

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

TRABAJO ESPECIAL DE GRADO

**DESARROLLO DE UN PLAN DE NEGOCIOS PARA EL
PROYECTO DE CREACIÓN DE UNA EMPRESA ASESORA
DE PROYECTOS DE CONSTRUCCIÓN**

Presentado por
Caldera García Erich Coromoto

para optar al título de
Especialista en Gerencia de Proyectos

Asesor
Mora Díaz Medardo José

Puerto Ordaz, Enero de 2010

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

TRABAJO ESPECIAL DE GRADO

**DESARROLLO DE UN PLAN DE NEGOCIOS PARA EL
PROYECTO DE CREACIÓN DE UNA EMPRESA ASESORA
DE PROYECTOS DE CONSTRUCCIÓN**

Presentado por
Caldera García Erich Coromoto

para optar al título de
Especialista en Gerencia de Proyectos

Asesor
Mora Díaz Medardo José

Puerto Ordaz, Enero de 2010

AGRADECIMIENTOS

Ante todo le doy gracias a Dios por guiar mis pasos.

A mis padres y hermanos por estar presentes en mi vida.

A mis amigos y a todas las personas que de una manera u otra pusieron su granito de arena para el cumplimiento de esta meta.

Al Ing. Medardo Mora por haber aceptado y asumido con responsabilidad y entrega el rol de Tutor Académico, por su asesoría y apoyo.

A la UCAB y todos sus profesores por formarme académicamente.

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

Título: Desarrollo de un Plan de Negocios para el Proyecto de Creación
de una Empresa Asesora de Proyectos de Construcción

Nombre del Autor: Erich C. Caldera G.

Nombre del Asesor: Medardo Mora

Año: 2009

RESUMEN

El presente trabajo tiene como objetivo elaborar un Plan de Negocios para el proyecto de creación de una Empresa Asesora de Proyectos de Construcción. El estudio se visualizó dentro del marco de *investigación aplicada* del tipo *proyecto factible*, en vista de que en él se analizó el entorno interno y externo de una nueva Empresa Asesora de Proyectos de Construcción. La metodología empleada, se basó en la guía para la elaboración de Planes de Negocios de Sobredo (s/f), por lo que este Plan está compuesto por: a) características generales del negocio, b) objetivos estratégicos, c) análisis F.O.D.A., d) estrategias de negocio, e) Investigación de mercado, f) plan de marketing, g) plan financiero/económico, h) requerimiento de personal, y por último i) Informática y tecnología. La información fue obtenida a través de entrevistas semiestructuradas, aplicación de encuestas, investigación documental, investigación de campo, herramientas de discusión y tormenta de ideas. El aporte significativo para el desarrollo del Plan de Negocios se basó en la participación activa de los emprendedores del proyecto empresarial, quienes estuvieron involucrados en todas las etapas a fin de garantizar que el instrumento desarrollado estuviese alineado con la visión empresarial. Por otro lado, se les dio a conocer a los emprendedores del proyecto las herramientas requeridas para la planificación y puesta en marcha de la empresa. El Plan de Negocios desarrollado para la creación de una Empresa Asesora de Proyectos de Construcción arrojó como resultado que el proyecto es viable para lograr el éxito comercial, ya que se hizo visible bajo las premisas del escenario planteado la factibilidad técnica y económica del mismo. Este Plan servirá como un instrumento para desarrollo y puesta en marcha del proyecto de creación de una Empresa Asesora de Proyectos de Construcción y servirá como guía para facilitar el crecimiento de la misma.

Palabras claves: plan de negocios, proyecto empresarial, planeación de proyecto.

ÍNDICE

Agradecimientos	iii
Resumen	iv
Índice de Contenido	v
Índice de Figuras	ix
Índice de Tablas	x
Índice de Gráficos	xi
Introducción	1
CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA	4
1.1. Planteamiento del Problema	4
1.2. Justificación del Estudio	12
1.3. Objetivos del Estudio	13
CAPÍTULO II: MARCO CONCEPTUAL	15
2.1. Proyecto	15
2.1.1. Características de un Proyecto.	15
2.1.2. Fases de un Proyecto	17
2.1.3. Gerencia de Proyectos	17
2.1.4. Procesos en la Gerencia de Proyectos	18
2.1.5. Áreas de Conocimiento en la Gerencia de Proyectos	19
2.2. Proyecto de Creación de Empresas	21
2.2.1. Procesos para la Creación de una Empresa	22
2.2.2. La Creación de una Empresa Vista como un Proyecto	23
2.2.3. Plan de Negocios	25
2.2.3.1. Tipos de Planes de Negocios	25
2.2.3.2. Componentes de un Plan de Negocios	26
2.3. Herramientas Utilizadas para el Desarrollo del Plan de Negocios	31
2.3.1. Diagnóstico de McKinsey	31
2.3.2. Análisis de las Cinco Fuerzas de Michael Porter	32
2.3.3. Matriz F.O.D.A.	33
2.3.4. Matriz F.O.D.A. de Estrategia	34

2.3.5. Definición de Estrategias	35
CAPÍTULO III: MARCO REFERENCIAL	35
3.1. Características del Sector Construcción	35
3.2. Entes Organizacionales y Reguladores	37
3.3. Principales Proveedores y Consumidores	41
3.4. Descripción de la Empresa	42
3.5. Beneficios del Plan de Negocios	44
CAPÍTULO IV: MARCO METODOLÓGICO	45
4.1. Tipo de Investigación	45
4.2. Unidad de Análisis	45
4.3. Estructura Desagregada de Trabajo (EDT)	46
4.4. Estrategia para la Recolección de Datos	47
4.5. Cronograma de Trabajo	49
4.6. Factibilidad de la Investigación y Consideraciones Éticas	50
CAPÍTULO V: PRESENTACIÓN DE RESULTADOS	52
5.1. Características Generales del Proyecto de Empresa	52
5.1.1. Objeto de la Empresa	52
5.1.2. Estructura Legal del Negocio	54
5.2. Objetivos Estratégicos	54
5.3. Análisis F.O.D.A. (Fortalezas, Oportunidades, Debilidades y Amenazas)	56
5.3.1. Análisis Interno	57
5.3.2. Análisis Externo	60
5.3.3. Matriz F.O.D.A.	63
5.4. Estrategias de Negocio	65
5.4.1. Tipos de Estrategias Identificadas en la Matriz F.O.D.A.	66
5.4.2. Clasificación de las Estrategias de Acuerdo con su Horizonte de Tiempo	69
5.4.2.1. Estrategias Permanentes	69
5.4.2.2. Estrategias Semipermanentes	69
5.4.2.3. Estrategias Temporales	70
5.5. Investigación de Mercado	70
5.5.1. Análisis de Clientes	70
5.5.1.1. Clientes Potenciales	75

5.5.2. Análisis de los Competidores	76
5.5.3. Plan de Marketing	80
5.5.3.1. Marketing Estratégico	80
5.5.3.1.1. Segmentación del Mercado	81
5.5.3.1.2. Estrategia de Diferenciación	82
5.5.3.1.3. Posicionamiento Deseado	82
5.5.3.2. Marketing Operativo	82
5.5.3.2.1. Descripción del Servicio	83
5.5.3.2.2. Canales de Distribución y Comunicación	85
5.5.3.2.3. Políticas de Comercialización	86
5.5.3.2.4. Formación del Precio del Servicio	86
5.6. Plan Económico / Financiero	87
5.6.1. Inversión Inicial	87
5.6.2. Planes de Cobranzas y Pagos	87
5.6.3. Análisis de Costos	91
5.7. Requerimiento de Personal	94
5.7.1. Estructura Organizativa de la Empresa	94
5.7.2. Diseño de Puestos de Trabajo y Perfiles de Cargo	95
5.7.3. Cantidad Requerida de Personal	97
5.7.4. Criterio de Selección de Personal	98
5.7.5. Modalidad de Contratación	98
5.7.6. Criterios de Evaluación para la Determinación de Sueldos y Salarios	99
5.7.7. Programas de Incentivos para los trabajadores	100
5.8. Informática y Tecnología	101
CAPÍTULO VI: CONCLUSIONES Y RECOMENDACIONES	103
Conclusiones	103
Recomendaciones	104
REFERENCIAS BIBLIOGRÁFICAS	106
ANEXOS	108
ANEXO A: Modelo de Encuesta Aplicada a las Alcaldías Municipales	
ANEXO B: Resultados de la Aplicación de la Encuesta a las Alcaldías Municipales del Estado Monagas	

ANEXO C: Listado de Empresas. Consulta Pública de Empresas ante el
Registro Nacional de Contratistas

ANEXO D: Perfiles de Cargos de la Empresa

INDICE DE FIGURAS

1. División Territorial del Estado Monagas	5
2. Modelo de Creación de Empresas	7
3. Descripción de los Procesos en la Gerencia de Proyectos	8
4. Componentes de un Plan de Negocios	12
5. Características de un Proyecto	16
6. Secuencia de Fases Típicas en un Ciclo de Vida del Proyecto	17
7. Procesos en la Gerencia de Proyectos	18
8. Áreas del Conocimiento en la Gerencia de Proyectos	21
9. Proceso de Creación de una Empresa	23
10. Relación de los Procesos en la Gerencia de Proyectos con los Procesos de Creación de una Empresa	24
11. Descripción de los Componentes de un Plan de Negocios	27
12. Áreas de Inversión de Recursos LAEE	39
13. Estructura Desagregada de Trabajo	47
14. Cronograma de Trabajo	50
15. Diagnóstico Interno de McKinsey Aplicado a la Empresa	58
16. Análisis Externo a Través de la Metodología de las Cinco Fuerzas de Porter	61
17. Búsqueda Pública de Empresas	77
18. Resultados de Búsqueda Pública de Empresas	78
19. Estructura Organizativa de la Empresa	94

INDICE DE TABLAS

1. Tipos de Planes de Negocios	26
2. Matriz F.O.D.A.	34
3. Matriz F.O.D.A. de Estrategia	34
4. Resultados de Entrevistas Aplicadas a Cinco Alcaldías Municipales del Estado Monagas	42
5. Aplicación del Modelo de las Siete “S” de McKinsey a la Empresa	57
6. Matriz F.O.D.A. Aplicada a la Empresa	64
7. Matriz F.O.D.A. de Estrategias Aplicad a la Empresa	66
8. Identificación de los Clientes de la Empresa	71
9. Segmentación de las Alcaldías Municipales del Estado Monagas	81
10. Canales de Comunicación con las Alcaldías Municipales del Estado Monagas	85
11. Plan de Cobros de la Empresa	89
12. Plan de Pagos de la Empresa	90
13. Inversión en Bienes de Uso de la Empresa	92
14. Flujo de Caja del Primer año de Operaciones de la Empresa	93
15. Definición de Puestos de Trabajo de la Empresa	96
16. Cantidad Requerida de Personal en la Empresa	97
17. Modalidad de Contratación de Personal en la Empresa	99
18. Requerimiento de Hardware de la Empresa	101
19. Requerimiento de Software de la Empresa	102

INDICE DE GRÁFICOS

1. Gestión del Departamento de Administración de Proyectos de las Alcaldías Municipales del Estado Monagas	72
2. Posibilidad de Mejora en el Dpto. de Administración de Contratos de las Alcaldías Municipales del Estado Monagas	72
3. Clasificación de Algunos Procedimientos de la Gestión de Proyectos en las Alcaldías Municipales del Estado Monagas	73
4. Dotación de personal técnico para la gestión de Administración de Proyectos en las Alcaldías Municipales del Estado Monagas.	74
5. ¿Poseen las Alcaldías Municipales del Estado Monagas un servicio (fijo o contratado) que asesore y/o audite al departamento que lleva la gestión de administración de proyectos de ingeniería y construcción?	74
6. Posibilidades de las Alcaldías Municipales del Estado Monagas para contratar una Empresa Asesora de Proyectos de Construcción	75
7. Clasificación de Empresas Contratistas del Estado Monagas	78
8. Priorización de la Actividad de Asesoría para las Empresas Prestadoras de Este Servicio.	79
9. Principales Clientes de las Empresas Prestadoras de Servicios de Asesoría	80

INTRODUCCIÓN

La creación de nuevas empresas es un factor importante en el desarrollo de la economía de un país, debido a que una estructura industrial equilibrada y sana presupone el proceso de entrada y salida de empresas en el mercado, en buena medida, de que desaparezcan del mercado las empresas ineficientes, por una parte, y de la creación de nuevas empresas en número suficiente, por otra.

Para crear una nueva empresa se necesita identificar una oportunidad empresarial, los factores de producción, el mercado, la estrategia y el empresario con una motivación, preparación y habilidades adecuadas para la toma de las cuatro decisiones anteriores.

La creación de una empresa constituye un proyecto empresarial, y como cualquier otro tipo de proyecto cumple con los procesos de inicio, planificación, ejecución, control y seguimiento y cierre especificados en la gerencia de proyectos, siendo el proceso de planificación uno de los más importantes, ya que a través de este proceso el empresario puede identificar los elementos requeridos para el desarrollo de la empresa, los cuales son: identificar una oportunidad empresarial, los factores de producción, el mercado y la estrategia.

La planeación de un proyecto de creación de empresa se ve plasmado en lo que se conoce como un Plan de Negocios, el cual no es más que un instrumento que ayuda a visualizar hoy cómo deben operar las distintas áreas del negocio o empresa, para que de manera conjunta y sinérgica permita alcanzar los objetivos deseados de la manera más eficiente posible, produciendo el máximo de resultados con el mínimo de recursos.

Actualmente, un equipo de emprendedores ha visualizado una idea de negocios, basada por un lado, en que en los últimos tiempos el estado venezolano ha incrementado de manera significativa el aporte de recursos financieros para la ejecución de proyectos que promuevan el desarrollo del país, mas sin embargo, las Alcaldías Municipales no cuentan con la disponibilidad presupuestaria para la creación de departamentos que administren eficientemente los recursos destinados a proyectos de construcción, motivo por el cual hoy en día, presentan muchas deficiencias relacionadas con la administración y desarrollo de proyectos, trayendo como consecuencia mala administración de los recursos, obras inconclusas, etc. Y por el otro lado, existen empresas de consultoría y constructoras que

trabajan directamente con las Alcaldías Municipales, pero ofrecen sus servicios como ejecutantes de proyectos y no como asesores. Es por ello, que dicho equipo ha decidido emprender el proyecto de crear una Empresa Asesora de Proyectos de Construcción, puesto que se cuenta con el personal técnico capacitado y proactivo que pueden liderizar esta iniciativa y con experiencia en dirección de empresas, los cuales tienen una visión en común más allá de los objetivos organizacionales, y adicionalmente, poseen los contactos en las diferentes Alcaldías Municipales para ofrecer este servicio de consultoría.

La presente investigación, consiste en la elaboración de un Plan de Negocios para la creación de una Empresa Asesora de Proyectos de Construcción, con la cual se pueda ofrecer a las Alcaldías Municipales del Estado Monagas, bajo la modalidad de outsourcing, un servicio de asesoría técnica a los departamentos asociados al manejo y control de los proyectos de construcción, el cual consistirá en brindar apoyo técnico a través del asesoramiento profesional, auditorías internas y externas e implementación de otros servicios de consultoría tanto para proyectos de construcción en sus diferentes fases como para el buen funcionamiento de la organización en sí, a fin de garantizar calidad y optimización de recursos en la implantación de proyectos municipales en las Alcaldías del Estado Monagas.

A través del Plan de Negocios para el proceso de creación de la Empresa Asesora de Proyectos de Construcción, se definirán las etapas de desarrollo de este proyecto empresarial y servirá como guía para facilitar el desarrollo y crecimiento de la empresa. De esta manera, ayudará a lograr los objetivos propuestos con mayor precisión, menos esfuerzos y gastos asociados. Por otro lado, este Plan servirá como carta de presentación de la empresa ante posibles inversionistas o para obtener financiamiento.

El siguiente estudio se realizará con la finalidad de desarrollar un Plan de Negocios, que contribuya a dicha empresa a posicionarse y mantenerse en el mercado de las asesorías de proyectos de construcción a lo largo del tiempo. Consta de seis capítulos:

El Capítulo I “El Problema”, contiene el planteamiento del problema, la justificación y objetivos del estudio.

El Capítulo II “Marco Conceptual”, contiene el marco conceptual que servirá de base para el desarrollo del Plan de Negocios, los temas abordados son: Proyecto, Proyecto de creación de empresas y herramientas utilizadas para el desarrollo del Plan de Negocios.

El Capítulo III “Marco Referencial”, describe los aspectos generales de la ventana de mercado en la que se desenvolverá el proyecto empresarial, tales como: Características del sector construcción, entes organizacionales y reguladores, principales proveedores y consumidores, descripción de la empresa y beneficios del Plan de Negocios.

El Capítulo IV “Marco Metodológico”, describe la metodología a seguir para el desarrollo del proyecto empresarial, por lo que se considerará indispensable especificar el tipo de investigación a realizar, definir la unidad de análisis, desarrollar la estructura desagregada de trabajo y establecer las estrategias a emplear para la recolección de información y su cronograma de trabajo. También se especificará la finalidad de la investigación y las consideraciones éticas referidas al objeto en estudio.

El Capítulo V “Presentación y Análisis de Resultados”, presenta el Plan de Negocios para la creación de una empresa Asesora de Proyectos de Construcción.

Finalmente, el Capítulo VI “Conclusiones y Recomendaciones”, contiene como lo dice su nombre, las conclusiones y recomendaciones de este trabajo.

CAPÍTULO I: EL PROBLEMA

1.1. PLANTEAMIENTO DEL PROBLEMA.

El desarrollo económico de un país no puede concebirse sin la evolución de la industria de la construcción, y viceversa, debido a que el mismo constituye uno de los sectores más importantes y dinámicos por su estrecha vinculación con la creación de infraestructura básica (tales como puentes, carreteras, puertos, vías férreas, hidroeléctrica, presas, construcciones industriales y comerciales, entre otras) y la satisfacción de necesidades humanas (como servicios de suministro de agua potable, instalaciones de saneamiento, drenaje, pavimentación, obras de vivienda, hospitales y escuelas), lo cual genera un fuerte impacto multiplicador que hace de la industria de la construcción el eje fundamental para el logro de objetivos económicos y sociales de un país, así como el mejoramiento de las condiciones de vida.

