeridos para la planificación, estrategias de contratación y definición de tareas respectivamente.

Según la GGPIIC, la tercera y última función del objetivo "organizarse para la fase de planificación del proyecto" es "preparar el plan para desarrollar las fases de conceptualizar y definir ". El equipo de trabajo preparará el plan basado en el concepto validado del proyecto (la idea para la cual se desarrolla el esfuerzo de planificación) y el mandato establecido; esto constituye la información de entrada para preparar el plan inicial del proyecto.

De la preparación de este plan se obtienen dos productos, un concepto validado del proyecto mas claramente enfocado, un plan para acometer la conceptualización y definición del proyecto. Este plan es una formalización y documentación de los métodos y recursos que puede utilizar la empresa, para desarrollar el proceso de planificación preliminar del proyecto.

Éste comprende los requerimientos del negocio, enumeración de opciones conocidas, un cronograma detallado para la planificación preliminar, recursos requeridos para la planificación preliminar, presupuesto estimado para la planificación preliminar, información requerida / disponible, sitio de trabajo del equipo (conceptualización / definición), estrategia de contratación, análisis de los requerimientos de permisología, productos y documentos a preparar, requerimientos de medición y reporte de progreso, definición de tareas para minimizar el riesgo en investigación, tecnología, las características del sitio, el mercado, la competencia, la

salud y seguridad, la descripción del proyecto, las prioridades de las fases de planificación del proyecto y las responsabilidades de todos los miembros del equipo de planificación del proyecto.

Cabe destacar que según los resultados el 40.90% de los encuestados consideran que dicho plan solo debe contener los requerimientos del negocio y desconocen los otros elementos como factores importantes a contener en el plan, solo un 27.27% considera todos los factores, evidenciándose deficiencias en el conocimiento de del proceso de preparación del plan que influyen en su culminación exitosa, la composición y destrezas del equipo de trabajo, y la calidad del mandato en términos de objetivos claramente expresados.

GRÁFICO 11. Distribución Porcentual para conocer los pasos principales a seguir en la etapa de evaluación (Fase Conceptualización).

- A) Identificar claramente los objetivos del negocio
- B) Determinar las posibles ubicaciones geográficas de las instalaciones
- C) Optimización del uso de la infraestructura existente
- D) Estudio geotécnico
- E) Todas las anteriores
- F) Ninguna de las anteriores

El 50% de los encuestados argumentan que como paso principal a seguir en la etapa de evaluación del sitio se encuentra la determinación de las posibles

ubicaciones geográficas de las instalaciones, un 27.27% considera que todos los indicadores aquí expresados conforman los pasos principales a seguir en dicha etapa, un 18.18% expresa que el paso a seguir en dicha etapa consiste en identificar claramente los objetivos del negocio, un 4.5% considera que ninguno de los indicadores conforman pasos a seguir para la etapa de evaluación del sitio.

Según la GGPIIC, la actividad evaluación del sitio consiste en la ponderación de las fortalezas y debilidades de las diferentes ubicaciones, para cumplir con los requerimientos del dueño. La teoría de selección es bastante simple: encontrar una ubicación que maximice los beneficios para el dueño. Sin embargo, la aplicación de esta teoría no resulta tan sencilla.

La evaluación de las ubicaciones podría hacerse a nivel mundial, nacional, local y hasta se realizaría un análisis de ubicaciones dentro de una instalación industrial, por lo que conlleva a seguir cierto pasos los cuales son, identificar claramente los objetivos del negocio, determinar las posibles ubicaciones geográficas de las instalaciones a construir, puede considerarse una optimización del uso de la infraestructura existente, tales como: tuberías, líneas de conexión, entre otros y finalmente, deberán considerarse las características portantes del suelo, su escorrentía, topografía, , para lo cual resulta conveniente tener los estudios geotécnicos correspondientes.

De lo expuesto se infiere que solo el 27.27% de los encuestados presentan conocimiento sobre los pasos principales de la etapa de evaluación del sitio situación que compromete e influencia la selección de la tecnología, ya que el equipo de trabajo debe desarrollar suficiente información para permitir que la optimización se concrete durante la actividad.

GRÁFICO 12. Distribución Porcentual para conocer el objetivo del Alcance Conceptual y Estimado de Costos Clase IV

- A) Generar suficiente información para el análisis financiero en la tarea evaluar rentabilidad de opciones
- B) Reducir las incertidumbres a un nivel “aceptable” de riesgo
- C) Reflejar el alcance original y deseado del proyecto
- D) Evaluar los requerimientos del suministro de materia prima
- E) Todas las anteriores
- F) Ninguna de las anteriores

El 54.54% de los encuestados manifestaron que el objetivo del alcance conceptual y estimado de Costos Clase IV es generar suficiente información para el análisis financiero en la tarea “evaluar rentabilidad de opciones”, un 22.72% expresa que dicho objetivo consiste en todos los indicadores expresados, un 9% expresa que ningún indicador corresponde a los objetivos del alcance conceptual y estimado de costos, un 4.5% expresa que los objetivos consisten en reducir las incertidumbres a un nivel aceptable de riesgos y reflejar el alcance original y deseado del proyecto.

Según las GGPIC, el propósito de esta actividad es generar suficiente información para el análisis financiero durante la tarea “evaluar rentabilidad de opciones”, y reducir las incertidumbres a un nivel “aceptable” de riesgo. En esta etapa, es muy

importante mantener un balance adecuado entre la necesidad de desarrollar detalles más precisos y la verdadera disponibilidad de tiempo y presupuesto para el estudio. Usando la información suministrada por los licenciantes de tecnología y la proveniente de la selección del sitio, se pueden elaborar alcances de trabajo para cada opción generada con suficientes detalles para preparar estimados de costos Clase IV (confiabilidad 30%).

Según los resultados aquí expresados solo un 22.72% considera que todos los indicadores son objetivos del alcance conceptual y estimado de costos Clase IV, que la mayoría no conoce lo que compromete la preparación del alcance de las opciones donde se anticipan situaciones dinámicas, y requieren por ende, retroalimentación y ajustes. Esta debilidad en el conocimiento afecta la confiabilidad del trabajo de evaluación, ya que es necesario que los alcances se preparen siguiendo la misma metodología, con el mismo nivel de detalles y utilizando en lo posible el mismo equipo de trabajo.

GRÁFICO 13. Distribución Porcentual para conocer los aspectos importantes a considerar que permite evaluar de manera Eficaz la Rentabilidad de las Opciones

- A) Realizar un análisis sistemático de los sitios y tecnologías que pueden ser utilizados en el proyecto
- B) Ser consistente en el análisis y evaluar los riesgos involucrados
- C) Acierto en la selección de la tecnología y la selección del sitio
- D) Todas las anteriores
- E) Ninguna de las anteriores

En el gráfico se muestra que el 40.90% de los encuestados considera que los aspectos importantes a considerar que permite evaluar de manera eficaz la rentabilidad de las opciones son realizar un análisis sistemático de los sitios y tecnologías que pueden ser utilizados en el proyecto, un 22.72% considera todos los indicadores referidos, un 18.18% el acierto en la selección de la tecnología y la selección del sitio como aspecto más importante, un 13.63% considera que ser conscientes en el análisis y evaluar los riesgos involucrados permite evaluar de manera eficaz la rentabilidad de las opciones.

La evaluación de las opciones se realiza con base en la información desarrollada en actividades anteriores, tales como: "Selección de Tecnología", "Evaluación del Sitio", y "Preparación de los Alcances Conceptuales y Estimados de Costos", lo cual permitirá desarrollar una imagen completa de cada opción, con el fin de realizar la comparación entre ellas en una misma base. Los criterios de evaluación incluyen: costos, beneficios, variables económicas y cualquier otra consideración necesaria para la toma de decisión. El objetivo consiste en producir toda la información necesaria para la preparación de las recomendaciones que se presentarán al "nivel de decisión" correspondiente para decidir cuál o cuáles serán las opciones seleccionadas.

Según los resultados el 40.90% manifiesta la importancia de solo un aspecto, mientras que el 22.72% expresa que todos los indicadores conforman los aspectos a considerar para evaluar la rentabilidad de opciones. Se evidencia la poca experiencia del personal que comprende la ejecución de proyectos, situación que compromete la evaluación ya que los productos obtenidos en esta fase de conceptualización se convierten en el insumo para la próxima fase de definición

GRÁFICO 14. Distribución Porcentual para conocer la acción del análisis de los Riesgos como Herramienta Gerencial

- A) Eliminar la posibilidad de exceder los límites establecidos en cuanto a costo, tiempo de ejecución y factibilidad técnica
- B) Evaluar y manejar los riesgos
- C) Visualizar mejor los factores de riesgo
- D) Determinar el riesgo del negocio o la probabilidad de que el proyecto no sea rentable
- E) Determinar la variabilidad del estimado de costo del proyecto
- F) Determinar la variabilidad del tiempo de ejecución
- G) Todas las anteriores
- H) Ninguna de las anteriores

Se observa en el gráfico 14 que un 31.81% expresa que el análisis de riesgo permite evaluar y manejar los riesgos, un 27.27% argumenta que permite eliminar la posibilidad de exceder los límites establecidos en cuanto a costo, tiempo de ejecución y factibilidad técnica, un 18.18% expresa que permite determinar el riesgo del negocio o la probabilidad de que el proyecto no sea rentable y todos los indicadores establecidos, respectivamente, un 4.5% expresa que ninguno de los indicadores permiten la acción del análisis de riesgo, como herramienta gerencial.

El Análisis de riesgo, permite mostrar el desempeño o resultado esperado de la opción, desde el punto de vista económico, bajo un conjunto de condiciones que pueden variar. De esta manera se puede examinar cada opción bajo diferentes escenarios económicos Para manejar esta disparidad, resulta conveniente hacer

acompañar a cada juego de cifras financieras de las opciones, de una probabilidad de ocurrencia. Se puede variar las cifras de este caso base para crear sensibilidades, las cuales tendrán probabilidades de ocurrencia diferentes. Con esto, se cubrirá el espectro de posibilidades incorporando así el riesgo dentro del análisis. La consistencia en cada uno de los estimados de costos es muy importante. Lo que se busca asegurar es que la diferencia en las cantidades finales debe ser la diferencia real entre cada opción y no la diferencia en la metodología o precisión de los estimados.

GRÁFICO 15. Distribución Porcentual para conocer que Metodología se utiliza para Evaluar el Riesgo en Proyectos

A) Análisis de sensibilidad B) Evaluación por escenarios C) Simulación de Montecarlo
D) Árbol de decisión E) Todas las anteriores F) Ninguna de las anteriores

Un 40.90% manifiesta que la metodología utilizada para evaluar la medición del riesgo se basa en un análisis de sensibilidad, un 22.72% opina que se basa en análisis de sensibilidad, evaluación de escenarios, simulación de Montecarlo, Árbol de decisión, un 13.63% considera que ninguno de los indicadores permiten evaluar la medición del riesgo, un 9% manifiesta que la evaluación por escenarios y el árbol de decisión son elementos que permiten evaluar la medición del riesgo, un 4.5% expresa que la Simulación de Montecarlo permite la medición del riesgo.

La evaluación de riesgo es probablemente el paso más importante en un proceso de gestión de riesgos, y también el paso más difícil y con mayor posibilidad de cometer errores. Una vez que los riesgos han sido identificados y evaluados, los pasos subsiguientes para prevenir que ellos ocurran, protegerse contra ellos o mitigar sus consecuencias son mucho más programáticos. Un método clásico de este tipo de análisis lo constituye el método de Montecarlo.

La medición del riesgo del negocio cubre aquellas situaciones en las que el dueño trata de determinar los efectos producidos por: la incertidumbre en la demanda del producto, los factores del mercado, las necesidades de flujo de caja y los costos de capital. Para hacerlo se pueden utilizar diferentes métodos, los cuales son análisis de sensibilidad, evaluación de escenarios, simulación de Montecarlo, Árbol de decisión.

El análisis de sensibilidad se refiere al impacto que sobre los indicadores económicos del proyecto tendrían las posibles variaciones de los parámetros críticos o bases consideradas del proyecto (inversiones, precios, costos, tiempo, etc.), tomados individualmente. Para este análisis, se toman los valores máximos y mínimos que pudieran alcanzar los diferentes parámetros. **El Análisis por escenarios** representa un método aunque usado que presenta desventajas ya que las variables no son, por lo general, independientes entre sí. **El método de MonteCarlo** es un método no determinístico o estadístico numérico usado para aproximar expresiones matemáticas complejas y costosas de evaluar con exactitud. El método de Montecarlo proporciona soluciones aproximadas a una gran variedad de problemas matemáticos posibilitando la realización de experimentos con muestreos de números pseudoaleatorios en una computadora. **El Árbol de decisión**, resulta muy conveniente cuando se quiere tomar una serie o secuencia de decisiones a futuro, las cuales nos llevarán a obtener los mejores resultados económicos de un proyecto. Consiste en identificar las cosas que le podrían ocurrir al proyecto y las decisiones que se podrían tomar, en consecuencia

Los resultados evidencian el poco conocimiento de la metodología usada para evaluar *la medición del riesgo*, aunque cabe destacar que éste en un procedimiento

automatizado, sin embargo para el basamento del cálculo resulta importante, conocer de donde proviene, ya que esta actividad de evaluar y manejar los riesgos es continua a lo largo del proyecto y se usan todos los indicadores aquí explicados. Ahora, dentro de esta fase de definición, esta actividad será incorporada dentro de la evaluación definitiva para la aprobación o no del proyecto. En este punto ya se ha desarrollado toda la información necesaria para planificar el proyecto en detalle y se pueden visualizar mejor los factores de riesgo.

El proceso continuo de retroalimentación juega un papel tan importante en la reducción del riesgo como la identificación misma de los aspectos claves, de manera que los planificadores deben considerarlo como parte de su rol formal de evaluadores de riesgo. Otra fuente de riesgo la constituye la efectividad y el conocimiento de la gerencia y administración del proyecto. Varias tareas las cuales son responsabilidad de los participantes del proyecto, pueden incrementar o disminuir la dimensión del riesgo total.

GRÁFICO 16. Distribución Porcentual para conocer cuales son los elementos que contiene el Diseño Básico en Proyectos

- | | |
|--|---|
| A) Definición del proyecto | B) Req. de interconexión con instalaciones existentes |
| C) Criterios de diseño de la ingeniería básica | D) Diseño de proceso |
| E) Diseño de las instalaciones de servicios | F) Diseño de los sistemas de control |
| G) Lista de equipos | H) Diagra. tuberías e instrumentación y eléctricos I) |
| Planos generales del sitio de ubicación | J) Informe de suelos |
| K) Estudios de Constructibilidad | L) Todas las anteriores |
| M) Ninguna de las anteriores | |

El 40.90% manifiesta que la definición del proyecto es el único elemento que contiene el diseño básico, el 27.27% considera que la definición del proyecto, requerimientos de interconexión con instalaciones existentes, criterios de diseño de la ingeniería básica, diseño de proceso, diseño de las instalaciones de servicios (Utilities), diseño de los sistemas de control, lista de equipos, diagramas de tuberías e instrumentación (P&ID's) y diagramas eléctricos, planos generales del sitio de ubicación, informe de suelos, estudios de constructibilidad, constituyen los elementos que contiene el diseño básico. Un 13.63% que el diseño de proceso corresponde al elemento que contiene el diseño básico, un 9% a criterios de diseño de la ingeniería básica, 4.5% manifiesta que los elementos contentivos de dicho diseño son requerimientos de interconexión con instalaciones existentes y ninguna de las anteriores respectivamente.

Según la GGPIIC, al completar la ingeniería básica, se elabora un documento llamado "diseño básico". Éste contiene en su primera parte, en forma resumida, el alcance de trabajo de la ingeniería básica y, en la segunda parte, la información preparada durante el diseño básico. Este documento recopila toda la información técnica que servirá de insumo para preparar el estimado de costos Clase II. Éste conforma la ingeniería necesaria para evaluar definitivamente un proyecto, establecer los parámetros firmes del diseño y generar la información suficiente para realizar un estimado de costo Clase II; incluye definición del proyecto, requerimientos de interconexión con instalaciones existentes, criterios de diseño de la ingeniería básica, diseño de proceso, diseño de las instalaciones de servicios (Utilities), diseño de los sistemas de control, lista de equipos, diagramas de tuberías e instrumentación (P&ID's) y diagramas eléctricos, planos generales del sitio de ubicación, informe de suelos, estudios de constructibilidad.

Se infiere según los resultados obtenidos que el 73% aproximadamente desconocen que todos los elementos al unísono conforman el diseño básico, situación que evidencia el desempeño ineficiente ante el desconocimiento de todos los

elementos claves del alcance ya que los mismo se deben identificar y abordar con los detalles necesarios, a objeto de comunicar los requerimientos claves del proyecto a los responsables de completar las fases siguientes de diseño, estimaciones de costos y gerencia del proyecto

GRÁFICO 17. Distribución Porcentual para conocer cuales son los elementos que contiene el Plan de Ejecución del Proyecto (PEP)

El 54.54% expresa que los elementos que contiene el Plan de Ejecución del Proyecto son resumen, propósito, antecedentes del proyecto, aspectos críticos, programa maestro de ejecución, plan de contratación, control del proyecto, organización del proyecto, tecnología e Ingeniería, procura de equipos y materiales, construcción, coordinación del arranque, sistema de información gerencial / revisiones, planes de contingencia y apéndices, un 22.72% manifiesta que el elemento es el resumen, 9% que lo conforma el propósito, 4.5 expresa que los

antecedentes del proyecto, plan de contratación y ninguno de los elementos indicados respectivamente.

El Plan de Ejecución del Proyecto (PEP) es la herramienta por excelencia para asegurar que todas las actividades y tareas necesarias en la completación exitosa del proyecto se ejecuten dentro de las metas de tiempo, costo y calidad. Este plan (PEP) permite una ejecución rápida pero ordenada de las tareas, que asegura cumplir con la fecha estimada de completación del proyecto, tomando en consideración el análisis cabal de todos los aspectos importantes. El PEP es un documento que se elabora, por primera vez, durante la fase de la visualización y se va enriqueciendo con la información generada en el proyecto a medida que éste progresa, el cual debe ser periódicamente actualizado para considerar cambios en las estrategias corporativas.

Según los resultados un buen porcentaje de los encuestados conoce los elementos que contiene el PEP, lo que resulta beneficioso ya que la manera de garantizar que el estimado de costo tendrá la calidad requerida para la aprobación de fondos, es mediante la identificación de toda la información con la calidad necesaria para su elaboración.

GRÁFICO 18. Distribución Porcentual para conocer el requisito fundamental para someter la Aprobación y/o Autorización de Fondos para la Ejecución de un Proyecto

- | | |
|-----------------------------------|------------------------------------|
| A) Un estimado de costos clase II | B) Un estimado de costos clase III |
| C) Un estimado de costos clase IV | D) Todas las anteriores |
| E) Ninguna de las anteriores | |

El 68.18% estimó que el requisito esta basado en un estimado de costos Clase II, el 18.18% consideró que cuyo requisito no esta basado en ninguno de los indicadores aquí establecidos, un 9% manifestó que el requisito fundamental lo conforma un estimado de costos Clase IV y un 4.5% por un estimado de costos Clase II, III y IV.

Según la GGPIC, el requisito fundamental para someter la aprobación / autorización de fondos para la ejecución de un proyecto es un estimado de costos clase II. Puesto que el nivel de definición es mayor para este tipo de estimado, se reduce a un mínimo el riesgo de desviaciones presupuestarias y en tiempo durante las fases de Implantación y Operación. Eso redundo en optimizar el rendimiento y retorno de las inversiones de la Corporación.

Un porcentaje considerable de encuestados tiene conocimiento que el estimado de costos Clase II conforma el requisito fundamental, lo que resulta muy beneficioso y aumenta la confiabilidad del conocimiento del empleado ya que este estimado se utiliza para solicitar la aprobación de fondos en el presupuesto de inversiones, a fin de ejecutar la ingeniería de detalles, procura, construcción y arranque del proyecto.

GRÁFICO 19. Distribución porcentual para conocer cuáles son los Factores Causales del Exito de un Proyecto

El 50% de los encuestados opinó que los factores causales del éxito de un proyecto lo conforma el cumplimiento del presupuesto y del tiempo de ejecución, la capacidad de diseño y la utilización de la planta, un 31.81% considera que el cumplimiento del presupuesto es el factor, un 13.63% opina que el factor lo constituye el cumplimiento del tiempo de ejecución, un 4.5% la utilización de la planta.

Según los resultados un considerable número de los trabajadores encuestados pertenecientes a la Organización de Mantenimiento, conoce los factores causales del éxito de un proyecto lo que resulta importante ya que los define como competentes para poder controlar la ejecución de las múltiples actividades y sus relaciones, de tal forma de realizar el trabajo a tiempo, cumpliendo las especificaciones y dentro del presupuesto estipulado.

GRÁFICO 20. Distribución Porcentual para conocer cuál es el contenido típico del Informe de Progreso de un Proyecto

- | | |
|---|--|
| A) Breve análisis descriptivo | B) Cronograma general del proyecto |
| C) Resumen de los costos acumulados | D) Avance del diseño y reporte de horas-hombre |
| E) Problemas, encontrados o anticipados | F) Necesidades críticas |
| G) Todas las anteriores | H) Ninguna de las anteriores |

El 40.90% considera que el contenido típico del informe de progreso de un proyecto lo conforma, un breve análisis descriptivo, cronograma general del proyecto que muestre el progreso alcanzado y las fechas estimadas de completación o la curva de progreso, resumen de los costos acumulados incluyendo los gastos, compromisos, tendencias y los estimados hasta la completación de la obra, avance del diseño y reporte de horas-hombre, real versus programadas, estado de las compras y entregas de materiales y equipos, problemas, encontrados o anticipados, con su correspondiente plan de acciones correctivas, necesidades críticas, incluyendo las decisiones alcanzadas, fotografías (en el caso que sea adecuado). Para el 27% el contenido típico incluye el cronograma general del proyecto, para el 18.18% un breve análisis descriptivo y el 13.63% considera que ninguno de los indicadores establecidos conforman el contenido típico de un proyecto.

El informe del avance del proyecto provee la información de retroalimentación a ser usada por el personal del proyecto. Un buen reporte debe siempre comparar el progreso real versus el planificado y generar, al mismo tiempo, una predicción del progreso futuro basado en las tendencias actuales. El reporte de progreso debe incluir todos los aspectos del proyecto. La cantidad de detalles y profundidad variará para cada proyecto específico. Sin embargo, los elementos críticos del diseño, la procura y construcción siempre deben ser incluidos.

Según los resultados un gran porcentaje considera que efectivamente un informe de progreso debe estar estructurado con todos los indicadores expuestos, ya que la información provee una base de referencia para medir costo y el progreso a través de la vida del proyecto. Sin una base de referencia bien definida, el control es casi imposible. El conocimiento de esta premisa por parte de un considerable porcentaje beneficia el tránsito del proyecto ya que una vez establecidos la base de referencia y el sistema de control, el control se convierte en una cuestión de seguimiento del progreso físico y de los costos, comparando las expectativas

programadas versus el progreso real y, después, tomando las acciones correctivas cuando sea necesario.

GRÁFICO 21. Distribución Porcentual para conocer a que aspectos la Estrategia de Ejecución debe dar Respuesta

Un 31.81% expresa que la estrategia de ejecución debe dar respuesta a las fechas de inicio y finalización de cada porción del trabajo, un 22.72% considera que ninguno de los indicadores aquí expuestos dan respuesta a la estrategia, un 18.18% manifiesta que otorga respuesta a la división de la ejecución en partes, un 13.63% a la ejecución con recursos propios, un 4.5% al balance adecuado entre la magnitud y el numero de porciones.

Antes de decidir cómo un proyecto será ejecutado, el dueño debe definir, a través de estudios de ingeniería los parámetros básicos del proyecto. Esto comienza con la identificación del tipo de instalación, la información operacional requerida, la vida deseada del proyecto, la confiabilidad requerida de las instalaciones de soporte y

el estimado de costo correspondiente. Con esta información se puede preparar el alcance de trabajo y una secuencia preliminar a fin de ser incluida en el paquete de contratación.

Es de considerarse del conocimiento de los encuestados que la estrategia de ejecución da respuesta a los aspectos aquí mencionados, en vista de los resultados los cuales presentan un deficiente conocimiento al respecto que vulnera el éxito de esta actividad, la cual condiciona las restricciones y aspectos negociables considerados, con el fin de que la estrategia resultante sea la que mejor.

GRÁFICO 22. Distribución Porcentual para conocer el contenido del Paquete de Autorización del Proyecto

- | | |
|--|------------------------------|
| A) Presentación para solicitar la aprobación | B) Resumen técnico económico |
| C) Información de soporte | D) Todas las anteriores |
| | E) Ninguna de las anteriores |

Un 59.09% expresa que el paquete de autorización el proyecto consta de la presentación para solicitar la aprobación, un 31.81% opina que del resumen técnico económico, un 9% de la información de soporte.

El paquete para la autorización del proyecto debe ser un compendio de todos los documentos necesarios que deben ser presentados al nivel de decisión

correspondiente, para que sirvan de base para solicitar los fondos para la ejecución del proyecto. Esto ocurre al finalizar la fase de definición. Básicamente este paquete comprende todos los elementos importantes desarrollados en las fases correspondientes a la definición y desarrollo del concepto del proyecto (visualización, conceptualización, y definición). En este paquete se incluyen las conclusiones y recomendaciones.

Ciertamente, tal como lo expresan la mayoría de los encuestados en el conocimiento de esta actividad, el paquete de autorización del proyecto consta de una presentación para solicitar aprobación.

GRÁFICO 23. Distribución Porcentual para conocer las actividades que comprende la Fase de Implantación

- A) Aprobación de estrategias y lista de empresas
- B) Proceso de Selección del contratista
- C) Revisión y firma del contrato
- D) Administración del contrato
- E) Contratación y Ejecución
- F) Todas las anteriores
- G) Ninguna de las anteriores

El 54.54% expresa que la fase de implantación consta de las siguientes actividades, aprobación de estrategias y lista de empresas, proceso de selección del contratista, revisión y firma del contrato, administración del contrato y contratación y

ejecución, un 27.27% expresa que comprende la actividad de contratación y ejecución, un 9% opina que consta de la actividad de revisión y firma del contrato, otro 4.5% de la aprobación de estrategias y lista de empresas y ninguna de las actividades aquí expuestas respectivamente.

Según la GGPIIC, la meta de esta fase es la completación mecánica de las instalaciones, con lo cual se obtiene, como producto, unas instalaciones listas para ser entregadas al grupo de operaciones de manera que inicie la puesta en servicio de las mismas. Es en esta fase cuando realmente se materializa la idea, es decir, se logran los objetivos de contratación y ejecución, que comprende desde la materialización del plan de ejecución del proyecto, hasta la completación mecánica de las instalaciones.