De acuerdo a Nueva Prensa de Guayana (2008, 7 de Julio), Venezuela no es la excepción de la afirmación anterior, ya que la construcción es una de las actividades de mayor peso en la economía nacional debido a que contribuye al desarrollo económico aportando el 13,3% al Producto Interno Bruto (PIB) del país. Según las cifras del Banco Central de Venezuela correspondientes al primer semestre del año 2008 (Nueva Prensa de Guayana, 2008, 7 de Julio), este sector presentó un crecimiento de 7,1%, y en el segundo trimestre repuntó 11,7%. Esta evolución, en especial del período de abril a junio de este año, permitió que el peso de la actividad fuera de 6,5%, superando al registrado en el mismo período del pasado año.

En el Estado Monagas, el sector construcción ha repuntado notoriamente en los últimos años, en comparación con otras actividades económicas del Estado, debido al desarrollo impulsado por la actividad petrolera, la cual ha propiciado un crecimiento poblacional acelerado. Según la Gobernación del Estado Monagas (s/f), en las cifras del año 2000 la población del Estado Monagas se encontraba alrededor de 599.764 habitantes, mientras que para el año 2007 la población se incrementó a 855.300 habitantes, concentrados en su mayoría en la ciudad de Maturín, siendo la industria de la ingeniería y la construcción

uno de los sectores más favorecidos de esta situación debido a la gran lluvia de proyectos que hasta ahora mantiene la Gobernación del Estado Monagas junto con las Alcaldías Municipales para el desarrollo continuo de esta región, incluidos en el presupuesto anual de Estado.

“La construcción se define internacionalmente como la combinación de materiales y servicios para la producción de bienes tangibles” (Viramontes, s/f, p. 3). Una de las características que la distingue de otras industrias es que su planta es móvil y su producto es fijo, éste distinto en cada caso, además es importante proveedora de bienes de capital fijo, indispensables para el sano crecimiento de la economía.

En el Estado Monagas, existen trece Alcaldías ubicadas en los Municipios Bolívar, Punceres, Piar, Libertador, Maturín, Acosta, Cedeño, Uracoa, Zamora, Santa Bárbara, Aguasay, Sotillo y Caripe (ver figura 1), las cuales se encuentran constantemente desarrollando diversos proyectos de construcción, por lo cual han tenido que crear unidades de ingeniería que se encarguen del seguimiento y control de los mismos, pero en el caso de las Alcaldías más pequeñas, es decir, las que manejan menos recursos financieros, no han podido llevar a cabo eficientemente estas actividades debido a las limitaciones presupuestarias que vive nuestro país actualmente, teniendo que trabajar con el mínimo de personal y afectando directamente el manejo y control de los proyectos de construcción en ejecución.

Figura 1. División Territorial del Estado Monagas (Gobernación del Estado Monagas, s/f)

Por otro lado, de acuerdo con el Consejo Nacional de Promoción de Inversiones (CONAPRI) (2007), Maturín es considerada una de las 13 ciudades de Venezuela más atractivas para invertir gracias a la expansión económica ocurrida, pero también se debe a mejoras puntuales en algunos aspectos como dotación de personal calificado, acceso a servicios públicos fundamentales y penetración de servicios de telecomunicaciones. Sin embargo, debe considerarse el atraso en el desarrollo y modernización de infraestructura física de apoyo, lo cual se asocia con el sector construcción del Estado.

La detección de oportunidades de negocio se evidencia en todo lo expuesto anteriormente, motivo por el cual nace el proyecto de creación de una Empresa Asesora de Proyectos de Construcción, con la cual se pueda ofrecer a las Alcaldías Municipales del Estado Monagas, bajo la modalidad de outsourcing, un servicio de asesoría técnica a los departamentos asociados al manejo y control de los proyectos de construcción, el cual consistiría en brindar apoyo técnico a través del asesoramiento profesional, auditorías internas y externas e implementación de otros servicios de consultoría tanto para proyectos de construcción en sus diferentes fases como para el buen funcionamiento de la organización en sí, a fin de garantizar calidad y optimización de recursos en la implantación de proyectos municipales en las Alcaldías del Estado Monagas.

Según Ollé (1997), la creación de nuevas empresas es un factor importante en el desarrollo de la economía de un país, debido a que una estructura industrial equilibrada y sana presupone el proceso de entrada y salida de empresas en el mercado, en buena medida, de que desaparezcan del mercado las empresas ineficientes, por una parte, y de la creación de nuevas empresas en número suficiente, por otra.

En función de la oportunidad de negocio visualizada bajo el escenario planteado en el Estado Monagas, un equipo de profesionales ha decidido emprender la creación de una empresa destinada a brindar asesoría técnica en cuanto al desarrollo e implantación de proyectos de construcción a las Alcaldías Municipales de dicho Estado.

Sin embargo, para que esta empresa pueda entrar en el mercado se requiere de algo más que aprovechar una oportunidad de mercado específica y brindar asesorías a las Alcaldías Municipales sin concretar antes la idea por escrito, y cuantificarla de manera que permita analizar su viabilidad desde el punto de vista social, económico y financiero.

Por tanto, es conveniente elaborar un plan que permita concretar y cuantificar el proyecto de creación de la Empresa Asesora de Proyectos de Construcción, para así reducir la incertidumbre y evitar, en la medida de lo posible, experiencias empresariales nada satisfactorias, a través de un análisis objetivo del proyecto.

Según Veciana (2005), la creación de una nueva empresa se basa en los siguientes aspectos, tal como se puede apreciar en la figura 2:

Figura 2: Modelo de Creación de Empresas (Veciana, 2005).

1. La identificación de una **oportunidad empresarial** que es el punto de partida de la idea empresarial.
2. Los **factores de producción** (bienes materiales, inmateriales y humanos) necesarios para el desarrollo y la explotación de la oportunidad empresarial.
3. El **mercado**, nicho del mercado o segmento en el cual va a operar la nueva empresa.
4. La **estrategia** que el empresario piensa adoptar para la combinación adecuada de los medios de producción y la forma de dirigirse a los consumidores o usuarios potenciales. La estrategia o la relación objetivos-instrumentos o fines-medios define y concreta la realización de la idea empresarial y la explotación de la oportunidad empresarial.

5. El **empresario** con una motivación, preparación y habilidades adecuadas para la toma de las cuatro decisiones anteriores.

Este modelo de creación de empresas, al igual que los proyectos, parte de una idea empresarial que requiere pasar por un proceso de planeación para su consolidación, ya que de esta forma se puede anticipar el entorno al cual se enfrentará el proyecto empresarial y/o negocio y qué decisiones debe tomar hoy para determinar la mejor forma de alcanzar sus objetivos, permitiendo mitigar en lo posible el nivel de incertidumbre y los riesgos asociados con el propio entorno del negocio en el cual se participa.

Un proyecto por sí solo es “un emprendimiento temporal que se lleva a cabo para crear un producto, servicio o resultado único” (Project Management Institute (PMI), 2004, p.4), en el cual se pueden identificar cinco procesos: inicio, planificación, seguimiento y control, ejecución y cierre (ver figura 3).

Figura 3: Descripción de los Procesos en la Gerencia de Proyectos (PMI, 2004).

“Un proyecto empresarial es un conjunto de actividades que cuentan con un presupuesto y un tiempo determinado para lograr un objetivo: a) Transformar una idea en un producto terminado, o b) Mejorar un producto, proceso o servicio” (Rivera, 2005, p.8).

En función de las dos definiciones citadas anteriormente, se puede decir que los proyectos empresariales tienen las mismas características fundamentales de un proyecto, tales como: único, temporal, no continuo, complejo, con incertidumbre, multidisciplinario y evolutivo; además requiere de una serie de acciones con recursos específicos que deben

ser utilizados de manera óptima si se quiere asegurar la ejecución cabal de cada fase, desde la conceptualización de la empresa hasta su puesta en marcha.

El proceso de creación de una empresa es un proyecto de tipo empresarial, por lo que se encuentra enmarcado dentro del “ciclo de vida de un proyecto” al igual que cualquier otro tipo de proyecto. La diferencia radica en que el proceso de creación de empresa comprende cuatro fases (gestación, creación, lanzamiento y consolidación), y las fases típicas en el ciclo de vida del proyecto propuesta por el PMI son cinco (inicio, planeación, ejecución, control y cierre). Sin embargo, las fases del proyecto empresarial y las del ciclo de vida del proyecto son compatibles entre sí.

De acuerdo a Pinson & Linnett (1999), la planeación de un proyecto de creación de empresa se ve plasmado en lo que se conoce como un Plan de Negocios, el cual ayuda a visualizar hoy cómo deben operar las distintas áreas del negocio o empresa, para que de manera conjunta y sinérgica permitan alcanzar los objetivos deseados de la manera más eficiente posible, produciendo el máximo de resultados con el mínimo de recursos.

En el caso de la Empresa Asesora de Proyectos de Construcción se requiere desarrollar un proyecto empresarial, a fin de entrar en el mercado meta, garantizar su permanencia a lo largo de los próximos años y no desaparecer a la par de los cambios en las condiciones del entorno exterior que inicialmente representaron la oportunidad del negocio, pero realmente se tiene claramente definido ¿qué es y en qué consiste el negocio?, ¿quién lo dirige?, ¿cuáles son los mecanismos que se van a utilizar para lograr las metas previstas?, ¿qué recursos se requieren para llevar a cabo el negocio y qué estrategias se van a usar para conseguirlos?

Entonces, ¿de qué manera se podría garantizar la entrada y permanencia de esta Empresa Asesora de Proyectos de Construcción en el mercado? ¿se podría desarrollar un Plan de Negocios para dar respuesta a la situación planteada?

Según Viniegra (2007), un Plan de Negocios es una serie de actividades relacionadas entre sí para el comienzo o desarrollo de una empresa o proyecto con un sistema de planeación tendiente a alcanzar metas determinadas. Su adecuada concepción y puesta en práctica debe tener en cuenta, con carácter preventivo, los riesgos asociados, así como la manera de tratar éstos con la finalidad de eliminar o reducir al mínimo sus efectos negativos sobre el alcance y los objetivos propuestos para la negociación / proyecto.

El Plan de Negocios será el instrumento a través del cual se definirán las etapas de desarrollo de un proyecto empresarial y es una guía que facilita la creación o el crecimiento de una empresa, además ayudará a lograr los objetivos con mayor precisión, menos esfuerzos y gastos asociados. Este plan constituye una carta de presentación para posibles inversionistas o para obtener financiamiento. Por otro lado, reduce la curva de aprendizaje, minimiza la incertidumbre y el riesgo del inicio o crecimiento de una empresa.

En función de lo expuesto anteriormente, es necesario preguntarse ¿cómo debe ser el Plan de Negocios y cuáles son sus componentes en relación al proyecto de creación de una Empresa Asesora de Proyectos de Construcción en Maturín, Estado Monagas? con la finalidad de documentar la implementación de estrategias que contribuyan al logro de los objetivos finales esperados por la empresa y la forma en que éstas deben desarrollarse de manera integral.

De acuerdo a Rivera (2005), la importancia de desarrollar un Plan de Negocios para una empresa que se encuentra en su fase de proyecto, radica en obtener los siguientes beneficios:

- Permite conocer la visión del líder del proyecto.
- Define los productos o servicios que se pretenden comercializar.
- Estudia el mercado de los productos o servicios de interés.
- Especifica la infraestructura física y humana requerida.
- Analiza el volumen y costo de producción.
- Estudia la estrategia de comercialización y los canales de distribución.
- Fija precios y define las políticas de venta.
- Considera el financiamiento requerido para todas las fases del proyecto.
- Analiza el tiempo requerido para comenzar a tener ingresos.
- Permite tener un documento de venta para distintas audiencias: Conseguir recursos económicos para financiar el proyecto (inversionistas, socios o bancos), contactar gente clave para el proyecto (normalmente el promotor domina el área técnica; pero es débil en mercadeo, finanzas u operaciones, y requiere personal en éstas u otras áreas).

- Es un instrumento de control que permita detectar desviaciones del plan original.
- Permite buscar una asociación estratégica con otros grupos.
- Demostrar que el proyecto es viable para lograr el éxito comercial.

En base de la investigación realizada por Sobredo (s/f), los Planes de Negocios se pueden realizar de diversas formas, pero en esencia deberán tener estructuras similares. Para el caso objeto de estudio el Plan de Negocios se estructurará de la siguiente manera:

- **Introducción:** Describir cuál es el tipo de negocio al que se dedicará la empresa y cuál será el modelo de negocio propuesto en el Plan.
- **Objetivos Estratégicos:** Se debe especificar en este punto la visión, la misión, objetivos y metas de la empresa.
- **Análisis F.O.D.A.:** Se formula el primer diagnóstico empresarial en el Plan, analizando las fortalezas y debilidades de la empresa, y evaluando las oportunidades y amenazas que el entorno nos presenta.
- **Estrategia:** En la estrategia empresarial, se definirán las pautas fundamentales del modelo de negocio, que permitirán comprender el encuadre general del proyecto.
- **Investigación de Mercado:** En este segundo análisis diagnóstico, nos centraremos en el mercado, para detectar, estudiar y analizar especialmente a nuestros clientes, competidores y proveedores.
- **Plan de Marketing:** El desarrollo de este capítulo del Plan de Negocios requerirá un profundo análisis del mercado, que va más allá de simples relevamientos y conclusiones estadísticas.
- **Plan Financiero/Económico:** Los objetivos principales del presente capítulo, consisten en analizar y reflejar la factibilidad financiera y económica del proyecto.
- **Recursos Humanos:** Lo primero que se debe determinar para este capítulo, serán los requerimientos que el proyecto implicará en relación a las personas, definiendo la cantidad y los perfiles adecuados.

- **Informática y Tecnología:** De acuerdo al tipo de negocio, a los procedimientos que consideremos convenientes informatizar y a los recursos disponibles para asignar a tal efecto, determinaremos las necesidades de hardware y software adecuadas.

Figura 4: Componentes de un Plan de Negocios (Sobredo, s/f).

Un elemento distintivo de los Planes de Negocios es que, al igual que cualquier otro proyecto, cada uno puede ser diferente debido a que tendrá el toque personal del responsable de su elaboración, y estará diseñado a partir del tamaño y giro de cada empresa, lo que imposibilita establecer un formato idéntico para todos los casos, aunque puede afirmarse que en la práctica la mayoría son similares. Otro elemento distintivo es que la veracidad de la información que se incluya en el Plan de Negocios es de vital importancia para su éxito.

1.2. JUSTIFICACIÓN DEL ESTUDIO.

En el Estado Monagas, las Alcaldías Municipales se encuentran constantemente desarrollando diversos proyectos de construcción, por lo cual han tenido que crear

unidades de ingeniería que se encarguen del seguimiento y control de los mismos, pero en el caso de las Alcaldías más pequeñas, es decir, las que manejan menos recursos financieros, no han podido llevar a cabo eficientemente estas actividades debido a las limitaciones presupuestarias que vive nuestro país actualmente, teniendo que trabajar con el mínimo de personal y afectando directamente el manejo y control de los proyectos de construcción en ejecución.

Actualmente, un equipo de profesionales ha visualizado una oportunidad de negocio en función del escenario planteado en el Estado Monagas, por lo que ha decidido emprender la creación de una empresa destinada a brindar asesoría técnica a las Alcaldías Municipales del Estado Monagas en cuanto al desarrollo e implantación de proyectos de construcción.

Sin embargo, para que esta empresa pueda entrar en el mercado se requiere algo más que aprovechar una oportunidad de mercado específica y brindar asesorías a las Alcaldías Municipales sin concretar antes la idea por escrito y cuantificarla de manera que permita analizar su viabilidad desde el punto de vista social, económico y financiero.

Por tanto, es conveniente elaborar un plan que permita concretar y cuantificar el proyecto de creación de la Empresa Asesora de Proyectos de Construcción, para así reducir la incertidumbre y evitar, en la medida de lo posible, experiencias empresariales nada satisfactorias, a través de un análisis objetivo del proyecto.

La elaboración de un Plan de Negocios será el instrumento a través del cual se definirán las etapas de desarrollo de un proyecto empresarial y es una guía que facilita la creación o el crecimiento de una empresa, además ayudará a lograr los objetivos con mayor precisión, menos esfuerzos y gastos asociados. Este plan constituye una carta de presentación para posibles inversionistas o para obtener financiamiento. Por otro lado, reduce la curva de aprendizaje, minimiza la incertidumbre y el riesgo del inicio o crecimiento de una empresa.

1.3. OBJETIVOS DEL ESTUDIO.

Para lograr responder a la pregunta de investigación, por medio de este estudio se han de cumplir los siguientes objetivos:

Objetivo General:

Elaborar un Plan de Negocios para el proyecto de creación de una Empresa Asesora de Proyectos de Construcción.

Objetivos Específicos:

- Definir las características generales del negocio.
- Formular los objetivos estratégicos de la empresa.
- Elaborar un análisis interno y externo de la empresa, presentado a través de la matriz F.O.D.A..
- Definir estrategias de negocio para la empresa.
- Elaborar un análisis de investigación del mercado.
- Desarrollar un plan de marketing para la empresa.
- Desarrollar un plan financiero / económico para la empresa.
- Definir los recursos tecnológicos y de personal, requeridos para el logro de los objetivos.

CAPÍTULO II: MARCO CONCEPTUAL

Este capítulo contiene el marco conceptual que servirá de base para el desarrollo de un Plan de Negocios para el proyecto de creación de una Empresa Asesora de Proyectos de Construcción.

La creación de una empresa se materializa en el área de proyectos porque adopta sus características básicas, tales como: único, temporal, no continuo, complejo, con incertidumbre, multidisciplinario y evolutivo; además requiere de una serie de acciones con recursos específicos que deben ser utilizados de manera óptima si se quiere asegurar la ejecución cabal de cada fase, desde la conceptualización de la empresa hasta su puesta en marcha.

Los conceptos relacionados con el tema en estudio se pueden dividir en tres secciones, la primera referida al área de proyectos, la segunda al proyecto de creación de empresas y el Plan de Negocios, y por último, las herramientas utilizadas para la elaboración del Plan de Negocios.

2.1. Proyecto.

Según el PMI (2004) un proyecto es “un esfuerzo temporal para crear un producto, servicio o resultado único”.

Por otro lado, de acuerdo con Palacios (2000), un proyecto es “un conjunto de actividades orientadas a un fin común, que tienen un comienzo y una terminación”.

En función de las definiciones citadas anteriormente, se puede decir que un proyecto es temporal en vista de que tiene un inicio y un fin, y además tiene como entregable o fin un producto único. Estas afirmaciones pueden considerarse como parte de las características de un proyecto.

2.1.1. Características de un Proyecto.

Según el PMI (2004), se definen tres grandes características de un proyecto:

- 1) Temporal: Significa que cada proyecto tiene un comienzo definido y un final definido. El final se alcanza cuando se han logrado los objetivos del proyecto o cuando queda claro que los objetivos del proyecto no serán o no podrán ser alcanzados, o cuando la necesidad del proyecto ya no exista y el proyecto sea cancelado. Temporal no necesariamente significa de corta duración; muchos proyectos duran varios años, sin embargo, la duración de un proyecto es limitada. Los proyectos no son esfuerzos continuos.
- 2) Productos, servicios o resultados únicos: Un proyecto crea productos entregables únicos. Productos entregables son productos, servicios o resultados. Los proyectos pueden crear:
 - Un producto o artículo producido, que es cuantificable, y que puede ser un elemento terminado o un componente.
 - La capacidad de prestar un servicio como, por ejemplo, las funciones del negocio que respaldan la producción o la distribución.
 - Un resultado, tales como salidas o documentos. Por ejemplo, de un proyecto de investigación se obtienen conocimientos que pueden usarse para determinar si existe o no una tendencia o si un nuevo proceso beneficiará a la sociedad.
- 3) Elaboración gradual: Es una característica de los proyectos que acompaña a los conceptos de temporal y único. “Elaboración gradual” significa desarrollar en pasos e ir aumentando mediante incrementos.

Figura 5. Características de un Proyecto (Mora, 2003).

2.1.2. Fases de un Proyecto:

Para facilitar la gestión de proyectos, los gerentes o la organización pueden dividir los proyectos en fases, con los enlaces correspondientes a las operaciones de la organización ejecutante. El conjunto de estas fases se conoce como ciclo de vida del proyecto. (PMI, 2004)

El número de fases de un proyecto puede variar según el proyecto o la organización, pero en general se pueden enmarcar dentro de tres fases manejadas por el PMI, las cuales consisten en una fase inicial, una fase intermedia y por último la fase final:

- 1) Fase Inicial: En esta fase se consolida la idea, se constituye el equipo de proyectos y se define el alcance del proyecto.
- 2) Fase Intermedia: Se desarrolla la planificación del proyecto y se lleva a cabo su ejecución implementando continuamente seguimiento y control. Se puede medir el avance del proyecto mediante entregas parciales definidas.
- 3) Fase Final: Se entrega el producto o servicio satisfactoriamente.

Figura 6. Secuencia de fases típica en un ciclo de vida del proyecto (PMI, 2004).

2.1.3. Gerencia de Proyectos:

De acuerdo a Palacios (2003), la Gerencia de Proyectos es una aplicación sistemática de una serie de conocimientos, habilidades, herramientas y técnicas para alcanzar o exceder los requerimientos de los stakeholders de un proyecto.

La gerencia de proyectos requiere de una serie de acciones (procesos) con el objeto de obtener productos o servicios eficazmente acabados a través de emprendimientos temporales para los cuales se cuenta con una serie de recursos que deben ser utilizados de manera óptima si se quiere asegurar la ejecución cabal de cada fase del proyecto, desde su conceptualización hasta su puesta en marcha y cierre administrativo.

Se considera que un proyecto ha sido eficazmente acabado cuando se diferencia de otros por haber alcanzado los objetivos dentro de los parámetros de tiempo, costo, calidad, optimización de los recursos y finalmente logrando la satisfacción del usuario o cliente.

2.1.4. Procesos en la Gerencia de Proyectos:

La gerencia de proyectos se logra mediante la aplicación e integración de los cinco procesos de dirección de proyectos, a saber: inicio, planificación, ejecución, seguimiento y control, y cierre, los cuales se describen a continuación de acuerdo al PMI (2004):

Figura 7: Procesos en la Gerencia de Proyectos (PMI, 2004).

- 1) Inicio: En este proceso se define y autoriza el proyecto.
- 2) Planificación: Se definen y refinan los objetivos, y se planifica el curso de acción requerido para lograr los objetivos y el alcance pretendido del proyecto.
- 3) Ejecución: Integra a personas y otros recursos para llevar a cabo el plan de gestión del proyecto.
- 4) Seguimiento y Control: Mide y supervisa regularmente el avance, a fin de identificar las variaciones respecto del plan de gestión del proyecto, de tal forma que se tomen medidas correctivas cuando sea necesario para cumplir con los objetivos del proyecto.

- 5) Cierre: Formaliza la aceptación del producto, servicio o resultado, y termina ordenadamente el proyecto o una fase del mismo.

2.1.5. Áreas de Conocimiento en la Gerencia de Proyectos.

Según el PMI (2004), existen nueve áreas de conocimientos a ser cubiertas por la gerencia de proyectos, las cuales pueden contener varios de los procesos de gerencia de proyectos descritos anteriormente.

Las áreas de conocimiento son complementarias entre sí y se integran a los procesos y a las fases de un proyecto través de la gerencia de proyectos. Cada área de conocimiento está referida a una disciplina específica y su aporte al proyecto es significativo, tanto a escala individual, como en su conjunto.

- 1) Gerencia de Integración de Proyecto: Incluye los procesos necesarios para coordinar e integrar todos los elementos de un proyecto. Se contempla dentro de esta área: el desarrollo del plan del proyecto, la ejecución del plan de proyecto y el sistema integrado de control de cambios.
- 2) Gerencia de Alcance de Proyecto: Agrupa los procesos requeridos para garantizar que el proyecto esté bien definido al nivel de alcance. Incluye los procesos de: iniciación, planificación de alcance, definición de alcance hasta el nivel de desagregación necesario para ser gerenciado, verificación de alcance y control de cambios de alcance.
- 3) Gerencia de Tiempo: Considera todos los elementos que aporten a la completación a tiempo de un proyecto. Agrupa los siguientes procesos: definición de actividad, secuencia de actividad, estimación de duración de actividad, desarrollo de cronograma de ejecución y control de cronograma de ejecución.
- 4) Gerencia de Costos: Contempla todos los procesos requeridos para garantizar que el proyecto sea completado dentro del presupuesto aprobado. Contempla los procesos de: planificación de recursos, estimación de costos, presupuestación de costos y control de costos.
- 5) Gerencia de Calidad: Considera los procesos involucrados para alcanzar los niveles de calidad comprometidos en el proyecto. Incluye los siguientes procesos: planificación de calidad, aseguramiento de calidad y control de calidad.

- 6) Gerencia de Recursos Humanos: Incluye los procesos referidos al área de recursos humanos y necesarios para lograr la mayor eficiencia y efectividad de las personas que se involucren e interactúen en el proyecto. Incluye los procesos de: planificación de organización, adquisición de personal y desarrollo de personal individualmente y como equipo de trabajo.
- 7) Gerencia de Comunicaciones: Agrupa los procesos requeridos para garantizar oportunamente la generación, colección, diseminación, almacenamiento y adecuada disposición de la información del proyecto. Contempla los procesos de: planificación de comunicaciones, distribución de información, reporte(s) de desempeño y cierre administrativo.
- 8) Gerencia de Riesgo: Considera el proceso sistemático para identificar, analizar y responder a los riesgos del proyecto. Involucra procesos de: planificación de gerencia de riesgo, identificación de riesgos, análisis cualitativo de riesgos, análisis cuantitativo de riesgos, planificación de respuesta a riesgos y monitoreo y control de riesgos.
- 9) Gerencia de Procura: Se refiere a los procesos requeridos para llevar a cabo la procura de servicios y bienes relacionados a un proyecto. Involucra los siguientes procesos de gerencia de proyectos: planificación de procura, planificación de solicitudes de oferta, proceso de solicitud de oferta, selección de proveedor, administración de contratos y cierre de contrato.

Figura 8: Áreas de Conocimiento en la Gerencia de Proyectos (PMI, 2004).

Basado en lo anteriormente expuesto, se puede decir que la gerencia de proyectos integra tres dimensiones: el ciclo de vida de un proyecto (fases), los procesos de la gerencia de proyectos y las áreas de conocimiento.

La palabra proyecto, es ampliamente utilizada por empresarios, banqueros, comerciantes, científicos, académicos, ingenieros y cientos de personas de diferentes perfiles profesionales. Sin embargo, para todos ellos tiene un mismo significado: la consolidación de objetivos visualizados hacia un futuro, con un tiempo finito y recursos limitados.

2.2. Proyecto de Creación de Empresas.

Un país moderno y dinámico necesita de la creación de nuevas empresas a través del tiempo para aprovechar con eficacia las nuevas oportunidades que brindan los cambios tecnológicos y de mercado, para así sustituir a las empresas que han cumplido ya su ciclo

de vida. Sin embargo, la creación de empresas es una actividad arriesgada, que se evidencia en el reducido número de éxitos y de supervivencia de nuevas empresas.

Según Veciana (2005), la empresa encuentra su justificación de existencia y su legitimidad como organización en su posibilidad y capacidad de producir bienes o prestar servicios útiles para satisfacer necesidades humanas.

Los proyectos empresariales no son más que un conjunto de actividades que cuentan con un presupuesto y un tiempo determinado para lograr un objetivo: a) Transformar una idea en un producto terminado, o; b) Mejorar un producto, proceso o servicio (Rivera, 2005).

El punto de partida de una nueva empresa, como en todo proyecto, es siempre una idea. Para iniciar un negocio, abrir un comercio o ponerse a fabricar un determinado artículo, el futuro empresario debe tener una *idea de negocio*, que configura el objetivo, las actividades y la forma de la nueva empresa. Esta idea de negocio ha de estar basada en una *oportunidad empresarial* que significa que esté orientada a una necesidad, latente o manifiesta, que el nuevo empresario quiere satisfacer a través de la nueva empresa.

Por otro lado, crear una nueva empresa supone mucho más que la identificación de una oportunidad empresarial. Para explotar una oportunidad empresarial es necesario adquirir, organizar y combinar de manera eficiente los distintos factores de producción necesarios para producir los productos o prestar los servicios objeto de la nueva empresa. La tarea de dirigir el proceso de combinación y organización de los factores de producción es importante porque no se trata simplemente de producir determinados productos o servicios que sean aceptados por el consumidor, sino de hacerlo a costes y precios competitivos.

2.2.1. Procesos para la creación de una empresa.

El proceso de creación de una empresa puede estudiarse a partir de sus distintas fases o etapas. Veciana (2005) presenta un esquema del proceso de creación de empresa que comprende cuatro fases, a saber: 1) Gestación, 2) Creación, 3) Lanzamiento y 4) Consolidación.

Figura 9. Proceso de creación de una empresa (Veciana, 2005).

- 1) Fase Gestación: En esta fase es donde se define la idea de negocio y se toma la decisión de crear la empresa.
- 2) Fase de Creación: Aquí se busca identificar la oportunidad empresarial o negocio, se configura el proyecto empresarial, se desarrollan las estrategias, la planeación de negocios y se crea formalmente la empresa.
- 3) Fase de Lanzamiento: Se forma el equipo para la puesta en marcha del Plan de Negocios. Para ello se requiere la adquisición y organización de los recursos, se desarrolla el producto o servicio, se gestiona el financiamiento y se lanzan los productos al mercado.
- 4) Fase de Consolidación: Finalmente, en esta fase se tiene constituida la empresa y se pone en marcha, monitoreando los objetivos propuestos.

2.2.2. La Creación de una Empresa Vista como un Proyecto.

El proceso de creación de una empresa se asemeja a la secuencia de fases típicas en el ciclo de vida del proyecto propuesta por el PMI (ver figura 10). Esto posee una explicación lógica puesto que el proceso de creación de una empresa se encuentra enmarcado dentro del ciclo de vida del proyecto al igual que cualquier otro tipo de proyecto.

Figura 10. Relación de los procesos en la Gerencia de Proyectos con los Procesos de Creación de una Empresa.

Según Ipyme (s/f), la planeación de una empresa tiene dos objetivos concretos:

- Por un lado, permite al promotor del negocio llevar a cabo un exhaustivo estudio de todas las variables que pudieran afectar a dicha oportunidad, aportándole la información necesaria para determinar con bastante certeza la viabilidad del proyecto. Una vez que la empresa se encuentre en marcha, la planificación servirá como herramienta interna para evaluar su operatividad y las desviaciones sobre un escenario previsto.
- Por otro lado, tiene también como objetivo ser la carta de presentación de los del proyecto y sus emprendedores ante terceras personas: bancos, inversores institucionales y privados, sociedades de capital riesgo, organismos públicos y otros agentes implicados a la hora de solicitar cualquier tipo de colaboración y apoyo financiero.

Si la empresa no ha iniciado las actividades, la planeación resulta útil como:

- Guía de planificación empresarial.
- Instrumento para la búsqueda de financiamiento.
- Desarrollo de nuevas estrategias y actividades.

En el caso de que la empresa ya hubiera iniciado su actividad, la planeación será un documento de referencia para los promotores donde podrán comprobar las desviaciones que estuvieran produciéndose en la marcha del proyecto.

La planeación de un proyecto de creación de empresa se desarrolla en su fase de creación, plasmado en lo que se conoce como un Plan de Negocios.

2.2.3. Plan de Negocios.

Al momento de gestionar una empresa, o de poner en marcha una nueva, no se puede dejar al azar el porvenir de la misma. Y si bien no se puede pronosticar todo lo que vendrá, se pueden plantear los lineamientos generales a seguir, simular el escenario de acción y detectar cuáles serán las variables claves que se deberán tener en cuenta, para poder así contar con los parámetros necesarios que permitan monitorear y actuar con acciones el futuro deseado.

Es por ello que en diversas situaciones de la vida de una empresa, se hace necesario preparar y mostrar un documento único que contemple en él todos los aspectos de un proyecto, tal como lo representa un Plan de Negocios.

Según Sobredo (s/f), el Plan de Negocios es un documento único, que reúne toda la información necesaria para evaluar un proyecto, un negocio, una empresa o el lanzamiento de un nuevo producto, y los lineamientos generales para ponerlo en marcha. Es un documento empresarial fundamental, tanto para una gran compañía como para una PyME.

2.2.3.1. Tipos de Planes de Negocios.

De acuerdo al momento en que se encuentre la empresa en su ciclo de vida, puede utilizarse el Plan de Negocios para convencer a un inversor, para ingresar a un potencial socio, para respaldar un pedido de crédito, para lograr la aprobación de un superior de un nuevo proyecto/producto, para conseguir una licencia o franquicia, para estudiar la factibilidad del lanzamiento de nuevo producto, o para evaluar una empresa para su posterior fusión o venta. Motivo por el cual, el Plan de Negocios deberá adecuarse a la etapa de la empresa y al objetivo que se pretende lograr.

Además, es necesario interpretar el entorno de la actividad empresarial y evaluar los resultados que se obtendrán al implementar el Plan. Se determinan las variables involucradas en el proyecto y se decide la asignación óptima de recursos para ponerlo en marcha.

Los tipos de Planes de Negocios se clasifican dependiendo de la etapa del ciclo de vida de la empresa (inicio, crecimiento, madurez o declinación) y los objetivos planteados por la misma.

TIPOS DE PLANES DE NEGOCIOS			
Etapa del ciclo de vida	Nombre del plan	Objetivo de la empresa	Variable clave
Start up (Inicio)	Plan de Negocios de un nuevo lanzamiento.	Penetración de mercado.	Participación en el mercado.
	Plan de Negocios de una nueva empresa.	Atraer una pyme o una corporación.	Rol de la Pyme. Rol de la corporación.
Crecimiento	Plan de Negocios de monitoreo.	Penetración de mercado. Aumento de rentabilidad	Participación en el mercado Productividad
	Plan de Negocios buy out.	Valuar la empresa	Valor actual neto y valor de la marca
Madurez	Plan de Negocios de monitoreo.	Chequeo de mercado. Aumento de rentabilidad	Participación en el mercado. Productividad
	Plan de Negocios buy out (compra de empresas).	Valuar la empresa	Valor actual neto y valor de la marca
Declinación	Plan de Negocios buy out (compra de empresas).	Valuar la empresa	Valor actual neto y valor de la marca.

Tabla 1. Tipos de Planes de Negocios (Dinero, s/f).

Con el Plan de Negocios se visualiza un pronóstico más acertado de la posible rentabilidad de un proyecto, minimiza la incertidumbre y el riesgo, y se reduce la curva de aprendizaje. También facilita el monitoreo y control durante la puesta en marcha, permitiendo identificar desvíos respecto a lo planeado, y realizar las correcciones pertinentes.

2.2.3.2. Componentes de un Plan de Negocios.

Cada Plan de Negocios es único, dependiendo de quien lo realice, para qué tipo y tamaño de empresa, en qué momento de su ciclo de vida, bajo qué objetivos, con qué tiempo, para quién se destine, etc., pero su estructura no difiere mucho una de otra.

En función de ello, Sobredo (s/f) presenta los nueve componentes que se consideran imprescindibles en un Plan de Negocios bien desarrollado:

Figura 11. Descripción de los Componentes de un Plan de Negocios (Sobredo, S/f).