Es necesario destacar aquí que la escogencia de la **modalidad de contratación** y demás aspectos relacionados con ella, así como la selección del contratista adecuado es de vital importancia para lograr los objetivos en costo y tiempo del proyecto. **La excelente definición de un proyecto no garantiza una ejecución con similar resultado. El proceso de planificar y ejecutar la contratación debe ser hecho con el mayor cuidado posible, de allí que se requiera contar con personal de suficiente y experiencia y/o conocimientos sólidos sobre planificación y legislación vigente que permiten tal logro, ya que según los resultados se evidencia la deficiencia (73% aproximadamente) del nivel cognoscitivo de los empleados de la Gerencia mantenimiento.**

GRÁFICO 24. Distribución Porcentual para conocer cuáles son los objetivos de la Fase de Operación.

A) Operación inicial B) Pruebas de garantía C) Aceptación de las instalaciones
 D) Elaboración de informes finales E) Evaluación continua
 F) Todas las anteriores G) Ninguna de las anteriores

El 45.45% expresaron que los objetivos de la fase de operación comprenden la operación inicial, pruebas de garantía, aceptación de las instalaciones, elaboración de informes finales y evaluación continua, el 27.27% manifiesta que el objetivo es la evaluación continua, un 9% opina que se basa en operación inicial, aceptación de las instalaciones y ninguna de las opciones planteadas como indicadores, respectivamente.

Según las GGPIC, durante este período, el rol de coordinador pasa de manos del "Gerente de la Construcción " a manos del "Gerente de Arranque", quien será el líder responsable por alcanzar los tres primeros objetivos de esta fase, las cuales son operación inicial, pruebas de garantía, aceptación de las instalaciones, elaboración de informes finales y evaluación continua.

Al comienzo de esta fase, la organización de la construcción del proyecto aún continúa existiendo y pasa a ser un grupo de soporte al grupo de arranque. Éste último debe comenzar a preparar las instalaciones para el arranque inicial, a medida que las reciba de la organización de construcción. En éste el período es cuando se ejecuta cualquier aspecto pendiente de la construcción. De allí en adelante esta organización de construcción se va reduciendo, quedando finalmente como personal del proyecto los responsables por la “Elaboración de los Informes Finales”.

El éxito de esta fase estará fundamentado en la realización de un buen plan de arranque, en donde todos los aspectos importantes estén considerados, así como los responsables de ejecutarlos, para lo cual deben contar con suficientes conocimientos y experiencias, los resultados parecen indicar que un gran porcentaje de los encuestados se encuentra en esta condición.

GRÁFICO 25. Distribución porcentual para conocer las actividades necesarias para poder efectuar el cierre del proyecto y conciliar las cuentas

- | | | |
|-------------------------|------------------------------|--------------------------------------|
| A) Inventario físico | B) Cierre financiero | C) Elaboración del informe de cierre |
| D) Todas las anteriores | E) Ninguna de las anteriores | |

El 72.72% manifiesta que el inventario físico, el cierre financiero y la elaboración del informe de cierre son actividades a cumplir para poder efectuar el cierre del proyecto y conciliar las cuentas, un 18.18% expresa que la actividad consiste en el inventario físico, un 4.5% en el cierre financiero y ninguna de las actividades aquí expuestas respectivamente.

Según la GGPIC resulta importante poner a la disposición de la unidad de negocios o dueño de la inversión, la información necesaria para establecer una adecuada contabilidad de los activos fijos del proyecto. Esto se realiza de acuerdo con las normas y procedimientos establecidos para tal fin por la filial y para cumplir con los requerimientos de la gerencia de finanzas, en cuanto a la capitalización de los activos nuevos o remodelados. El objeto de esto es poder realizar el correspondiente recobro de la inversión y evitar que se continúen efectuando cargos contables al proyecto, con posterioridad a su completación. Para poder efectuar el cierre del proyecto y conciliar las cuentas, se necesita cumplir con las siguientes actividades, las cuales clasifican en inventario físico, que corresponde a la contabilización de las instalaciones, materiales, mobiliario e información, el cierre financiero, cuyo objetivo es determinar los costos correspondientes a las instalaciones construidas, y la elaboración del informe de cierre con los resultados de todas estas actividades y la entrega formal a la organización del dueño.

Un porcentaje considerable (72%) presenta conocimiento de las actividades que involucra la etapa de operación.

6.3 EVALUACIÓN DE LOS CONOCIMIENTOS Y COMPETENCIAS EN LOS PROYECTOS DESARROLLADOS EN LA ORGANIZACIÓN DE MANTENIMIENTO

Se aplicó un instrumento con el objeto de evaluar el conocimiento en gerencia de proyectos, los factores que repercuten directamente en la calidad del trabajo realizado y los tipos de conocimientos a nivel científico, tecnológicos y técnicos presentes. Está basado en el cluster de competencias del Project Management Competency Development Framework (PMDF) 2002, del Project Management Institute (PMI), a continuación los resultados.

GRÁFICO 26. Distribución Porcentual con respecto al Conocimiento de Objetivos Organizacionales, Satisfacción y Compromiso con la empresa

En el Gráfico 26 se observa que el 70% de los encuestados frecuentemente conocen y entienden los objetivos organizacionales, un 20% manifestó conocerlas la mayoría de las veces y un 10% opinó conocerlas siempre. En el mismo orden un 40% de los encuestados manifestó presentar la mayoría de las veces satisfacción y compromiso con directrices, un 45% expresó que frecuentemente siente satisfacción y compromiso con directrices organizacionales, un 15% manifestó que siempre siente satisfacción y compromiso con directrices de la empresa.

Cabe destacar que un porcentaje medio de los encuestados tiene conocimiento de lo objetivos organizacionales y siente satisfacción y compromiso con las directrices de la misma. Toda organización existe no para sí misma, sino para alcanzar objetivos a través de directrices alineadas para producir resultados. Por tanto la organización debe estar determinada, estructurada y orientada en función de estos. De allí, el énfasis en los objetivos organizacionales y en los resultados que deben alcanzarse, como medio para evaluar el desempeño de las organizaciones.

Se infiere que el conocimiento medio de los objetivos y la satisfacción y compromiso con directrices, conducen a pensar que en los encuestados no conocen que éstos, son valores buscados por la organización, la cual espera alcanzar los objetivos propuestos a través de la eficiencia de sus empleados en la operación de sus actividades. Por tanto si este conocimiento en los empleados falla o es deficiente como en este caso, los objetivos se alcanzan parcialmente.

GRÁFICO 27. Distribución Porcentual sobre el Conocimiento y Comprensión de los empleados con respecto a la Visión, Misión, Valores y Principios de la Organización

Con relación al Gráfico 27 se observa que el 85% del personal encuestado opina conocer siempre la misión, un 15% opina que en la mayoría de las veces conoce la misión, un 85% del personal opina siempre conocer la visión de la empresa, un 15%

opina que frecuentemente conoce la visión. En cuanto a los valores un 35% manifiesta conocer siempre los valores, un 40% opina conocerlos con frecuencia, un 25% manifiesta conocerlos en la mayoría de las veces. En cuanto a los principios un 40% manifiesta conocerlos siempre, un 35% opina conocerlos con frecuencia, un 25% manifiesta conocerlos la mayoría de las veces. Las opiniones reflejan que existe un aparente conocimiento de la misión y visión, sin embargo al evaluar objetivamente la información obtenida y compararlo con los resultados arrojados en el Gráfico 58, estos resultados indican que las respuestas fueron suministradas en su totalidad con un planteamiento diferente, altamente subjetivo y con elevado desconocimiento, lo que indica un deficiente nivel de confiabilidad humana.

Es importante inferir que la misión y visión expresan los fundamentos, valores, principios y direccionamiento de las organizaciones, así mismo orientan hacia el logro de los objetivos y promueven la proyección de las empresas. Lo que la Organización de Mantenimiento debería tratar de hacer es darles a conocer a los clientes la misión. El reconocimiento de los factores organizacionales son útiles para ponderar el cumplimiento de las metas de producción de la organización.

Se infiere que las actuaciones de los empleados de la Organización de Mantenimiento, sin una visión, valores, principios y misión clara y conocida, con un sentido de compromiso aislado, constituyen un esfuerzo improductivo, caracterizado por una gestión poco eficiente; la falta de direccionamiento y alineación afecta negativamente la gestión de la empresa. Los puntos de vista acerca de "hacia adonde se piensa ir", "que habilidades hay que desarrollar", trazan el curso para que la organización aspire a un propósito y una identidad organizacionales y los cree. Los valores compartidos absorben la complejidad organizativa, orientan la visión estratégica y aumentan el compromiso profesional.

Tal como se señala en la competencia descrita en el ámbito organizacional, la organización debe estar en la capacidad de dar a conocer la misión, valores,

principios, objetivos, estableciendo relaciones entre las funciones, niveles y actividades de los elementos humanos y materiales, con el fin de lograr la máxima eficiencia en la realización de planes y objetivos.

GRÁFICO 28. Distribución Porcentual de la Capacidad que tienen los Gerentes de Mantenimiento para orientar la acción de los Equipos de Trabajo hacia el logro de los Objetivos Trazados

Con este ítem, expresado en el Gráfico 28, se pretendió medir, si existe negociación bajo esquema de discusión ganar – ganar, cuyo resultado fue un 70% siempre negocia bajo este esquema, un 15% respectivamente lo hace con frecuencia y/o la mayoría de las veces, además se evaluó si hay revisión en la ejecución de actividades, resultando que un 80% expresa que la mayoría de las veces las hay, un 20% manifiesta que las hay con frecuencia, además se evaluó si se recibe orientación de los supervisores, resultando que un 47% siempre la recibe, un 33% lo recibe con frecuencia, un 20% los recibe la mayoría de las veces.

Estos factores fueron evaluados, a fin de optimizar la calidad en la ejecución del trabajo, si existe identificación con la organización y se propenden a la toma de

decisiones acertadas que garanticen la competitividad y efectividad organizacional a largo plazo.

Chiavenato (2001) expresa que:

La supervisión es una actividad técnica y especializada que tiene como fin fundamental utilizar racionalmente los factores que le hacen posible la realización de los procesos de trabajo: el hombre, la materia prima, los equipos, maquinarias, herramientas, dinero, entre otros elementos que en forma directa o indirecta intervienen en la consecución de bienes, servicios y productos destinados a la satisfacción de necesidades de un mercado de consumidores, cada día más exigente, y que mediante su gestión puede contribuir al éxito de la empresa.(p.145).

En tal sentido, la supervisión deberá estimular la dativa, la confianza en sí mismo y responsabilidad de cada persona en el desempeño de sus obligaciones. La supervisión es un elemento clave dentro de cualquier organización, función que es en ocasiones practicada dentro de la Organización de Mantenimiento y que pudiera incidir en la calidad del trabajo, el rendimiento, la moral y el desarrollo de buenas actitudes por parte de los trabajadores.

Aunque el supervisor moderno ha dejado de ser operador y el líder nato del grupo para convertirse en un especialista del comportamiento humano, estableciendo negociaciones ganar-ganar, es imprescindible en la Organización de Mantenimiento ejercer la supervisión en lo que concierne a la práctica de la habilidad administrativa y de los aspectos técnicos de su cargo.

GRÁFICO 29. Distribución Porcentual de la Capacidad que tienen los Gerentes de Mantenimiento para establecer metas y elegir medios para alcanzarlas en la Organización

En el Gráfico 29 se observa que el 45% respectivamente opina que el proceso de establecer metas y elegir medios para alcanzarlas en la Organización, consiste en siempre o frecuentemente elaborar la programación y organización de las tareas, un 10% opina que se la programación y organización se hace la mayoría de las veces. En cuanto a la identificación y solución de problemas el 70% opina que este se logra la mayoría de las veces, el 20% manifiesta que se logra frecuentemente, un 10% expresa que se logra siempre. En cuanto al compromiso con metas planificadas, el 65% opina que el compromiso se establece la mayoría de las veces, un 20% expresa que el compromiso se establece siempre, un 15 opina que se establece con frecuencia.

Planificar significa que los Gerentes de la Organización de Mantenimiento estudian anticipadamente sus objetivos y acciones, y sustentan sus actos no en corazonadas sino con algún método, plan o lógica. Los planes establecen los objetivos de la organización y definen los procedimientos adecuados para alcanzarlos. Además los planes son la guía para que la organización obtenga y aplique los recursos para lograr los objetivos; los empleados desempeñen actividades y tomen

decisiones congruentes con los objetivos y procedimientos escogidos, ya que enfoca la atención de los empleados sobre los objetivos que generan resultados. Asimismo, ayuda a fijar prioridades, permite concentrarse en las fortalezas de la organización, ayuda a tratar los problemas de cambios en el entorno externo, entre otros aspectos.

Sin embargo a pesar de que en la Organización de Mantenimiento se programan y organizan las tareas, existe una débil identificación y solución de problemas, a su vez un bajo compromiso con las metas planificadas, lo que podría constituirse en elementos que aportan bajos niveles de confiabilidad para el logro de los objetivos en la ejecución de proyectos.

GRÁFICO 30. Distribución Porcentual sobre el desempeño y habilidad que muestra el empleado en su Puesto de Trabajo

En el Gráfico 30 se observa que el 80% de los encuestados opina que la mayoría de las veces conoce las funciones y responsabilidades de su puesto de trabajo, un 10% respectivamente dice que las conoce con frecuencia y/o siempre. En cuanto si el trabajo se encuentra organizado un 70% opina que siempre esta

organizado, un 15% manifiesta que el trabajo esta organizado con frecuencia y/o la mayoría de las veces. En cuanto a sí el trabajador es informado sobre su desempeño, un 65% opina que siempre es informado, un 20% opina que la mayoría de las veces es informado, un 15% es informado frecuentemente.

En cuanto al puesto de trabajo si le permite desarrollar sus habilidades un 75% opina que frecuentemente las desarrolla, un 15% opina que desarrolla habilidades siempre, otro 10% manifiesta que en la mayoría de las veces las desarrolla. En cuanto al manejo de varias tareas al unísono, un 75% opina que las ejecuta frecuentemente, un 15% opina que ejecuta las tareas al unísono siempre, un 10% opina que lo hace la mayoría de las veces.

El puesto de trabajo consiste en el conjunto de tareas ejecutadas por una sola persona. El trabajo total asignado a un trabajador individual, constituido por un conjunto específico de deberes y responsabilidades, le permite desarrollar sus habilidades en dicho puesto, recibir información sobre su desempeño, en un ambiente organizado, que le facilite la realización de varias tareas si lo requiere. Estas condiciones adecuadamente equilibradas permitirán al empleado orientarse en sus funciones y responsabilidades, siempre y cuando éstas sean de su conocimiento, circunstancia que en la Organización de Mantenimiento constituye un factor que según resultados otorga bajos niveles de confiabilidad. Por tanto es recomendable hacer del conocimiento de cada trabajador cuáles son sus funciones y responsabilidades dentro del puesto de trabajo, con la finalidad de hacer en éste un desempeño más efectivo.

GRÁFICO 31. Distribución Porcentual de la interacción comunicacional que se gesta entre los empleados en reuniones

En el Gráfico 31, se visualiza que el 70% de los encuestados articula siempre eficazmente sus ideas, un 15% las articula frecuentemente, otro 15% articula sus ideas la mayoría de las veces. En cuanto a la participación en reuniones el 70% opina que participa siempre en reuniones, un 15% opina que participa con frecuencia, otro 15% manifiesta que solo participa la mayoría de las veces. En cuanto a la capacidad para escuchar, el 65% opina que siempre presenta capacidad para escuchar, un 20% opina que la mayoría de las veces presenta capacidad para escuchar, otro 15% manifiesta que con frecuencia presenta capacidad para escuchar. Pero llama la atención que en un 80% no se usa la retroalimentación, un 15% expresa usarla la mayoría de las veces, otro 15% la usa siempre.

Las bases fundamentales sobre la cual descansa una organización es su sistema de comunicación, por ello es indispensable y adecuado manejar la información propiciando la retroalimentación en la empresa. La comunicación formal es característica en toda organización, ella provee evidencias tangibles sobre instrucciones, mensajes, normas, políticas, entre otros, alrededor de las cuales gira la

vida organizacional. Por ello es importante que sea emitida, recibida y entendida con la menor deformación y la mayor claridad posible, haciendo que el mensaje llegue de manera directa, lo que permite aumentar la actividad cooperativa del grupo y por consiguiente mejores relaciones interpersonales, mejor clima y mayor entendimiento en los procesos de gestión.

GRÁFICO 32. Distribución Porcentual sobre el Trabajo en Equipo entre los empleados de la Organización de Mantenimiento

En el Gráfico 32, se observa que un 70% manifiesta que siempre existe imposición de ideas en un 70%, en un 15% frecuentemente existe imposición de ideas, en otro 15% en la mayoría de las veces existe imposición de ideas. En cuanto a la participación en la decisión un 70% opina que la mayoría de las veces participa, un 15% opina que solo participa frecuentemente, otro 15% siempre participa. En cuanto al respeto ante la opinión de otro, un 20% opina que siempre respeta la opinión de otros, un 65% manifiesta que la mayoría de las veces respeta la opinión de otros, otro 15% expresa que frecuentemente respeta opinión de otros.

Un alto porcentaje refiere que existe trabajo en equipo, con participación proactiva de todo el personal, hay un alto respeto a las opiniones de cada integrante del equipo, por cuanto existe compromiso y responsabilidad; todo ello orientado a la búsqueda de resultados. Sin embargo existe un 70% de la población que señala dificultades en las variables sobre imposición de ideas, lo que puede estar generando un ambiente laboral no adecuado.

Para lograr que un equipo de trabajo genere resultados satisfactorios, el equipo debe aprender a explotar el potencial de muchas mentes para lograr la sinergia del equipo que lo potenciara con resultados altamente efectivos. Es por ello que compartiendo una visión se generan resultados más productivos. Es necesario que los integrantes de un equipo se permitan actuar de manera innovadora, complementaria y coordinada, con el propósito de formar "ímpetu operativo". Al parecer los resultados anteriores, muestran indicios de que en la Organización de Mantenimiento existe un verdadero trabajo en equipo, siendo esto un factor importante para el logro de los objetivos organizacionales, aunque debería trabajarse el aspecto del consenso y el respeto de ideas.

GRÁFICO 33. Distribución Porcentual del grado de Motivación para generar la flexibilidad ante el Cambio y la Confianza en sí mismo de los trabajadores

Los resultados expresados en el Gráfico 33, hacen ver a un equipo con niveles de motivación, que tienden a ser medianamente bajos debido a que un 65 % del personal opina que frecuentemente existe individualismo y compromiso, un 20% que siempre existe individualismo y compromiso, un 15% expresa que la mayoría de las veces existe individualismo y compromiso. Un 70% opina que impera con frecuencia, entusiasmo y responsabilidad, un 15% respectivamente opina que existe este entusiasmo y responsabilidad siempre y/o en la mayoría de las veces.

En cuanto a que existe integración en objetivos a lograr en la organización, un punto de atención es que el 65 % del personal determina que la hay con frecuencia, un 25% opina que siempre la hay, un 10% manifiesta que existe en la mayoría de las veces. En cuanto a la confianza en sí mismo, un 75% opina que existe con frecuencia, un 15% que existe siempre, un 10% que en la mayoría de las veces se presenta.

Aunque existe una baja flexibilidad ante el cambio, el personal posee niveles medianos de individualidad y compromiso, entusiasmo y responsabilidad, integración en los objetivos a lograr y confianza en sí mismo. Son interesantes los resultados que se manifiestan en el rasgo de flexibilidad ante el cambio, que muestran valores que sobrepasan el 70 % hacia la existencia ocasional, esto hace pensar que el personal no está preparado para asumir nuevos retos o siente mucho temor ante el futuro, lo que puede estar relacionado con la necesidad de seguridad establecida por Abraham Maslow en su jerarquía de necesidades.

A su vez, estos rasgos ya señalados pudieran estar incidiendo en la falta de compromiso que manifiestan los trabajadores, ya que si no se sienten seguros en sus puestos de trabajo, poco suelen identificarse con la organización, originando desánimo en la ejecución de sus labores, desinterés en el cumplimiento de responsabilidades, poca identificación con la misión, visión y objetivos estratégicos de

la corporación, entre otros, Todo lo anterior son acciones humana que se convierten en un factor potencial de riesgo o error humano.

GRAFICO 34. Distribución Porcentual de la Capacidad que existe de proporcionar, desarrollar y perfeccionar un sistema integral de aprendizaje y desarrollo, congruente con las necesidades organizacionales y potencial de sus trabajadores

Con esta variable se pretende medir la capacidad que existe de proporcionar, desarrollar y perfeccionar un sistema integral de aprendizaje y desarrollo, congruente con las necesidades organizacionales y potencial de sus trabajadores, con el firme propósito de garantizar un proceso de calidad continuo.

Observando la gráfica anterior se denota que un 65% los encuestados consideran que los entrenamientos nunca son continuos. Así mismo se observa que existe un 70% que opina que la mayoría de las veces han perdido adiestramiento y otro 65% frecuentemente que no lo han recibido. Lo antes señalado hace pensar que el adiestramiento no se está impartiendo equitativamente entre todos los trabajadores, lo que puede estar originando descontento en aquellos trabajadores que no están siendo beneficiados con el mismo.

Al relacionar el factor adiestramiento con la motivación, se puede decir que la segunda incide de manera importante en la primera. La razón estriba por una parte,

en la satisfacción de una de las necesidades de mayor nivel en la jerarquía de Maslow como lo es la necesidad de autorrealización y por otra parte, por lo que significa el contar con personal capacitado y actualizado en el proceso de gestión de la organización.

Por eso, es primordial que a la hora de diseñar el plan anual de adiestramiento, se tomen en cuenta todos los trabajadores por igual. Hoy en día es menester para cualquier organización contar con un recurso humano bien capacitado y altamente competitivo para afrontar los cambios que se le van presentando en el desarrollo de sus actividades. De igual manera esto motiva al personal al hacerlo participe de los cursos por cuanto se les da la oportunidad de progresar en conocimiento y por ende en mejoras profesionales y personales que sin duda inciden en el logro de los resultados ante la ejecución de proyectos.

Formulación de la Estrategia 9: Promover y fomentar el uso de la GGIP a lo largo de la Organización de Mantenimiento, PDVSA EyP, División Oriente.

6.4 EVALUACIÓN DE CONOCIMIENTOS SOBRE LEGISLACIÓN VIGENTE RELACIONADA CON LA LEY DE CONTRATACIONES PÚBLICAS (ESTRATO C)

La parte I, en la pregunta 1 (Instrumentos en anexos 5 y 6) plantea conocer el fundamento de la Modalidad de **Selección de Contratistas Concurso Cerrado** según el Artículo 64 de la Ley de Contrataciones Públicas, cuya selección se basa en los requisitos de experiencia, especialización, capacidad técnica y financiera. A tal fin los encuestados debían considerar si lo establecido en dicho Artículo orienta el fiel cumplimiento del proceso de selección actual, de lo cual 210 empresas manifestaron que Si, 50 opinaron que solo en ocasiones se orienta al fiel cumplimiento, 17 empresas manifestaron que frecuentemente se observaba el fiel cumplimiento y 7 empresas expresaron que el fiel cumplimiento se observaba solo cuando se requiere.

La pregunta 2 expone que en la modalidad de **Contratación Concurso Abierto** de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. Las 297 empresas fueron invitadas a considerar en función de los proyectos de cada quien y en los distintos actos únicos, separado y de apertura diferida los días hábiles contemplados.

La pregunta 3 expone que en la modalidad de **Contratación Concurso Abierto Anunciado Internacionalmente** de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. Las 297 empresas fueron invitadas a considerar en función de los proyectos de cada uno maneja y en los distintos actos, separado y de apertura diferida los días hábiles contemplados.

La pregunta 4 expone que en la modalidad de **Contratación Concurso Cerrado de acuerdo con los mecanismos de calificación**, se establecen lapsos en cada evento del proceso solo en el acto de concurso cerrado. **La pregunta 5** expone que en el proceso de contratación **Consulta de Precios** de acuerdo con los

mecanismos de calificación, se establecen lapsos en cada evento del proceso, solo en el acto consulta de precios.

Los resultados manifiestan muchas incongruencias en los lapsos establecidos por la Ley de Contrataciones Públicas (LCP) ejecutados por cada empresa. En la nueva ley se establecieron plazos específicos para cada modalidad de contratación, diferenciando los plazos para adquisición de bienes de los de ejecución de obras, mientras que en la ley anterior (Ley de Licitaciones, LL) sólo se establecían los plazos mínimos. **Concurso Abierto P:** Bienes y servicios: 6 días hábiles (dh), Obras: 9 dh, **Licitación General LG:** 8dh, **Concurso Abierto, Anunciado internacionalmente LCP:** 20 dh, **Licitación General Anunciado internacionalmente:** 8dh, **Concursos Cerrado LCP:** Bienes y servicios: 4 dh, Obras: 6 dh **Licitación Selectiva LL:** 5dh, **Consulta de precios,** Bienes y servicios: 2 dh, Obras: 4 dh.

Si bien la ley anterior (LL) establecía como límite inferior un número muy bajo de días, la nueva ley (CP) establece un número fijo de días bastante limitado. En la nueva ley (CP) se fusionó en un solo artículo, los artículos 62 al 66 de la Ley de Licitaciones y se eliminó la disposición que señalaba que en las LG la calificación debía realizarse utilizando el sistema de precalificación. A los distintos procedimientos que se pueden utilizar en los concursos abiertos, la ley los denomina "mecanismos". Sin embargo, no hay cambios sustantivos en los mismos. Por otra parte, a diferencia de la ley anterior (LL), la nueva establece lapsos para las calificaciones y evaluaciones:

En Acto único de entrega en sobres separados de manifestaciones de voluntad de participar, documentos de calificación y oferta, con apertura diferida, la calificación debe realizarse en un lapso de dos (2) días hábiles contados a partir de la recepción de los documentos. En Actos separados de entrega de manifestaciones de voluntad de participar, los documentos necesarios para la calificación y de entrega de sobre contentivo de la oferta.

Una vez efectuada la calificación, la Comisión de Contrataciones, notificará, mediante comunicación dirigida a cada uno de los oferentes, los resultados, invitando solo a quienes resulten preseleccionados a presentar sus ofertas, en un lapso de cuatro (4) días hábiles para la contratación de bienes y servicios, y seis (6) días hábiles en el caso de la contratación de obras. En los Concursos Públicos Anunciados Internacionalmente este lapso será de doce (12) días hábiles. La notificación se acompañará con el pliego de condiciones para preparar las ofertas. Lo anterior pone en evidencia una reducción significativa de los plazos fijados a los oferentes para preparar las ofertas.

En todos los mecanismos la elaboración del informe de recomendación para la Adjudicación, se cumplirá en un lapso de cuatro (4) días hábiles para la contratación de bienes y servicios y de once (11) días hábiles en el caso de contratación de obras, contados a partir de la recepción y apertura del sobre. En la Ley de Licitaciones se incluía el art. 76 y 77 que contemplaba los plazos para preparación de ofertas, tanto para las Licitaciones Generales (8 días hábiles) como para las Licitaciones Selectivas (4 días hábiles).