- 1) **Introducción:** En esta etapa se describe el tipo de negocio al que se dedicará la empresa o cuáles son las características generales del producto que se propone lanzar, y cuál será el modelo de negocio propuesto en el Plan. Si se trata de una empresa en marcha, se pueden mencionar antecedentes de la empresa, su historia, su estructura, sus logros, etc.
- 2) **Objetivos Estratégicos:** En este punto se enuncia la visión, misión, objetivos metas y valores de la empresa. Si se trata de una nueva empresa, o los objetivos estratégicos no estuvieran explícitos en la empresa existente, los mismos deberán ser formulados en este punto.
 - **Visión:** Se define en ella el futuro deseado para la organización, y será el norte que guíe todo el accionar empresarial.
 - **Misión:** En la misión, se define el cómo lograr la visión. Se describe el negocio, identificamos nuestros clientes y cómo llegaremos a ellos, cómo

aseguraremos nuestra financiación, cual será el posicionamiento deseado y cómo lo lograremos.

- **Objetivos:** Deben estar alineados siempre con la visión y marcar las pautas concretas para conseguir en el corto plazo acercarnos a la misma. Aquí se pueden mencionar niveles de venta a alcanzar, porciones del mercado a abarcar, facturación anual esperada, etc.
- **Metas:** Constituyen el último escalón en la jerarquía de objetivos estratégicos, y se caracterizan por el mayor nivel de detalle y por los plazos más cortos para su consecución.
- **Valores:** Son factores, convicciones que agrupan, cohesionan y pueden lograr que una empresa sea más o menos competitiva

- 3) **Análisis F.O.D.A.:** Consiste en analizar las fortalezas y debilidades de la empresa, y se evalúan las oportunidades y amenazas que el entorno nos presenta. Éste análisis simple y económico, sirve como una potente herramienta estratégica, para determinar cómo utilizar las fortalezas para enfrentar las amenazas que se presentan en el entorno, trabajar las debilidades organizacionales para que éstas desaparezcan y aprovechar las oportunidades que puedan surgir.
- 4) **Estrategia:** La estrategia empresarial, consiste en definir las pautas fundamentales del modelo de negocio, que permitirán al destinatario del Plan comprender el encuadre general del proyecto. Deberá responder a preguntas tales como ¿qué vamos a hacer? ¿cómo lo vamos a hacer? ¿cuál será nuestra “habilidad esencial? ¿a que mercado pretendemos llegar? ¿qué lugar pretendemos ocupar en ese mercado? ¿cómo lo lograremos?, entre otras.

La estrategia tiene su origen en el diagnóstico realizado, su rumbo en la visión empresaria establecida, y su destino en los planes de acción, donde se detallarán paso a paso los cursos de acción a seguir para llevarla a cabo.

- 5) **Investigación de Mercado:** Esta fase del Plan de Negocios se centra en el mercado, para detectar, estudiar y analizar especialmente a los clientes, competidores y proveedores.

Es importante considerar en esta etapa posibles *complementadores*, es decir, todas aquellas personas, industrias, compañías, etc., que, por su simple existencia, permiten mayores ventas, alientan servicios, etc., para plantear las posibles alianzas estratégicas que puedan “enriquecer” nuestro negocio.

- 6) Plan de Marketing: En este capítulo se comienza a hablar de planificación en el Plan de Negocios, iniciando con el cliente. Su desarrollo requiere de un profundo análisis del mercado, que va más allá de simples relevamientos y conclusiones estadísticas. La creatividad e innovación, deben combinarse con las herramientas que el marketing propone para lograr un buen resultado.

Herramientas del Marketing Estratégico:

- *Segmentación*: Es la técnica que permitirá enfocar todo el esfuerzo en el grupo de clientes que sea más conveniente para nuestras capacidades (es un proceso de agrupación, no de división).
- *Diferenciación*: Consiste en diseñar estrategias que permitan que la oferta sea percibida favorablemente en comparación con la competencia, es decir, determinar cuál será la *ventaja competitiva* del producto/servicio.
- Definición del *posicionamiento* deseado: Aquí se determina cuál será el lugar claro y privilegiado que se desea ocupar en la mente de los jugadores claves del mercado (especialmente en la de los clientes).

Técnicas del Marketing Operativo:

- *Precio*: Al fijar el precio, se deben tener en cuenta al menos cuatro variables: costos del producto puesto en plaza, precios de la competencia, valor percibido por el consumidor y cuánto estaría dispuesto a pagar el mismo por nuestro producto.
- *Producto*: Descripción del producto o servicio, especificaciones o características técnicas, características que lo diferencian de la competencia, marca, durabilidad, estilo, diseño, tecnología, funcionalidad, etc.
- *Distribución / logística*: ¿Dónde se va a vender el producto? ¿cómo está conformado el equipo de ventas? ¿cuáles son las estrategias de servicio al cliente? ¿cuáles serán las estrategias de cobertura de mercado que se emplearán?

- Comunicación: ¿Cómo se hará el lanzamiento del producto en el mercado? ¿cuál será el mensaje que se quiere transmitir a los clientes? ¿a quiénes se quiere llegar con la comunicación? ¿qué medios de comunicación se utilizarán? ¿cuál es mi plan de publicidad?

- 7) Plan Financiero/Económico: Los objetivos principales de este capítulo, consistirán en analizar y reflejar la factibilidad financiera y económica del proyecto. Determinar los ingresos y egresos de fondos que se producirán periódicamente en la empresa, evaluar los déficits o superávits financieros, la posibilidad de hacer frente a las obligaciones que se presenten, las necesidades de financiamiento externo y los resultados obtenidos a lo largo del tiempo.

Los componentes de este capítulo se basan en el cálculo de la inversión inicial estipulada, los presupuestos de compras y ventas, los cronogramas y planes de cobranzas y pagos, y un análisis general de costos. Por último, se incorpora un detalle de los métodos y medios de financiamiento que se proponen para llevar a cabo el modelo de negocio, enunciando requisitos y costes de los mismos.

- 8) Recursos Humanos: Este capítulo constituye los requerimientos que el proyecto implicará en relación a las personas, definiendo la cantidad y los perfiles adecuados.

Se define la forma en que seleccionará a cada uno de ellos, el modo de contratación, y la política de sueldos y compensaciones.

La programación de la estructura adecuada (organigrama y líneas de autoridad/responsabilidad), el diseño de cada uno de los puestos de trabajo, de los manuales de procedimientos, los planes de capacitación a implementar, las políticas de premios y castigos que eventualmente puedan utilizarse, y la definición de otros servicios profesionales requeridos, podrán sentar las bases para la gestión del capital humano a lo largo del proyecto.

- 9) Informática y Tecnología: Consiste en determinar las necesidades de hardware y software adecuadas a la empresa de acuerdo al tipo de negocio, a los procedimientos que se consideren convenientes informatizar y a los recursos disponibles.

Un elemento distintivo de los Planes de Negocios es que, al igual que cualquier otro proyecto, cada uno puede ser diferente debido a que tendrá el toque personal del

responsable de su elaboración, y estará diseñado a partir del tamaño y giro de cada empresa, lo que imposibilita establecer un formato idéntico para todos los casos, aunque puede afirmarse que en la práctica la mayoría son similares. Otro elemento distintivo es que la veracidad de la información que se incluya en el Plan de Negocios es de vital importancia para su éxito.

2.3. HERRAMIENTAS UTILIZADAS PARA EL DESARROLLO DEL PLAN DE NEGOCIOS.

Para el desarrollo del Plan de Negocios, serán utilizadas las herramientas de diagnóstico de McKinsey, el análisis de las cinco fuerzas de Porter, la matriz F.O.D.A., la matriz F.O.D.A. de estrategia y la definición de estrategias, a fin de reforzar la metodología planteada en la Guía para la Elaboración de Planes de Negocios de Sobredo (s/f).

2.3.1. Diagnóstico de McKinsey.

El Enfoque de McKinsey, de las Siete “S” de la Estructura Corporativa, es una lista de verificación de factores de las estrategias de una empresa. El modelo se basa en siete palabras que comienzan, en inglés, con “ese” (S). La característica más sobresaliente de este modelo es que ha sido ampliamente utilizado en diversas empresas y por prestigiosas escuelas de administración, como Harvard y Stanford. Es decir, una combinación muy potente de práctica y teoría.

Las siete “S” de este enfoque de estudio son:

- **Strategy (Estrategia):** Aplicar la adecuada acción y asignación de los recursos para lograr los objetivos de la empresa. Donde lo más complejo no es proponer estrategias, sino ejecutarlas.
- **Structure (Estructura):** Revisar si la estructura organizacional y las relaciones de autoridad y responsabilidad que en ella se dan. Desde este punto de vista, la estrategia determinará la estructura y el diseño organizacional será el mecanismo facilitador para que la empresa logre sus objetivos.

- **Skills (Habilidades):** Se valorarán las capacidades distintivas de la empresa, es decir, lo que la empresa hace mejor. Es vital que la estrategia elegida sea consecuente con estas habilidades.
- **Shared Values (Valores compartidos):** Se analizará el concepto de misión y valores, quienes traducen la estrategia en metas circulares uniando a la organización en el logro de objetivos comunes.
- **Systems (Sistemas):** Verificar si todos los procesos y procedimientos necesarios para desarrollar la estrategia (sistemas de información, sistemas y procesos de producción, presupuestos, controles, etc.), son también todos los procedimientos formales e informales que permiten que funcione la organización.
- **Style (Estilo):** Analizar la forma en que la alta dirección se comporta y, por lo tanto, establece el modelo a seguir comunicando a cada miembro de la organización respecto de las prioridades y compromiso de la empresa con la estrategia.
- **Staff (Personal):** Comprobar si las personas que conforman la empresa, se encarga de ejecutar la estrategia. En este contexto, la clave es que los recursos humanos estén orientados hacia la estrategia.

2.3.2. El análisis de las cinco fuerzas de Michael Porter.

En 1980 Porter desarrolló este método de análisis con el fin de descubrir qué factores determinan la rentabilidad de un sector industrial y de sus empresas. Para Porter, existen cinco diferentes tipos de fuerzas que marcan el éxito o el fracaso de un sector o de una empresa:

1. **Amenaza de entrada de nuevos competidores**, se estudiará el mercado o el segmento, donde los nuevos participantes tienen pocas barreras de entrada, porque estos resultan poco atractivos, ya que en cualquier momento podrían llegar competidores con recursos y capacidades para apoderarse de porciones del mercado.
2. **La rivalidad entre los competidores**, se analizará la dificultad para la organización de competir en un mercado o en uno de sus segmentos donde los competidores estén muy bien posicionados, sean muy numerosos y los costos fijos sean altos, pues

constantemente estará enfrentada a guerras de precios, campañas publicitarias agresivas, promociones y entrada de nuevos productos.

3. **Poder de negociación de los proveedores**, se considerará el mercado o segmento del mercado poco atractivo para la organización debido a que los proveedores estén muy bien organizados gremialmente, tengan fuertes recursos y puedan imponer sus condiciones de precio y tamaño del pedido. La situación será aún más complicada si los insumos que suministran son claves para la organización, no tienen sustitutos o son pocos y de alto costo.
4. **Poder de negociación de los compradores**, se estudiará si el mercado o segmento es atractivo, si los clientes están muy bien organizados, el producto tiene varios o muchos sustitutos, el producto no es muy diferenciado o es de bajo costo para el cliente.
5. **Amenaza de ingreso de productos sustitutos**, se verificarán en el mercado o segmento los productos sustitutos reales o potenciales. Especialmente identificar si los sustitutos están más avanzados tecnológicamente o pueden entrar a precios más bajos reduciendo los márgenes de utilidad de la corporación y de la industria.

2.3.3. Matriz F.O.D.A.

Es una herramienta que permite conformar un cuadro de la situación actual de la organización, permitiendo de esta manera obtener un diagnóstico preciso que permita en función de ello tomar decisiones acordes con los objetivos y políticas formulados.

- **Fortalezas:** Estarán las capacidades especiales con que cuenta la empresa, y por los que cuenta con una posición privilegiada frente a la competencia. Recursos que se controlan, capacidades y habilidades que se poseen, actividades que se desarrollan positivamente, etc.
- **Oportunidades:** Se ubicarán los factores que resultan positivos, favorables, explotables, que se deben descubrir en el entorno en el que actúa la empresa, y que permiten obtener ventajas competitivas.

- **Debilidades:** Se hallarán los factores que provocan una posición desfavorable frente a la competencia, recursos de los que se carece, habilidades que no se poseen, actividades que no se desarrollan positivamente, etc.
- **Amenazas:** Se colocarán aquellas situaciones que provienen del entorno y que pueden llegar a atentar incluso contra la permanencia de la organización.

La matriz F.O.D.A se presenta de la siguiente manera:

	POSITIVAS	NEGATIVAS
EXTERIOR	Oportunidades	Amenazas
INTERIOR	Fortalezas	Debilidades

Tabla 2: Matriz F.O.D.A. (Frances, 2006).

2.3.4. Matriz F.O.D.A de Estrategia.

Es una herramienta utilizada luego de tener listadas las fortalezas, oportunidades, debilidades y amenazas, es decir, de realizar la matriz F.O.D.A. En la matriz F.O.D.A de estrategia, se define el tipo de estrategia para cada combinación de situaciones. En la cual se estableció una tipología de estrategias con las combinaciones posibles:

- Estrategias ofensivas: Oportunidades aprovechadas con las fortalezas.
- Estrategias adaptativas: Oportunidades enfrentadas con debilidades.
- Estrategias reactivas: Amenazas enfrentadas con fortalezas.
- Estrategias defensivas: Amenazas enfrentadas con debilidades.

	OPORTUNIDADES	AMENAZAS
FORTALEZAS	Estrategias Ofensivas	Estrategias Reactivas
DEBILIDADES	Estrategias Adaptativas	Estrategias Defensivas

Tabla 3: Matriz F.O.D.A. de Estrategia (Frances, 2006).

2.3.5. Definición de estrategias.

Para definir la estrategia es necesario entender cuál es la posición actual y evaluar con toda la inteligencia disponible, los cambios competitivos, los cambios en los mercados que se pudieran capitalizar o de los que nos debemos cuidar para ir de la posición actual a la posición deseada, lo cual puede ser visto como las acciones que hay que realizar para alcanzar la visión de la organización, considerando todos los elementos analizados en la matriz F.O.D.A.

La estrategia en la organización se va a desarrollar en relación con los tres tipos lineamientos estratégicos en su horizonte de tiempo, los cuales son:

- **Permanentes:** En este se desarrollaran estrategias relacionadas con la misión de la empresa, que su duración está típicamente definida entre 10 y 20 años, y se caracteriza por tener definiciones estratégicas relacionadas con la identidad de la organización, para ubicar las Unidades Estratégicas de Negocio (UEN). En los tiempos actuales caracterizados por los cambios radicales en las tendencias de mercado, estas estrategias deben ser muy flexibles.
- **Semipermanentes:** El lineamiento semipermanente de mayor valor en la estrategia es la visión, la cual normalmente tiene una duración de 5 a 10 años, es decir, la estrategia se centra en definir la ruta a seguir para conseguir el objetivo fundamental de la organización en este espacio temporal.
- **Temporales:** Se refiere a las situaciones más cambiantes en la organización, ya que pueden variar con referencia a un año, y dependen directamente de los objetivos semipermanentes, ya que representan las estrategias relacionadas a toma de decisiones de más corto alcance.

CAPÍTULO III

MARCO REFERENCIAL

En este capítulo se describen los aspectos generales y específicos referidos al ámbito en el que se desarrollará el proyecto empresarial, los cuales inciden de manera positiva o negativa el desarrollo del mismo. Por otro lado, también se describen algunos aspectos de la empresa que sirven de apoyo para entender el desarrollo del Plan de Negocios para el proyecto de creación de una Empresa Asesora de Proyectos de Construcción.

3.1. CARACTERÍSTICAS DEL SECTOR CONSTRUCCIÓN.

En Venezuela la industria de la construcción constituye uno de los sectores más importantes del país por su estrecha vinculación con la creación de infraestructura básica y la satisfacción de necesidades humanas, ya que es una de las actividades de mayor peso en la economía nacional debido a que contribuye al desarrollo económico aportando el 13,3% al Producto Interno Bruto (PIB) del país.

En el Estado Monagas, la industria petrolera ha propiciado un crecimiento poblacional acelerado, siendo la industria de la ingeniería y la construcción uno de los sectores más favorecidos de esta situación debido a la gran lluvia de proyectos estatales y municipales que hasta ahora mantiene Estado para el desarrollo continuo de esta región, a través de proyectos de infraestructura básica para la satisfacción de necesidades humanas, tales como: servicios de suministro de agua potable, instalaciones de saneamiento, drenajes, pavimentación, obras de vivienda, hospitales y escuelas.

La Gobernación del Estado Monagas maneja a través de diversas instituciones los proyectos de construcción, tales como:

- **Obras Públicas Estadales:** Escuelas, liceos, universidades, casas culturales, Vialidad, etc.
- **Instituto de la Vivienda del Estado Monagas:** Construcción de viviendas bolivarianas.
- **Aguas de Monagas:** Proyectos de suministro de agua potable y aguas servidas.

Sin embargo, las Alcaldías Municipales del Estado Monagas no cuentan con el apoyo de otras instituciones gubernamentales para el desarrollo de proyectos, teniendo que manejar gran cantidad de ellos a través de los Ingenieros Municipales, los cuales en la mayoría de los casos deben asumir esta responsabilidad (entre otras responsabilidades concernientes al cargo que ocupan) y por la carga de trabajo no pueden dedicarse exclusivamente a cada proyecto, por lo que la atención que le pueden prestar a los mismos es muy genérica y no minuciosa.

Adicionalmente, en algunas Alcaldías se presenta el caso de que los Ingenieros Municipales no dominan el área específica en las cuales se desarrollan los proyectos civiles y tampoco cuentan con un asesor externo que complemente esta debilidad, esto sin contar con el manejo técnico/administrativo de las obras en ejecución, el cual se considera de suma importancia ya que de ahí se administran los recursos asignados para el desarrollo de proyectos de construcción.

Esta situación, genera que las Alcaldías Municipales del Estado Monagas posean ciertas debilidades en el desarrollo y ejecución de proyectos de construcción, poniendo en riesgo el cumplimiento de las metas físicas pautadas dentro de lo presupuestado para tal fin, garantizar la calidad de las obras y no optimicen los recursos disponibles en beneficio de las mejoras municipales.