En la nueva ley CP se establecen como plazos para los Concursos Cerrados de al menos 4 días hábiles para adquisición de bienes y servicios y 6 días hábiles para contratación de obras. Igualmente, los lapsos para la evaluación tienen fijado un mínimo de 3 días hábiles para adquisición de bienes y servicios y 6 días hábiles para la Contratación de Obras. Se incluye un párrafo en el cual se señala que estos lapsos deben fijarse, en cada caso, teniendo especialmente en cuenta la complejidad de la ejecución de obra, del suministro del bien o de la prestación del servicio

En la Parte II, la pregunta 1 expresa conocer en que casos, se podrá proceder excepcionalmente a la **Contratación Directa**, independientemente del monto. El 85% de los encuestados escogieron algún literal de los 4 indicadores a seleccionar,

solo un 15% manifestó que todos los indicadores constituían elementos para proceder excepcionalmente a la Contratación Directa.

La Contratación Directa con acto motivado se podrá proceder excepcionalmente a la Contratación Directa, independientemente del monto de la contratación, siempre y cuando la máxima autoridad del órgano o ente contratante, mediante acto motivado, justifique adecuadamente su procedencia, en los siguientes supuestos:

1. Si se trata de suministros de bienes, prestación de servicios o ejecución de obras requeridas para la continuidad del proceso productivo, y pudiera resultar gravemente afectado por el retardo de la apertura de un procedimiento de contratación.
2. Cuando las condiciones técnicas de determinado bien, servicio u obra, excluyen toda posibilidad de competencia.
3. En caso de contratos que tengan por objeto la fabricación de equipos, la adquisición de bienes o la contratación de servicios, en los que fuere posible aplicar las modalidades de contratación, dadas las condiciones especiales bajo las cuales los fabricantes y proveedores convienen en producir o suministrar esos bienes, equipos o servicios.
4. Cuando se trate de emergencia comprobada, producto de hechos o circunstancias sobrevenidos que tiene como consecuencia la paralización total o parcial de las actividades del ente u órgano contratante, o afecte la ejecución de su competencia.
5. Cuando se trate de la ejecución de obras, adquisición de bienes o prestación de servicios regulados por contratos terminados anticipadamente, y si del retardo en la apertura de un nuevo procedimiento de contratación pudieren resultar perjuicios para el órgano o ente contratante.
6. Cuando se trate de la contratación de bienes, servicios u obras para su comercialización ante consumidores, usuarios o clientes, distintos al órgano o ente

contratante, siempre que los bienes o servicios estén asociados a la actividad propia del contratante y no ingresen de manera permanente a su patrimonio.

7. Cuando se trate de contrataciones que tengan por objeto la adquisición de bienes, prestación de servicios o ejecución de obras sobre los cuales una modalidad de selección de contratistas pudiera comprometer secretos o estrategias comerciales del órgano o ente contratante, cuyo conocimiento ofrecería ventaja a sus competidores.
8. Cuando se trate de la adquisición de bienes producidos por empresas con las que el órgano o ente contratante suscriba convenios comerciales de fabricación, ensamblaje o aprovisionamiento, siempre que tales convenios hayan sido suscritos para desarrollar la industria nacional sobre los referidos bienes, en cumplimiento de Planes Excepcionales dictados por el Ejecutivo Nacional.
9. Cuando se trata de contrataciones de obras, bienes o servicios requeridos para el restablecimiento inmediato o continuidad de los servicios públicos o actividades de interés general que hayan sido objeto de interrupción o fallas, independientemente de su recurrencia.
10. Cuando se trate de actividades requeridas para obras que se encuentren en ejecución directa por órgano y entes del Estado, y de acuerdo a su capacidad de ejecución, sea necesario por razones estratégicas de la construcción, que parcialmente sean realizadas por un tercero, siempre y cuando esta asignación no supere el cincuenta por ciento (50%) del contrato original.
11. Cuando se trate de la adquisición de bienes y contratación de servicios a pequeños y medianos productores nacionales que sean indispensables para asegurar el desarrollo de la cadena agroalimentaria.

En la nueva ley CP, en lugar de reducir el número de supuestos en los cuales se podría justificar la contratación directa, independientemente del monto, mediante un acto motivado de la máxima autoridad del ente contratante, se amplía de Nueve (9) que contemplaba la ley de Licitaciones, a once (11) en la nueva ley CP. Lo anterior pone en evidencia que esta nueva ley CP no corrige las fallas y omisiones de la ley

anterior (LL), por lo cual no se puede esperar mayor competitividad, control y transparencia en las contrataciones públicas

La pregunta 2 busca indagar en que casos se procederá excepcionalmente por **Contratación Directa** sin acto motivado. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales.

Se procederá excepcionalmente por Contratación Directa sin acto motivado, previa aprobación de la máxima autoridad del Ministerio competente:

1. Cuando se decrete cualquiera de los estados de excepción contemplados en la Constitución de la República Bolivariana de Venezuela.
2. Si se trata de bienes, productos y servicios de urgente necesidad para la seguridad y defensa de la Nación, para cuya adquisición se hace imposible la aplicación de las modalidades de selección, dadas las condiciones especiales que los proveedores requieren para suministrar los bienes, productos y servicios.
3. Si se trata de bienes, servicios, productos alimenticios y medicamentos, declarados como de primera necesidad, siempre y cuando existan en el país condiciones de desabastecimiento por no producción o producción insuficiente, previamente certificadas por la autoridad competente.

Al igual que el anterior este artículo le otorga amplia discrecionalidad a los organismos públicos en las contrataciones, llegando a exceptuarlos hasta de elaborar una justificación de la decisión.

La pregunta 3 plantea conocer cuales son las causas del rechazo de una oferta. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales. La Comisión de Contratación en el proceso posterior del examen y evaluación de las ofertas puede rechazar aquellas que se encuentren dentro de alguno de los supuestos siguientes:

1. Que no cumplan con las disposiciones del presente Decreto Ley CP.

2. Que tengan omisiones o desviaciones sustanciales a los requisitos exigidos para la respectiva contratación.
3. Condicionadas o alternativas, salvo que ello se hubiere permitido en las condiciones de la contratación.
4. Diversas ofertas que provengan de un mismo proponente.
5. Presentadas por personas distintas, si se comprueba la participación de cualquiera de ellas o de sus socios directivos o gerentes en la integración o dirección de otro oferente en la contratación.
6. Que suministre información falsa.
7. Que no aparezca firmada por persona facultada para representar al oferente.

En función de la antigua ley LL No se realizaron cambios, tan sólo se incorporó un nuevo supuesto de rechazo de las ofertas, que se presente sin el compromiso de responsabilidad social

La pregunta 4 plantea indagar el conocimiento de las empresas en cuanto a las causas de modificación del contrato. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales. Serán causas que darán origen a modificaciones del contrato las siguientes:

1. El incremento o reducción en la cantidad de la obra, bienes o servicios originalmente contratados.
2. Que surjan nuevas partidas o renglones a los contemplados en el contrato.
3. Se modifique la fecha de entrega del bien, obra o servicio.
4. Variaciones en los montos previamente establecidos en el presupuesto original del contrato.
5. Las establecidas en el Reglamento de la presente Ley. Esta disposición no estaba incluida en la ley LL anterior y establece las causas que pueden dar origen las modificaciones al contrato.

La pregunta 5 plantea evaluar el conocimiento de las empresas en cuanto a los elementos que incluye los mecanismos de **Ajustes de Contrato**. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales. En los casos de contrataciones con duración superior a un (1) año, se podrá incorporar en las condiciones de la contratación mecanismos de ajustes que permitan reducir o minimizar los elementos de incertidumbre o riesgos, generados por la variabilidad, de los factores que condicionan la ejecución del contrato con impacto impredecible en las ofertas de los contratistas. En los contratos para la ejecución de obras, prestación de servicios o suministro de bienes, debe incluirse o especificarse lo siguiente:

1. La estructura de costos por renglón o partida.
2. El esquema de ajuste o fórmula escalatoria que será aplicada.
3. La periodicidad de los ajustes.
4. Los precios referenciales o índices seleccionados para los efectos de cálculo, indicando para éste último el órgano competente que los genere o los publique.
5. Que durante el primer año de vigencia del contrato los precios ofertados permanecerán fijos y sin estar sujetos a reconocimiento de ajustes. Después del primer año sólo se reconocerán ajustes a los precios de aquellos renglones o partidas que tengan continuidad.
6. En cada período de ajuste se afectará solo la porción de obra ejecutada o del bien mueble o servicio suministrado en el mismo, sin afectar las porciones ejecutadas o suministradas con anterioridad y los nuevos renglones o partidas no incluidas en el presupuesto original.

Esta disposición no estaba incluida en la ley LL anterior y se refiere al mecanismo de ajustes a los contratos con especial mención a las contrataciones con duración mayor a un año. Igualmente, incluye algunas disposiciones que al respecto deben incluirse en los contratos, con respecto a estructura de costos, esquema de ajuste o fórmula escalatoria, periodicidad de los ajustes, precios referenciales e

índices seleccionados para los cálculos, que el primer año del contrato los precios permanecerán fijos etc.

La pregunta 6 plantea explorar el conocimiento de las empresas en cuanto a bajo que causas pueden ser acordados la solicitud de prórrogas. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales. A solicitud expresa del contratista, el órgano o ente contratante podrá acordar prórrogas del plazo de la ejecución del contrato por razones plenamente justificadas por alguna o varias de las causas siguientes:

1. Haber ordenado el órgano o ente contratante, la suspensión temporal de los trabajos por causas no imputables al contratista o modificación de éstos.
2. Haber determinado diferencias entre lo establecido en los documentos del contrato, y la obra a ejecutar, siempre que estas diferencias supongan variación significativa de su alcance.
3. Fuerza mayor o situaciones imprevistas debidamente comprobadas; y
4. Cualquier otra que el órgano o ente contratante que así lo considere

Esta disposición no estaba incluida en la ley anterior y establece las razones que podrán justificar el otorgamiento de prórrogas del plazo de ejecución del contrato.

La pregunta 7 plantea explorar cuáles son causales de rescisión unilateral. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales.

El órgano o ente contratante podrá rescindir unilateralmente el contrato en cualquier momento, cuando el contratista:

1. Ejecute los trabajos en desacuerdo con el contrato, o los efectúe en tal forma que no le sea posible cumplir con su ejecución en el término señalado.

2. Acuerde la disolución o liquidación de su empresa, solicite se le declare judicialmente en estado de atraso o de quiebra, o cuando alguna de esas circunstancias haya sido declarada judicialmente.
3. Ceda o traspase el contrato, sin la previa autorización del órgano o ente contratante, dada por escrito.
4. Incumpla con el inicio de la ejecución de la obra de acuerdo con el plazo establecido en el contrato o en su prórroga, si la hubiere.
5. Cometa errores u omisiones sustanciales durante la ejecución de los trabajos.
6. Cuando el contratista se encuentre insolvente al momento de la firma del contrato, entre ellas la solvencia laboral.
7. Haya obtenido el contrato mediante tráfico de influencias, sobornos, suministro de datos falsos, concusión, comisiones o regalos, o haber empleado tales medios para obtener beneficios con ocasión de contrato, siempre que esto se compruebe mediante la averiguación administrativa o judicial que al efecto se practique.
8. Incurra en cualquier otra falta o incumplimiento de las obligaciones establecidas en el contrato, a juicio del órgano o ente contratante.
9. No mantenga al frente de la obra a un Ingeniero Residente de acuerdo a lo establecido en la Ley CP.

Lo dispuesto en los numerales 1 al 8 del presente Artículo son aplicables también en los casos de suministro de bienes y prestación de servicios. Esta disposición no estaba incluida en la ley LL contemplaban solo las razones para la anulación de contratos. En la nueva ley CP se establecen las causales por las cuales el ente contratante podrá rescindir unilateralmente el contrato. Las mismas rigen tanto para los contratos de adquisición de bienes y servicios (1 al 8), como para obras (todas). Llama la atención la causal 6 que establece "Cuando el contratista se encuentre insolvente al momento de la firma del contrato, entre ellas la solvencia laboral", resulta contradictorio que una circunstancia que ocurra en el momento de la firma del contrato requiera la rescisión, cuando lo que debería proceder es la anulación

La pregunta 8 plantea conocer en la opinión de las empresas si ejecuta el ente contratante **la evaluación de su desempeño** en caso de rescindir el contrato. El 80% de los encuestados manifestó que no, solo un 20% expresó que sí. Rescindido el contrato, el órgano o ente contratante debe efectuar la evaluación de desempeño del contratista, la cual será remitida al Servicio Nacional de Contrataciones de acuerdo a lo establecido la Ley CP. Esta disposición no estaba incluida en la ley anterior LL. En la misma se establece que una vez rescindido el contrato, el ente contratante deberá efectuar la evaluación del desempeño de contratista y remitirla al Servicio Nacional de Contrataciones.

La pregunta 9 plantea conocer la elección de las empresas en el establecimiento del Compromiso de Responsabilidad Social en la Ley de CP según las categorías de empresas clasificadas en el REPS (Registro de Empresas de Producción Social).

Cuadro 5. Monto de Contratos versus % de Compromiso Social de Empresa

Monto del Contrato	Total % Compromiso Social EPS/EPEPS
Hasta 500	3 – 5
Desde 500 hasta 2000	5 – 7
Desde 2000 hasta 5000	6 – 9
5000 o más	8 - 10

Fuente: PDVSA

La pregunta 10 pretende explorar las causales que generan sanciones por incumplimiento. El 100% de los encuestados escogieron algún literal expuesto ninguno escogió todos los literales. La nueva Ley CP mantuvo la norma en las mismas condiciones que estaba establecida en la Ley de Licitaciones, a excepción del límite de la multa que en la anterior ley estaba entre 100 UT y 1.000 UT y paradójicamente la nueva ley CP la redujo de 100 UT a 500 UT. En la causal referida a la remisión en los plazos establecidos la información que de conformidad con la ley debe remitirse al Servicio Nacional de Contratista, en dicho artículo se cambio “Omitan suministrar” por “Incumplan el deber”.

Formulación de la estrategia 10: Promover, fomentar, aplicar y vigilar el cumplimiento de los principios jurídicos y legales de la ley de contrataciones publicas, para cada una de las actividades de la organización de mantenimiento de PDVSA EyP, División Oriente, en donde se requiere su observancia.

Formulación de la Estrategia 11: Generar indicadores para la medición de la efectividad del desempeño, a través de su evaluación cualitativa y cuantitativa

6.5 DIAGRAMA DE ESPINA DE PESCADO PARA EVALUAR LAS CAUSAS Y EFECTOS DE LOS AGENTES PRESENTES

El diagrama causa-efecto es una forma de organizar y representar las diferentes teorías propuestas sobre las causas de un problema. Se conoce también como diagrama de Ishikawa o diagrama de espina de pescado y se utiliza en las fases de diagnóstico y solución de la causa. (Calidad Total, 2001, p.25) El diagrama causa-efecto es un vehículo para ordenar, de forma muy concentrada, todas las causas que supuestamente pueden contribuir a generar la ocurrencia de problemáticas en la cadena de suministro de la organización de Mantenimiento en la ejecución de proyectos, a raíz de los cambios de la Ley de Contrataciones Públicas. Permite, por tanto, lograr un conocimiento común de un problema complejo, sin ser nunca sustitutivo de los datos.

Figura 24. Diagrama Causa Efecto del Proceso de Ejecución de Proyectos
Fuente: Elaborado por la autora.

Analizando se observa que la gestión desarticulada del contexto Estratégico es la problemática principal reflejada, la cual ha sido muy significativa para la Organización de Mantenimiento y según los análisis previas han generando en algunos casos debilidades organizacionales e intranquilidad y preocupación en el personal, específicamente sus síntomas están caracterizados por debilidades en estrategias para llegar de manera exitosa la ejecución de un proyecto, producto de ausencia de estrategias y capacitación en GGPIC; PMI; y Ley de Contrataciones Públicas, que afectan el nivel de calidad del proceso, por lo que estas pérdidas bien podrían ser reducidas si la Gerencia contara con más herramientas que sirva como guía de referencia para el desarrollo de las actividades de la misma.

Además existen altos niveles de retrabajos ocasionados por las correcciones de fallas en la cadena de suministro (materiales, información, servicios, recursos

económicos, desde la fuente de suministro hasta el cliente final) en los proyectos ejecutados, que muestran una falta sistematizada de planear y puesta en marcha de los mismos.

Formulación de la Estrategia 12: Mantener actualizado el diagrama de Ishikawa de la figura 24, incluyendo todas aquellas nuevas prácticas y lecciones aprendidas que se detectan con el uso y aprovechamiento de la ley de contrataciones publicas

6.6 FORTALEZAS, OPORTUNIDADES, AMENAZAS Y DEBILIDADES PRESENTES EN EL PROCESO DE EJECUCIÓN DE PROYECTOS

Producto de las observaciones en el desarrollo de la investigación, se puede mencionar que en la Organización de Mantenimiento, existe la mejor disposición por parte del personal al cambio positivo, una motivación al logro de una mejor organización empresarial que comulgue con el profesionalismo traducido en la gran cantidad de proyectos ejecutados a la industria, pero aun existen dificultades que requieren el diseño de estrategias, para tal fin se realizó por medio de las variables propuestas por el **modelo de las Siete "S"** y la **Metodología de Porter sobre el Perfil de la Capacidad Interna (PCI)**, la calificación de los factores en una escala Alta, Media y Baja, y su impacto en dicha Organización.

CUADRO 6. Perfil de la Capacidad Interna en la Organización de Mantenimiento de EyP PDVSA, División Oriente.

ASPECTOS	FORTALEZAS			DEBILIDADES			IMPACTO		
	Alto	Medio	Bajo	Alto	Medio	Bajo	Alto	Medio	Bajo
ESTRATEGIA									
Carencia de estrategias en la ejecución de proyectos que defina hacia donde ir y como llegar				■			■		
Deficiencia en la filosofía de enfoque al Cliente (contratista)				■			■		
Disponibilidad de recursos financieros	■						■		
Uso inadecuado de procedimientos y encuestas para solicitar la opinión de los clientes y actuar en base a esa información				■			■		
Aceptables relaciones con diversos grupos de Clientes	■						■		
Identificación de segmentos de clientes adecuados y de sus necesidades	■						■		
Debilidad en la definición de lineamiento, objetivos estratégicos, estrategias de posicionamiento, calidad focalización, líneas de servicio y planes de gestión de proyectos para conocer oportunidades orientadas a la realización de alianzas estratégicas				■			■		
ESTRUCTURA									
Requerimientos de personal				■				■	
SISTEMAS									
Ausencia de sistemas de información que posibilite la Administración de la reforma de la Ley de Contrataciones Públicas				■			■		
Infraestructura tecnológica de primera calidad		■					■		
ESTILOS									
Prevalece la cultura de la improvisación y la urgencia sin tener Objetivos definidos y precisos				■			■		
Ausencia de una metodología para el logro de la visión				■			■		
Prácticas gerenciales tradicionales y rutinarias que reflejan La repetición de tareas y responsabilidades				■			■		
Inadecuados tiempos de respuesta a las necesidades y emergencias de los clientes				■			■		
Impera el estilo de liderazgo participativo		■					■		
CAPACIDADES									
Escasa preparación del personal en GGPIC, PMI y Ley de Contrataciones Públicas				■			■		
CUADROS JERÁRQUICOS									
Poca experiencia en puestos estratégicos en ejecución de proyectos					■				■
Poca consolidación del conocimiento				■			■		
OBJETIVOS DE ORDEN SUPERIOR									
Deficiencia en la Visión Estratégica a mediano y largo plazo				■			■		
Directivos con convicción de crecer empresarialmente		■						■	
Desarticulación y falta de integración entre la Gerencia de Mantenimiento y las demás unidades operativas				■			■		
Excesiva concentración y toma de decisiones con una frágil vinculación técnico-gerencial entre la línea de mando Alta y la Organización de Mantenimiento					■			■	

Fuente: La autora de la Investigación, 2008

A continuación se expone el Perfil de Oportunidades y Amenazas del Medio Externo a la Organización de Mantenimiento de E y P PDVSA División Oriente.

CUADRO 7. Perfil de Oportunidades y Amenazas en el Entorno en la Organización de Mantenimiento de EyP PDVSA, División Oriente.

ASPECTOS	OPORTUNIDADES			AMENAZAS			IMPACTO		
	Alto	Medio	Bajo	Alto	Medio	Bajo	Alto	Medio	Bajo
Producto Interno Bruto (PIB) con tendencia a aumentar, más oportunidad en el mercado	■						■		
Barreras arancelarias para importar beneficios al empresariado			■						■
Interés bancario con tendencia a bajar, bajo costo de financiamiento	■						■		
La situación política en algunos casos produce Incertidumbre					■				■
La globalización del mercado				■			■		
Políticas económicas a favor de empresas Venezolanas (Plan de Desarrollo de Ciencia y Tecnología, Plan Siembra Petrolera, Creación de Empresas Mixtas)	■						■		
Políticas de estado apoyan la investigación y el desarrollo		■						■	
Nuevas empresas necesitan capital para operar		■						■	
Clima social, inestable, robos, atracos, inseguridad, disturbios				■				■	
corporación en Ley de Contrataciones Pública, la participación de PYMES, Cooperativas y Consejos Comunales	■						■		
Las variables tecnológicas respecto a procesos y métodos de producción no son accesibles					■			■	
Pocos proveedores confiables en la zona		■						■	
Ingreso al país de empresas petroleras extranjeras con solvencia económica	■						■		
El sistema de comunicación de la zona es vulnerable ante la presencia de hackers					■			■	
Nuevos requerimientos del cliente externo propician la adquisición de nuevas tecnologías rentables para el negocio	■						■		
Baja concentración de personal especializado en la región					■		■		
Sistema de comunicación disponible en la zona			■						■
Existe en la zona y en Venezuela infraestructura científica y tecnológica		■						■	

Fuente: La autora de la Investigación, 2008

CAPÍTULO VII

GERENCIA DE LA CADENA DE SUMINISTRO

Introducción

Con la ayuda de los siete eslabones que conforman la cadena de valor de la figura 25, se incluirán todas y cada una de las consideraciones sobre los suministros de bienes y servicios de la Organización de Mantenimiento de PDVSA EyP, División Oriente.

Figura 25. Cadena de Suministro de una Organización de Mantenimiento, con base en la Cadena de Valor
Fuente: PDVSA

7.1 Captura de Datos y Revisión de Requisitos

Desarrollo

Este servicio comprende la captura de datos de condición y operación, diagnóstico, aseguramiento de la calidad y desarrollo de ingeniería de confiabilidad, sistemas, equipos y dispositivos (ISED) de PDVSA contempladas en el plan, incluyendo asesoría especializada y el adiestramiento en sitio. Generalmente, este servicio lo realiza personal propio.

Intevep, como organización interna, en la mayoría de los casos participa como brazo tecnológico de PDVSA, con talleres propios que incluyen la ejecución y soporte.

En este eslabón de la cadena de valor; parte de la cadena de suministros de bienes y servicios, con apoyo de terceros, pueden asumir las figuras de alianzas estratégicas, procura de bienes, convenios y/o acuerdos de cooperación, contratación de servicios, acuerdos no contractuales y otros.

Por ejemplo, empresas como los fabricantes de equipos rotativos y sus representantes en el país, por ejemplo, los mismos fabricantes y sus representantes en el país, son contratados para la toma de los datos, que implican toma de muestras de aceite, señales, para realizar estudios de tribología de componentes; bien sea por realización de los cuatro tipos de mantenimiento, o por garantía de los equipos vendidos.

Varios vendedores realizan corridas especiales de inspección a equipos, líneas y tanques, etc. Como parte de los compromisos adquiridos con la garantía de los equipos.

La compra de bienes suele ser indirecta, como parte del contrato de servicio, pero involucra la adquisición de activos que pasaran a formar parte de la gerencia de activos de la organización.

Existen acuerdos no contractuales, principalmente de entendimiento para ciertos servicios, donde la Filial de PDVSA Bariven suele ser usuaria, en ciertas especificaciones de equipos, partes y sistemas.

Análisis

En estos casos, Intevap se ve como un proveedor interno, y por ende no está sujeto a la aplicación de la ley de contrataciones públicas.

Este eslabón de la cadena, pudiera ser una fuente de potenciales alianzas estratégicas que busquen agregación de valor, por ejemplo en la interpretación en el caso de las tomas de muestras, en el procesamiento del diagnóstico sobre piezas y componentes de los equipos rotativos a partir del análisis de vibración, con la finalidad de programar las paradas dentro de ventanas óptimas de tiempo; en la programación de los servicios de limpiezas con tratamientos químicos.

En este eslabón es difícil pensar en especializar ciertas PYMES y/o Cooperativa para aumentar el porcentaje de valor agregado nacional (%VAN); ya que generalmente estos servicios son tan especializados que no se vislumbra realmente ningún tipo de figuras de contratación con empresas intermediarias.

7.2 Planificación del Mantenimiento Operacional y/o Correctivo

Desarrollo

Al realizar el mantenimiento de las instalaciones de Producción, son empleados repuestos, partes, materiales y equipos los cuales garantizan la continuidad de las operaciones de las instalaciones de la corporación. Este mantenimiento es planificado cuando se trata de Mantenimiento Preventivo; paradas planificadas de planta, mantenimiento sistemático de la infraestructura, etc. o es no planificado para los casos de Mantenimiento Correctivo (fallas), en cuyo caso las fuentes de información potencial son más de tipo estadístico.

Estos ejercicios requieren principalmente de esfuerzo propio, y solo se hacen consultas con empresas e instituciones externas cuando es necesario.

Análisis

La planificación, siendo un elemento estratégico, debe ser realizada por personal propio. La única figura posible de contratación tiene que ver con el cubrimiento de brechas de competencias en esta materia, tanto para el área de planificación estratégica como para el área de planificación para organizaciones de gerencia de mantenimiento.

Acá es posible realizar estudios de benchmarking (análisis comparativo) con la finalidad de mantener el sentido de dirección y actualización permanente de los equipos planificadores. Paralelamente, dentro del campo tecnológico, es posible utilizar estudios de inteligencia tecnológica para la mejora continua de las estrategias y recomendaciones estratégicas en cuanto a cualquier innovación tecnológica que pudiera mejorar los tipos de mantenimiento ofrecidos como servicio a la empresa. Ambos, estudios requieren generalmente el concurso de empresas foráneas, y por ello, generalmente no estarían influenciadas por la Ley de Contrataciones Públicas, vigente, o por tratarse de actividades donde se tiene un fuerte apoyo por parte de Intevep.

7.3 Compras y/o Procura

Desarrollo

En el procedimiento de Compras se especifica el control establecido para asegurar que los productos y servicios adquiridos cumplen los requisitos de compras especificados. El tipo y alcance de la verificación puesta en práctica sobre el proveedor y sobre el producto o servicio adquirido también está estipulada en este procedimiento y depende del impacto del producto o servicio adquirido en el servicio prestado por la organización. Esta verificación puede comprender la

inspección visual y documental o cualquier otra actividad de verificación que sea establecida en el plan de la calidad, plan de inspección y ensayo o en los procedimientos e instrucciones de trabajo correspondientes. El servicio de ejecución del mantenimiento puede ser realizado por personal propio o puede ser contratado.