3.2. ENTES ORGANIZACIONALES Y REGULADORES.

En Venezuela, existe la Ley de Contrataciones Públicas según Decreto N° 5.929, de fecha 11 de marzo de 2008, la cual tiene como objeto regular la actividad del Estado para la adquisición de bienes, prestación de servicios y ejecución de obras, con la finalidad de preservar el patrimonio público, fortalecer la soberanía, desarrollar la capacidad productiva y asegurar la transparencia de las actuaciones de los órganos y entes sujetos a dicho Decreto con Rango, Valor y Fuerza de Ley, de manera de coadyuvar al crecimiento sostenido y diversificado de la economía.

De acuerdo al Artículo N°3, Numeral 1 de la Ley de Contrataciones Públicas, ésta aplica a los órganos y entes del Poder Público Nacional, Estadal, Municipal, Central y Descentralizado.

El Servicio Nacional de Contrataciones, es un órgano desconcentrado dependiente funcional y administrativamente de la Comisión Central de Planificación, el cual debe ejercer la autoridad técnica en las materias reguladas por la Ley de Contrataciones Públicas. Por otro lado, dentro de sus competencias se encuentra estimular y fortalecer el establecimiento y mejoramiento de los sistemas de control de la ejecución de contrataciones de obras, bienes y servicios por los órganos y entes contratantes referidos en la Ley de Contrataciones Públicas.

Se puede decir que el Servicio Nacional de Contrataciones, es un organismo rector en materia de contrataciones de obras, bienes y servicios de los entes, instituciones y empresas de la Administración Pública, con el sector privado; administra en forma eficiente y oportuna el registro de toda la información, tanto de la oferta de empresas contratistas, como de la demanda gubernamental y contribuye de manera fundamental a fortalecer las pequeñas y medianas empresas, al desarrollo sostenible y la diversificación productiva de la economía del país.

Por otro lado, en Venezuela existe la Ley de Asignaciones Económicas Especiales (LAEE) para los Estados y el Distrito Metropolitano de Caracas derivadas de Minas e Hidrocarburos, la cual fue reformada en fecha 27/11/2000 y publicada en Gaceta Oficial N° 37.086.

Esta Ley fue creada con el propósito de devolver a cada Estado parte de lo que se genera por la explotación de los recursos derivados del sector minas e hidrocarburos. Su finalidad es: Establecer el régimen de Asignaciones Especiales conforme al Art. 156 numeral 16 de la Constitución de la República Bolivariana de Venezuela *“Es de competencia del Poder Público Nacional: ... (num. 16) El régimen y administración de minas e hidrocarburos”*.

De los recursos LAEE asignados a cada Estado, las Alcaldías Municipales pueden obtener mínimo un 40% de la totalidad estatal pudiendo incrementar este porcentaje a través de proyectos, mientras que las comunidades pueden obtener un 20% del mismo pudiendo incrementar este porcentaje de la misma manera que las Alcaldías.

Las áreas de inversión de los recursos LAEE se destinan a:

- Infraestructura y dotación en el sector médico asistencial y programas de medicina preventiva, así como infraestructura y equipos para el sector educativo y agrícola.

- Programas de protección y recuperación del patrimonio cultural, edificado, mantenimiento y construcción de infraestructura cultural y deportiva.
- Construcción y mejoramiento de la infraestructura agrícola.
- Consolidación y mejoramiento de la infraestructura sanitaria.
- Saneamiento ambiental e infraestructura sanitaria.
- Programas de construcción de viviendas.
- Entre otras.

Figura 12. Áreas de Inversión de Recursos LAEE (LAEE, 2000).

Las Alcaldías Municipales están en la obligación de darle curso a los proyectos que las comunidades organizadas presenten, con cargo a los porcentajes de las asignaciones LAEE que correspondan a éstas por concepto de leyes que otorguen y transfieran recursos para las comunidades organizadas.

La contraloría LAEE es el conjunto de acciones requeridas para garantizar la formulación y ejecución de los programas y proyectos de inversión en los Estados y Municipios, financiados con recursos de la Ley de Asignaciones Económicas Especiales. Tiene como finalidad:

- CONTROLAR: Que las obras sean ejecutadas conforme a las normas de calidad.
- EVALUAR: Los Contralores deberán acompañar al Ingeniero Inspector en la Evaluación de la Obra.

- VIGILAR: Verificar la transparencia en la inspección realizada.
- SUPERVIZAR: Supervisar que se realicen los correctivos pertinentes conforme en el acta.
- INFORMAR y/o DENUNCIAR: Solicitar al inspector el Acta o informe de la Inspección, en caso de registrarse alguna irregularidad el Contralor Social deberá constatar su veracidad y solicitar ante LAEE toda la información relacionada con la obra.

Asimismo, en Venezuela también existe la Ley que crea el Fondo Intergubernamental para la Descentralización (FIDES), publicada en Gaceta Oficial N° 37.022, de fecha 25 de agosto de 2000, con la finalidad de promover la descentralización administrativa, la solidaridad territorial y el desarrollo de los Estados y los Municipios, así como propiciar la participación ciudadana para un mejor logro de tales fines.

Las fuentes de ingreso de FIDES provienen de:

- Los préstamos de organismos internacionales destinados al desarrollo económico y social de los Estados y Municipios.
- Los ingresos previstos en las programaciones de cooperación técnica.
- Los beneficios que obtenga en la gestión de los programas de financiamiento e inversión.
- Los recursos que asignen el Ejecutivo Nacional, los Gobiernos estatales o municipales y los aportes de instituciones privadas.
- Los beneficios que obtenga como producto de sus operaciones financieras.
- Cualquier otro recurso que le sea asignado.

Del total de los recursos anualmente en la Ley de Presupuesto al Fondo se destinará el 60% a la cuenta de participación de los Estados y el 40% restante a la cuenta de participación de los Municipios.

El FIDES cuenta con un sistema de información, seguimiento, evaluación y control de programas y proyectos que financia. El control consiste en la verificación del estricto cumplimiento del destino acordado a los recursos y a los términos en que los mismos

fueron autorizados, a través de la implementación de mecanismos que garantizan una adecuada supervisión de la ejecución física y financiera de los mismos.

De igual forma, las comunidades organizadas, asociaciones vecinales y organizaciones no gubernamentales están autorizadas para colaborar con FIDES en las actividades de seguimiento y control que se realizan en las obras ejecutadas y/o en ejecución en los Estados y Municipios con recursos FIDES.

3.3. PRINCIPALES PROVEEDORES Y CONSUMIDORES.

Actualmente, en el Estado Monagas existen muchas empresas consultoras y constructoras que prestan sus servicios al Estado y a sus Municipios, pero se enfocan exclusivamente a la consultoría y construcción sin ofrecer servicios de asesoría en proyectos de construcción a este tipo de entes gubernamentales.

Según el Registro Nacional de Contrataciones (RNC) (2009), existen alrededor de 179 empresas consultoras registradas en el Estado Monagas, incluyendo las que se encuentran en proceso de inscripción.

Realizando una investigación documental a través del Registro Nacional de Contratistas (RNC), se revisó el listado de servicios de estas empresas, encontrando que una pequeña minoría presta sus servicios al Estado y a las Alcaldías Municipales y un mínimo porcentaje de ellas presta servicios de asesoría en cuanto a la ejecución de proyectos de construcción.

Por otro lado, se hizo una pequeña entrevista no estructurada e informal a personal que trabajan en las Alcaldías Municipales del Estado Monagas, en las que se le preguntaba si existía alguna empresa que los asesorara en la parte de proyectos de construcción, los cuales dieron como respuestas que no poseían este tipo de asesoría, tal como se puede evidenciar en la tabla a continuación.

ALCALDÍA	UBICACIÓN	CONTACTO	¿Tienen alguna empresa que les preste el servicio de asesoría para el desarrollo y ejecución de proyectos de construcción?
Alcaldía del Municipio Bolívar	Caripito	Andreina González / Asistente de Ingeniero	No
Alcaldía del Municipio Santa Bárbara	Santa Bárbara	Humberto Torcat / Analista de Proyectos	No
Alcaldía del Municipio Maturín	Maturín	Yannelys Rodríguez / Analista de Administración de Contratos	No
Alcaldía del Municipio Uraoa	Uraoa	Horacio Marquez / Ingeniero Municipal (E)	No
Alcaldía del Municipio Caripe	Caripe	Miguel Moreno / Ingeniero Municipal	No

Tabla 4. Resultados de Entrevistas Aplicadas a Cinco Alcaldías Municipales del Estado Monagas ¹.

En función de lo anterior, se evidencia un mercado desatendido (por lo menos en las Alcaldías consultadas) que puede ser abordado realizando propuestas técnicas y financieras atractivas para este tipo de ente gubernamental, ofreciendo servicios de consultoría y auditorías internas en los proyectos que ejecuten a fin de verificar el estatus y buena administración de los mismos y en el caso de de detectar desviaciones implementar medidas preventivas y correctivas antes de que sean auditados por los organismos acreditados para tal fin.

3.4. DESCRIPCIÓN DE LA EMPRESA.

El proyecto empresarial consiste en crear una Empresa Asesora de Proyectos de Construcción cuyo objeto sea ofrecer, bajo la modalidad de outsourcing, asesoramiento profesional a las Alcaldías Municipales del Estado Monagas que desarrollen y ejecuten proyectos de construcción. Pudiendo prestar sus servicios para proyectos y obras civiles en sus diferentes fases a fin de garantizar calidad y optimización de recursos en la implantación de proyectos estatales y municipales.

¹ Las entrevistas fueron llevadas en persona, a parte del personal que trabaja en los Departamentos de Ingeniería Municipal. La pregunta fue previamente estructurada y los datos fueron procesados por el autor del presente informe.

La Empresa Asesora de Proyectos de Construcción prestará los siguientes servicios a las Alcaldías Municipales:

1) Asesorías en cuanto a:

- Detección de necesidades y priorización de proyectos.
- Definición y desarrollo de proyectos.
- Administración de obras y/o contratos.
- Marco legal y normas técnicas aplicables a proyectos de ingeniería y afines.
- Procesos de licitación y adjudicación de contratos.
- Evaluación de empresas contratistas.

2) Consultoría y auditorías a los proyectos culminados o en ejecución:

- Auditorías (documentales y de campo) a los proyectos y obras civiles, en función de las premisas de: alcance, calidad, costo y tiempo.
- Evaluación de actuación o desempeño de empresas contratistas y de la inspección.
- Auditar el cumplimiento de normas laborales, de seguridad industrial y de condiciones del medio ambiente de trabajo en las obras.
- Auditorías a la administración de obras y/o contratos.
- Nivel de cumplimiento del marco legal vigente en el área de proyectos y obras civiles.

3) Desarrollo e implementación de otros servicios:

- Desarrollo de proyectos de ingeniería.
- Estudios de factibilidad técnico / económica de proyectos de inversión.
- Administración de obras y/o contratos.
- Elaboración e implementación de manuales de procedimientos de calidad, seguridad y salud laboral alineados a la normativa legal vigente en la materia.

Con esta empresa lo que se desea es brindar un servicio de asesoría a las Alcaldías Municipales que desarrollen e implementen proyectos de construcción, a fin de ayudarlos

a abordar sus problemas desde un punto de vista profesional técnico con calidad y oportunidad de servicio.

3.5. Beneficios del Plan de Negocios.

Los emprendedores de la Empresa Asesora de Proyectos de Construcción precisan desarrollar un proyecto empresarial, con la finalidad de detectar oportunidades que permitan entrar en el mercado y garantizar su permanencia a corto, mediano y largo plazo, y es por ello que se considera necesario desarrollar un Plan de Negocios para esta empresa.

El Plan de Negocios será el instrumento a través del cual se definirán las etapas de desarrollo de este proyecto empresarial y servirá como guía para facilitar el desarrollo y crecimiento de la empresa. De esta manera, ayudará a lograr los objetivos propuestos con mayor precisión, menos esfuerzos y gastos asociados. Por otro lado, este Plan sirve como carta de presentación de la empresa ante posibles inversionistas o para obtener financiamiento.

CAPÍTULO IV

MARCO METODOLÓGICO

En este capítulo se describe la metodología a seguir para el desarrollo de este proyecto empresarial, la cual estará basada en la metodología para la elaboración de Planes de Negocios de Sobredo (s/f), por lo que se considera indispensable especificar el tipo de investigación a realizar, definir la unidad de análisis, desarrollar la estructura desagregada de trabajo y establecer las estrategias a emplear para la recolección de información y su cronograma de trabajo. Finalmente se especificará la finalidad de la investigación y las consideraciones éticas referidas al objeto en estudio.

4.1. TIPO DE INVESTIGACIÓN.

El presente estudio se visualiza dentro del marco de *investigación aplicada* del tipo *proyecto factible*, en vista de que en ella analiza el entorno interno y externo de una nueva Empresa Asesora de Proyectos de Construcción, con la finalidad de desarrollar un Plan de Negocios que contribuya a dicha empresa a posicionarse y mantenerse en el mercado de las asesorías de proyectos de construcción a lo largo del tiempo.

Según Sánchez (2000), una investigación aplicada, proyecto factible, se entiende como una investigación cuyo objeto es “indagar sobre necesidades asociadas a contexto interno y externo en una organización, para proponer un proyecto que pueda generar un producto de utilidad” (p.25).

4.2. UNIDAD DE ANÁLISIS.

La unidad de análisis corresponde a la característica que será objeto de estudio. Para este caso la unidad de análisis es el Plan de Negocios de una Empresa Asesora de Proyectos de Construcción, para ello se requiere analizar dicho Plan desde dos perspectivas:

1. Se analizará el proyecto de Empresa Asesora de Proyectos de Construcción de manera interna, debido a que es imprescindible definir las características generales de

la empresa, sus objetivos estratégicos y analizar cuáles serían sus fortalezas y debilidades, para así poder desarrollar las estrategias adecuadas para entrar en el mercado y ser plasmadas en el Plan de Negocios.

2. Por otro lado, se estudiará el ambiente exterior de la empresa, es decir, el mercado de las empresas consultoras del Estado Monagas, lo cual incluye, sus clientes, proveedores y competidores, con la finalidad de aprovechar las oportunidades manifiestas en el entorno y hacer frente a las amenazas que pudieran afectar negativamente el desempeño de la empresa, así como también tomar la información referencial para elaborar el plan financiero / económico y el plan de marketing de esta empresa, contenidos dentro del Plan de Negocios.

4.3. ESTRUCTURA DESAGREGADA DE TRABAJO (EDT).

La estructura desagregada de trabajo desglosa la planificación del proyecto en sus componentes principales y estos a su vez pueden desglosarse en otros subcomponentes, según el número de niveles deseados. Para el desarrollo del Plan de Negocios, se presente una estructura desagregada de trabajo (EDT) con dos niveles de descomposición. Estos componentes están basados en la metodología establecida por Sobredo (s/f), tal como se puede apreciar en la siguiente figura:

Figura 13: Estructura Desagregada de Trabajo (EDT).

4.4. ESTRATEGIA PARA LA RECOLECCIÓN DE DATOS.

La estrategia para la recolección de datos consiste en definir las herramientas a utilizar para obtener los datos necesarios para la elaboración del Plan de Negocios de la Empresa Asesora de Proyectos de Construcción. Sin embargo, en este estudio no se empleará una estrategia única de recolección de datos debido a que cada componente de este Plan tiene características propias que difieren de los otros y por lo tanto, también difiere la metodología de recolección de cada uno de ellos, a saber:

Para definir los objetivos estratégicos de la empresa será necesario realizar entrevistas semiestructuradas a los emprendedores de la misma, con la finalidad de saber qué es lo que desean obtener de esta empresa y a dónde quieren llegar con la misma, saber cuáles son las metas y conseguir cualquier otra información adicional que contribuya a definir los objetivos estratégicos, así como también servirá para definir las estrategias que permitirá a la empresa comprender el encuadre del proyecto una vez realizado el análisis F.O.D.A..

En este caso se debe recopilar datos que contribuyan a definir ¿qué vamos a hacer? ¿cómo lo vamos a hacer? ¿cuál será nuestra “habilidad esencial? ¿a que mercado pretendemos llegar? ¿qué lugar pretendemos ocupar en ese mercado? ¿cómo lo lograremos?, entre otras.

Para desarrollar el análisis F.O.D.A., se requiere desarrollar una práctica de tormenta de ideas con los emprendedores del proyecto empresarial y cualquier otra persona que contribuya a analizar las fortalezas, debilidades, oportunidades y amenazas. También se puede complementar esta técnica con investigación documental de otros proyectos empresariales y planes de negocios que puedan aportar resultados obtenidos por experiencias anteriores.

En el caso de la investigación de mercado se aplicarán dos metodologías, la primera metodología de campo utilizada para el análisis de los clientes, aplicando diversas herramientas de recolección de datos en las Alcaldías Municipales como entrevistas y encuestas; la segunda metodología aplicada será la documental para el análisis de los competidores, ya que para esta última se realizará una búsqueda selectiva de empresas en el mismo ramo de la construcción en la página web del Registro Nacional de Contratistas, en la cual se obtendrá suficiente información para el análisis de los mismos a través de las fichas técnicas de cada empresa.

Para la elaboración del plan de marketing se utilizará como base la información obtenida en el estudio de mercado, pero también se requiere de investigación documental referida a herramientas de marketing estratégico y operativo, de manera que se puedan determinar las ventajas competitivas de los productos ofrecidos, definir el posicionamiento deseado, fijar los precios, definir la distribución y logística de los productos, entre otras. Una vez obtenida toda la información referida a las herramientas de marketing, se procederá a elaborar el plan de marketing junto con todos los interesados en el Plan de Negocios de la Empresa Asesora de Proyectos de Construcción, para ello se emplearán herramientas de discusión y tormenta de ideas.

El plan financiero/económico a desarrollar para la Empresa Asesora de Proyectos de Construcción, se realizará bajo la metodología de Sobredo (s/f) y la información requerida para ello se encuentra en el estudio de mercado y plan de marketing, el resto de la información se obtendrá a través de entrevistas a los dueños de la empresa y por último

se consultarán Planes de Negocios que puedan servir de referencia a la presente investigación.