Los materiales y equipos de reemplazo requeridos para llevar a cabo el mantenimiento son solicitados a la filial Bariven, la cual es una organización externa a la Gerencia de Mantenimiento, y que gestiona este tipo de compras en PDVSA. El proceso de solicitud y recepción de los materiales y equipos necesarios está establecido en el Procedimiento de Compras. También se indican los datos que acompañan a la solicitud de compra, la cual incluye, cuando sea apropiado:

- Los requisitos para la aprobación del producto o servicio.
- Los procedimientos, procesos y equipos aplicables.
- Los requisitos para la calificación del personal.
- Los requisitos del sistema de gestión de la calidad.

En la Gerencia de mantenimiento se aseguran que se realice una descripción adecuada del servicio o producto a comprar y una revisión de esos requisitos por el personal responsable antes de comunicárselos al proveedor, con la finalidad de evitar adquirir un producto que no sea conforme para el uso previsto, tal como está especificado en el Procedimiento de Compras.

Cuando la organización de mantenimiento de EyP o cualquiera de sus clientes requieran verificar el producto o servicio adquirido en las propias instalaciones del proveedor; entonces establece en el contrato, o en la solicitud de pedidos en SAP (SOLPED), o en la orden PM-SAP, los requisitos para la verificación y el método

para la liberación del producto de tal manera que sean acordados previamente con el proveedor.

En el procedimiento de **Evaluación de Proveedores**, se describe la evaluación y selección que se realiza a los proveedores de servicios de acuerdo a su capacidad de suministrar servicios adecuados; igualmente se establecen los criterios para la selección, evaluación y la re-evaluación de los proveedores de servicios. También se ha establecido en este procedimiento los registros de los resultados de las evaluaciones y las respectivas acciones tomadas.

Análisis.

La organización de mantenimiento de EyP, está obligada a participar como apoyo fundamental de los analistas compradores y gerentes de Bariven, en todo el proceso de procura, con la finalidad tanto de asegurar los requerimientos del usuario final, la misma organización, usuarios internos como operaciones, y con la idea de dar control y seguimiento a las actividades proyectizadas.

Para muchos de estos proyectos, las organizaciones de mantenimiento acostumbrar incluir en los equipos de compras de Bariven, personal de esta organización para hacer mas expedita o aligerar los procesos de procura mas directamente relacionados con sus propios proyectos.

En este renglón, es importante que la Organización de Mantenimiento de PDVSA EyP, División Oriente, haga un esfuerzo de documentación de las buenas prácticas y lecciones aprendidas de los procesos de compras y procuras, llevados en conjunto con Bariven, con la finalidad de mejorar la efectividad en estas cruciales etapas, de los suministros principalmente de bienes.

Otro elemento importante a considerar, cuando se trata de proyectos mayores, es la necesidad de elaborar planes conjuntos que involucren estrategias con los

fabricantes, principalmente cuando los bienes a ser suministrados, provienen del exterior, como lo es en la mayoría de los casos.

7.4 Contratación de Servicios

Desarrollo:

En el procedimiento de Planificación, Programación y Control de los Mantenimientos de EyP PDVSA se especifica cómo se planifica y ejecuta los servicios de mantenimiento bajo condiciones controladas:

- La existencia y disponibilidad de la información que describa las características del servicio.
- La ubicación y disponibilidad de instrucciones de trabajo en el lugar que sea requerido y en su última versión.
- La utilización del equipo adecuado para llevar a cabo el servicio de mantenimiento.
- La implantación del seguimiento y la medición.
- La determinación, disponibilidad y uso de los dispositivos de seguimiento y medición necesarios.
- Las condiciones y actividades establecidas para la liberación del servicio de mantenimiento y la entrega de los equipos o instalaciones.
- Las actividades a realizar luego de la finalización del servicio de mantenimiento y entrega del equipo o instalación.

En el caso de aquellos procesos relacionados con la prestación del servicio de mantenimiento donde los productos resultantes no pueden verificarse con el seguimiento o medición posterior y que incluye a los procesos en el que las no conformidades sean detectadas solamente luego que se haya entregado el producto o la instalación/equipo (como por ejemplo la soldadura), se aplica lo especificado en el procedimiento de Planificación, Programación y Control de los

Mantenimientos de PDVSA para la validación de esos tipos de procesos especiales. En este procedimiento se hace referencia a la manera en que se validan y revalidan estos procesos y se demuestra su capacidad para alcanzar los resultados planificados; así mismo, se definen los criterios para su revisión y aprobación, la aprobación de los equipos usados, la calificación del personal, los métodos y procedimientos específicos utilizados y los requisitos para los registros que se generarán.

A cada servicio de mantenimiento se le asigna una Identificación y Trazabilidad en PDVSA. A cada servicio de mantenimiento identificado se le puede obtener la historia del servicio de mantenimiento desde los requisitos del servicio que han sido determinados hasta la evaluación de la satisfacción del cliente, y toda la información concerniente al mismo, incluyendo los equipos o instalaciones que se les realiza el mantenimiento, los materiales y equipos de repuesto, el personal que intervino, proveedores, fechas y registros; lo que facilita la entrega de cualquier información, incluso aquella que sea para atender obligaciones legales, requerida por el cliente, por alguna función de la organización o por organismos externos.

Los equipos e instalaciones propiedad del cliente, a los cuales se les realiza mantenimiento o cualquiera de sus bienes que sean utilizados para la realización o incorporación dentro del servicio de mantenimiento, son controlados mientras estén bajo la responsabilidad del personal de mantenimiento, según lo especificado en el procedimiento de **Preservación de Materiales, Equipos e Instalaciones** de PDVSA. Este control incluye la identificación, verificación, protección y salvaguarda de los bienes propiedad del cliente; y también las acciones y responsables de registrar y comunicar al cliente sobre cualquier daño, deterioro o pérdida que sufra el mismo o que evite que pueda ser usado como estaba planificado.

Análisis.

Este eslabón de la cadena es uno de los que mayormente requiere la observancia de los principios legales y jurídicos y sus figuras contractuales asociadas, y es allí donde se requiere un equipo con amplios criterios de planificación y negociación.

Evidentemente, la organización de mantenimiento cuenta con el apoyo del Departamento Jurídico de la División, la cual esta en la obligación de mantener actualizados los diferentes contratos tipo que se ponen a disposición de las distintas organizaciones de la División que adelantan procesos contractuales.

Es aquí donde se pone en práctica uno de los principios clásicos de la enseñanza de la gerencia de proyectos, que indica el fuerte rol de administrador de los contratos que tienen las organizaciones contratantes, y de los gerentes de proyectos en general, y de la obligación de ser asistidos por los profesiones de los Departamentos Legales y Jurídicos, en caso de negociación y documentación de los contratos o en cuando hay que dirimir diferencias tanto en la definición como en la ejecución de los mismos.

Los gerentes de proyecto de la organización de mantenimiento deben y llegar a tener un excelente conocimiento practico de la Ley de Licitaciones Publicas, pues la idea es asumir posiciones de proactividad, que le permitan a la organización hacer el mejor uso posible tanto de las diferentes figuras contractuales como la aplicación de sus modalidades.

7.5 Ejecución

Desarrollo

La ejecución del mantenimiento involucra la realización efectiva de todas y cada una de las actividades planificadas para realizarlo de la manera más eficiente posible.

Análisis.

Es en este eslabón donde el gerente de proyectos adquiere su mayor labor como administrador del contrato y en dirimir diferencias en lo planificado contra lo realmente ejecutado.

7.6 Medición del grado de cumplimiento de los requerimientos del servicio

Desarrollo

Este eslabón de la cadena tiene que con el apoyo que brindan empresas especializadas en el área de control y aseguramiento de la calidad, en la descripción de objetivos.

Incluye las certificaciones, como el control de la calidad de soldaduras en tuberías. Fugas de gas natural en equipos rotativos y todas y cada una de los requerimientos de calidad del servicio prestados en equipos, maquinas y sistemas, para el mantenimiento de las operaciones en la División.

Análisis.

Involucra administrar contratos con empresas certificadores. Esta es una fuente de aprendizaje para las posteriores solicitudes de certificaciones de calidad, tipo ISO 9001:2000 por ejemplo.

Los procesos de contratación, de este eslabón, tienen que ser realizados muchas veces con el apoyo de los grupos de calidad de Intevp, con las gerencias de calidad de la división, y con empresas especializadas en este área gerencial.

7.7 Enfoque al cliente

Desarrollo

La Gerencia de mantenimiento determina y cumplen los requisitos del cliente, los legales y los reglamentarios de los servicios de mantenimiento que ejecutan, y cualquier otro requisito que se considere importante cumplir para incrementar la

satisfacción del cliente, lo cual está establecido en el procedimiento de Determinación y Revisión de los Requisitos de PDVSA. Estos requisitos son documentados en cualquiera de los siguientes medios: solicitud de servicios en SAP, Avisos en SAP, Orden PM, informes o minutas de reunión.

Análisis

En la industria petrolera transnacional existen buenas prácticas de trabajo donde existe la figura del operador integral, es decir la de mantenedor-operador, esto tiene sus ventajas para la operación y confiabilidad de los equipos, ya que a la vez se tiene la planificación y ejecución del mantenimiento con la entrega oportuna de la instalación. En nuestro caso, en la organización de mantenimiento se suscitan muchos diferimientos de los mantenimientos e improvisaciones, esto en muchos casos justificado por las oportunidades del mercado (altos del barril de crudo).

Estrategias de conformación de Alianzas Estratégicas en la Cadena de Suministro de una Organización de Mantenimiento en PDVSA.

La estrategia de conformación de alianzas establece el esquema de asociación voluntaria de empresas en la cual se aprovecha la capacidad técnica y gerencial de las empresas maduras y la voluntad de asociación y compromiso de medianas y pequeñas empresas para constituir asociaciones que puedan actuar como grupo responsable para acometer los distintos trabajos considerados en el proyecto. Así mismo, se establece el compromiso por parte de las grandes empresas a establecer acuerdos y/o mecanismos orientados en apoyar, transferir tecnología y capacidad gerencial a las pequeñas y medianas empresa y/o cooperativas.

Esta visión está enmarcada dentro de las políticas de estado, soportando el Desarrollo del Proyecto País estimulando la auto-sustentabilidad de las empresas en pro de la equidad social a través de la creación de oportunidades y a la adecuada distribución de las riquezas. Entre los objetivos principales se tiene:

Llevar a cabo el desarrollo de ALIANZAS entre grandes, medianas y pequeñas empresas dando acceso al mayor número de Cooperativas / Empresas de Producción Social (EPS).

Orientar los trabajos, apoyar, transferir tecnología, planificación estratégica, negociación y capacidad gerencial a las empresas en desarrollo.

Promover y apoyar la máxima participación a la industria regional y nacional para contribuir al desarrollo de las empresas que suministren la mayor cantidad y variedad posible de bienes, obras y servicios para las actividades a desarrollar, con estándares de calidad, entrega y precio; que sea además factor permanente de creación de valor para el país.

Dar cumplimiento al Decreto Presidenciales referente a las Medidas Temporales para la Promoción y Reactivación del Sector de la Construcción Fomentar el desarrollo de la infraestructura necesaria para lograr el manejo armónico, sustentable, balanceado, oportuno y confiable de los recursos.

Dentro del esquema de asociación establecido, se pueden presentar las siguientes opciones de conformación para cada Alianza: Cooperativas /EPS + PyMEs + Grandes empresas. Cooperativas /EPS + PyMEs. Cooperativas /EPS + Grandes empresas. Cooperativas /EPS solamente.

Beneficios esperados: Satisfacer las necesidades del mercado regional y nacional y de esa manera garantizar el desarrollo del país en el corto, mediano y largo plazo, considerando la demanda en los trabajos a ejecutar.

Desarrollo, transferencia de tecnología y capacidad gerencial entre empresas para que exista diversidad y competitividad en el mercado.

Promover y alcanzar la máxima cooperación entre las empresas o grupos integrados con PDVSA.

CAPÍTULO VIII

ESTRATEGIAS PARA OPTIMIZAR LA CADENA DE SUMINISTRO EN ORGANIZACIÓN DE MANTENIMIENTO

8.1. Estrategias formuladas en los Desarrollos Anteriores

Mediante el Cuadro 8 se analizan las 13 primeras estrategias formuladas, en el marco de su posterior implantación en la Organización de Mantenimiento de PDVSA EyP, División Oriente. Es de notar que existe un ordenamiento en el tiempo de la conversión de estrategias en acciones concretas.

N°	Enunciado	Análisis
1	Apalancar la propuesta de optimización de la cadena de suministro en la ejecución de proyectos de la organización de mantenimiento, bajo el contexto de la ley de contrataciones públicas, sobre las ventajas de condiciones heredadas y de competitividad de este análisis del diamante de Porter	El primer ejercicio recomendado de realizar con los integrantes seleccionados de la organización de mantenimiento de PDVSA EyP, División Oriente, se basará en la situación original encontrada con base en el modelo del diamante de Porter
2	Visualizar una nueva conformación del diamante de Porter, incluyendo las brechas sobre los 6 componentes del diamante, con base en un modelo de organización de mantenimiento ideal	El segundo ejercicio es complementario al anterior, ahora realizando un ejercicio de visualización, de cómo debería ser las distintas condiciones de competitividad de la organización
3	Apalancar la propuesta de optimización de la cadena de suministro en la ejecución de proyectos de la organización de mantenimiento, bajo el contexto de la ley de contrataciones públicas, identificando cada uno de los procesos que conforman su cadena de valor y por ende la ejecución de Proyectos en la organización de mantenimiento.	Con este ejercicio, la idea es familiarizar a los integrantes seleccionados de la organización de mantenimiento, a analizar los componentes de gerencia de proyectos y cadena de suministros, a partir de cada uno de los eslabones de la cadena de valor de la organización
4	Aprovechar la voluntad expresa de la organización de querer mejorarse continuamente para implantar planes de mejora en los tres aspectos estratégicos básicos (competencias de la gente, tecnología y procesos)	La idea es involucrar a los equipos de mejora continua, o de gerencia de la calidad, que existen en la División, con la finalidad de aprovechar su experticia en la representación de los procesos de mantenimiento y de las certificaciones que han logrado
5	Incentivar un mayor desarrollo de la conciencia de la importancia de la productividad, registros mejores y más extendidos a través de toda la organización, en especial en las unidades dedicadas a la definición, desarrollo y ejecución de proyectos, constituiría un aporte importante para la mejora continua de los procesos relacionados con la productividad.	La idea es involucrar a los equipos de Ingeniería y Proyectos que existen en la organización, sobre todo en las primeras tres fases del ciclo de vida del proyecto, por ser las más estratégicas y por permitir que los integrantes de la organización de mantenimiento robustezcan su músculo estratégico

6	Desarrollar con apoyo de los grupos de proyectos de la Organización Mantenimiento planes para cubrir algunas brechas de competencias o llenar vacíos con apoyo de aliados estratégicos como empresas consultoras especializadas en el área de la gestión de la calidad, universidades con postgrados en áreas de gestión de la calidad y proveedores de servicios relacionados con dicha área. Postgrados como el de la Universidad Católica Andrés Bello, en el área de Sistemas de la Calidad son opciones a considerar para reforzar las competencias e inclusive delimitar acciones y estrategias concretas en el área de la calidad en general y específica en proyectos.	La idea de esta fase, mas avanzada que la anterior, es llegar a conformar una oficina de proyectos, con la finalidad de estandarizar planes y ejecuciones de los distintos programas de mantenimiento en la División
7	Aprovechar, como un ejercicio de liderazgo, la realización del modelo de relaciones con la finalidad de documentar el flujo de productos y servicios de dichas relaciones.	Actualizar el modelo de relaciones, con base en los nuevos preceptos de la gerencia de la cadena de suministro
8	Identificar la propuesta social con la comunidad	Se trata de realizar todo un ejercicio, sumando la participación de la mayoría de la organización, para la propuesta de consolidación de proyectos sociales
9	Promover y fomentar el uso de la GGPIIC a lo largo de la Organización de Mantenimiento, PDVSA EyP, División Oriente.	Extender el uso de la GGPIIC a todos y cada uno de los miembros de la organización, como normativa interna de uso obligatorio
10	Promover, fomentar, aplicar y vigilar el cumplimiento de los principios jurídicos y legales de la ley de contrataciones públicas, para cada una de las actividades de la organización de mantenimiento de PDVSA EyP, División Oriente, en donde se requiere su observancia.	Ahora se trata, de ser promotores del uso, su aplicación efectiva, y ser vigilantes del cumplimiento de estos principios, a lo largo de la organización
11	Generar indicadores para la medición de la efectividad del desempeño, a través de su evaluación cualitativa y cuantitativa	En esta etapa progresiva, se deben incorporar las métricas y los indicadores para medir la efectividad en el desempeño
12	Mantener actualizado el diagrama de Ishikawa de la figura 24 (Espina de Pescado), incluyendo todas aquellas nuevas prácticas y lecciones aprendidas que se detectan con el uso y aprovechamiento de la ley de contrataciones públicas	Implantar la mejora continua, propia de esta etapa avanzada de evolución en busca de la excelencia
13	Ampliar el estudio de la cadena de suministro de la organización	Realizar un ejercicio permanente de identificación de las nuevas entradas y salidas de la cadena de suministro, ahora visto como toda una red

Cuadro 8. Primer grupo de Estrategias

Fuente: Elaboración propia

8.2. Formulación de Estrategias a partir del Análisis del Entorno

Para el desarrollo de la propuesta se describió el entorno estratégico de la Organización de Mantenimiento, se determinaron los procesos y elementos asociados en cada una de las fases que comprende la ejecución de proyectos, se evaluaron las debilidades y fortalezas presentes en la Organización y se analizaron las oportunidades y amenazas.

En ejercicio especialmente diseñado para los objetivos de esta investigación, y con la participación de personal de la organización de mantenimiento; primeramente, se presenta la tabla de oportunidades y amenazas, las cuales contienen elementos descriptivos del entorno externo. En lo referente a las oportunidades se observa un ambiente favorable al tipo de iniciativas que se proponen en esta investigación.

En cuanto a las amenazas, solo se han detectado dos ellas, enfocadas básicamente a aspectos de la globalización que amenazan la disposición de personal con las competencias claves para llevar adelante este tipo de propuestas. Ver cuadro 9.

Cuadro 9. Identificación de Oportunidades y Amenazas del Entorno Externo

Oportunidades	Amenazas
O1. Producto Interno Bruto (PIB) con tendencia a aumentar, más oportunidad en el mercado O2. Interés bancario con tendencia a bajar, bajo costo de financiamiento O3. Políticas económicas a favor de empresas Venezolanas (Plan de desarrollo de Ciencia y Tecnología, Plan Siembra Petrolera, Creación de Empresas Mixtas). O4. Incorporación en Ley de Contrataciones Públicas con participación de PYMES, Cooperativas y Consejos Comunales O5. Ingreso al país de empresas petroleras extranjeras con solvencia económica. O6. Nuevos requerimientos del cliente externo propician la adquisición de nuevas tecnologías rentables para el negocio	A1. La globalización del mercado A2. Baja concentración de personal especializado en la región

Fuente: Elaboración propia

En cuanto al análisis interno de la organización, y partiendo de los resultados del Cuadro 10. En general, se determina primeramente las disponibilidades de recursos financieros y humanos para llevar adelante este tipo de propuesta.

Las debilidades dan cuenta, por su lado, de requerimientos de reforzamientos de las destrezas y habilidades gerenciales de todo tipo (proyecto, calidad, estrategia, conocimiento, por objetivos, etc.)

Cuadro 10. Identificación de Oportunidades y Amenazas del Entorno Interno

Fortalezas	Debilidades
F1. Disponibilidad de recursos financieros F2. Aceptables relaciones con diversos grupos de Clientes F3. Identificación de segmentos de clientes adecuados y de sus necesidades	D1. Carencia de estrategias en la ejecución de proyectos que defina hacia donde ir y como llegar. D2. Deficiencia en la filosofía de enfoque al Cliente (contratista). D3. Uso inadecuado de procedimientos para solicitar la opinión de los clientes y actuar en base a esa información. D4. Debilidad en la definición de lineamiento, objetivos estratégicos, estrategias de posicionamiento, calidad, focalización, líneas de servicio y planes de gestión de proyectos, para conocer oportunidades orientadas a la realización de alianzas estratégicas. D5. Requerimientos de personal Capacitado. D6. Ausencia de sistemas de información que posibilite la Administración de Contratos, bajo la Ley de Contrataciones Públicas. D7. Prevalece la cultura de la improvisación y la urgencia sin tener Objetivos definidos y precisos. D8. Ausencia de una metodología para el logro de la visión Estratégica a mediano y largo plazo D9. Prácticas gerenciales tradicionales y rutinarias que reflejan La repetición de tareas y responsabilidades. D10. Inadecuados tiempos de respuesta a las necesidades y emergencias De los clientes. D11. Escasa preparación del personal en GGPIC, PMI y Ley de Contrataciones Públicas. D12. Poca experiencia en puestos estratégicos en ejecución de proyectos. D13. Poca consolidación del conocimiento

Fuente: Elaboración propia

Formulación de la Estrategia 14. Estrategias FO. Desarrollar la filosofía de enfoque al contratista.

Análisis.

Implica desarrollar toda una gama de figuras de contratación (alianzas, convenios, empresas mixtas, etc.) con la finalidad de incorporar, selectivamente, las contribuciones que dichas empresas o instituciones puedan aportar al desarrollo de

todas las iniciativas que la organización de mantenimiento se propone dentro del presente plan.

Formulación de la Estrategia 15 Estrategias FA. Estructurar, a nivel tecnológico, indicadores que permitan controlar los procesos en la cadena de suministro en función de las contrataciones públicas.

Análisis.

Es implantar las prácticas de gerencia de tecnología, aplicada al ambiente colaborativo con institutos de educación superior, empresas tecnológicas e iniciativas con la comunidad.

Formulación de la Estrategia 16 Estrategias DO. Planificar estratégicamente las actividades de la organización de mantenimiento.

Análisis.

La idea es reforzar el componente estratégico en las planificaciones de los distintos programas de mantenimiento de la organización.

Formulación de la Estrategia 17. Estrategias DA. Desarrollar competencias clave en el personal de la organización de mantenimiento.

Análisis.

Implica un ejercicio de gerencia del cambio planificado, mediante el cual se detectan las brechas de competencias del personal, y se traza el mapa de rutas, para el periodo de planificación en cuestión, con la finalidad de maximizar el cubrimiento de dichas brechas a la brevedad posible.

Una vez formuladas las 17 estrategias, se constata en el caso de la organización de mantenimiento, que al igual que otras organizaciones que requieren ser cada vez

más ágiles, flexibles y adaptadas a las diversas condiciones que el entorno impone, con una mayor participación en el juego estratégico; buscando eliminar restos de elementos convencionales y burocráticos o mecanicistas que no constituyen el mejor modelo para gerenciar. Este modelo tradicional se agotó y es preciso integrar esfuerzos para renovarlo o sustituirlo por otro que de respuestas efectivas a las demandas de los clientes.

En correspondencia con estos lineamientos y en virtud de que la Organización de Mantenimiento, identificada por ser una Unidad con problemas de funcionalidad para el cumplimiento de sus fines y objetivos en la ejecución de proyectos, se hace necesario ajustar los procesos gerenciales y funcionales para dotarla de una mejor capacidad de gestión que le permita enfrentar el desafío característico de este siglo.

De allí, la importancia de haber formulado las 17 estrategias, donde se ha enfocado en la evaluación del comportamiento de los factores críticos que han incidido al presente en la cadena de suministro de los proyectos de la organización de Mantenimiento, afectados mayormente por las reformas suscitadas en la Ley de Contrataciones Públicas, con la finalidad de identificar las causas raíces que las han producido y estableciendo las acciones que eliminen o minimicen sus consecuencias cuyo logro sea medible a través de un conjunto de indicadores.

Sin embargo, constituye un desafío o reto, por cuanto implica el replanteamiento de los paradigmas tradicionales y de los modelos organizacionales que subyacen en la Organización de Mantenimiento; además, involucra al personal, quienes deben estar alineados y comprometidos con las posibles modificaciones o cambios en los procesos y procedimientos de gestión gerencial y organizacional, para evolucionar hacia la Organización deseada. El éxito de la propuesta radica en gran parte en la habilidad que posea el grupo para comprenderla, transmitirla y lograr la

cooperación voluntaria y el esfuerzo conjunto de los trabajadores para encontrar el camino más expedito para su implantación.

8.3. Componentes del Alineamiento Estratégico

El estándar de las organizaciones de proyectos del PMI establece que el alineamiento estratégico es garantizado cuando se definen o se conocen la visión, la misión y los objetivos estratégicos.

La investigadora propone la visión y misión que se encuentran luego de este párrafo, y toma los valores establecidos en la corporación.

Visión

“Ser una Gerencia fuerte, productiva y pujante, que oriente a PDVSA hacia un buen posicionamiento en el mercado, incorporando nuevas estrategias orientadas a liderar el área de contratación con Alianzas, Control y Seguimiento, a las ejecuciones de los Mantenimientos de Equipos e Instalaciones de la Industria Petrolera, con altos niveles de rentabilidad, que permitan su permanencia en el tiempo, así como un crecimiento sostenido, debido al reconocimiento de su gestión, alcanzando los máximos beneficios para la Organización, manteniendo un enfoque con desarrollo social y con proyección internacional”.

Misión

“Planificar, contratar y controlar la ejecución de planes y proyectos de mantenimiento, manteniendo un estándar de calidad, con alto valor tecnológico, que permita generar significativos niveles de rentabilidad, en la División de Oriente mediante la conformación de Alianzas, orientado a promover el desarrollo de las Pequeñas, Medianas Industrias y Cooperativas, asegurando la confiabilidad operacional, a través del fortalecimiento del capital intelectual del trabajador,

garantizando el desarrollo de manera social, así como maximizar el beneficio de los accionistas y empleados de la organización”.

Valores

- **Excelencia.** En todo momento aplicar adecuadamente conocimientos y habilidades para crear el máximo valor posible para los accionistas, empleados. En tal sentido, permanentemente orientado hacia las mejores soluciones para incrementar la competitividad y productividad empresarial.
- **Integridad.** Los empleados, siempre tratan de hacer las cosas correctas. Son honestos y concisos con los demás, profesan una adhesión a principios morales, reflejando el más alto sentido ético y moral en cualquier situación. Durante la ejecución del trabajo diario actúan siempre de buena fe y nunca con segundas intenciones.
- **Pasión por ganar.** Están orientados a ser los mejores haciendo lo que es más importante. Tienen un deseo retador de mejorar siempre.
- **Trabajo en equipo.** Los empleados poseen habilidades y conocimientos complementarios, comparten una única visión, metas de desempeño, y enfoques comunes por los cuales se consideran mutuamente responsables. Por eso trabajan en equipo para lograr la máxima eficiencia.
- **Respeto.** Se confía en la gente y se tiene una alta consideración por ella; se piensa que es en el factor humano donde reside la fuerza y vitalidad principal de la empresa. Es por esto, que continuamente se fomenta una comunicación abierta y fluida entre la organización y los empleados, respetando el derecho y

dignidad de los empleados. Estos principios se aplican en las relaciones con los clientes

Cuadro 11. Objetivos Estratégicos

PESPECTIVA	ESTRATEGIA	OBJETIVOS ESTRATEGICOS
Perspectiva de los accionistas	Planificar estratégicamente las actividades de la organización de mantenimiento	Aumentar planificación y reestructuración de actividades a nivel gerencial
Perspectivas de los clientes	Desarrollar filosofía de enfoque al (contratista)	Satisfacer los requerimientos del cliente en cuanto a calidad, costo y tiempo
Perspectivas de los procesos internos	Estructurar a nivel tecnológico indicadores que permitan controlar los procesos en la cadena de suministro en función de la reforma actual y potencial de la Ley de Contrataciones Públicas	Ejecutar procesos tecnológicos que permitan medir y controlar los procesos en la cadena de suministro para la ejecución proyectos (Consejos Comunales, Pequeña y Mediana Empresa, Cooperativas)
Perspectiva del Desarrollo Organizacional	Desarrollar competencias en el personal de la Organización	Dar formación y evaluación continua del desempeño y conocimiento del personal de la Organización de Mantenimiento en líneas de desarrollo de proyectos y Ley de Contrataciones Públicas

Fuente: Elaboración propia

8.4. Propuesta Estratégica de Cuadro de Mando Integral

Si se realiza un ejercicio de sinterización de los ejercicios ejecutados como parte de este trabajo de investigación, y se definen las situaciones a las que se enfrenta la Organización de Mantenimiento, con la finalidad de precisar los objetivos estratégicos categorizándolos de acuerdo a las perspectivas dadas en el CMI y así establecer estrategias para cumplir los objetivos propuestos, finalmente se elaboró el esquema de evaluación de las estrategias de acuerdo al modelo del CMI, propuesto en el Cuadro 12.

Cuadro 12. Propuesta de Cuadro de Mando Integral
 Fuente: Modificado de Cuadro de Mando Integral de PDVSA

La perspectiva financiera respeta los enunciados originales de Kaplan y Norton de concentrarse en el aumento de los ingresos por el servicio prestado, la necesidad de optimizar el capital puesto a disposición de la organización y de realizar todas las actividades financieras con alta eficiencia.

Los cuatro componentes de la propuesta desde la perspectiva de los clientes hacen un llamado a la mejora continua en la prestación confiable de los servicios a los clientes internos y externos de la organización de mantenimiento, y el manejo de la armonía y de la buena imagen que pueda conducir a relaciones armoniosas con los stakeholders de esta organización.

Todas las propuestas recogidas en este trabajo de investigación, principalmente en las estrategias formuladas y las acciones recomendadas para ponerlas en práctica dan origen a la perspectiva de procesos internos, mostrada en el Cuadro 12, apoyo a la operación, apoyo a proyectos corporativos, gerencia de proyectos propios, a una mayor integración nacional y al fomento de lo concerniente a la conciencia de seguridad industrial, higiene ocupacional y ambiente.

En la perspectiva de aprendizaje y crecimiento organizacional, se han mantenido los lineamientos originales de PDVSA, dentro de la organización de mantenimiento.

Concluido el mapa de procesos y el CMI, los cuales permiten evaluar los procesos de gestión de la Organización de Mantenimiento, se debe iniciar una etapa que consiste en alinear actividades a ejecutar en cada perspectiva dada en el CMI, como resultado de análisis de las opciones estratégicas y de dar prioridad a cada una de estas, seleccionando aquellas en las cuales se debe tener un desempeño excepcional como condición para lograr sus objetivos y por ende su misión y visión. A continuación, en el Cuadro 13 se propone un detalle del Cuadro de Mando Integral, donde se incluyen los factores clave del éxito o indicadores de la efectividad.

Cuadro 13. Cuadro de Mando Integral Detallado

Perspectiva	Estrategia	Objetivo	Indicador	Índice	Meta
Accionistas	Planificar estratégicamente las actividades de la Organización de Mantenimiento	Aumentar planificación y reestructuración de actividades a nivel gerencial	Nº de proyectos nuevos en el año	$\frac{\text{Nº de proyectos nuevos actuales}}{\text{Nº de proyectos esperados}} \times 100$	≥ 5 Nuevos proyectos ≥105 %
Clientes	Desarrollar filosofía de enfoque al (contratista)	Requerimientos del contratista en cuanto a calidad, costo y tiempo	Calidad en los proyectos Entregados	$\frac{\text{Cantidad de proyectos conformes}}{\text{Cantidad de proyectos Entregados}} \times 100$	≥90%
			Costo en Bs. Invertidos en la elaboración de proyectos	$\frac{\text{Presupuesto Real ejecutado en el proyecto}}{\text{Presupuesto real planificado}} \times 100$	≤ 103%
			Nº días empleados en la entrega de información solicitada por PDVSA	$\frac{\text{Tiempo real de entrega}}{\text{Tiempo convenido con el contratista}} \times 100$	≤ 110%
Procesos Internos	Estructurar a nivel tecnológico indicadores que permitan controlar los procesos en la cadena de suministro en función de la reforma actual y potencial de la Ley de Contrataciones Públicas	Ejecutar procesos tecnologizados que permitan medir y controlar los procesos en la cadena de suministro para la ejecución proyectos (Consejos Comunales, Pequeña y Mediana Empresa, Cooperativas)	Número de ofertas aceptadas por el segmento alto	$\frac{\text{Nº de ofertas aceptadas por el seg alto}}{\text{Nº ofertas totales elaboradas para ese seg}} \times 100$	> 50%
			Número de ofertas aceptadas por el segmento bajo	$\frac{\text{Nº de ofertas aceptadas por el seg bajo}}{\text{Nº ofertas totales elaboradas para ese seg}} \times 100$	> 75% ≥80%
			Número de nuevas alianzas por año	$\frac{\text{Nº de alianzas actuales}}{\text{Nº de alianzas esperadas}} \times 100$	≥102% ≤ 90%
Desarrollo Organizacional	Desarrollar competencias en el personal de la Organización	Dar formación y evaluación continua del desempeño y conocimiento del personal de la Organización de Mantenimiento en líneas de desarrollo de proyectos y Ley de Contratación	Nº de cursos de entrenamiento realizados según el plan de formación del personal	$\frac{\text{Nº total de cursos realizados}}{\text{Nº Total de cursos planificados}} \times 100$	≥ 80%

Fuente: Elaborado por la autora

CAPÍTULO IX EVALUACIÓN DE LOS RESULTADOS DE LA INVESTIGACIÓN

9.1 Grado de Cumplimiento de los Objetivos de la Investigación

El objetivo general del presente Trabajo de Grado de Maestría, consistente en “Proponer estrategias para optimizar la Cadena de Suministro en la ejecución de proyectos, bajo el contexto de la Ley de Contrataciones Públicas en la Organización de Mantenimiento de EyP PDVSA, División Oriente”.

Objetivo específico 1.- Analizar el Entorno de Competitividad de la Organización de Mantenimiento de EyP PDVSA, División Oriente.

Este objetivo se logró en su totalidad, primeramente con la ayuda de los elementos constitutivos del Diamante de Porter, por medio del cual se detectaron los factores heredados de las organizaciones corporativa de PDVSA y particular de la Organización de Mantenimiento, en cuanto a potencial y talento humano disponible, capacidades técnicas y tecnológicas, capacidades para financiar los proyectos e instalaciones existentes capaces de potenciar la definición y desarrollo de los proyectos en portafolio; las condiciones de la demanda que permitieron perfilar el crecimiento y los nuevos retos que debe enfrentar la organización y el contexto de estrategia global de la empresa, que le agrega demandas del actual entorno social, económico y político con papeles de alta sensibilidad principalmente social y política.

El modelo utilizado permite detectar no sólo la realidad institucional sino las primeras contribuciones a la metodología propuesta, con base en el ambiente de competitividad de la empresa.

En este primer objetivo, se desarrollo la primera visión de la utilización de la cadena de valor, propiamente dicha, y sus implicaciones en el mundo de la competitividad.

Objetivo especifico 2.- Diagnosticar la situación real en la Ejecución de Proyectos de la Organización de Mantenimiento de EyP PDVSA, División Oriente, mediante la práctica instrumental especialmente seleccionada para ello.

Este objetivo, establecido para realizar un análisis instrumental del componente estratégico, competencias de las áreas de conocimiento de la gerencia proyectos (PMI), las guías GGIPC, y la Ley de Contrataciones Públicas fue alcanzado en su totalidad.

Los resultados obtenidos mediante la opinión de expertos y la investigación de campo, y la interpretación de los datos obtenidos, permitieron orientar los enfoques específicos de la metodología en los ambientes de proyectos propuestos, al imprimirle sentido de dirección a la propuesta, a partir de la propia sensibilidad y dinámica de la organización.

Esta contribución es de fundamental importancia para desarrollar una metodología orientada a cubrir las brechas detectadas a través de la investigación, en aspectos tales como la estrategia de proyectos, la madurez organizacional, el desempeño en la gestión y la aplicación de los principios de la calidad.

Objetivo especifico 3.- Examinar los Procesos Medulares de la Cadena de Suministro de la Organización de Mantenimiento de EyP, PDVSA División Oriente, bajo el contexto de la Ley de Contrataciones Públicas.

Para cumplir con este objetivo, primeramente se hizo una investigación documental sobre los aspectos principales de la gerencia de la cadena de suministro.

En la fase de desarrollo, se utilizó el enfoque que incluye la consideración de la cadena de valor para incluir los diferentes suministros de bienes y servicios, explotando todas las figuras contractuales utilizadas y conocidas, así como la posibilidad de incursionar en nuevas figuras, dentro de la Ley de Contrataciones Públicas.

Objetivo Estratégico 4.- Proponer Estrategias para optimizar el proceso de Ejecución de Proyectos de la Organización de Mantenimiento de EyP PDVSA, División Oriente

Se formularon 17 Estrategias distintas como una propuesta consolidada en un Cuadro de Mando Integral (CMI), primeramente generada como parte de los 13 desarrollos anteriores, un ejercicio de análisis de entorno para generar otras cuatros con el ejercicio de cruce de variables del entorno interno con las variables del entorno externo, y la confrontación contra los CMI del área de mantenimiento y operaciones de PDVSA, con la finalidad de identificar factores comunes.

En general, se ha consolidado una propuesta que se considera pionera dentro de su área de aplicación.

CAPÍTULO X CONCLUSIONES Y RECOMENDACIONES

10.1. Conclusiones

En virtud de los objetivos específicos se concluye:

Los lineamientos administrativos de la visión estratégica y de la misión de la organización son débilmente conocidos por los empleados de la Organización de Mantenimiento, lo que resulta una revisión continua, ya que los mismos proporcionan dirección a la Organización e impulsan a estudiar los pormenores del negocio y a la vez desarrollar una idea más clara de la necesidad de un cambio y cómo hacerlo.

El análisis de las debilidades y fortalezas presentes en la Organización de Mantenimiento, resultó útil para conocer todos aquellos factores que complican el logro de sus objetivos y los aspectos positivos del perfil de dicha gerencia; en este orden de ideas entre las *fortalezas* se encontró que existe la mejor disposición por parte del personal al cambio positivo, una motivación al logro de una mejor organización empresarial que comulga con el profesionalismo traducido en gran cantidad de proyectos ejecutados y por ejecutar; entre sus *debilidades* más importantes se acotan debilidad en la consolidación del conocimiento sobre GGPIIC, PMI y Ley de Contrataciones Públicas, que les defina hacia donde ir y como llegar, unido a la debilidad en la *definición de lineamientos*, objetivos estratégicos, estrategias de posicionamiento, calidad, focalización, líneas de servicios y planes de gestión para conocer oportunidades orientadas a la realización de alianzas estratégicas.

El análisis de las oportunidades y amenazas a las que se enfrenta la Organización de Mantenimiento, resultó útil para conocer todos aquellos eventos del medio

ambiente externo que, facilitaran el logro de los objetivos y todos aquellos factores del medio ambiente externo que complicaran o evitarán el logro de los objetivos; entre las *oportunidades* más importantes se encontraron la existencia de políticas económicas a favor de empresas venezolanas, tales como Plan Siembra Petrolera, Plan de desarrollo de Ciencia y Tecnología; Plan Excepcional de Compras del Estado (LCP, Art. 7 a 9) y la solicitud por los clientes de proyectos mayormente diferenciados, *las amenazas* más significativas fueron la baja concentración de personal especializado.

La metodología del Cuadro de Mando Integral, ofrece un poderoso modelo que permite transformar la visión de una empresa en acción. Tal es el caso de este trabajo, donde partiendo de los resultados del análisis estratégico, se elaboró el mapa estratégico, integrando los objetivos estratégicos, el cual resultó ser de utilidad porque permitió estar seguro de que la estrategia, estaba suficientemente definidos para que el alineamiento y la medición estén perfectamente enfocados, en las cuatro perspectivas, sobre la que se fundamentó la propuesta, que son: Accionistas, Cliente, Procesos Internos, y Aprendizaje y crecimiento. Esta metodología permitió diseñar un conjunto de indicadores con los cuales se midió el desempeño u cumplimiento de cada objetivo identificado en la Organización de Mantenimiento.

10.2. Recomendaciones

1.- Para mejorar los procesos de planificación de la Organización de Mantenimiento se recomienda el Plan Estratégico, ya que esta herramienta dará un impulso importante en la solución de las muchas debilidades encontradas, entre ellas la improvisación y la ausencia de un plan que otorgue dirección, por tanto será preciso ejecutarlo y divulgarlo a todos los empleados de la organización.

2.- Se recomienda la implantación de una política de comunicación efectiva donde los empleados de alto y bajo nivel se integren como un solo equipo, esto garantizará la participación activa de todos los que conforman la Organización de Mantenimiento, y ayudará a la implantación de las estrategias sea aceptada por todos.

3.- Se recomienda la creación de un comité de *planificación estratégica* que posibilite la implantación de una cultura estratégica que se mantenga constantemente en todos los procesos de la organización. La Organización de Mantenimiento tiene un papel protagónico en la creación de éste comité que aportará grandes beneficios a la empresa entre ellos, el componente estratégico, fortaleciendo sus competencias de las áreas de conocimiento de la gerencia proyectos (PMI), las guías GGIPC, y la Ley de Contrataciones Públicas.

4.- Se recomienda revisar los objetivos estratégicos de manera de adaptarlos a los nuevos tiempos, para que así siempre se mantenga vigente, el fundamento principal del modelo de Sistema de Gestión propuesto utilizando la metodología del CMI que es convertir la visión en acción.

REFERENCIAS BIBLIOGRAFICAS

Balestrini, M. (2003). **Como se elabora el Proyecto de Investigación**. BL Consultores Asociados. Servicio Editorial. Quinta Edición.

Beltrán (2003). **BSC y otros modelos de Gestión**. [Página Web en línea]. Disponible: <http://www.ciberconta.unizar.es/LECCION/bsc/104.HTM>. [consulta: 2008, mayo 5]

Calderó Cabré (1996) **Apuntes sobre Planificación Estratégica Pública**. Material Mimeografiado

Chiavenato, I. (2001) **Administración de Recursos Humanos**. Editorial Mac. Graw Hill. México. 2001.

David, F. (1991) **La Gerencia Estratégica**. Fondo Editorial. Colombia.

Decreto N° 5.929. **Con Rango y Fuerza de Ley de Contrataciones Públicas**. Gaceta Oficial de la República de Venezuela N° 5.877 del 14 de marzo de 2008.

Decreto N° 833. **Normas Sobre Medidas Temporales de Promoción para la Reactivación de los Sectores Productivos de la Economía a través de la Contratación de Obras**. Gaceta Oficial de la República Bolivariana de Venezuela, N° 36.956 de fecha 23/05/2000.

Dess, G. (et-al, 2003) **Dirección Estratégica**. Mc GrawHill. España, 2003.

Diez, M. (2007). **Desarrollo de una metodología de gerencia de la calidad en los proyectos de CVG-EDELCA**. Trabajo de Grado de Maestría. UCAB. Caracas.

- Francés, A. (2005) **Estrategia para la Empresa en América Latina**. Ediciones IESA. Caracas.
- Francés, A (2006) **Estrategias y Planes para la Empresa con el Cuadro de Mando Integral**. 1era edición, Ediciones Pearson- IESA. México.
- Hernández, S; Fernández, C, C; Baptista P, L. (2000) **Metodología de la Investigación**. 2da Edición. Editorial McGraW-Hill. México.
- Hurtado de Barrera, J., (2000). **Metodología de la investigación holística** (2da. ed.) Caracas, Venezuela: Fundación Sypal
- Goodstein, L. (et-al) (1998). **Planeación estratégica aplicada**. Editorial McGrawhill. México, 1998.
- Kauffman, R. (1987) **Guía práctica para la planeación en las organizaciones**. Trielas. México.
- Kaplan, R y Norton, D. (2001). **Cuadro de Mando Integral**. Barcelona. Primera Edición. Ediciones Gestión 2000.
- Kaplan R. & Norton D. (1996). **The Balanced Scorecard. Translating Strategy into action**. Harvard Business School Press. Boston, MA.
- Kaplan R. & Norton D. (2006). **Aligment. Incrementando los resultados mediante el alineamiento estratégico en toda la organización**. Gestión 2000. Barcelona.
- Kaplan R. & Norton D. (2004). **Mapas Estratégicos. Convirtiendo los activos intangibles en resultados tangibles**. Gestión 2000. Barcelona.
- Koontz & Weihrich (1994) **Administración una perspectiva global**. Mc. GrawHill 11ª Edición. México.
- Manzanilla, O. (2002) **La eficiencia de la gestión gerencial** .ed. Panapo. 1era Edición. Caracas
- Martínez, V. (1999) **Diagnóstico administrativo** Ed. Trillas. Primera reimpresión México.
- Miranda, Juan J.(1997) **Gestión de Proyectos**. 3era Edición. Editorial MM Editores. Bogotá – Colombia.

- Méndez C. (2006). **Metodología: Diseño y Desarrollo del Proceso de Investigación. Cuarta edición.** Editorial Limusa. Bogotá. 3º Edición. Editorial Mc. Graw Hill. Colombia.
- Olivares, D. (2000). **Gestión, Calidad y Competitividad.** España. Primera Edición. Editorial Irwin.
- Palacios, Luis E. (2000) **Principios Esenciales para realizar Proyectos.**2da Edición. Universidad Católica Andrés Bello. Caracas – Venezuela.
- Palacios, Luis E.(1999) **Sabiduría Popular en la Empresa Venezolana.** .1era Edición. Universidad Católica Andrés Bello. Caracas – Venezuela.
- Pigueron, George.(1994) **La Empresa de Clase Mundial.** Grupo Editorial Iberoamérica. México.
- Rosenberg, J. M. (1996). **Diccionario de Administración y finanzas.** España. Océano/Centrum.
- Ruiz, J. (1.994) **Fundamentos para el Análisis de Gestión Administrativa** .Edic Panapo. Caracas
- Sallenave, J. (1991) **“Gerencia y Planificación Estratégica”**.Editores 3R.
- Serna, H. (1997) **Gerencia Estratégica. Planeación y Gestión.** Teoría y Metodología. Global Ediciones, S.A.Bogotá, Colombia.
- Silvio, R – Pires L (2007) **Gestión de la Cadena de Suministros.** 1er Edición. España.
- Steiner, G. (1981) **“Planificación Estratégica que Más Debe Saber un Gerente”**. McGrawHill. Mexico

- Stoner, J. (1998) **Administración**. 6^a ed. Prentice Hall Hispanoamericana. México.
- Sunil, C. – Meindl, P (1998) **Administración de Cadena de Suministro – Estrategia – Planeación y Operación**. 3era Edición. Impreso España.
- UPEL (2006). **Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales**. Fondo Editorial de la Universidad Pedagógica Experimental Libertador. Caracas
- Tamayo, M. (2004) **El Proceso de la Investigación Científica**. 3^a Ed. Limusa Noriega editores. México.
- The Robert Gordon University (2003). **Supply Chain Management**. Campus.rgu.com
- Thompson, (et-al, 1994) **Dirección y administración estratégica**. Addison-wesley. México.
- Trillo, C. **Estadística para metodología**. Material mimeografiado.
- Universidad Experimental Libertador. (2003). **Manual de Trabajos de Grado de Especialización y Maestrías y Tesis Doctorales**. Vicerrectorado de Investigación y Postgrado. Caracas.
- Vásquez, A.(2004) **Gerencia y Planificación Estratégica Educativa**. Módulo de Gerencia Universidad Gran Mariscal de Ayacucho.
- Velazco J. (2007). **Gerencia de Proyectos de Innovación Tecnológica**. Universidad Católica Andrés Bello. Caracas.
- Velazco J. (2007). **Definición y Desarrollo de Proyectos**. Universidad Católica Andrés Bello. Caracas.
- www.pdvsa.com. (2008) [Consultado Octubre, 2008. Disponible en Línea].

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

1) Reto de la Organización

Para asegurar y mantener el crecimiento y la calidad en la organización se necesita innovar. Para sostener la innovación, se necesita formar mejor gente. Para desarrollar sustentablemente a la gente, se necesita retarles constantemente..., y ser retados por ellos..., con las mejores prácticas, procesos e ideas para ayudar a servir al cliente principal.

2) Herramienta para Análisis Comparado o Análisis de Competidores (Benchmarking)

La Herramienta para Benchmarking es una de las mejores prácticas de Gerencia del Conocimiento, cuyo objetivo es ayudar a las organizaciones e instituciones a comparar sus propias estrategias y desempeño en Mejoramiento Continuo, Productividad, Alianzas, Simbiosis entre todos los actores (Stakeholders), con aquellas organizaciones e instituciones que realizan actividades similares.

Dicha Herramienta gira alrededor de: 1) Una definición seguida de varios ejemplos de mejores prácticas que varias organizaciones exitosas han utilizado para obtener ventajas competitivas. 2) Una pregunta central cuya finalidad es captar la atención de los participantes sobre los elementos más críticos del tópico. 3) Preguntas detalladas sobre mejoramiento continuo, alianzas, productividad y simbiosis entre involucrados.

Las cuatro preguntas son:

P1- Mejoramiento continuo. ¿Considera usted que su organización está innovando más rápido que sus competidores? ¿Cómo lo sabe?

P2. Productividad. ¿Considera usted que su organización ha alcanzado mayor productividad que sus competidores? ¿Cómo lo sabe?

P3- Alianzas. ¿Puede su organización crecer más rápidamente que sus competidores a través de alianzas? ¿Cuales son los factores que hacen que las alianzas funcionen o no?

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

P4. Simbiosis entre Stakeholders. ¿Tiene su organización alguna relación simbiótica con todos los involucrados (accionistas, gobierno, suplidores, sociedad a la cual sirve, empleados)?

Instrucciones

Las preguntas están diseñadas para retar sus presentes modelos mentales sobre los tópicos. Las preguntas intencionalmente se enfocan sobre cosas simples, fáciles de contestar y con amplia variedad que en algunas organizaciones se llega inclusive a considerar con poco o ningún valor. Cuando lea las preguntas, enfoque la cuestión central e incluya en sus procesos de pensamiento aquellos aspectos importantes que crea conveniente analizar para obtener una mayor comprensión del tema.

La Encuesta puede ser completada y sometida a consideración por dos formas: 1) Complete el formato y responda las cuatro preguntas, en copia de papel o 2) use Internet solicitando el formato a: jvelazco@ucab.edu.ve.

Fecha tope de entrega

Para ser incluidos en el 'Benchmarking', todas las encuestas deberán ser entregadas directamente o enviadas por Internet antes de **30 de abril, 2008**

Visión Global Empresa. Resumen Ejecutivo

Como resultado de este análisis se emitirá un resumen ejecutivo preparado con la información sometida. El resumen incluirá una comparación multiorganizacional para cada una de las preguntas que son presentadas en la Herramienta. El resumen será utilizado por el Investigador para su Tesis de Maestría en Gerencia de Proyectos de la Universidad Católica Andrés Bello (UCAB) y para el diseño de las actividades subsiguientes.

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Información sobre la organización

Nombre de la organización _____
Nombre de Gerencia o Dependencia _____
Dirección _____
_____ Ciudad _____
Estado _____ Código Postal _____

Números Telefónicos

Código de País _____ Código de Área de la Ciudad _____
Número Local _____

Números de Fax

Código de País _____ Código de Área de la Ciudad _____
Número Local _____

Contactos en la Organización

Nombre _____	Nombre _____
Título _____	Título _____
Teléfono _____	Teléfono _____
Email: _____	Email: _____

Información Demográfica de la Organización

Clasificación Estándar de la Organización: Pública (), Privada () Militar (), Otro ()
Gerencia de Exploración y Producción (EyP) de PDVSA a la que Pertenece _____
Número Total de Empleados en la Gerencia General _____
Número Total de Empleados Gerencia de Mantenimiento _____
Número Total de Gerencias de Mantenimiento en PDVSA División Oriente _____
Número Total de Clientes o Usuarios _____
Autorización para incluir la organización en la lista de participantes Si ____ No ____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

P1. Innovación. Procesos formales e informales para descubrir y aplicar nuevas ideas desde posiciones tradicionales y no tradicionales.

Las organizaciones que implantan estas prácticas exhiben algunas de las siguientes características:

- Se distinguen en creatividad (generar ideas nuevas) e innovación (hacer cosas nuevas)
- Aplican innovación a sus productos, servicios y procesos
- Crean y nutren una 'cultura' de innovación y colaboración
- Comprometen a cada uno en el descubrimiento, compartir y aplicaciones de las innovaciones
- Tienen procesos y sistemas instalados para reconocer y celebrar las innovaciones

Pregunta Central

¿Su organización está implantando mejoras a sus procesos más rápido que sus competidores? ¿Cómo lo sabe?

1. ¿Se establecen metas específicas para la medición del nivel de mejoras y sus resultados? Si ___ No ___
2. ¿Se establecen indicadores específicos para la medición del nivel de mejora? Si ___ No ___
3. Hoy en día, ¿Qué % de producción y/o ingresos están comprometidos por productos y servicios con las mejoras de Mantenimiento introducidas en el pasado?: 1 año ____ %, 2 años ____%, 3 años __%, 4 años ____%, No sabe ____
4. ¿Qué tipo de procesos internos se tienen para generar ideas y asegurar que las buenas ideas percolen la organización y se conviertan en nuevos productos, servicios y procesos? Márquelas todas si así fuese el caso.