En el caso de los recursos humanos se realizará una investigación documental de empresas similares para analizar sus estructuras organizativas, descripciones y perfiles de cargos, canales de comunicación, entre otras, con la finalidad de adecuar esta información y definir el requerimiento de personal acorde con el Plan de Negocios de la Empresa Asesora de Proyectos de Construcción.

Para definir los recursos tecnológicos se buscará la asesoría de expertos en informática y sistemas, los cuales basados en las características de la empresa den recomendaciones de hardware y de software para el buen funcionamiento y logro de las metas planteadas en el Plan de Negocios.

4.5. CRONOGRAMA DE TRABAJO.

El cronograma de trabajo representa las actividades requeridas para la elaboración del Plan de Negocios y el tiempo estimado para cada una de ellas, las cuales a su vez dan como resultado la estimación de un tiempo general de desarrollo del plan. Esta estimación general da como resultado 20 semanas de duración, tal como se puede apreciar en la figura que se muestra a continuación:

acceso al campo de la construcción y las Alcaldías Municipales del Estado Monagas para la obtención de información, entre otras. Por otro lado, se cuenta con el apoyo de los emprendedores del proyecto empresarial, los cuales se encuentran muy interesados en desarrollar e implementar dicho proyecto.

Sin embargo, se tienen algunas limitaciones como la falta de experiencia en el desarrollo de Planes de Negocios, posibles negativas de las Alcaldías Municipales a entrevistar para llevar a cabo la investigación de mercado y la poca disponibilidad de tiempo de los emprendedores del proyecto empresarial para el suministro de información requerida y participación en el desarrollo del Plan de Negocios.

Para abordar cada una de estas limitantes será necesario documentarse sobre la elaboración de Planes de Negocios y buscar asesoría de expertos en la materia, utilizar intermediarios para llegar a las Alcaldías Municipales del Estado Monagas, con la finalidad de aplicar las encuestas requeridas y elaborar una planificación del tiempo que los emprendedores del proyecto empresarial le dedicarán al desarrollo del Plan de Negocios.

Las implicaciones éticas referidas a este proyecto se basan en el manejo de la información con su debido respeto, mantener la confidencialidad de información especificada por los dueños de la empresa, no adulterar los datos obtenidos en campo, ofrecer un resultado de calidad y brindar la asesoría requerida a la empresa para la implementación del Plan de Negocios.

De acuerdo a lo descrito en el planteamiento del problema, la utilidad de este estudio será la implementación de estrategias que permitan posicionar y mantener en el mercado una Empresa Asesora de Proyectos de Construcción a través de la elaboración de un Plan de Negocios.

El desarrollo de este proyecto arroja diversas consecuencias positivas, las cuales estarán a disposición de todo aquel interesado en conocer acerca de Planes de Negocios, tales como: resultados, conclusiones y recomendaciones emitidas en este proyecto.

CAPÍTULO V

PRESENTACIÓN DE RESULTADOS

Este capítulo contiene la presentación y análisis de los resultados producto de la elaboración del Plan de Negocios para el Proyecto de Creación de una Empresa Asesora de Proyectos de Construcción.

El presente Plan de Negocios ha sido elaborado para una Empresa Asesora de Proyectos de Construcción que se encuentra en su fase de proyecto, la cual tiene como objeto ofrecer, bajo la modalidad de outsourcing, asesoramiento profesional a los organismos públicos, y muy especialmente a las Alcaldías Municipales del Estado Monagas, que desarrollen y ejecuten proyectos ingenieriles. Pudiendo prestar sus servicios para proyectos y obras civiles en sus diferentes fases, a fin de garantizar calidad y optimización de recursos en la implantación de proyectos estatales y municipales.

5.1. CARACTERÍSTICAS GENERALES DEL PROYECTO DE EMPRESA.

El proyecto de creación de una Empresa Asesora de Proyectos de Construcción, surge de la visión que ha tenido un equipo de emprendedores en satisfacer las necesidades que tienen las Alcaldías Municipales del Estado Monagas de optimizar sus gestiones en cuanto a la gerencia de proyectos de construcción se refiere.

Este proyecto empresarial, se encuentra en una fase inicial, es decir, está en proceso de creación y con el presente Plan de Negocios se pretende concretar y cuantificar el dicho proyecto, para así reducir la incertidumbre y evitar, en la medida de lo posible, experiencias empresariales nada satisfactorias, a través de un análisis objetivo del proyecto.

5.1.1. Objeto de la Empresa.

Esta empresa tiene como objeto ofrecer servicios de asesoría, auditoría y mejora de procesos en la ejecución de proyectos de construcción, a fin de garantizar calidad de vida

a las comunidades y optimización de recursos a las Alcaldías Municipales. Para ello, la empresa ofrecerá los siguientes servicios:

1) Asesorías en cuanto a:

- Detección de necesidades y priorización de proyectos.
- Definición y desarrollo de proyectos.
- Administración de obras y/o contratos.
- Marco legal y normas técnicas aplicables a proyectos de ingeniería y afines.
- Procesos de licitación y adjudicación de contratos.
- Evaluación de empresas contratistas.

2) Consultoría y auditorías a los proyectos culminados o en ejecución:

- Auditorías (documentales y de campo) a los proyectos y obras civiles, en función de las premisas de: alcance, calidad, costo y tiempo.
- Evaluación de actuación o desempeño de empresas contratistas y de la inspección.
- Auditar el cumplimiento de normas laborales, de seguridad industrial y de condiciones del medio ambiente de trabajo en las obras.
- Auditorías a la administración de obras y/o contratos.
- Nivel de cumplimiento del marco legal vigente en el área de proyectos y obras civiles.

3) Desarrollo e implementación de otros servicios:

- Desarrollo de proyectos de ingeniería.
- Estudios de factibilidad técnico / económica de proyectos de inversión.
- Administración de obras y/o contratos.
- Elaboración e implementación de manuales de procedimientos de calidad, seguridad y salud laboral alineados a la normativa legal vigente en la materia.

5.1.2. Estructura Legal del Negocio.

Este negocio será constituido bajo la denominación de una sociedad mercantil del tipo Compañía Anónima (C.A.), la cual se registrará por las cláusulas contenidas en su Acta Constitutiva.

La Compañía Anónima (C. A.) es una sociedad mercantil cuyos titulares lo son en virtud de una participación en el capital social a través de títulos o acciones. Estas acciones pueden diferenciarse entre sí por su distinto valor nominal o por los diferentes privilegios vinculados a éstas, como por ejemplo la percepción a un dividendo mínimo.

En este tipo de sociedad los accionistas no responderán con su patrimonio personal de las deudas de la sociedad, sino únicamente hasta el monto del capital aportado.

La empresa llevará por nombre **A.P.C. CONSULTORES, C.A.** y tendrá su domicilio principal en la ciudad de Maturín, Estado Monagas.

5.2. OBJETIVOS ESTRATÉGICOS.

Para la definición de los objetivos estratégicos, dio respuesta a las siguientes interrogantes: ¿Qué vamos a hacer?, ¿Cómo lo vamos a hacer?, ¿Cuál será nuestra habilidad esencial?, ¿Qué nos hace distintos?, ¿A qué mercado queremos llegar?, ¿Qué lugar pretendemos ocupar en ese mercado?, ¿Cómo lo lograremos?. En función de ello, se puede definir el siguiente legado estratégico para la Empresa Asesora de Proyectos de Construcción:

VISIÓN.

Ser una empresa reconocida en el área de asesoría de proyectos de construcción y consolidarse como la mejor opción de servicio de consultoría para el sector público.

MISIÓN.

Ofrecer servicios de consultoría, auditoría y mejora de procesos en la ejecución de proyectos de construcción, a fin de garantizar calidad de vida a las comunidades y optimización de recursos a las Alcaldías Municipales contratantes.

OBJETIVOS.

- Ofrecer servicios de asesoría a la gestión de proyectos de construcción de las Alcaldías Municipales del Estado Monagas.
- Implantar sistemas de gestión de calidad, seguridad y salud laboral que permitan mejorar el servicio de las Alcaldías Municipales hacia las comunidades.
- Optimizar el uso eficiente de los recursos de las Alcaldías Municipales.

METAS.

- Conquistar al menos el 50% del mercado de las Alcaldías Municipales del Estado Monagas.
- Mejorar las capacidades de administración de proyectos y obras civiles en los organismos públicos asesorados.
- Garantizar la satisfacción de nuestros clientes.

VALORES:

Honestidad:

- Ser sinceros con nosotros mismos y con los demás.
- Actuar con transparencia, confianza e igualdad.

Pertenencia e Identificación:

- Sentirse en familia formando parte de la organización.
- Estar orgulloso del lugar de trabajo.
- Cuidar los recursos de nuestra empresa.

Responsabilidad y Compromiso:

- Cumplir nuestras obligaciones.
- Asumir las consecuencias de nuestras acciones.
- Lo que decimos, lo hacemos.

Pasión:

- Hacer las cosas con amor y cariño.

- Dar el 100% de nuestro esfuerzo.
- Compromiso en cuerpo, mente y alma.

Respeto y Humildad

- Tratar a los demás como queremos ser tratados.
- Atender con cortesía al público y a mis compañeros.
- Estamos dispuestos a aprender de nuestros errores.

Excelencia en el Servicio

- Lo que hacemos, lo hacemos bien.
- Brindar el mejor servicio y atención al cliente.

Unión:

- Trabajar en equipo y comunicarnos respetuosamente para alcanzar metas comunes.

Alegría:

- Propiciar el entusiasmo y dar nuestra mejor sonrisa.
- Sentirnos felices en nuestro trabajo.

Innovación:

- Buscar, imaginar, crear, enseñar y proponer mejoras.
- Libertad para expresar nuestras ideas.

5.3. ANÁLISIS F.O.D.A. (FORTALEZAS, OPORTUNIDADES, DEBILIDADES, AMENAZAS)

El presente análisis F.O.D.A. ha sido elaborado con la finalidad de analizar las fortalezas y debilidades de la empresa, y evaluar las oportunidades y amenazas que el entorno presenta a la Empresa Asesora de Proyectos de Construcción.

En función de ello, se desarrolló un análisis interno de la empresa para determinar las fortalezas y debilidades de la empresa respecto a sus competidores, representado a

través de la metodología de las Siete “S” de McKinsey. Por otro lado, se desarrolló un análisis externo del entorno de empresa en proyecto de acuerdo al modelo de Porter.

5.3.1. Análisis Interno.

Para la elaboración del análisis interno de la Empresa Asesora de Proyectos de Construcción, se utilizó el modelo de las Siete “S” de McKinsey a fin de realizar un diagnóstico simplificado de los aspectos positivos y negativos de la Empresa Asesora de Proyectos de Construcción, lo cual facilitó la ubicación de los focos de atención para determinar sus ventajas competitivas, tal como se muestra en la tabla a continuación:

ASPECTO	FORTALEZAS	DEBILIDADES
1. Estrategia	<ul style="list-style-type: none"> El plan estratégico de la empresa se encuentra en proceso de elaboración. 	<ul style="list-style-type: none"> No se tiene experiencia en el desarrollo e implementación de planes estratégicos.
2. Estructura		<ul style="list-style-type: none"> No se tiene una estructura organizacional definida.
3. Sistemas	<ul style="list-style-type: none"> Se tienen procedimientos informales. 	<ul style="list-style-type: none"> Los procedimientos no se encuentran documentados ni se aplican en su totalidad.
4. Estilo	<ul style="list-style-type: none"> El estilo de la gerencia se basa en el trabajo en equipo bajo la dirección de un líder situacional. 	
5. Capacidades	<ul style="list-style-type: none"> La organización cuenta con personal capacitado y proactivo. 	<ul style="list-style-type: none"> Como la empresa está empezando aun no tiene su propia experiencia, por lo que se puede decir que carece de experiencia.
6. Cuadros Jerárquicos	<ul style="list-style-type: none"> La Dirección de la empresa está a cargo de personal joven carente de paradigmas. Se están diseñando planes de incentivos y beneficios para el personal. 	<ul style="list-style-type: none"> No se tienen diseñados planes de carrera dentro de la organización.
7. Objetivos de Orden Superior	<ul style="list-style-type: none"> Los emprendedores de la empresa tienen una visión en común más allá de los objetivos organizacionales. 	

Tabla 5. Aplicación del Modelo de las Siete “S” de Mc Kinsey a la Empresa

En la siguiente figura se muestra la relación entre los elementos del diagnóstico interno de McKinsey:

Figura 15. Diagnóstico Interno de McKinsey aplicado a la empresa.

A continuación se muestra el cuadro resumen de las fortalezas y debilidades identificadas en la Empresa Asesora de Proyectos de Construcción a través de la metodología de las siete "S" de McKinsey:

Resumen de Fortalezas y Debilidades.

Fortalezas

- F.1. El plan estratégico de la empresa se encuentra en proceso de elaboración.
- F.2. Se tienen algunos procedimientos formales y otros procedimientos informales.
- F.3. El estilo de la gerencia se basa en el trabajo en equipo bajo la dirección de un líder situacional, bajo los valores de honestidad y responsabilidad.

- F.4. La organización cuenta con personal capacitado y proactivo.
- F.5. Clima laboral agradable.
- F.6. La Dirección de la empresa está a cargo de personal joven emprendedor y carente de paradigmas.
- F.7. Se están diseñando planes de incentivos y beneficios para el personal.
- F.8. Mejoramiento continuo y controles de calidad.
- F.9. Flexibilidad en los procesos de prestación de servicios.
- F.10. Los emprendedores poseen experiencia en dirección de empresas.
- F.11. Los emprendedores de la empresa tienen una visión en común más allá de los objetivos organizacionales.
- F.12. Acceso a las alcaldías municipales del Estado Monagas para ofrecer el servicio.
- F.13. Costos fijos bajos.
- F.14. Dominio del área técnica en gerencia de proyectos.

Debilidades

- D.1. No se tiene experiencia en el desarrollo e implementación de planes estratégicos.
- D.2. No se tiene una estructura organizacional definida.
- D.3. Los procedimientos no se encuentran documentados ni se aplican en su totalidad.
- D.4. Como la empresa está empezando aun no tiene su propia experiencia, por lo que se puede decir que carece de la misma.
- D.5. No se tienen diseñados planes de carrera para el personal dentro de la organización.
- D.6. El Know-How del negocio aun no se encuentra definido en su totalidad.
- D.7. La empresa no se ha dado a conocer.

5.3.2. Análisis Externo.

Para la elaboración del análisis externo de la Empresa Asesora de Proyectos de Construcción, se utilizó la metodología del “Modelo de las cinco fuerzas de Porter”, a fin de describir las fuerzas que influyen en la estrategia competitiva de este proyecto empresarial, determinar las consecuencias de rentabilidad a largo plazo de dicha empresa y poder identificar de manera estructurada las oportunidades y amenazas del entorno.

1) Factores Determinantes de la presencia de nuevos competidores:

- Lealtad de las Alcaldías Municipales con las empresas actuales.
- Dificultad de acceso a los canales de comunicación con las Alcaldías Municipales.
- Cambios en los cargos públicos.
- Falta de credibilidad en una nueva empresa.
- Relaciones estratégicas.
- Compromisos adquiridos con las Alcaldías Municipales.
- Compromisos políticos estratégicos.

2) La rivalidad entre los competidores.

- Competidores que gozan de la lealtad de las Alcaldías Municipales.
- Pocos competidores ofrecen servicio de calidad.
- Pocos competidores poseen una sólida inversión de capital.
- Los competidores ofrecen servicios como ejecutantes de proyectos y no como asesores.
- Costos fijos bajos.

3) Poder de negociación de los Compradores:

- Alto crecimiento poblacional que promueve el desarrollo de los municipios y con ello el desarrollo de proyectos municipales.
- Presupuestos nacionales, estatales y municipales.
- Altos ejecutantes de proyectos y poco conocimiento técnico para el desarrollo e implementación de los mismos.
- Mucha ofertas y demanda selectiva.

4) Amenazas de ingreso de servicios sustitutos:

- Creación de Unidades de Proyectos internas en las Alcaldías Municipales (clientes).
- Otros beneficios adicionales por la prestación del servicio.

5) Poder de negociación de los Proveedores:

- La principal materia prima para la Empresa Asesora de Proyectos de Construcción es el talento humano y el Estado Monagas tiene la característica de poseer alta dotación de personal calificado.
- Exclusividad de proveedores de software de administración de obras y sus actualizaciones.

En la siguiente figura se muestra gráficamente el diagnostico externo realizado a través de la metodología de las Cinco fuerzas de Porter:

Figura 16. Análisis externo de las cinco fuerzas de Porter aplicado a la empresa.

A continuación se muestra el resumen de las oportunidades y amenazas identificadas en la Empresa Asesora de Proyectos de Construcción a través de la metodología de las Cinco Fuerzas de Porter:

Resumen de Oportunidades y Amenazas.

Oportunidades

- O.1. El Estado ha venido incrementando de manera significativa la cantidad de proyectos para el desarrollo continuo de la región a través de la aprobación de nuevas leyes.
- O.2. Maturín es considerada una de las 13 ciudades más atractivas para invertir CONAPRI (2007).
- O.3. Disponibilidad de personal capacitado.
- O.4. Limitaciones presupuestarias de Estado para crear y mantener unidades de proyectos dentro de la estructura organizacional de las alcaldías, lo que facilita optar por el outsourcing.
- O.5. Competidores con baja calidad en la prestación de servicios.
- O.6. Pocos competidores abocados al área de asesoría de proyectos como tal.
- O.7. La mayoría de las Alcaldías Municipales no cuentan con la capacidad técnica requerida para el desarrollo y ejecución de proyectos.

Amenazas

- A.1. Lealtad de las Alcaldías Municipales con los competidores actuales.
- A.2. Dificultad de comunicación con las Alcaldías Municipales para ofrecer el servicio.
- A.3. Rotación de personal en los cargos públicos.
- A.4. Relaciones estratégicas entre las Alcaldías Municipales y los competidores actuales.
- A.5. Número limitado de clientes, 13 Alcaldías Municipales en el Estado Monagas.
- A.6. Limitaciones presupuestarias para la ejecución de proyectos.