	Formales	Individuales	No existe	AD HOC
Bienes	_____	_____	_____	_____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Servicios _____

Procesos _____

5. Califique lo siguiente del 1 al 4, dependiendo del nivel de inversión (gente y recursos) hecho durante los 12 últimos meses: (1= Se invierte más, 4= menor nivel de inversión)

A) Ideas para mejorar procesos _____ (Ejemplo –reducir el número de pasos para la atención efectiva del cliente que realiza transacciones por reparaciones)

B) Ideas derivadas (de un producto o servicio existente) _____ (Ejemplo llevar reparaciones dentro de los límites satisfactorios de calidad de 5 a 4)

C) Ruptura (Idea conocida pero todavía no disponible en el mercado) _____(Ejemplo Mantenimiento basado en confiabilidad total)

D) Mejoramiento Radical (“nuevo en el mundo”) _____ (Ejemplo: Corridas Instrumentadas Externas sin diferimiento de producción, Análisis del funcionamiento de equipos turbos y reciprocantes no intrusivas, Tribología Integral)

6. ¿Sistemáticamente, a los siguientes actores, se les pregunta si tienen nuevas ideas para mejoras?:

Empleados Si ___ No __, Suplidores Si ___ No__, Clientes Si ____, No ____,
Gobierno y Entes Reguladores Si ___ No__

7. ¿Cuál es el sistema por el cual la organización ha reconocido y premiado las mejoras realizadas, durante últimos doce meses? Sistemas Formales _____, Informales _____, No cuentan con ningún sistema _____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

8. Indique el porcentaje de empleados, suplidores claves y directivos que fueron reconocidos o premiados, durante los pasados doce meses, por la organización, por sus contribuciones a la implantación de innovaciones _____% No sabe _____
9. ¿Cuál es el ciclo temporal promedio (en semanas) para aprobar y convertir nuevas ideas en productos, servicios o procesos, al presente? _____ semanas
No existe _____
10. ¿Cuál es su apreciación de la relación riesgo/recompensa en su organización, en cuanto a la implantación mejoras? Evitan tomar riesgos (Las fallas se castigan)_____ Inseguro (Las recompensas cambian constantemente, a veces sí, a veces no) _____ Toma de riesgos productiva (Los esfuerzos son recompensados) _____

P2. PRODUCTIVIDAD: Desarrollo y mantenimiento de líneas de productos, nivel de automatización de la organización, y servicios al cliente.

Las organizaciones que implantan estas prácticas exhiben las siguientes características:

- Invención y reinención de sus líneas de productos.
- Los actores se ven como 'partners'
- La sociedad es parte de su expansión natural y dicha expansión se está globalizando
- Alta producción de mejora continua de procesos que conlleven a aumentar la eficiencia en los procesos existentes o a aumentar el grado de automatización hacia una cultura de empresa de tiempo real

Pregunta Central

¿Puede su organización alcanzar mayor productividad que sus competidores, a través de la mejora continua? ¿Cómo lo sabe?

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

1. ¿Cuál es el porcentaje de los ingresos resultado de dicha productividad? Año pasado _____ Año 2008 _____
2. ¿Utiliza su organización alguna metodología para desarrollar y mantener su productividad? Si ___ No___
3. ¿Qué tipo de productividad favorece su organización, de manera regular, con los actores (stakeholders), para la implantación de la mejora continua en los procesos?

	Investigación	Procesos	Operaciones	Mantenimiento	Desarrollo
Empleados	_____	_____	_____	_____	_____
Proveedores	_____	_____	_____	_____	_____
Clientes	_____	_____	_____	_____	_____
Gobierno y Entes Reguladores	_____	_____	_____	_____	_____
Competidores	_____	_____	_____	_____	_____
Sector Educación	_____	_____	_____	_____	_____

4. Indique el orden de importancia de la participación en la implantación de la mejora continua (1-7; 1 = más importante)

Empleados _____

Proveedores _____

Clientes _____

Gobierno y Entes Reguladores _____

Competidores _____

Sector Educación _____

Sindicato _____

5. Ranquee el orden de los objetivos primarios perseguidos en la productividad (1 a 7, 1= más importante).

Mejora continua de procesos _____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

- Fomentar la investigación _____
- Producir mayores niveles de automatización _____
- Compartir Tecnología _____
- Expansión Geográfica _____
- Incrementar Ingresos _____
- Optimizar Recursos _____
6. ¿Cómo identifica la productividad? Ranquee el orden (1-7, 1 = más importante)
- Competencias medulares para las áreas de operaciones _____
- Competencias complementarias para el área de mantenimiento _____
- Competencias Tecnológicas _____
- Identificación con las metas comunes propuestas _____
- Oportunidades de sinergias para el crecimiento _____
- Necesidad de Competitividad _____
- Identificación con el concepto de Empresa de Tiempo Real _____
7. Ranquee los factores de contribución al éxito en productividad (1 al 7, 1= más importante).
- Resultados _____
- Toma de decisiones _____
- Aceptación en el cliente _____
- Diferencias Culturales entre los actores (Stakeholders) _____
- Confianza _____
- Sinergia _____
- Habilidad para sostenerse _____
8. En caso de que hayan tenido una falla de productividad, ¿cuales fueron los factores que contribuyeron a la falla? (1-7, 1 = más importante)
- Resultados _____
- Toma de decisiones _____
- Presiones del cliente _____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Diferencias Culturales entre los actores (Stakeholders) _____

Confianza _____

Sinergia _____

Habilidad para sostenerse _____

P3. ALIANZAS: Desarrollo y mantenimiento de líneas de productos y servicios a la sociedad basados en esquemas colaborativos que tienen igual y mutuo riesgo y beneficios para las partes que lo integran.

Las organizaciones que implantan estas prácticas exhiben las siguientes características:

- Uso estratégico de las alianzas (riesgo y beneficios mutuos) para el crecimiento de las actividades.
- Ven a los competidores como 'partners', suplidores y/o clientes
- Están entrando o expandiendo su rol en los 'partnership' globales
- Innovan gerenciando las relaciones

Pregunta Central

¿Puede su organización crecer más rápido que sus competidores, a través de alianzas? ¿Qué es lo que hace que las alianzas trabajen o no?

1. ¿Cuál es el porcentaje de los ingresos resultado de alianzas? Año pasado _____ Año 2008 _____
2. ¿Usa su organización alguna metodología para conformar alianzas? Si ___
No ___
3. ¿Qué tipo de alianzas mantiene su organización, de manera regular, con los clientes, suplidores y competidores?

	Investigación	Desarrollo	Licencias	Operaciones	Compartir Mejores Prácticas
Clientes	_____	_____	_____	_____	_____
Suplidores	_____	_____	_____	_____	_____
Competidores	_____	_____	_____	_____	_____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Gobierno y

Entes Reguladores _____

4. Indique el orden de importancia de las siguientes alianzas (1, 2, 3, 4, 5; 1 = más importante)

Clientes _____ Suplidores _____ Competidores _____ Universidades y
Centros de I&D _____ Sector Gobierno y Entes Reguladores _____

5. Ranquee el orden de los objetivos primarios perseguidos en las alianzas (1, 5, 1= más importante).

Compartir mejores prácticas _____ Economías de Escala _____
Productividad _____ Compartir Tecnología _____
Expansión Geográfica _____

6. ¿Cómo su organización identifica los aliados correctos? Ranquee el orden (1-6, 1 = más importante).

Competencias necesarias para el Área de Mantenimiento _____
Competencias Tecnológicas _____
Competencias medulares y complementarias _____
Visión compartida, valores y estrategias _____
Oportunidades de sinergias para el crecimiento _____
Necesidad de Competitividad _____

7. Ranquee los factores de contribución al éxito de las alianzas (1 al 8, 1= más importante).

Resultados _____ Toma de decisiones _____ Aumento de la Productividad _____
Diferencias Culturales _____ Aceptación en el cliente _____ Confianza _____
Sinergia _____ Habilidad para sostenerse _____

8. En caso de que hayan tenido una falla en una alianza, ¿cuales fueron los factores que contribuyeron a la falla? (1-7, 1 = más importante)

Resultados _____ Diferencias culturales _____
Falla en la Productividad _____ Confianza _____

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Presiones del Cliente _____

Inhabilidad para sostenerse_____

Toma de Decisiones _____

P4. Simbiosis entre los actores (stakeholders). Es una mejor práctica, emergente, que reconoce que los involucrados son dependientes unos de otros en la obtención del éxito y un excelente clima de interrelaciones en su organización.

Las organizaciones que implantan estas prácticas exhiben algunas de las siguientes características:

- Las experiencias parciales sirven para formar un buen balance de estrategias generales de los involucrados (el modelo de escasez) que tan frecuente resulta en compromisos entre involucrados
- Crear e implantar procesos mutuamente dependientes que benefician a los involucrados de acuerdo a sus necesidades (el modelo de abundancia)
- Distingue entre armonía y simbiosis
- Distingue entre 'empowerment' y alineación estratégica (decisiones soportadas sobre el proceso simbiótico) y estrategias de 'empowerment'
- Búsqueda de nuevo conocimiento para todos los campos o disciplinas
- Documentar nuevo crecimiento y rentabilidad como salidas registrables de relaciones simbióticas específicas

Pregunta Central:

¿Mantiene su organización un alto nivel de relaciones simbióticas (modelo de abundancia) con los actores (empleados, clientes, accionistas, suplidores y comunidad) como producto de haber realizado un ejercicio permanente de balance de relaciones simbióticas que le haya permitido moverse de un bajo nivel de relaciones de este tipo (modelo de escasez) al sitio que ocupa actualmente?

- 1) ¿En que nivel de importancia, para su organización, clasifica estos involucrados hoy en día? (rango de 1-6, 1 = de mayor a menor importancia)

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

Empleados ____ Suplidores ____ Clientes _____ Comunidad _____
Gobierno y Entes Reguladores _____ Sindicatos _____

- 2) ¿Cómo piensa usted que los actores valoran el nivel de satisfacción con su organización? (Escala de 1 a 6, 1= Completamente insatisfecho, 6 = completamente satisfecho)

Satisfacción del Empleado _____ Satisfacción del Cliente _____
Creación de valor para el accionista ____ Satisfacción de la
comunidad____ Relaciones con el Suplidor _____ Entes
Reguladores____

- 3) ¿Qué tanto esfuerzo está haciendo su organización para cumplir con los requerimientos de los actores (escala de 1 a 7, 7 = excelente desempeño)

Empleados ____ Suplidores _____ Clientes _____ Comunidad _____
Entes Reguladores ____ Accionistas _____ Sindicatos ____

- 4) De un ejemplo de una o más mejoras, en los pasados 12 meses, que sean el resultado de un comportamiento de alianza entre actores:

Por Ejemplo: Conformación de empresas mixtas

- 5) Nombre tres acciones para satisfacción de los empleados, que a su juicio tengan impacto en la satisfacción del cliente:

Por ejemplos:

Reconocimiento formal por mejoras exitosamente implantadas

Programa de cubrimiento de brechas de competencias en el área

Reforzamiento de la sinergia entre stakeholders

Instrumento de Benchmarking en Gerencia Estratégica del
Mejoramiento Continuo en la Organización de Mantenimiento de
Exploración y producción - PDVSA División Oriente

- 6) A que grado está usted satisfecho con el compromiso de su organización con las prácticas y conocimiento corriente de la simbiosis entre actores. (Escala de 1 a 10.- 1 = Completamente insatisfecho y 10= Completamente Satisfecho)
- _____

RESULTADOS ENCUESTA ESTRATO A

PROCESAMIENTO DE LOS RESULTADOS DE LA ENCUESTA COMPARATIVA (BENCHMARKING) EN GERENCIA DE MEJORAMIENTO CONTINUO EN LA ORGANIZACIÓN DE MANTENIMIENTO - PDVSA DIVISIÓN ORIENTE

Página 01

P1 Mejoramiento Continuo en la Organización de Mantenimiento									
P1.1 ¿Se establecen metas específicas para la medición del nivel de las mejores y sus resultados?									
	Si	No				Promedio	Desviación	Moda	
Experto 1	0	1				0			
Experto 2	1	0				100			
Experto 3	1	0				100			
Experto 4	1	0				100			
Experto 5	1	0				100			
Experto 6	0	1				0			
Experto 7	0	1				0			
						57	53,45	100	
P1.2 ¿Se establecen indicadores específicos para la medición del nivel de las mejoras?									
	Si	No				Promedio	Desviación	Moda	
Experto 1	0	1				0			
Experto 2	1	0				100			
Experto 3	1	0				100			
Experto 4	1	0				100			
Experto 5	1	0				100			
Experto 6	0	1				0			
Experto 7	0	1				0			
						57	53,45	100	
P1.3 ¿Qué porcentaje de producción e ingresos provenientes de mejoras en los procesos introducidos en el pasado?									
	No sabe	1 año	2 años	3 años	4 años	Promedio	Desviación	Moda	
Experto 1	1	0	0	0	0	0			
Experto 2	1	0	0	0	0	0			
Experto 3	1	0	0	0	0	0			
Experto 4	1	0	0	0	0	0			
Experto 5	1	0	0	0	0	0			
Experto 6	1	0	0	0	0	0			
Experto 7	1	0	0	0	0	0			
						0			
P1.4 ¿Que tipo de procesos internos generan mejoras y aseguran que el servicios y productos de mantenimiento eficientes?									
	No existen	Individual	Ad Hoc	Formales		Promedio	Desviación	Moda	
Experto 1	1	0	0	0		0,00			
Experto 2	0	1	0	0		33,33			
Experto 3	0	0	0	1		100,00			
Experto 4	0	0	0	1		100,00			
Experto 5	0	1	0	0		33,33			
Experto 6	0	0	1	0		66,66			
Experto 7	1	0	0	0		0,00			
						47,62	42,41	0	
P1.5 Nivel de Inversión (gente y recursos) durante los últimos 12 meses									
A.- Ideas para mejorar los procesos de mantenimiento en atención efectiva del cliente.									

	Menos	Lo mismo	Algo Más	Mucho Más		Promedio	Desviación	Moda	
Experto 1	0	0	1	0		66,67			
Experto 2	0	0	1	0		66,67			
Experto 3	0	0	1	0		66,67			
Experto 4	0	0	1	0		66,67			
Experto 5	0	0	1	0		66,67			
Experto 6	1	0	0	0		0,00			
Experto 7	0	0	1	0		66,67			
						57,15	25,20	66,67	

B.- Ideas derivadas de un producto o servicio existente de mantenimiento									
	Menos	Lo mismo	Algo Más	Mucho Más		Promedio	Desviación	Moda	
Experto 1	0	1	0	0		33,33			
Experto 2	1	0	1	0		66,67			
Experto 3	0	1	0	0		33,33			
Experto 4	0	1	0	0		33,33			
Experto 5	0	0	1	0		66,67			
Experto 6	0	0	0	0		0,00			
Experto 7	0	0	1	0		66,67			
						42,86	25,20	33,33	
	Valor global de la pregunta					50,00			

C.- Ideas conocida pero todavía no disponible en el mercado (Ruptura). Ejemplo Mantenimiento Centrado en la Confiabilidad.									
	Menos	Lo mismo	Algo Más	Mucho Más		Promedio	Desviación	Moda	
Experto 1	0	1	0	0		33,33			
Experto 2	1	0	1	0		66,67			
Experto 3	0	1	0	0		33,33			
Experto 4	0	1	0	0		33,33			
Experto 5	0	1	0	0		33,33			
Experto 6	1	0	0	0		0,00			
Experto 7	0	0	1	0		66,67			
						38,09	23,00	33,33	
	Valor global de la pregunta					52,38			

D.- Mejoramiento radical ("Nuevo en el mundo"). Inspecciones externas a equipos sin diferimiento de la producción.									
	Menos	Lo mismo	Algo Más	Mucho Más		Promedio	Desviación	Moda	
Experto 1	0	1	0	0		33,33			
Experto 2	1	0	1	0		66,67			
Experto 3	0	1	0	0		33,33			
Experto 4	0	1	0	0		33,33			
Experto 5	0	1	0	0		33,33			
Experto 6	1	0	0	0		0,00			
Experto 7	0	0	1	0		66,67			
						38,09	23,00	33,33	
	Valor global de la pregunta					52,38			

P1.6 Sistemáticamente, a los actores se les pregunta si tienen ideas para mejorar procesos de mantenimiento									Promedio
	Accionistas	Junta Dir.	Empleados	Suplidores	Clientes	Gobierno	Reguladores	Sindicatos	

Experto 1	1	1	0	0	0	1	1	0	32,14
Experto 2	0	0	1	1	1	1	1	1	82,14
Experto 3	0	0	1	0	0	0	0	0	25,00
Experto 4	0	0	1	0	1	0	0	0	42,86
Experto 5	0	0	1	0	0	0	0	0	25,00
Experto 6	0	0	1	0	0	0	0	0	25,00
Experto 7	0	0	0	0	0	0	1	0	10,71
									34,69

P1.7 ¿Existe sistema de reconocimiento a la mejora demostrada e implantada en la organización de mantenimiento?

	No existe	Ad Hoc	Informales	Formales		Promedio	Desviación	Moda	
Experto 1	0	0	0	1		100,00			
Experto 2	1	0	0	0		0,00			
Experto 3	1	0	0	0		0,00			
Experto 4	0	0	0	1		100,00			
Experto 5	0	0	0	1		100,00			
Experto 6	0	1	0	0		33,33			
Experto 7	0	0	1	0		66,67			
						57,14	46,00	100,00	

P1.8 ¿El % de empleados, suplidores claves y directivos premiados durante ultimos 12 meses en organiz de mantenimiento?

	%					Promedio	Desviación	Moda	
Experto 1	10,00					10,00			
Experto 2	1,50					1,50			
Experto 3	0,10					0,10			
Experto 4	10,00					10,00			
Experto 5	10,00					10,00			
Experto 6	0,00					0,00			
Experto 7	0,00					0,00			
						9,03	4,99	10,00	

P1.9 Ciclo temporal promedio en semanas para aprobar y convertir nuevas ideas en productos y servicios, al presente

Semanas prom.						Promedio	Desviación	Moda	
Experto 1	60					75,00			
Experto 2	18					22,50			
Experto 3	18					22,50			
Experto 4	50					62,50			
Experto 5	24					30,00			
Experto 6	24					30,00			
Experto 7	352					0,00			
						34,64	25,63	22,50	

P1.10 ¿Qué relacion riesgo/recompensa en l organización de mantenimiento para mejoras?

	Se evitan	Inseguro	Toma riesgos		Promedio	Desviación	Moda	
Experto 1	0	1	0		50,00			
Experto 2	1	0	0		0,00			
Experto 3	1	0	0		0,00			
Experto 4	0	1	0		50,00			
Experto 5	0	1	0		50,00			
Experto 6	0	1	0		50,00			
Experto 7	0	1	0		50,00			
					35,71	24,40	50,00	

Valor del Termómetro Global sobre la apreciacion del Mejoramiento Continuo en Organización de Mantenimiento **41,23**

P2.1 ¿Qué porcentaje de los ingresos son resultados de la productividad?									
	2007	2008	No sabe			Promedio	Desviación	Moda	
Experto 1	0	0	1			0			
Experto 2	11	15	0			13			
Experto 3	0	0	1			0			
Experto 4	0	0	1			0			
Experto 5	0	0	1			0			
Experto 6	0	0	1			0			
Experto 7	0	0	1			0			
						1,86	4,91	0,00	
P2.2 ¿Utiliza la organización de mantenimiento una metodología para desarrollar y mantener la productividad?									
	Si	No				Promedio	Desviación	Moda	
Experto 1	1	0				100			
Experto 2	0	1				0			
Experto 3	1	0				100			
Experto 5	1	0				100			
Experto 6	1	0				100			
Experto 7	1	0				100			
						83,33	40,82	100,00	
P2.3 Que tipo de productividad favorece a la organización de mantenimiento de manera regular con los Stakeholders?									
Empleados	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	1	1	1	1	1	100,00			
Experto 2	0	0	1	1	1	60,00			
Experto 3	0	0	1	1	1	60,00			
Experto 4	1	0	0	1	1	60,00			
Experto 5	0	1	1	1	1	80,00			
Experto 6	0	1	0	0	1	40,00			
Experto 7	1	1	1	1	0	80,00			
						68,57	19,52	60,00	

Proveedores	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	0	0	0	1	0	20,00			
Experto 2	1	1	1	1	1	100,00			
Experto 3	0	0	0	0	0	0,00			
Experto 4	0	1	1	1	0	60,00			
Experto 5	0	0	0	0	1	20,00			
Experto 6	0	1	0	0	0	20,00			
Experto 7	0	0	0	1	1	40,00			
						37,14	33,52	20,00	
Cientes	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	0	0	0	0	1	20,00			
Experto 2	0	1	1	1	1	80,00			
Experto 3	0	0	0	0	0	0,00			
Experto 4	0	0	0	0	0	0,00			
Experto 5	1	0	0	0	0	20,00			
Experto 6	0	1	1	1	0	60,00			
Experto 7	1	0	1	0	1	60,00			
						34,29	32,07	20,00	
Reguladores	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	

Experto 1	0	1	0	0	0	20,00			
Experto 2	1	1	1	1	1	100,00			
Experto 3	1	0	0	0	0	20,00			
Experto 4	1	0	0	0	0	20,00			
Experto 5	0	1	1	0	0	40,00			
Experto 6	0	1	1	0	0	40,00			
Experto 7	0	0	1	0	0	20,00			
						37,14	29,28	20,00	
Competidor	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	0	0	0	0	1	20,00			
Experto 2	1	1	1	1	1	100,00			
Experto 3	1	1	1	1	1	100,00			
Experto 4	1	1	1	1	1	100,00			
Experto 5	1	1	1	1	1	100,00			
Experto 6	1	1	0	0	0	40,00			
Experto 7	0	0	1	0	0	20,00			
						68,57	39,76	100,00	
Sindicatos	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	0	1	0	0	0	20,00			
Experto 2	0	1	1	0	0	40,00			
Experto 3	0	0	1	1	1	60,00			
Experto 4	0	0	1	1	1	60,00			
Experto 5	0	0	1	1	1	60,00			
Experto 6	0	1	0	0	0	20,00			
Experto 7	0	1	0	0	0	20,00			
						40,00	20,00	20,00	
Universidad	Investigacion	Procesos	Operaciones	Mantenimiento	Desarrollo	Promedio	Desviación	Moda	
Experto 1	1	0	0	0	1	40,00			
Experto 2	1	1	1	1	1	100,00			
Experto 3	1	1	0	0	0	40,00			
Experto 4	1	1	0	0	0	40,00			
Experto 5	1	0	0	0	0	20,00			
Experto 6	1	0	0	0	0	20,00			
Experto 7	1	0	0	0	0	20,00			
						40,00	28,28	40,00	
Puntaje Global de la pregunta						45,66			

P2.4 Orden de importancia de la participación en la implantación de mejora continua									
	Empleados	Clientes	Proveedores	Sindicatos	Universidades	Competidores	Reguladores		
Experto 1	0	-1	-1	-3	0	0	5,00		
Experto 2	0	-1	1	-2	0	-1	3,00		
Experto 3	0	-1	1	-2	0	-1	3,00		
Experto 4	0	-2	1	1	-1	-1	2,00		
Experto 5	0	-2	1	1	-1	-1	2,00		
Experto 6	0	-2	1	-2	0	-1	4,00		
Experto 7	0	1	2	2	3	4	6,00		
	Empleados	Clientes	Proveedores	Sindicatos	Universidades	Competidores	Reguladores	Promedio	Desviación

Experto 1	0	1	1	3	0	0	5	76,19	
Experto 2	0	1	1	2	0	1	3	80,95	
Experto 3	0	2	1	1	1	1	2	80,95	
Experto 4	0	2	1	2	0	1	4	76,19	
Experto 5	0	2	1	2	0	1	4	45,24	
Experto 6	0	2	1	2	0	1	4	33,33	
Experto 7	0	1	2	2	3	4	6	57,14	
								64,29	19,20

P2.5 Ranqueo de los objetivos primarios perseguidos en la productividad

	Mejoramiento	Optimización	Ingresos	Investigación	expansion Ge	Automatiz			
Experto 1	-2	-2	1	-2	4	0			
Experto 2	-2	0	2	-1	1	1			
Experto 3	-3	0	1	-1	2	1			
Experto 4	-3	0	1	-1	2	1			
Experto 5	0	-1	-3	2	1	4			
Experto 6	0	1	1	2	4	4			
Experto 7	-2	1	1	0	-1	2			

	Mejoramiento	Optimización	Ingresos	Investigación	expansion Ge	Automatiz	Promedio	Desviación	
Experto 1	2	2	1	2	4	0	63,33		
Experto 2	2	0	2	1	1	1	76,67		
Experto 3	3	0	1	1	2	1	73,33		
Experto 4	3	0	1	1	2	1	46,67		
Experto 5	0	1	3	2	1	4	63,33		
Experto 6	0	1	1	2	4	4	60,00		
Experto 7	2	1	1	0	1	2	76,67		
							65,71	10,84	

P2.6 ¿Cómo identifica la productividad?

	Operaciones	Matenimiento	Nuevas tecn	Metas comu	Sinergias				
Experto 1	0	0	0	-1	1				
Experto 2	0	0	-2	1	1				
Experto 3	0	0	0	-1	1				
Experto 4	0	0	0	-1	1				
Experto 5	0	0	0	-1	1				
Experto 6	0	0	0	-1	1				
Experto 7	0	0	-2	1	1				
	Operaciones	Matenimiento	Nuevas tecn	Metas comu	Sinergias	Promedio	Desviación		
Experto 1	0	0	0	1	1	92,00			
Experto 2	0	0	2	1	1	84,00			
Experto 3	0	0	0	1	1	92,00			
Experto 4	0	0	0	1	1	92,00			
Experto 5	0	0	0	1	1	92,00			
Experto 6	0	0	0	1	1	92,00			
Experto 7	0	0	2	1	1	84,00			
						89,71	3,90		

P2.7 Ranqueo de los factores de contribución al éxito de la productividad

	Resultados	Toma decisio	Aceptación	Dif. Culturale	Confianza	Sinergia	Habilidad sostenerse		
Experto 1	0	-1	0	0	1	0	0		
Experto 2	0	1	-3	0	1	1	0		
Experto 3	0	0	-3	0	0	3	0		
Experto 4	0	0	0	0	0	0	5		
Experto 5	0	0	0	-1	1	-1	3		
Experto 6	0	1	-3	0	0	2	0		
Experto 7	-2	1	1	1	2	1	0		
	Resultados	Toma decisio	Aceptación	Dif. Culturale	Confianza	Sinergia	Habilidad sos	Promedio	Desviación
Experto 1	0	1	0	0	1	0	0	80,95	
Experto 2	0	1	3	0	1	1	0	95,24	
Experto 3	0	0	3	0	0	3	0	85,71	
Experto 4	0	0	0	0	0	0	5	59,52	
Experto 5	0	0	0	1	1	1	3	85,71	
Experto 6	0	1	3	0	0	2	0	85,71	
Experto 7	2	1	1	1	2	1	0	80,95	
								81,97	10,99
P2.8 Factores que contribuyen a la falla en la productividad									
	Resultados	Toma decisio	Presiones cli	Dif. Culturale	Confianza	Sinergia	Habilidad sostenerse		
Experto 1	-3	2	0	-1	-1	-1	4		
Experto 2	-5	2	0	-1	-1	2	3		
Experto 3	0	1	-3	0	0	2	0		
Experto 4	0	2	0	4	0	2	0		
Experto 5	-4	2	0	0	0	2	0		
Experto 6	0	0	0	0	0	0	0		
Experto 7	-3	2	-3	4	-2	2	0		
	Resultados	Toma decisio	Presiones cli	Dif. Culturale	Confianza	Sinergia	Habilidad sos	Promedio	Desviación
Experto 1	3	2	0	1	1	1	4	71,43	
Experto 2	5	2	0	1	1	2	3	66,67	
Experto 3	0	1	3	0	0	2	0	85,71	
Experto 4	0	2	0	4	0	2	0	57,14	
Experto 5	4	2	0	0	0	2	0	80,95	
Experto 6	0	0	0	0	0	0	0	9,52	
Experto 7	3	2	3	4	2	2	0	61,91	
								61,90	25,20
Valor del Termómetro Global sobre la apreciación de la productividad en la Organización de Mantenimiento									61,80
P3 ALIANZAS: Desarrollo y mantenimiento de líneas de productos y servicios basados en esquemas colaborativos									
P3.1 ¿Qué porcentaje de ingresos resultado de alianzas?									
	Presente año	Año 2008	No sabe						
Experto 1			0						
Experto 2	0,1	0,09	100						
Experto 3			0						
Experto 4			0						
Experto 5			0						
Experto 6			0						
Experto 7			0						
			14,29						
P3.2 ¿Dispone de metodología para conformar alianzas?									
	Si	No	Promedio	Desviación	Moda				
Experto 1	0	1	0						
Experto 2	0	1	0						
Experto 3	0	1	0						

Experto 4	0	1	0						
Experto 5	1	0	100						
Experto 6	0	1	0						
Experto 7	1	0	100						
			28,57	48,80					

P3.3 ¿Qué tipos de alianzas que mantiene la organización de mantenimiento?

Cientes	Investigación	Desarrollo	Licencias	Operaciones	Promedio	Desviación			
Experto 1	0	1	0	0	25				
Experto 2	0	0	0	1	25				
Experto 3	0	1	0	0	25				
Experto 4	0	0	0	1	25				
Experto 5	0	1	0	0	25				
Experto 6	0	0	0	1	25				
Experto 7	1	0	0	0	25				
					25	0			

Suplidores	Investigación	Desarrollo	Licencias	Operaciones	Promedio	Desviación			
Experto 1	0	0	1	0	25				
Experto 2	0	0	1	0	25				
Experto 3	1	1	0	0	50				
Experto 4	0	0	0	1	25				
Experto 5	1	1	0	0	50				
Experto 6	0	1	1	0	50				
Experto 7	0	0	0	1	25				
					35,71	13,36			

Competidor	Investigación	Desarrollo	Licencias	Operaciones	Promedio	Desviación			
Experto 1	0	0	0	1	25				
Experto 2	0	1	0	0	25				
Experto 3									
Experto 4									
Experto 5									
Experto 6									
Experto 7									
					25	0			

Univeridade	Investigación	Desarrollo	Licencias	Operaciones	Promedio	Desviación	Moda		
Experto 1	1	0	0	0	25				
Experto 2	1	1	0	0	25				
Experto 3	1	1	0	0	25				
Experto 4	1	0	0	0	25				
Experto 5	1	0	0	0	25				
Experto 6	1	1	0	0	50				
Experto 7	1	0	0	0	25				
					28,57	9,45			

Puntaje global de la pregunta 28,57

P3.4 Orden de importancia de las alianzas

	Cientes	Suplidores	Universidades						
--	---------	------------	---------------	--	--	--	--	--	--

Experto 1	-2	0	-1						
Experto 2	-2	-2	0						
Experto 3	0	0	0						
Experto 4	0	-1	-1						
Experto 5	2	1	-1						
Experto 6	2	-1	1						
Experto 7	2	-1	-1						
	Clientes	Suplidores	Universidades	Promedio	Desviación				
Experto 1	2	0	1	50,00					
Experto 2	2	2	0	33,33					
Experto 3	0	0	0	0,00					
Experto 4	0	0	0	100,00					
Experto 5	2	1	1	33,33					
Experto 6	2	1	1	33,33					
Experto 7	2	1	1	33,33					
				40,48	30,21				

Página 08

P3.5 Orden de los objetivos primarios perseguidos por las alianzas									
	Enonomía	Expansión	Productividad						
Experto 1	-1	-1	2						
Experto 2	-1	0	1						
Experto 3	-1	-1	2						
Experto 4	x	x	-2						
Experto 5	-1	-1	2						
Experto 6	-1	0	1						
Experto 7	0	-2	-2						
	Enonomía	Expansión	Productividad	Promedio	Desviación				
Experto 1	1	1	2	33,33					
Experto 2	1	0	1	66,67					
Experto 3	1	1	2	33,33					
Experto 5	1	1	2	33,33					
Experto 6	1	0	1	66,67					
Experto 7	0	2	2	33,33					
				44,44	17,21				
P3.6 ¿Cómo identifica la Organización de Mantenimiento los aliados correctos?									
	Operaciones	Tecnología	Complement	Visión comp	Sinegias cre	Competitividad			
Experto 1	-1	1	3	1	-1	0			
Experto 2	-2	-2	-2	5	3	-2			
Experto 3	0	0	1	0	0	-1			
Experto 4	0	0	0	x	x	x			
Experto 5	-1	-3	-2	5	3	-2			
Experto 6	x	x	x	x	x	x			
Experto 7	-3	-3	3	4	2	-2			
	Operaciones	Tecnología	Complement	Visión comp	Sinegias cre	Competitividad	Promedio	Desviación	
Experto 1	1	1	3	1	1	0	76,67		
Experto 2	2	2	2	5	3	2	46,67		
Experto 3	0	0	1	0	0	1	93,33		
Experto 4	1	3	2	5	3	2	46,67		

Experto 5	1	3	2	5	3	2	46,67		
Experto 6	1	1	3	1	1	0	76,67		
Experto 7	3	3	3	4	2	2	43,33		
							61,43	20,26	
P3.7 Factores de contribución al éxito de las alianzas									
	Resultados	Toma decisio	Productividad	Dif.culturales	Aceptación	Confianza	Sinergia	Habilidad sostenerese	
Experto 1	-1	1	1	-1	1	-1	-1	1	
Experto 2	0	0	0	-1	1	-1	-2	3	
Experto 3	0	4	-2	0	-2	-2	-2	0	
Experto 4	0	3	0	x	x	x	0	0	
Experto 5	0	2	0	-1	1	-4	0	3	
Experto 6	0	4	-2	0	-2	-2	-2	0	
Experto 7	-3	1	1	-1	1	1	-1	1	
	Resultados	Toma decisio	Productividad	Dif.culturales	Aceptación	Confianza	Sinergia	Habilidad sos	Promedio
Experto 1	1	1	1	1	1	1	1	1	85,71
Experto 2	0	0	0	1	1	1	2	3	53,57
Experto 3	0	4	2	0	2	2	2	0	78,57
Experto 4	0	2	0	1	1	4	0	3	80,36
Experto 5	0	2	0	1	1	4	0	3	26,78
Experto 6	0	4	2	0	2	2	2	0	35,68
Experto 7	3	1	1	1	1	1	1	1	82,14
									63,26

Página 09

P3.8 Factores de contribución al fallo en las alianzas									
	Resultados	Dif. Culturales	Productividad	Confianza	Presiones cli	Inhabilidad	Toma de.		
Experto 1	-3	0	0	-2	0	-5	0		
Experto 2	0	0	0	-1	0	2	-1		
Experto 3	-1	3	-1	-1	-3	-1	6		
Experto 4	0	0	0	-1	0	2	-1		
Experto 5	0	0	0	-1	0	2	-1		
Experto 6	0	0	0	-1	0	2	-1		
Experto 7	-3	0	1	2	0	0	0		
	Resultados	Dif. Culturales	Productividad	Confianza	Presiones cli	Inhabilidad	Toma de.	Promedio	Desviación
Experto 1	3	0	0	2	0	5	0	76,19	
Experto 2	0	0	0	1	0	2	1	90,48	
Experto 3	1	3	1	1	3	1	6	61,90	
Experto 5	0	0	0	1	0	2	1	66,67	
Experto 6	3	0	1	2	0	0	0	85,71	
Experto 7	0	0	0	1	0	2	1	19,05	
								76,19	12,14
Valor del Termometro Global sobre las alianzas en la Organización de Mantenimiento									44,65
P4 SIMBIOSIS ENTE LOS ACTORES PRINCIPALES									
P4.1 Nivel de importancia dada a los involucrados hoy en día									
	Equipo proy.	Suplidores	Clientes	Comunidad	Reguladores	Sindicatos			
Experto 1	-3	0	0	2	0	1			
Experto 2	2	2	-2	2	-4	0			

Experto 3	2	1	-4	3	-3	1			
Experto 4	2	2	-2	0	-2	0			
Experto 5	-2	1	-2	-3	0	0			
Experto 6	0	2	1	4	0	4			
Experto 7	-2	1	1	1	-1	0			
	Equipo proy.	Suplidores	Cientes	Comunidad	Reguladores	Sindicatos	Promedio	Desviación	Moda
Experto 1	3	0	0	2	0	1	80,00		
Experto 2	2	2	2	2	4	0	60,00		
Experto 3	2	1	4	3	3	1	53,33		
Experto 4	2	2	2	0	2	0	73,33		
Experto 5	2	1	2	3	0	0	73,33		
Experto 6	0	2	1	4	0	4	63,33		
Experto 7	2	1	1	1	1	0	80,00		
							69,05	10,31	
P4.2 Valoración del nivel de satisfacción de los actores en la organización									
	Equipo	Cientes	Accionistas	Comunidad	Suplidores	Reguladores	Promedio	Desviación	Moda
Experto 1	1	6	3	5	2	4	50,00		
Experto 2	3	2	1	6	4	5	50,00		
Experto 3	4	4	6	5	4	6	76,67		
Experto 4	4	3	5	2	4	3	76,67		
Experto 5	4	6	4	6	4	5	56,67		
Experto 6	4	6	4	6	4	5	76,67		
Experto 7	5	5	5	6	5	6	73,33		
							65,71	12,87	
P4.3 Esfuerzos de la organización para cumplir con los requerimientos de los actores									
	Empleados	Suplidores	Cientes	Comunidad	Reguladores	Accionistas	Sindicatos	Promedio	Desviación
Experto 1	1	2	7	6	5	4	3	50,00	
Experto 2	5	6	4	7	6	5	5	73,81	
Experto 3	5	6	7	5	7	6	4	78,57	
Experto 4	3	3	2	2	3	4	5	35,71	
Experto 4	5	5	6	7	6	7	6	80,95	
Experto 6	5	5	6	7	6	7	6	80,95	
Experto 7	7	6	6	7	6	6	6	88,09	
								69,73	19,28

P4.4 Ejemplo de una o más mejoras a los procesos en los últimos 12 meses resultado de 'partnership' entre actores										
Experto 1	Alianzas con Universidades Nacionales y Centros de Investigaciones									
Experto 2	Incremento en el número de proyectos sociales			Compromiso con el ambiente						
Experto 3	Alianza Tecnológica con países más desarrollados, como Brasil, China, Japón, etc									
Experto 4	Alianza Tecnológica en materia de Perforación de aguas profundas									
Experto 5	Intercambio Tecnológicos con Universidades y Centros de Investigaciones Internacionales									
Experto 6	Implantar disciplinas de Mantenimiento Centrado en la Confiabilidad									
Experto 7	Integración de planificación estratégica con formulación de presupuesto									
P4.5 Acciones para satisfacción de los empleados con impacto en la satisfacción del cliente										
Experto 1	Confianza; Motivación;		Cartas de Reconocimiento			Adiestramiento alineado al cargo				
Experto 2	Ajuste salarial;		Desarrollo de competencias			Proveer Recursos, el necesario actualizados				

Experto 3	Planes de entrenamiento;	Bonos de producción		Planes de mejoras continuas en los procesos					
Experto 4	Promover el Premio a la Excelencia;			Mesas de trabajo de productividad					
Experto 5	Premio al equipo Mantenedor del Año								
Experto 6	Reconocimientos por mejora de procesos								
Experto 7	Compartir conocimiento interempresarial								
P4.6 Grado de satisfacción con el compromiso de la organización las prácticas de conocimiento de la simbiosis entre actores									
	Grado	Promedio	Desviación	Moda					
Experto 1	5	50,00							
Experto 2	9	90,00							
Experto 3	5	50,00							
Experto 4	2	20,00							
Experto 5	7	70,00							
Experto 7	7	70,00							
		58,33	24,01	50					
Valor del Termómetro Global sobre las simbiosis entre actores en la Organización de Mantenimiento									65,71

RESUMEN GLOBAL CONSOLIDADO	
Valor del Termómetro Global sobre la apreciación del mejoramiento continuo en la Organización de Mantenimiento	41,23
Valor del Termómetro Global sobre la apreciación de la productividad en la Organización de Mantenimiento	61,80
Valor del Termómetro Global sobre la apreciación de las alianzas en la Organización de Mantenimiento	44,65
Valor del Termómetro Global sobre la apreciación de las simbiosis entre actores en la Organización de Mantenimiento	65,71
TERMÓMETRO GLOBAL	53,35

ENCUESTA EXTRACTO B
INSTRUMENTO PARA LA EVALUACIÓN DE LOS CONOCIMIENTOS DE LA
GUÍA DE GERENCIA PARA PROYECTOS DE INVERSIÓN DE CAPITAL
(GGPIC) EN PDVSA. www.pdvsa.com

La aplicación de este instrumento para evaluar el conocimiento de las GGPIC, asegurará que todos los pasos importantes de un proyecto sean contemplados en una cierta secuencia y/o en paralelo con otros, con los debidos análisis iterativos de riesgo del negocio y la incorporación temprana de técnicas de ingeniería de valor. Se agradece su respuesta.

1.- Indique en que fase se originan los proyectos de inversión.

- (a) Visualización
- (b) Conceptualización
- (c) Definición
- (d) Implantación
- (e) Operación

2.- ¿Cuáles son los objetivos que deben satisfacerse en la fase de visualización?

- (a) Establecer objetivos y propósitos del proyecto
- (b) Verificar la alineación de los objetivos del proyecto
- (c) Desarrollo preliminar del proyecto
- (d) Establecer el alcance del proyecto
- (e) Preparar plan de ejecución
- (f) Todas las anteriores
- (g) Ninguna de las anteriores

3. ¿En la fase de visualización cual es el objetivo primordial en la elaboración del alcance?

- (a) Cumplimiento de los objetivos y propósitos
- (b) Suministro de información y criterios de peso
- (c) Introducción de elementos adicionales
- (d) Todas las anteriores
- (e) Ninguna de las anteriores

4.- En la elaboración de estimado de costos Clase V los métodos de estimación se basan en:

- (a) Datos históricos de costos de proyectos similares
- (b) Curvas de costos de proyectos similares
- (c) Estadísticas correlacionadas por su capacidad
- (d) Factores de ubicación geográfica
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

5. Indique que elementos se deben incluir el Plan de Ejecución Clase V.

- (a) Premisas consideradas para la programación de la ejecución
- (b) Cronograma para el desarrollo de los hitos principales de la ejecución del proyecto
- (c) Las holguras permisibles
- (d) Los potenciales riesgos de incumplimiento con el cronograma planteado
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

6. Los indicadores económicos que corroboran la factibilidad del proyecto son:

- (a) Valor presente neto
- (b) Eficiencia de la Inversión
- (c) Tasa Interna de Retorno
- (d) Tiempo de Pago
- (e) Ganancia por Barril
- (f) Todas las anteriores
- (g) Ninguna de las anteriores

7. El propósito de la fase de conceptualización es:

- (a) El logro de la reducción de la incertidumbre y cuantificación de los riesgos asociados.
- (b) La determinación del valor esperado para la(s) opción(es) seleccionada(s).
- (c) Selección de la(s) opción(es) preferida(s)
- (d) Solicitud de los fondos para ejecutar las actividades que permitan obtener un estimado de costo Clase II
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

8. – A su juicio cuáles son las cualidades que debe poseer el líder del equipo de la Gerencia de Proyectos:

- (a) Comprensión cabal del proceso de planificación del proyecto.

- (b) Experiencia en proyectos similares.
- (c) Habilidad como facilitador del equipo.
- (d) Ser reconocido como líder por otros líderes.
- (e) Disposición de escuchar y habilidad de expresarse.
- (f) Habilidad de ayudar a individuos / organizaciones para superarse.
- (g) Efectividad organizacional (encuentra el balance entre tareas y gente).
- (h) Habilidad y disposición para afrontar problemas.
- (i) Todas las anteriores
- (j) Ninguna de las anteriores

9. Están los objetivos, roles y responsabilidades claramente definidos, de tal forma que permita transformar el concepto del proyecto en una estrategia viable para la ejecución del mismo

- (a) Si
- (b) No
- (c) En ocasiones
- (d) Nunca

10. El plan para conceptualizar y formalizar la documentación de los métodos y recursos que puede utilizarse, para desarrollar el proceso de planificación preliminar del proyecto debe contener:

- (a) Requerimientos del negocio
- (b) Un cronograma detallado para la planificación preliminar
- (c) Recursos requeridos para la planificación preliminar
- (d) Presupuesto estimado para la planificación preliminar
- (e) Información requerida / disponible
- (f) Estrategia de contratación
- (g) Análisis de los requerimientos de permisología
- (h) Requerimientos de medición y reporte de progreso
- (i) Definición de tareas
- (j) Descripción del proyecto
- (k) Responsabilidades de todos los miembros del equipo de planificación del proyecto.
- (l) Todas las anteriores
- (m) Ninguna de las anteriores

11.- En la fase de conceptualización la etapa de evaluación del sitio, comprende unos pasos principales a seguir, estos son:

- (a) Identificar claramente los objetivos del negocio
- (b) Determinar las posibles ubicaciones geográficas de las instalaciones

- (c) Optimización del uso de la infraestructura existente
- (d) Estudio geotécnico
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

12.- El objetivo del alcance conceptual y estimado de costos Clase IV es:

- (a) Generar suficiente información para el análisis financiero en la tarea "evaluar rentabilidad de opciones".
- (b) Reducir las incertidumbres a un nivel "aceptable" de riesgo
- (c) Reflejar el alcance original y deseado del proyecto
- (d) Evaluar los requerimientos del suministro de materia prima
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

13. Los aspectos importantes a considerar que permite evaluar de manera eficaz la rentabilidad de las opciones son:

- (a) Realizar un análisis sistemático de los sitios y tecnologías que pueden ser utilizados en el proyecto
- (b) Ser consistente en el análisis y evaluar los riesgos involucrados
- (c) Acierto en la selección de la tecnología y la selección del sitio
- (d) Todas las anteriores
- (e) Ninguna de las anteriores

14. En la fase de definición el análisis de los riesgos es una herramienta gerencial que permite:

- (a) Eliminar la posibilidad de exceder los límites establecidos en cuanto a costo, tiempo de ejecución y factibilidad técnica
- (b) Evaluar y manejar los riesgos
- (c) Visualizar mejor los factores de riesgo
- (d) Determinar el riesgo del negocio o la probabilidad de que el proyecto no sea rentable
- (e) Determinar la variabilidad del estimado de costo del proyecto.
- (f) Determinar la variabilidad del tiempo de ejecución
- (g) Todas las anteriores
- (h) Ninguna de las anteriores

15. Que metodología se utiliza para evaluar la medición del riesgo

- (a) Análisis de sensibilidad

- (b) Evaluación por escenarios
- (c) Simulación de Montecarlo
- (d) Árbol de decisión.
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

16. Cuales son los elementos que contiene el diseño básico:

- (a) Definición del proyecto
- (b) Requerimientos de interconexión con instalaciones existentes
- (c) Criterios de diseño de la ingeniería básica
- (d) Diseño de proceso
- (e) Diseño de las instalaciones de servicios (Utilities)
- (f) Diseño de los sistemas de control
- (g) Lista de equipos
- (h) Diagramas de tuberías e instrumentación (P&ID's) y diagramas eléctricos
- (i) Planos generales del sitio de ubicación
- (j) Informe de suelos
- (k) Estudios de Constructibilidad
- (l) Todas las anteriores
- (m) Ninguna de las anteriores

17.- Cuales son los elementos que contiene el Plan de Ejecución del Proyecto (PEP):

- (a) Resumen
- (b) Propósito
- (c) Antecedentes del proyecto
- (d) Aspectos críticos
- (e) Programa maestro de ejecución
- (f) Plan de contratación
- (g) Control del proyecto
- (h) Organización del proyecto
- (i) Tecnología e Ingeniería
- (j) Procura de equipos y materiales
- (k) Construcción
- (l) Coordinación del arranque
- (m) Sistema de información gerencial / revisiones
- (n) Planes de contingencia
- (o) Apéndices
- (p) Todas las anteriores
- (q) Ninguna de las anteriores

18.- El requisito fundamental para someter la aprobación y/o autorización de fondos para la ejecución de un proyecto es:

- (a) Un estimado de costos clase II
- (b) Un estimado de costos clase III
- (c) Un estimado de costos clase IV
- (d) Todas las anteriores
- (e) Ninguna de las anteriores

19.- ¿Cuáles son los Factores causales del éxito de un proyecto?

- (a) Cumplimiento del presupuesto
- (b) Cumplimiento del tiempo de ejecución
- (c) Capacidad de diseño
- (d) Utilización de la planta
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

20.- ¿Cuál es el contenido típico del informe de progreso de un proyecto?.

- (a) Breve análisis descriptivo
- (b) Cronograma general del proyecto que muestre el progreso alcanzado y las fechas estimadas de completación o la curva de progreso
- (c) Resumen de los costos acumulados incluyendo los gastos, compromisos, tendencias y los estimados hasta la completación de la obra
- (d) Avance del diseño y reporte de horas-hombre, real versus programadas
- (e) Estado de las compras y entregas de materiales y equipos
- (f) Problemas, encontrados o anticipados, con su correspondiente plan de acciones correctivas
- (g) Necesidades críticas, incluyendo las decisiones alcanzadas
- (h) Fotografías (en el caso que sea adecuado).
- (i) Todas las anteriores
- (j) Ninguna de las anteriores

21.- ¿A que aspectos la estrategia de ejecución debe dar respuesta?

- (a) La división de la ejecución en partes o áreas
- (b) Ejecución con recursos propios o contratados
- (c) Fechas de inicio y finalización de cada porción del trabajo

- (d) El balance adecuado entre la magnitud y número de las porciones y los recursos
- (e) Todas las anteriores
- (f) Ninguna de las anteriores

22.- El contenido del paquete de autorización del proyecto consta de:

- (a) Presentación para solicitar la aprobación
- (b) Resumen técnico económico (RTE)
- (c) Información de soporte

23.- La fase de implantación consta de las siguientes subfases:

- (a) Aprobación de estrategias y lista de empresas
- (b) Proceso de Selección del contratista
- (c) Revisión y firma del contrato
- (d) Administración del contrato
- (e) Contratación y Ejecución
- (f) Todas las anteriores
- (g) Ninguna de las anteriores

24.- ¿Cuáles son los objetivos de la fase de operación?