A.7. Creación de Unidades de Proyectos dentro de la estructura organizativa de loas Alcaldías M.

A.8. Economía inestable.

5.3.3. Matriz F.O.D.A. de la Empresa Asesora de Materiales de Construcción.

Una vez realizado el análisis interno y externo de la Empresa Asesora de Proyectos de Construcción, se presenta a continuación la matriz de resultados:

OPORTUNIDADES	AMENAZAS
<p>O.1. El Estado ha venido incrementando de manera significativa la cantidad de proyectos para el desarrollo continuo de la región a través de la aprobación de nuevas leyes.</p> <p>O.2. Maturín es considerada una de las 13 ciudades más atractivas para invertir CONAPRI (2007).</p> <p>O.3. Disponibilidad de personal capacitado.</p> <p>O.4. Limitaciones presupuestarias de Estado para crear y mantener unidades de proyectos dentro de la estructura organizacional de las alcaldías, lo que facilita optar por el outsourcing.</p> <p>O.5. Competidores con baja calidad en la prestación de servicios.</p> <p>O.6. Pocos competidores abocados al área de asesoría de proyectos como tal.</p> <p>O.7. La mayoría de alcaldías no cuentan con la capacidad técnica requerida para el desarrollo y ejecución de proyectos.</p>	<p>A.1. Lealtad de las Alcaldías Municipales con los competidores actuales.</p> <p>A.2. Dificultad de comunicación con las Alcaldías Municipales para ofrecer el servicio.</p> <p>A.3. Rotación de personal en los cargos públicos.</p> <p>A.4. Relaciones estratégicas entre las Alcaldías Municipales y los competidores actuales.</p> <p>A.5. Número limitado de clientes, 13 Alcaldías Municipales en el Estado Monagas.</p> <p>A.6. Limitaciones presupuestarias para la ejecución de proyectos.</p> <p>A.7. Creación de Unidades de Proyectos dentro de la estructura organizativa de las Alcaldías Municipales.</p> <p>A.8. Economía inestable.</p>
FORTALEZAS	DEBILIDADES
<p>F.1. El plan estratégico de la empresa se encuentra en proceso de elaboración.</p> <p>F.2. Se tienen algunos procedimientos formales y otros procedimientos informales.</p> <p>F.3. El estilo de la gerencia se basa en el trabajo en equipo bajo la dirección de un líder situacional, bajo los valores de honestidad y responsabilidad.</p> <p>F.4. La organización cuenta con personal capacitado y proactivo.</p> <p>F.5. La Dirección de la empresa está a cargo de personal joven emprendedor y carente de paradigmas.</p> <p>F.6. Se están diseñando planes de incentivos y beneficios para el personal.</p> <p>F.7. Flexibilidad en los procesos de prestación de servicios.</p> <p>F.8. Los emprendedores poseen experiencia en dirección de empresas.</p> <p>F.9. Los emprendedores de la empresa tienen una visión en común más allá de los objetivos organizacionales.</p> <p>F.10. Acceso a las Alcaldías Municipales del Estado Monagas para ofrecer el servicio.</p> <p>F.11. Costos fijos bajos.</p> <p>F.12. Dominio del área técnica en gerencia de proyectos.</p>	<p>D.1. No se tiene experiencia en el desarrollo e implementación de planes estratégicos.</p> <p>D.2. No se tiene una estructura organizacional definida.</p> <p>D.3. Los procedimientos no se encuentran documentados ni se aplican en su totalidad.</p> <p>D.4. Como la empresa está empezando aun no tiene su propia experiencia, por lo que se puede decir que carece de la misma.</p> <p>D.5. No se tienen diseñados planes de carrera para el personal dentro de la organización.</p> <p>D.6. El Know-How del negocio aun no se encuentra definido en su totalidad.</p> <p>D.7. La empresa no se ha dado a conocer.</p>

Tabla 6. Matriz F.O.D.A. aplicada a la Empresa.

Éste análisis simple y económico, sirve como una potente herramienta estratégica, para determinar cómo utilizar las fortalezas para enfrentar las amenazas que se presentan en el entorno, trabajar las debilidades organizacionales para que éstas desaparezcan y aprovechar las oportunidades que puedan surgir.

5.4. ESTRATEGIAS DE NEGOCIO.

Luego de haber realizado el diagnóstico de la Empresa Asesora de Proyectos de Construcción, se entendió mejor el comportamiento de la organización, así como también las variables que regulan su entorno estratégico. Al tener listadas las fortalezas, oportunidades, debilidades y amenazas, se definió el tipo de estrategia para cada combinación de situaciones según la matriz F.O.D.A de estrategia, en la cual se estableció una tipología de estrategias con las combinaciones posibles:

- Estrategias ofensivas: Oportunidades aprovechadas con las fortalezas.
- Estrategias adaptativas: Oportunidades enfrentadas con debilidades.
- Estrategias reactivas: Amenazas enfrentadas con fortalezas.
- Estrategias defensivas: Amenazas enfrentadas con debilidades.

A continuación se muestra la matriz F.O.D.A. de estrategias para la empresa objeto de estudio:

		OPORTUNIDADES	AMENAZAS
FORTALEZAS		<p>Estrategias Ofensivas (FO)</p> <ol style="list-style-type: none"> 1. Poner en marcha la Empresa Asesora de Proyectos de Construcción a la mayor brevedad posible. (O1, O2, O4, O6, O7, F4, F6, F10, F11, F12, F14). 2. Ofrecer servicios atractivos en calidad y costo a las Alcaldías Municipales del Estado Monagas. (O5, O3, F4, F13). 3. Desarrollar un plan de marketing para dar a conocer entre las Alcaldías Municipales los servicios que ofrece la empresa. (O6, O7, F1, F11) 	<p>Estrategias Reactivas (FA)</p> <ol style="list-style-type: none"> 1. Utilizar los canales disponibles de acceso a las Alcaldías Municipales para ofrecer los servicios de asesoría. (A2, F12). 2. Adecuar el servicio de asesoría en función de las necesidades y requerimientos de los clientes. (F3, F9, A4). 3. Ofrecer el servicio a otros organismos públicas y/o privadas dentro y fuera del Estado Monagas. (F4, F6, F12, F14, A1, A4, A5, A6, A7).
	DEBILIDADES	<p>Estrategias Adaptativas (DO)</p> <ol style="list-style-type: none"> 1. Desarrollar el plan estratégico de la empresa. (D1, D2, D3, D7, O2, O5). 2. Definir, documentar e implementar los procedimientos de trabajo en función de experiencias previas de los emprendedores de la empresa. (D3, D4, D6, O1). 3. Contratar al personal técnico requerido para complementar el sistema de prestación de servicios. (O3, D6). 	<p>Estrategias Defensivas (DA)</p> <ol style="list-style-type: none"> 1. Buscar asesoría en cuanto a desarrollo e implementación de planes estratégicos. (D1, D4, A1, A4).

Tabla 7. Matriz F.O.D.A. de Estrategias aplicada a la Empresa.

5.4.1. Tipos de Estrategias Identificadas en la Matriz F.O.D.A.

Estrategias Ofensivas:

1. Poner en marcha la Empresa Asesora de Proyectos de Construcción a la mayor brevedad posible:

Actualmente, el estado venezolano ha incrementado de manera significativa el aporte de recursos financieros para la ejecución de proyectos que promuevan el desarrollo del país. Sin embargo, las Alcaldías Municipales no cuentan con la disponibilidad presupuestaria para la creación de departamentos que administren eficientemente los recursos destinados a proyectos de construcción, motivo por el cual hoy en día presentan muchas deficiencias relacionadas con la administración y desarrollo de proyectos, trayendo como consecuencia mala administración de los recursos, obras inconclusas, etc.

Por otro lado, existen empresas de consultoría y constructoras que trabajan directamente con las Alcaldías Municipales, pero ofrecen sus servicios como ejecutantes de proyectos y no como asesores.

En función de ello, y considerando que Maturín, (Estado Monagas) de acuerdo a CONAPRI (2007) está considerada una de las 13 ciudades más atractivas para invertir, se visualiza una oportunidad de mercado para crear una Empresa Asesora de Proyectos de Construcción, puesto que se cuenta con el personal técnico capacitado y proactivo que puedan liderizar esta iniciativa y con experiencia en dirección de empresas, los cuales tienen una visión en común más allá de los objetivos organizacionales y adicionalmente, poseen los contactos en las diferentes Alcaldías Municipales para ofrecer este servicio de consultoría.

2. Ofrecer servicios atractivos en calidad y costo a las Alcaldías Municipales del Estado Monagas:

En vista de que los emprendedores de este proyecto de creación de una Empresa Asesora de Proyectos de Construcción poseen la capacidad técnica para brindar el servicio y los costos asociados a insumos son bajos, se puede inferir que los costos fijos de producción también lo son, pudiendo ofrecer en función de ello servicios atractivos en calidad y con un precio moderado como primera estrategia para dar a conocer a la empresa entre las Alcaldías Municipales y de esta manera obtener cierta ventaja ante los competidores actuales.

3. Desarrollar un plan de marketing para dar a conocer entre las Alcaldías Municipales los servicios que ofrece la empresa:

Adicionalmente, a la estrategia mencionada anteriormente es requerido diseñar un plan de marketing para penetrar en el mercado de las Alcaldías Municipales, calar posición y mantenernos en el mismo a corto, mediano y largo plazo.

Estrategias Reactivas:

1. Utilizar los canales disponibles de acceso a las Alcaldías Municipales para ofrecer los servicios de asesoría:

Los emprendedores de este proyecto tienen contacto directo con los alcaldes y otras personas contacto en diez municipios del Estado Monagas, por lo que esto presenta

una oportunidad para presentar las ofertas de servicio ante estas Alcaldías Municipales y además sirve de enlace con las Alcaldías de los otros municipios.

2. Adecuar el servicio de asesoría en función de las necesidades y requerimientos de los clientes:

Cada municipio y por ende cada Alcaldía Municipal tiene necesidades distintas, por lo que el requerimiento de servicio técnico puede diferir entre una Alcaldía y otra.

3. Ofrecer el servicio a otras instituciones públicas y/o privadas:

En vista de que el número de Alcaldías Municipales en el Estado Monagas es limitado, es preciso considerar la opción de ofrecer el servicio a otros organismos públicos del Estado Monagas o bien a otras Alcaldías pertenecientes a municipios de los Estados geográficamente más cercanos, como Sucre, Bolívar y Anzoátegui.

Estrategias Adaptativas

1. Desarrollar el plan estratégico de la empresa:

Es necesario definir el punto de partida del proceso de planificación de la Empresa Asesora de Proyectos de Construcción, a los fines de identificar las orientaciones fundamentales que guiarán a corto, mediano y largo plazo el funcionamiento de la misma.

2. Definir, documentar e implementar los procedimientos de trabajo en función de experiencias previas de los emprendedores de la empresa:

Los procedimientos son importantes ya que en ellos se definen los modos de ejecutar determinadas acciones, con una serie de pasos claramente definidos, que permitan realizar correctamente la prestación del servicio de consultoría a las Alcaldías Municipales.

3. Contratar al personal técnico requerido para complementar el sistema de prestación de servicios:

La Empresa Asesora de Proyectos de Construcción iniciará sus operaciones con el talento humano de sus accionistas e irá contratando el personal técnico requerido a medida que vayan surgiendo las necesidades dentro de la organización y se tenga una cartera de clientes que amerite ampliar la capacidad de la empresa. Un punto a favor

de esta estrategia es que el personal técnico se encuentra disponible en la zona de Maturín, de acuerdo al estudio realizado por CONAPRI (2007).

Estrategias Defensivas

1. Buscar asesoría en cuanto a desarrollo e implementación de planes estratégicos:

En vista de que los emprendedores actuales no poseen experiencia en la elaboración de planes estratégicos, se tiene previsto buscar asesoría externa a fin de que estos planes se diseñen en función de la realidad de la empresa y a donde se quiere llegar y evitar que el legado estratégico de la Empresa Asesora de Proyectos de Construcción se encuentre desviado de los objetivos iniciales propuestos.

5.4.2. Clasificación de las Estrategias de acuerdo con su horizonte de tiempo.

Las estrategias ya definidas en función de la matriz F.O.D.A., se dividirán en tres (3) horizontes de tiempo:

- a. Permanentes: Para un horizonte de tiempo a diez años.
- b. Semipermanentes: Para un horizonte de tiempo de tres a cinco años.
- c. Temporales: Para un horizonte de tiempo de uno a tres años.

5.4.2.1. Estrategias Permanentes (10 años).

1. Ofrecer servicios atractivos en calidad y costo a las Alcaldías Municipales del Estado Monagas.
2. Adecuar el servicio de asesoría en función de las necesidades y requerimientos de los clientes.
3. Definir, documentar e implementar los procedimientos de trabajo en función de experiencias previas de los emprendedores de la empresa.

5.4.2.2. Estrategias Semipermanentes (3 a 5 años).

1. Contratar al personal técnico requerido para complementar el sistema de prestación de servicios.
2. Desarrollar el plan estratégico de la empresa.

3. Ofrecer el servicio a otros organismos públicos y/o privados.

5.4.2.3. Estrategias Temporales (1 a 3 años).

1. Poner en marcha la Empresa Asesora de Proyectos de Construcción a la mayor brevedad posible.
2. Desarrollar un plan de marketing para dar a conocer entre las Alcaldías Municipales los servicios que ofrece la empresa.
3. Utilizar los canales disponibles de acceso a las Alcaldías Municipales para ofrecer los servicios de asesoría.
4. Buscar asesoría en cuanto a desarrollo e implementación de planes estratégicos.

5.4. INVESTIGACIÓN DE MERCADO

Antes de introducir un nuevo producto o servicio al mercado, es necesario llevar a cabo un estudio previo con el objeto de analizar las características de los clientes y verificar quiénes son los competidores, entre otros aspectos.

5.4.3. Análisis de Clientes

A través de este análisis serán detectadas las necesidades, tendencias y perfil del mercado; así como la opinión, conducta y hábitos de los clientes de la Empresa Asesora de Proyectos de Construcción, los cuales están representados por las trece Alcaldías Municipales pertenecientes al Estado Monagas, de acuerdo a la tabla que se muestra a continuación:

N°	Alcaldía	Ubicación de la Sede
1	Alcaldía del Municipio Bolívar	Caripito
2	Alcaldía del Municipio Punceres	Quiriquire
3	Alcaldía del Municipio Piar	Aragua de Maturín
4	Alcaldía del Municipio Libertador	Temblador
5	Alcaldía del Municipio Maturín	Maturín
6	Alcaldía del Municipio Acosta	San Antonio
7	Alcaldía del Municipio Cedeño	Caicara de Maturín
8	Alcaldía del Municipio Uracoa	Uracoa
9	Alcaldía del Municipio Ezequiel Zamora	Punta de Mata
10	Alcaldía del Municipio Santa Bárbara	Santa Bárbara
11	Alcaldía del Municipio Aguasay	Aguasay
12	Alcaldía del Municipio Sotillo	Barranca
13	Alcaldía del Municipio Caripe	Caripe

Tabla 8. Identificación de los Clientes de la Empresa

De las trece Alcaldías Municipales se realizó una encuesta a diez de ellas para determinar por medio de una fuente confiable el requerimiento de servicios de cada Alcaldía Municipal, por lo cual el instrumento ha sido aplicado a personas que trabajan dentro de las Alcaldías Municipales y que tienen estrecha relación con la gerencia de proyectos de construcción, a fin de que los resultados obtenidos sean fidedignos y lo más cercano posible a la realidad.

La encuesta aplicada consta de siete preguntas relacionadas con la gestión de proyectos de construcción de las Alcaldías Municipales (*Ver Anexo A*), y se realizaron en las Alcaldías donde fue permitido aplicar este tipo de instrumento, obteniendo los resultados que se muestran en el *Anexo B*.

Análisis de los resultados obtenidos.

De acuerdo a la pregunta N° 1, que habla sobre la calificación que se le da a la gestión del departamento que lleva la administración de proyectos de ingeniería y construcción ejecutados por la Alcaldía Municipal, arrojó como resultados que el 80% de las Alcaldías

Municipales encuestadas califica a esta gestión como regular, mientras que el 20% restante afirma que es bueno (ver gráfico 1). Sin embargo, ninguna de las Alcaldías Municipales afirmó que la gestión de proyectos de construcción sea excelente, lo cual hace inferir que la gestión en estudio puede mejorarse.

Gráfico 1. Gestión del Departamento de Administración de Proyectos de las Alcaldías Municipales del Estado Monagas.

Tal y como fue mencionado anteriormente, en el gráfico que se muestra a continuación, se puede evidenciar que la totalidad de las Alcaldías Municipales encuestadas coinciden en que pueden mejorar la gestión del departamento que lleva la administración de proyectos de ingeniería y construcción, por lo que se puede inferir que se podrían reforzar determinados procedimientos y mejorar aquellos que presenten mayores debilidades.

Gráfico 2. Posibilidad de Mejora en el Departamento de Administración de Proyectos de las Alcaldías Municipales del Estado Monagas.

Adicionalmente, se consultó sobre el desempeño de algunos procedimientos fundamentales en la administración de proyectos de ingeniería y construcción, tales como: Detección de necesidades del Municipio, evaluación de proyectos, contratación, adjudicación y administración de contratos y de obras, evaluación de desempeño tanto de las contratistas como de la inspección y trámite de valuaciones, arrojando los resultados que se muestran en el siguiente gráfico:

Gráfico 3. Calificación de algunos procedimientos de la gestión de proyectos en las Alcaldías Municipales del Estado Monagas.

Como se puede observar en el gráfico 3, el desempeño más predominante en cada uno de los procedimientos analizados es el *Regular* con un comportamiento variable entre el 50% y 80%, lo que significa que representa igual o mayor proporción que la sumatoria del resto de los *Bueno* y *Deficiente*, mientras que la proporción más alta en procedimientos calificados como *Bueno* fue del 40% representado sólo en el primer aspecto “detección de necesidades en el Municipio” y el resto de los elementos calificados como buenos y deficientes no superan el 20%, lo que puede considerarse como minoría, pero de igual manera requiere especial atención porque tienen mayores brechas que atender.