- (a) Operación inicial
- (b) Pruebas de garantía
- (c) Aceptación de las instalaciones
- (d) Elaboración de informes finales
- (e) Evaluación continua
- (f) Todas las anteriores
- (g) Ninguna de las anteriores

25.- Para poder efectuar el cierre del proyecto y conciliar las cuentas, se necesita cumplir con las siguientes actividades:

- (a) Inventario físico
- (b) Cierre financiero
- (c) Elaboración del informe de cierre
- (d) Todas las anteriores
- (e) Ninguna de las anteriores

OBSERVACIONES:

ENCUESTA ESTRATO B – PROJECT MANAGEMENT INSTITUTE (PMI)						
INSTRUMENTO PARA LA EVALUACIÓN DE LOS CONOCIMIENTOS Y COMPETENCIAS EN LOS PROYECTOS DESARROLLADOS EN UNA ORGANIZACIÓN DE MANTENIMIENTO						
<p>El siguiente instrumento tiene como objeto evaluar el conocimiento en gerencia de proyectos, los factores que repercuten directamente en la calidad del trabajo realizado y los tipos de conocimientos a nivel científico, tecnológicos y técnicos presentes.</p> <p>Está basado en el cluster de competencias del Project Management Competency Development Framework (PMDf) 2002, del Project Management Institute (PMI)</p> <p>Por favor, califique cada criterio de desempeño en la siguiente escala:</p>						
<p>0 = Nunca 1 = A veces 2 = Frecuentemente 3 = La mayoría de las veces 4 = Siempre</p>						
FACTORES QUE INFLUYEN DIRECTAMENTE EN LA CALIDAD DEL TRABAJO REALIZADO						
Elementos	Criterios de desempeño	0	1	2	3	4
CONOCIMIENTO DE OBJETIVOS ORGANIZACIONALES, SATISFACCIÓN Y COMPROMISO CON LA EMPRESA	Conocimientos y Entendimiento					
	Satisfacción y Compromiso con directrices					
CONOCIMIENTO Y COMPRENSIÓN DE LOS EMPLEADOS CON RESPECTO A LA VISIÓN, MISIÓN, VALORES Y PRINCIPIOS DE LA ORGANIZACIÓN	Misión					
	Visión					
	Valores					
	Principios					
CAPACIDAD QUE TIENEN LOS GERENTES DE MTO PARA ORIENTAR LA ACCIÓN DE LOS GRUPOS DE TRABAJO HACIA EL LOGRO DE LOS OBJETIVOS TRAZADOS	Esquema Ganar-Ganar					
	Revisión en la Ejecución de Actividades					
PROCESO DE ESTABLECER METAS Y PLAN DE LOGROS	Tareas Programadas y Organizadas					
	Identificación y Solución de Problemas					
	Compromiso con metas planificadas					
	Tareas Programadas y Organizadas					
DESEMPEÑO Y HABILIDAD QUE MUESTRA EL EMPLEADO EN SU PUESTO DE TRABAJO	Conocimientos de funciones y responsabilidades					
	Trabajo bien organizado					
	Información sobre el desempeño					
	Desarrollo de habilidad					
	Manejo de varias tareas al unísono					
	Conocimientos de funciones y responsabilidades					
INTERACCIÓN Y COMUNICACIÓN ENTRE LOS EMPLEADOS EN REUNIONES	Articulación eficaz de ideas					
	Capacidad para escuchar					
	Retroalimentación					

TRABAJO EN EQUIPO ENTRE LOS EMPLEADOS DE LA GERENCIA DE MANTENIMIENTO	Imposición de ideas						
	Participación en decisión						
	Respetan opinión de otros						
GRADO DE MOTIVACIÓN PARA GENERAR LA FLEXIBILIDAD ANTE EL CAMBIO Y LA CONFIANZA EN SÍ MISMO DE LOS TRABAJADORES	Iniciativa y Compromiso						
	Entusiasmo y responsabilidad						
	Integración en objetivos a lograr						
	Flexibilidad ante el cambio						
	Confianza en si mismo						
CAPACIDAD DE PROPORCIONAR, DESARROLLAR Y PERFECCIONAR UN SISTEMA INTEGRAL DE APRENDIZAJE, ACORDE CON LAS NECESIDADES DE SUS TRABAJADORES, EN ORGANIZACIONALES Y POTENCIAL	Ausencia de stress						
	Ausencia de riesgos para la salud						
	Optimas condiciones ambientales						
	Optimas instalaciones						
NIVEL COGNOSCITIVO							
Elementos	Criterios de desempeño	0	1	2	3	4	
FASE DE INTEGRACIÓN EN PROYECTOS	Se determinan las características de los bienes y servicios apoyándose en los expertos						
	Se identifican y documentan las restricciones y asunciones del proyecto						
	Se identifica la organización y los roles y responsabilidades de los involucrados						
	Se aplican estrategias de negociación						
	Se aplican técnicas de resolución de problemas						
	Se documentan los resultados del proyecto y los resultados de calidad						
	Se identifican las solicitudes de cambios realizados durante el proyecto y determina los potenciales cambios de alcance						
	Se verifica si han ocurrido cambios						
	Se documentan las lecciones aprendidas						
		0	1	2	3	4	
FASE DE ALCANCE EN PROYECTOS	Se establece el propósito del proyecto, descripciones, restricciones y Asunciones						
	Se identifican los involucrados en el proyecto						
	Se evalúan y definen los componentes del alcance del proyecto						
	Se identifican las inclusiones y exclusiones en el alcance del proyecto						
	Se ejecuta el alcance del trabajo de acuerdo a los planes						
	Se participa en las inspecciones, revisiones, auditorías y seguimiento						
	Se determina que el alcance de los trabajos sean completados correctamente						
	Se documenta la aceptación de los trabajos por parte de los involucrados						
	Se evalúa el grado de impacto que los cambios de alcance pueden tener sobre el proyecto						

		0	1	2	3	4
FASE DE TIEMPO EN PROYECTOS	Se identifican las expectativas en cuanto a tiempos de culminación, y restricciones sobre el cronograma y suministro de bienes					
	Se identifican las restricciones internas y externas que pueden influenciar el cronograma					
	Se identifican los hitos claves del proyecto					
	Se determinan las completaciones del cronograma del proyecto					
	Se implantan los mecanismos para medir, registrar, y reportar los progresos de las actividades con relación a los cronogramas y planes acordados					
	Se conduce el análisis de las opciones para identificar las variaciones y predecir el impacto de los cambios en el cronograma					
	Se revisa el progreso del cronograma para verificar su consistencia a lo largo del ciclo de vida del proyecto					
	Se determinan las necesidades de cambios en el cronograma					
	Se documentan las lecciones aprendidas incluyendo aquellas relacionadas con los cambios de cronograma					
		0	1	2	3	4
FASE DE COSTOS EN PROYECTOS	Se realizan análisis de costo beneficio					
	Se identifican las restricciones presupuestarias					
	Se identifican los recursos del proyecto, incluyendo los contratados					
	Se evalúa la información histórica de proyectos similares					
	Se cumple con las políticas de la institución en cuanto al uso y selección de los recursos					
	Se desarrollan histogramas de recursos					
	Se identifican los materiales y equipos requeridos por el proyecto					
	Se desarrolla una matriz de asignación de responsabilidades					
	Se realizan estimaciones de costos					
		0	1	2	3	4
FASE DE CALIDAD EN PROYECTOS	Determina los objetivos de calidad, estándares, y niveles, con la información de los involucrados y la guía de las autoridades del proyecto para establecer las bases de los resultados de la calidad.					
	Determina las políticas de calidad de la organización.					
	Desarrolla las políticas de calidad del proyecto.					
	Desarrolla las políticas de calidad de proyecto y se asegura que estén alineadas con las políticas de calidad de la organización.					

	Utiliza técnicas y herramientas de calidad del proyecto.					
	Desarrolla medidas y listas de chequeo de la calidad del proyecto.					
	Desarrolla el plan de gerencia de la calidad.					
	Evalúa el control, aseguramiento y mejoramiento de la calidad de proyecto.					
	Comunica las entradas de calidad del proyecto, los productos y sus efectos relacionados con otros procesos de planificación, a los involucrados en el proyecto.					
		0	1	2	3	4
FASE DE RECURSOS HUMANOS EN PROYECTOS	Se documenta el análisis de necesidades de los involucrados					
	Se identifica la matriz de la organización					
	Se asignan los roles, responsabilidades y relaciones específicas de la organización.					
	Se completa el organigrama de trabajo del proyecto					
	Se desarrollan políticas y procedimientos para la gerencia del equipo de proyectos					
	Se determinan los requerimientos de recursos humanos para determinar el equipo de proyectos y sus competencias					
	Se adjudican los recursos para y dentro del proyecto					
	Se utilizan políticas y procedimientos para asegurar el desarrollo del equipo de proyectos					
	Se realizan actividades de construcción de equipo					
			0	1	2	3
FASE DE COMUNICACIONES EN PROYECTOS	Se identifican las políticas de comunicaciones					
	Se determinan los requerimientos detallados de información por involucrado					
	Se implanta un sistema de distribución de la información del proyecto					
	Se incluyen datos para reportar regularmente los progresos en el tiempo					
	Se implanta la revisión del desempeño del proyecto					
	Se monitorea el cumplimiento para asegurarse que los datos son suministrados oportunamente y estén disponibles					
	Se define e implanta el cierre del proyecto por el cual se recolectan todos los registros, documenta el grado en el cual cada fase del proyecto fue cerrada apropiadamente y se verifican los resultados del proyecto para su aceptación formal					
	Se identifican las políticas de comunicaciones del proyecto					
	Se determinan los requerimientos detallados de información por involucrado					

		0	1	2	3	4
FASE DE RIESGOS EN PROYECTOS	Se identifican las políticas y procedimientos de la gerencia del riesgo en la institución					
	Se identifican los niveles de tolerancia a los riesgos de los involucrados					
	Se identifican los riesgos preliminares					
	Se identifican los roles y responsabilidades para los niveles de autoridad ante la toma de riesgos del proyecto					
	Se revisa y expande la matriz preliminar de riesgos					
	Se desarrolla el procedimiento para la clasificación y cuantificación de riesgos					
	Se identifican los eventos que pueden causar riesgos potenciales en el proyecto					
	Se identifican las fuentes de riesgos potenciales externos e internos					
	Se documentan diagramas de flujo para determinar las causas y efectos de los riesgos					
			0	1	2	3
FASE DE COMPRAS DE PRODUCTOS Y/O SERVICIOS	Se identifican y revisan las políticas y procedimientos de procura del proyecto					
	Determinar los tipos de contrato que existen en la institución para la adquisición de los bienes y servicios					
	Se implantan y comunican los mecanismos internos por los cuales se contrata la procura de bienes y servicios en la institución					
	Se obtiene la aprobación de los niveles de autoridad correspondientes para solicitar ofertas					
	Se solicitan ofertas ante los vendedores y contratistas					
	Se realizan reuniones aclaratorias con los potenciales vendedores y contratistas					
	Se cuenta con mecanismos formales de recolección de las ofertas de los vendedores y contratistas					
	Se acuerdan los métodos para fijar las garantías, fiel cumplimiento, indemnizaciones, y seguros relacionados con los términos del contrato					
	Se conducen las negociaciones del contrato					

Observaciones:

ENCUESTA ESTRATO C
INSTRUMENTO PARA LA EVALUACIÓN DE CONOCIMIENTOS SOBRE
LEY DE CONTRATACIONES PÚBLICAS (jvelazco@ucab.edu.ve)

PARTE I.-

1.-En la Modalidad de selección de contratistas Concurso Cerrado según el Artículo 63 de la Ley de Contrataciones Públicas, la selección debe estar fundamentada en requisitos de experiencia, especialización, capacidad técnica y financiera. ¿Considera Ud. que lo establecido en dicho Artículo orienta el fiel cumplimiento del proceso de selección actual?

- (a) Si
- (b) Frecuentemente
- (c) En ocasiones
- (d) Cuando se requiere
- (e) Nunca

2.- En la modalidad de contratación Concurso Abierto de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. En la columna en blanco coloque los lapsos ejecutados en su contratación.

Proceso de Contratación	CONCURSO ABIERTO											
	ACTO ÚNICO				APERTURA DIFERIDA				ACTOS SEPARADOS			
Mecanismo de Calificación	B/S	EC	O	EC	B/S	EC	O	EC	B/S	EC	O	EC
Actividades (Días hábiles)	B/S	EC	O	EC	B/S	EC	O	EC	B/S	EC	O	EC
Avisos de prensa	2		2		2		2		2		2	
Disponibilidad del pliego	6		9		6		9		6		9	
Aclaratorias escritas	3		3		3		3		3		3	
Modificaciones al pliego	2		2		2		2		2		2	
Recepción/Apertura Resultados Calificación	2		2		2		2		2		2	
Notificación Calificados					1		1		1		1	
Preparación de Ofertas									4		6	
Recepción / apertura					1		1		1		1	
Evaluación de Ofertas	3		8		4		11		4		6	
Informe de Resultado	1		3		1		3		1		3	
Adjudicación	3		3		3		3		3		3	
Firma del Contrato	8		8		8		8		8		8	

B= Bienes
D= Días Hábiles

O=Obra

S=Servicios

3. En la modalidad de contratación Concurso Abierto Anunciado Internacionalmente de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. En la columna en blanco coloque los lapsos ejecutados en su contratación.

Proceso de Contratación Mecanismo de Calificación	CONCURSO ABIERTO ANUNCIADO INTERNACIONALMENTE							
	ACTOS SEPARADOS				APERTURA DIFERIDA			
Actividades (Días hábiles)	B/S	EC	O	EC	B/S	EC	O	EC
Avisos de prensa	2		2		2		2	
Disponibilidad del pliego	20		20		20		20	
Aclaratorias escritas	3		3		3		3	
Modificaciones al pliego	2		2		2		2	
Recepción/Apertura	1		1		1		1	
Resultados Calificación	5		5		5		5	
Notificación Calificados	1		1		1		1	
Preparación de Ofertas	12		12					
Recepción / apertura	1		1		1		1	
Evaluación de Ofertas	10		10		10		10	
Informe de Resultado	3		3		3		3	
Adjudicación	3		3		3		3	
Firma del Contrato	8		8		8		8	

B= Bienes

O=Obra

S=Servicios

D= Días Hábiles

4. En la modalidad de contratación Concurso Cerrado de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. En la columna en blanco coloque los lapsos ejecutados en su contratación.

Proceso de Contratación Mecanismo de Calificación	CONCURSO CERRADO			
	ACTO UNICO			
Actividades (Días hábiles)	B/S	EC	O	EC
Avisos de prensa	-		-	
Disponibilidad del pliego	4		6	
Aclaratorias escritas	2		2	
Modificaciones al pliego	2		2	
Recepción/Apertura	-		-	
Resultados Calificación	-		-	
Notificación Calificados	-		-	
Preparación de Ofertas	4		6	
Recepción / apertura	-		-	
Evaluación de Ofertas	3		6	
Informe de Resultado	1		3	
Adjudicación	3		3	
Firma del Contrato	8		8	

B= Bienes

O=Obra

S=Servicios

D= Días Hábiles

5. En el proceso de contratación Consulta de Precios de acuerdo con los mecanismos de calificación, se establecen lapsos en cada evento del proceso. En la columna en blanco coloque los lapsos ejecutados en su contratación.

Proceso de Contratación	CONSULTA DE PRECIOS			
Mecanismo de Calificación				
Actividades (Días hábiles)	B/S	EC	O	EC
Avisos de prensa	-		-	
Disponibilidad del pliego	3		4	
Aclaratorias escritas	1		1	
Modificaciones al pliego	2		2	
Recepción/Apertura	-		-	
Resultados Calificación	-		-	
Notificación Calificados	-		-	
Preparación de Ofertas	2		4	
Recepción / apertura	-		-	
Evaluación de Ofertas	2		4	
Informe de Resultado	1		2	
Adjudicación	3		3	
Firma del Contrato	8		8	

B= Bienes
D= Días Hábiles

O=Obra

S=Servicios

PARTE II.-

De acuerdo a su experiencia en la ejecución de contratos, responda las siguientes preguntas seleccionando un literal en cada una de ellas:

1. En que casos, se podrá proceder excepcionalmente a la Contratación Directa, independientemente del monto.

- Si se trata de suministros de bienes, prestación de servicios o ejecución de obras requeridas para la continuidad del proceso productivo.
- Cuando las condiciones técnicas de determinado bien, servicio u obra excluyan toda posibilidad de competencia.
- En contratos que tengan por objeto la fabricación de equipos, la adquisición de bienes o la contratación de servicios, en los que no fuera posible aplicar las modalidades de contratación.
- Cuando se trate de emergencia comprobada.
- Cuando se trate de la ejecución de obras, adquisición de bienes o prestación de servicios regulados por contratos terminados anticipadamente.
- Todas las anteriores.
- Ninguna de las anteriores.

2. En que casos se procederá excepcionalmente por Contratación Directa sin acto motivado.

- a.- Cuando se decrete cualquiera de los estados de excepción contemplados en la Constitución de la República Bolivariana de Venezuela
- b.- Cuando se trate de bienes, servicios, productos alimenticios y medicamentos de primera necesidad cuando en el país exista condiciones de desabastecimiento
- c.- Cuando se trate de bienes, productos y servicios de urgente necesidad para la seguridad y defensa de la Nación.

3.- Cuales son las causas del rechazo de una oferta

- a.- Incumplimiento de las disposiciones de la Ley de Contrataciones
- b.- Presencia de omisiones o desviaciones sustanciales a los requisitos exigidos en el pliego de condiciones
- c.- Diversas ofertas del mismo proponente
- d.- Ante información falsa
- e.- Ausencia del compromiso de Responsabilidad Social
- f.- Todas las anteriores
- g.- Ninguna de las anteriores

4.- Seleccione las causas de modificación del contrato (Un literal)

- a.- Incremento o reducción
- b.- Nuevas partidas o renglones distintos al contrato
- c.- Modificación de la fecha de entrega
- d.- Variaciones del monto establecido en el presupuesto
- e. Todas las anteriores
- f.- Ninguna de las anteriores

5. Cuales son los elementos que incluye los mecanismos de Ajustes de Contrato

- a.- Estructura de costos por renglón
- b.- Esquema de ajustes
- c. Que durante el primer año de vigencia del contrato los precios ofertados permanezcan fijos y sin estar sujetos a reconocimientos de ajustes
- d.- Precios referenciales

- e.- Todas las anteriores
- f.- Ninguna de las anteriores

6. Bajo que causas pueden ser acordados la solicitud de prórrogas.

- a.- Suspensión temporal por causas no imputables al contratista
- b.- Diferencia significativa entre el contrato y la obra ejecutada
- c.- Fuerza mayor o situaciones imprevistas comprobadas
- d. Cualquiera otra considerada por el ente contratante
- e. Todas las anteriores
- f.- Ninguna de las anteriores

7. Cuales son causales de rescisión unilateral

- a.- Que se ejecuten los trabajos en desacuerdo con el contrato
- b.- Que se acuerde la disolución o liquidación de la empresa por atraso o quiebra
- c.- Ceda o traspase el contrato sin autorización
- d.- Errores u omisiones sustanciales en la ejecución
- e.- Obtención de contrato por tráfico de influencias, soborno, comisiones o regalos, previa comprobación.
- f.- Incumplimiento de las obligaciones del contrato
- g.- Todas las anteriores
- h.- Ninguna de las anteriores

8. ¿Ejecuta el ente contratante la evaluación de su desempeño en caso de rescindir el contrato?

- (f) Si
- (g) Frecuentemente
- (h) En ocasiones
- (i) Cuando se requiere
- (j) Nunca

9. En el establecimiento del Compromiso de Responsabilidad Social en la LCP elija las contribuciones según las categorías de empresas clasificadas en el REPS

Monto del Contrato	Total % Compromiso Social EPS/EPEPS	Si	No
Hasta 500	3 – 5		
Desde 500 hasta 2000	5 – 7		

Desde 2000 hasta 5000	6 - 9		
5000 o más	8 - 10		

10. Que causales generan sanciones por incumplimiento

- a.- Cuando procedan a seleccionar por la modalidad de Contratación Directa o Consulta de Precios en violación a lo dispuesto en el Decreto 5929
- b.- Acuerden o nieguen de manera injustificada la inscripción y actualización en el RCN, o incumplan plazos.
- c.- Nieguen injustificadamente a los participantes el acceso al expediente de contratación
- d.- Incumplan el deber de suministrar al SNC la información requerida de conformidad con el Decreto 5929
- e.- Todas las anteriores
- d.- Ninguna de las anteriores

**INSTRUMENTOS REGULADORES DEL PROCEDIMIENTO
ADMINISTRATIVO DE SELECCIÓN DE CONTRATISTAS
EN LA LEY DE CONTRATACIONES PUBLICAS**

- **Constitución de 1.999.** Contentiva de los principios y estructuras relativas a la supremacía constitucional y a los tipos normativos fundamentales. Gaceta Oficial N° 5453 Ext., de fecha 24 de marzo de 2000; (artículo 113, aparte tercero del artículo 203, numeral 8° del artículo 236, artículo 299, y artículos 301 y 308).

- **Ley Orgánica de la Hacienda Pública Nacional.** Gaceta Oficial N° 1.660 Extraordinario de fecha 21 de junio de 1.974.

- **Ley Orgánica de Procedimientos Administrativos.** Gaceta Oficial N° 2.818 Ext., de fecha 1° de julio de 1981.

- **Decreto N° 1.417 de fecha 31 de julio de 1996 que dicta las Condiciones Generales de Contratación para la Ejecución de Obras.** Gaceta Oficial N° 5.096 Extraordinario de fecha 16 de septiembre de 1996 (Parcialmente vigente).

- **Decreto N° 1.814.** Que dicta el Reglamento Parcial de la Ley Orgánica de Procedimientos Administrativos sobre Servicios de Información al Público y Recepción y Entrega de Documentos. Gaceta Oficial N° 36.199 de fecha 06 de mayo de 1997.

- **Ley Orgánica de Régimen Presupuestario.** Gaceta Oficial N° 36.916 de

fecha 22 de marzo de 2000.

- **Decreto N° 6.265 con Rango, Valor y Fuerza de Ley de Simplificación de Trámites Administrativos.** Gaceta Oficial N° 5.891 Extraordinario de fecha 31 de julio de 2008.

- **Decreto N° 5.929 con Rango, Fuerza y Valor de Ley de Contrataciones Públicas.** Decreto N° 5.929 con Rango, Valor y Fuerza de Ley de Contrataciones Públicas. Gaceta Oficial N° 38.895 de fecha 25 de marzo DE 2008 (Reimpreso). Este Decreto Ley derogó la Ley de Licitaciones publicada en Gaceta Oficial N° 5.556 Extraordinario de fecha 13 de noviembre de 2001.

- **Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal.** Gaceta Oficial N° 37.347 de fecha 17 de diciembre de 2001.

- **Decreto N° 6.217 con Rango, Valor y Fuerza de Ley Orgánica de la Administración Pública.** Gaceta Oficial N° 5.890 Extraordinario de fecha 31 de julio de 2008.

- **Ley Contra la Corrupción.** Gaceta Oficial N° 5.637 Extraordinario de fecha 07 de abril de 2003.

- **Decreto N° 2.371.** Solo a título de referencia histórica. Mediante el cual se dictó el **Reglamento Parcial del Decreto de Reforma Parcial de la Ley de Licitaciones (RPLL-2003)**, para la adjudicación directa en caso de contratación de obras, servicios, o adquisiciones de bienes que deban ser ejecutados en un plazo no mayor de ciento ochenta (180) días dentro del Plan

Excepcional de Desarrollo Económico y Social aprobado por el Ejecutivo Nacional, dirigido a promocionar la pequeña y mediana industria y demás empresas alternativas (**Decreto. 2.371-2003**). Gaceta Oficial N° 37.688 de fecha 13 de mayo de 2003 (Derogado por las disposiciones de la **LCP**)

- **Decreto N° 3.895.** Mediante el cual se dictan las normas destinadas a garantizar el suministro de materias primas y productos semielaborados, provenientes de las industrias básicas, que permitan desarrollar la solución a los problemas de: 1) Tamaño de los despachos, 2) La calidad requerida por el mercado nacional, 3) Precio, 4) Condiciones de pago y 5) Oportunidades de entrega. Gaceta Oficial N° 38.271 de fecha 13 de septiembre de 2005.

- **Referencia Cronológica:** *Decreto N° 4.000.* Mediante el cual se dictan las medidas temporales para la promoción y desarrollo de la pequeña y mediana industria y cooperativas, productoras de bienes y prestadoras de servicios, ubicadas en el país. (*Este Decreto N° 4.000, sustituyó al Decreto 1.892 extinguido*). Gaceta Oficial N° 38.296 de fecha 19 de octubre de 2005.

- **Decreto N° 4.023.** Mediante el cual se crea la Comisión de Evaluación de los Convenios de Aseguramiento de Materias Primas y Productos Semielaborados para el Plan de Desarrollo Endógeno del país, bajo la supervisión del Ministerio de Industrias Básicas y de Minería y sus entes adscritos. Gaceta Oficial N° 38.299 de fecha 25 de octubre de 2005.

- **Resoluciones N°S. DM/056, 058 y 059-2005** de fecha 25 de noviembre de 2005 del Ministerio de Industrias Básicas y de Minería, publicadas en la Gaceta Oficial N° 38.323 de fecha 28 de noviembre de 2005, mediante las cuales se dicta las normas sobre el Plan de Desarrollo Endógeno Industrial; el Registro

de Industrias para las empresas que se adhieran a los Convenios de Aseguramiento de Materias Primas y Productos Semielaborados y los parámetros para el otorgamiento de los beneficios e incentivos derivados de los compromisos asumidos por las empresas que se adhieran a los Convenios de Aseguramiento de Materias Primas e Incentivos y hayan celebrado contrato de suministro, respectivamente.

- **Decreto N° 4.032.** Mediante el cual se dicta **el Reglamento Parcial del Decreto de Reforma Parcial de la Ley de Licitaciones (RPLL-2005).** Gaceta Oficial N° 38.313 de fecha 14 de noviembre de 2005. (parcialmente derogado por las disposiciones de la **LCP**. Aplicable en lo que fuere posible).

- **Reglamentos Nos. 1, 2, 3, y 4 del Decreto con Rango, Valor y Fuerza de Ley de Reforma Parcial de la Ley Orgánica de la Administración Financiera del Sector Público.** Gaceta Oficial Ext., N ° 5.781 de fecha 12 de agosto de 2005 y en las Gacetas Oficial Ordinarias N°s 38.117, 37.419 y 38.318 de fechas 28 de enero, 9 de abril y 21 de noviembre de 2005, respectivamente.

- **Resolución N° DM/256-2006** de fecha 15 de junio de 2006 del Ministerio de Industrias Básicas y Minería. Gaceta Oficial N° 38.462 de fecha 20 de junio de 2006, mediante la cual se dicta el Instrumento Normativo Sobre la Promoción, Funcionamiento y Fiscalización de las Empresas de Producción Social (EPS) y aquellas sociedades mercantiles comprometidas con la construcción del nuevo modelo productivo.

- **Decreto N° 4.248.** Mediante el cual se dictan las regulaciones sobre el otorgamiento, vigencia, control y renovación de la solvencia laboral de los patronos y patronas. Gaceta Oficial N° 38.371 de fecha 02 de febrero de 2006.

- **Decreto N° 4.910.** Mediante el cual se dictan las Normas para las Preferencias de Anticipos y Pronto Pago, para Asegurar la Promoción y Desarrollo de las Micros, PymIs y Cooperativas. Gaceta Oficial No. 38.546 de fecha 19 de octubre de 2006 (Parcialmente derogado por las disposiciones de la **LCP**. Aplicable en lo que fuere posible).

- **Decreto N° 4.998.** Mediante el se dictan las medidas temporales para la promoción y desarrollo de la pequeña y mediana industria y cooperativas, productoras de bienes y prestadoras de servicios, ubicadas en el país. (**Referencia Cronológica: Este Decreto N° 4.998, sustituyó al Decreto 4.000 igualmente extinguido**). Gaceta Oficial N° 38.567 de fecha 20 de noviembre de 2006.

- **Resolución N° 197**, dictada por el Ministerio de Industrias Ligeras y Comercio, mediante la cual se establecen reservas para la Pequeñas y Medianas Industrias (PyMis), Cooperativas y otras Formas Asociativas, las categorías que en ellas se especifican. Gaceta Oficial N° 38.577 del 05 de diciembre de 2.006.

- **Ley de los Consejos Comunales.** Gaceta Oficial N° 5.806 Ext., de fecha 10 de abril de 2.006.

- **Providencia Administrativa N° 016 del 06 de febrero de 2007**, dictada por la Superintendencia de Servicios de Certificación Electrónica del Ministerio del Poder Popular para las Telecomunicaciones y la Informática, la cual tiene por objeto establecer las normas técnicas bajo las cuales la Superintendencia de Servicios de Certificación Electrónica (SUSCERTE), coordinará e implementará al modelo jerárquico de la Infraestructura Nacional de Certificación Electrónica,

para que los Proveedores de Servicios de Certificación Acreditados emitan los certificados electrónicos en el marco del Decreto Ley Sobre Mensajes de Datos y Firmas Electrónicas. Gaceta Oficial N° 38.636 de fecha 02 de marzo de 2.007.

- Decreto N° 6.233 con Rango, Valor y Fuerza de Ley de Reforma de la Ley Orgánica de la Administración Financiera del Sector Público.

Mediante la cual se regula la administración financiera, el sistema de control interno del sector público, y los aspectos referidos a la coordinación macroeconómica, al Fondo de Estabilización Macroeconómica y al Fondo de Ahorro Intergeneracional. Gaceta Oficial N° 5.891 Extraordinario de fecha 31 de julio de 2.008.

- Decreto N° 6.215, con Rango, Valor y Fuerza de Ley para la Promoción y Desarrollo

de la Pequeña y Mediana Industria y Demás Unidades de Producción Social. Gaceta Oficial N° 5.890 Extraordinario de fecha 31 de julio de 2.008.

- Providencias Administrativas de Acreditación N°s. 027 y 028 de fechas 11 y 14 de julio de 2.008 emanadas de la Superintendencia de Servicios de Certificación Electrónica adscrita al Ministerio del Poder Popular para las Telecomunicaciones e Informática, mediante las cuales se acreditan a la **Fundación Instituto de Ingeniería para la Investigación y Desarrollo Tecnológico (FII)** y a la **sociedad mercantil Proveedor de Certificados (PROCERT), C.A.**, como Proveedores de Servicios de Certificación PSC. Gaceta Oficial N° 38.976 de fecha 18 de julio de 2008.

Att, César Esteves.

UCAB 2008