Por otro lado, se consultó a las Alcaldías Municipales encuestadas si poseían el personal técnico calificado para tal fin pero sólo el 20% de ellas afirma que cuenta con el personal adecuado, mientras que el 80% restante piensa que posee el personal técnico a medias (ver gráfico 4). Con ello se puede inferir que se tiene un potencial de personal técnico calificado para la administración de proyectos de ingeniería y construcción dentro de cada

una de las Alcaldías Municipales que pudiera ser orientado y adiestrado para mejorar los procedimientos internos del departamento.

Gráfico 4. Dotación de personal técnico para la gestión de Administración de Proyectos en las Alcaldías Municipales del Estado Monagas.

También se les consultó a las Alcaldías Municipales encuestadas si poseían algún servicio que asesore y/o audite al departamento que lleva la gestión de administración de proyectos de ingeniería y construcción, fuera de los que corresponden legalmente para el buen uso de los recursos, pero el 100% de las mismas afirmó que no cuenta con dicho servicio (ver gráfico 5), por lo que cada uno de estos departamentos trabaja e implanta sus procedimientos de forma aislada bajo sus propios criterios, pero sin dejar a un lado el cumplimiento de los lineamientos establecidos por la normativa legal vigente en la materia.

Gráfico 5. ¿Poseen las Alcaldías Municipales del Estado Monagas un servicio (fijo o contratado) que asesore y/o audite al departamento que lleva la gestión de administración de proyectos de ingeniería y construcción?

Para finalizar esta encuesta, se les preguntó a las Alcaldías Municipales si podrían contratar (en caso de que existiera) una empresa que ofrezca el servicio anteriormente mencionado pero bajo la modalidad de outsourcing, obteniendo como resultados que la totalidad de las mismas respondieron afirmativamente, según se evidencia en el gráfico a continuación:

Gráfico 6. Posibilidades de las Alcaldías Municipales del Estado Monagas para contratar una Empresa Asesora de Proyectos de Construcción

En función de los resultados de la encuesta aplicada a las Alcaldías Municipales del Estado Monagas, se puede inferir que existe una necesidad por parte de las Alcaldías Municipales de mejorar la gestión de proyectos de construcción que no han podido lograr por sí mismas y tampoco han conseguido un servicio contratado para tal fin, por lo que se puede inferir que existe una demanda insatisfecha en cuanto a los servicios de asesoría en administración de proyectos de construcción, por lo que la constitución y puesta en marcha de la Empresa Asesora de Proyectos de Construcción tendría aceptabilidad en el mercado meta.

5.5.1.1. Clientes Potenciales.

Para la creación de la Empresa Asesora de Proyectos de Construcción, se consideró como mercado meta las Alcaldías Municipales del Estado Monagas. Sin embargo, se maneja un mercado potencial considerando el resto de los organismos gubernamentales

que gerencian proyectos de construcción para el desarrollo de las comunidades dentro y fuera del Estado Monagas, tales como:

- Gobernación del Estado Monagas.
- Obras Públicas Estadales.
- Instituto de la Vivienda del Estado Monagas, Gobernación del Estado Monagas.
- Instituto de la Vivienda de Maturín, Alcaldía de Maturín.
- Aguas de Monagas.
- SEMDA.
- Ministerio del Poder Popular para el Ambiente del Estado Monagas.
- Ministerio del Poder Popular para Infraestructura del Estado Monagas.
- Otros organismos gubernamentales del Estado Monagas.
- Alcaldías Municipales en estados geográficamente cercanos, tales como: Bolívar, Sucre y Anzoátegui.

5.4.4. Análisis de los Competidores.

En el Estado Monagas existe diversidad de empresas dedicadas al ramo de la construcción, ya sea como consultoras o constructoras, y gran número de ellas prestan sus servicios al Estado, por lo que es requerido (de acuerdo al artículo 29 de la Ley de Contrataciones que las Públicas) que las mismas estén inscritas en el Registro Nacional de Contratistas para presentar ofertas cuyo monto sea superior a Cuatro Mil Unidades Tributarias (4.000 UT).

En base de ello, se consultó la base de datos del Registro Nacional de Contratistas para verificar el número de empresas consultoras existentes en dicho Estado, tal como se detalla en la figura que se muestra a continuación:

RNC en Línea. Búsqueda Pública de Empresas

Búsqueda Específica de un Contratista

Buscar empresa por el número de RIF.:

Búsqueda Avanzada de Contratistas

Buscar por RIF. similar a:

Buscar por Nombre o Razón Social similar a:

Status de la Empresa en el RNC:

- Registro Único de Empresas:
- Empresas Inscritas en el RNC:
- Empresas en Proceso de Inscripción:

Ubicación Geográfica:

Estado:

Municipio:

Ciudad:

Objeto de la Empresa

Principal

Objeto de la Empresa		Principal
Proveedor		
Fabricante	<input type="checkbox"/>	<input type="radio"/>
Distribuidor	<input type="checkbox"/>	<input type="radio"/>
Distribuidor Autorizado	<input type="checkbox"/>	<input type="radio"/>
Obras		
Obras	<input checked="" type="checkbox"/>	<input type="radio"/>
Servicios		
Servicios	<input type="checkbox"/>	<input type="radio"/>
Servicios Autorizados	<input type="checkbox"/>	<input type="radio"/>

Número de Empleados:

Denominación Comercial:

Actividad Comercial:

Producto:

Capital Social Suscrito Mayor a:

Capital Social Pagado Mayor a:

Estudios y servicios profesionales en el área de ingeniería

Figura 17. Búsqueda Pública de empresas (SNC, 2009).

Esta búsqueda arrojó como resultado que existen alrededor de 179 empresas (inscritas y en proceso de inscripción) dedicadas a ofrecer servicios profesionales de ingeniería aplicada al sector construcción (ver figura 18).

Figura 18. Resultado de Búsqueda Pública de Empresas (SNC, 2009).

De los 179 registros asociados, se revisó la ficha interna de cada empresa contratista (Ver Anexo C) y se filtraron las empresas que tuvieran un objeto y/o actividad comercial asociada al objeto de la Empresa Asesora de Proyectos de Construcción, dando como resultado que existen 45 de estas empresas que prestan servicios similares de asesoría mientras que el restante se dedica a la construcción como tal (ver gráfico 7).

Gráfico 7. Clasificación de Empresas Contratistas del Estado Monagas

En función del número de empresas que prestan servicios de asesoría, sólo el 27% de las empresas de las mismas, es decir, 12 empresas, prestan este servicio como actividad

principal, por lo que el resto están dedicadas a otras actividades principales asociadas al sector construcción pero no directamente con el servicio de asesoría de proyectos de construcción, tal como se puede evidenciar en el gráfico 8.

Gráfico 8. Priorización de la Actividad de Asesoría para las Empresas Prestadoras de Este Servicio.

Por otro lado, de acuerdo a la relación de clientes de cada una de las empresas que prestan servicios de asesoría, se puede evidenciar en el gráfico 9 que la mayoría de estas empresas representadas por el 51% no tiene experiencia con ningún organismo del Estado, mientras que la segunda proporción representada por el 33% presta sus servicios en PDVSA y sus empresas filiales, y en menor proporción a los diferentes organismos gubernamentales del Estado Monagas, mientras que el 11% ha realizado trabajos para diversos organismos gubernamentales pero sólo una minoría representada por el 4% han prestado sus servicios a algunas de las Alcaldías Municipales del Estado Monagas, y de acuerdo a la relación de servicios prestadas la mitad de estas empresas han prestado el servicio de asesoría en proyectos de construcción, mientras que la otra se ha desempeñado como constructora, por lo que se puede inferir que a pesar del número de empresas existentes dedicadas a prestar servicios de asesoría en proyectos de construcción no llega directamente a ofrecer estos servicios a las Alcaldías Municipales del Estado Monagas.

Gráfico 9. Principales Clientes de las Empresas Prestadoras de Servicios de Asesoría

En función de lo anteriormente expuesto, se puede decir que existe un número de empresas que podrían considerarse parte de la competencia, sin embargo ninguna de ellas presta directamente los servicios ofrecidos por esta empresa sino servicios similares que pudieran satisfacer parcialmente las necesidades que demanda las Alcaldías Municipales. Por otro lado, las Alcaldías Municipales no son el tipo de clientes que están siendo atendidos por la competencia, lo que deja abierto el campo para la incursión de la nueva Empresa Asesora de Proyectos de Construcción con el mercado meta planteado, es decir, las Alcaldías Municipales del Estado Monagas.

5.5. PLAN DE MARKETING

El objetivo más importante del marketing es conocer e interpretar las necesidades del cliente, a fin de que el servicio de asesoría pueda ser desarrollado y ajustado a esas necesidades, de manera tal que el servicio ofrecido sea atractivo y deseado por el cliente.

5.5.3. Marketing Estratégico

Con el marketing estratégico se busca seguir la evolución del mercado al que se pretende llegar y se identifican los segmentos actuales analizando las necesidades de los consumidores y orientando la empresa hacia oportunidades atractivas, que se adaptan a sus recursos y que ofrecen un potencial de crecimiento y rentabilidad.

5.5.3.1.1. Segmentación del Mercado:

El mercado, representado por la totalidad de las Alcaldías Municipales del Estado Monagas, será segmentado de acuerdo al análisis de clientes realizado anteriormente, por lo cual el mercado será subdividido en tres grupos (A, B o C) de acuerdo al desempeño actual de la gestión de proyectos de construcción, si es buena, regular o no se conoce, ya que en función de ello se adecuará el servicio ofrecido a cada Alcaldía Municipal, tal como se detalla a continuación:

- **Grupo A:** Contiene a las Alcaldías Municipales con buen desempeño de la gestión de la administración de proyectos de construcción.
- **Grupo B:** Contiene a las Alcaldías Municipales con desempeño regular de la gestión de la administración de proyectos de construcción.
- **Grupo C:** No se conoce el desempeño de la Gestión de la Administración de Proyectos de Construcción.

SEGMENTACIÓN DE LAS ALCALDÍAS MUNICIPALES DEL ESTADO MONAGAS		
GRUPO A	GRUPO B	GRUPO C
<ul style="list-style-type: none"> ▪ Alcaldía del Municipio Ezequiel Zamora ▪ Alcaldía del Municipio Caripe 	<ul style="list-style-type: none"> ▪ Alcaldía del Municipio Bolívar ▪ Alcaldía del Municipio Punceres ▪ Alcaldía del Municipio Piar ▪ Alcaldía del Municipio Maturín ▪ Alcaldía del Municipio Acosta ▪ Alcaldía del Municipio Uraoa ▪ Alcaldía del Municipio Santa Bárbara ▪ Alcaldía del Municipio Sotillo 	<ul style="list-style-type: none"> ▪ Alcaldía del Municipio Libertador ▪ Alcaldía del Municipio Cedeño ▪ Alcaldía del Municipio Aguasay

Tabla 9. Segmentación de las Alcaldías Municipales del Estado Monagas.

De los segmentos identificados, se puede evidenciar en la tabla 9 que el grupo B es el que contiene mayor número de Alcaldías Municipales, las cuales admiten tener un

desempeño regular dentro de la gestión de proyectos de construcción, motivo por el cual este grupo será el primero en abordar una vez que la Empresa Asesora de Proyectos de Construcción inicie sus operaciones.

5.5.3.1.2. Estrategia de Diferenciación:

La ventaja competitiva del servicio prestado por la Empresa Asesora de Proyectos de Construcción, es que principalmente lo que se está ofreciendo es ayudar a las Alcaldías Municipales a gerenciar proyectos de construcción de manera que los mismos superen las expectativas de todas las partes involucradas en base a las premisas de alcance, calidad, costo y tiempo, y de esta manera garantizar el mejoramiento de la calidad de vida de las comunidades beneficiadas.

5.5.3.1.3. Posicionamiento Deseado:

El lugar que pretende ocupar la Empresa Asesora de Proyectos de Construcción en la mente de los jugadores claves del mercado, es que sea considerada como la mejor opción de asesoría en el área de proyectos de construcción, ya que garantiza la efectividad de las soluciones planteadas e implementadas reflejando sus beneficios no sólo de manera interna en las Alcaldías Municipales sino también en las comunidades involucradas.

5.5.3.2. Marketing Operativo.

Con el marketing operativo se definen las acciones concretas de los resultados del marketing estratégico. Estas acciones tienen que ver con decisiones del servicio, canales de distribución, comunicación y el precio, de manera que se de a conocer y valorizar las cualidades que distinguen el servicio prestado por la Empresa Asesora de Proyectos de Construcción.

5.5.3.2.1. Descripción del Servicio.

La Empresa Asesora de Proyectos de Construcción, está destinada a ofrecer los siguientes servicios a las Alcaldías Municipales del Estado Monagas:

- Prestar asesoría a las alcaldías en cuanto a:
 - Detección de necesidades y priorización de proyectos.
 - Definición y desarrollo de proyectos.
 - Administración de obras y/o contratos.
 - Marco legal y normas técnicas aplicables a proyectos de ingeniería y afines.
 - Procesos de licitación y adjudicación de contratos.
 - Evaluación de empresas contratistas.
- Realizar auditorías a los proyectos culminados o en ejecución:
 - Auditorías (documentales y de campo) a los proyectos y obras civiles, en función de las premisas de: alcance, calidad, costo y tiempo.
 - Evaluación de actuación o desempeño de empresas contratistas y de la inspección.
 - Auditar el cumplimiento de normas laborales, de seguridad industrial y de condiciones del medio ambiente de trabajo en las obras.
 - Auditorías a la administración de obras y/o contratos.
 - Nivel de cumplimiento del marco legal vigente en el área de proyectos y obras civiles.
- Desarrollo e implementación de otros servicios:
 - Desarrollo de proyectos de ingeniería.
 - Estudios de factibilidad técnico / económica de proyectos de inversión.
 - Administración de obras y/o contratos.
 - Elaboración e implementación de manuales de procedimientos para la ejecución de proyectos y obras civiles.

- Implantación y adecuación de sistemas de Seguridad y Salud Laboral alineados a la LOPCYMAT y otras normas técnicas aplicables.

Beneficios para los usuarios:

- Optimización de los recursos destinados a proyectos y obras de desarrollo urbano.
- Desarrollo de proyectos de calidad, adecuados a la necesidad del municipio.
- Adecuar los procedimientos técnicos y administrativos a la normativa legal vigente en cuanto a la contratación y ejecución de proyectos y obras.
- Garantizar el buen cumplimiento de las normas laborales, seguridad industrial y condiciones del medio ambiente de trabajo en las obras.
- Implementar manuales de procedimientos en las Alcaldías Municipales para la ejecución y administración de proyectos y obras civiles.
- Mejorar los procedimientos de revisión de valuaciones y otros documentos administrativos.
- Disminuir el nivel de errores procesados en procedimientos administrativos de obras y proyectos.
- Proyectar la imagen de las Alcaldías Municipales asesoradas en cuanto a la gestión y control de proyectos y obras.
- Dar respuestas oportunas a las necesidades de los municipios a través de proyectos de construcción.
- Auditar a las empresas contratistas, a las inspecciones contratadas y otros implicados en los proyectos.
- Resguardar el buen uso de los recursos asignados a los municipios para el desarrollo y ejecución de proyectos de construcción.

5.5.3.2.2. Canales de Distribución y Comunicación:

Los canales de distribución, serán canales cortos y directos con los consumidores finales, es decir, las Alcaldías Municipales, a través de las personas contactos que se manejan actualmente el equipo de emprendedores de este proyecto empresarial, de los cuales se pueden mencionar algunos de ellos en la tabla que se muestra a continuación:

Nº	Alcaldía	Persona Contacto	Cargo
1	Alcaldía del Municipio Bolívar	Carlos Betancourt	Alcalde
2	Alcaldía del Municipio Punceres	Jesús Mata	Alcalde
3	Alcaldía del Municipio Piar	Miguel Fuentes	Alcalde
4	Alcaldía del Municipio Maturín	Yannelys Rodríguez	Jefe de Admón. de Contratos
5	Alcaldía del Municipio Acosta	Henry Reyes	Ingeniero Municipal
6	Alcaldía del Municipio Uraoa	Horacio Marquez	Ingeniero Municipal (E)
7	Alcaldía del Municipio Ezequiel Zamora	Nelson Navarro	Ingeniero Inspector
8	Alcaldía del Municipio Santa Bárbara	Miguel Pacheco / Humberto Torcat	Concejal / Analista de Proyectos
9	Alcaldía del Municipio Sotillo	Orlando Berroterán	Alcalde
10	Alcaldía del Municipio Caripe	Alirio Amundaray / Miguel Moreno	Alcalde / Ingeniero Municipal

Tabla 10. Canales de Comunicación con las Alcaldías Municipales del Estado Monagas.

En función de la tabla anterior, se puede evidenciar que en diez (10) de las trece (13) Alcaldías Municipales se tienen contactos directos para ofrecer el servicio de asesoría en proyectos de construcción, lo cual estrecha los canales de comunicación entre la Empresa Asesora de Proyectos de Construcción y el consumidor final.

Por otro lado, a través de los servicios de asesoría en proyectos de construcción prestados en las primeras Alcaldías Municipales, se pretende llegar al resto de las mismas, ya que los primeros clientes pueden realizar recomendaciones ante otras Alcaldías e incluso ante cualquier otro organismo público parte del mercado potencial.

5.5.3.2.3. Políticas de Comercialización:

- Créditos a 30 días.
- Convenios de pago.
- Servicio adecuado a las necesidades de cada organismo.
- Post servicio.
- Precios altamente competitivos.

5.5.3.2.4. Formación del Precio del Servicio:

La formación del precio del servicio de asesoría, se realizará de acuerdo a tres (3) modalidades de contratación del mismo, ya sea contratación para un determinado proyecto, contratación para actividades especiales y contratación del servicio por períodos de tiempo prolongados.

- **Contratación para un determinado proyecto (Tipo A):** Esta modalidad aplica en los casos que se requiera el servicio de asesoría para un proyecto desde su fase inicial hasta su culminación, la asesoría puede ser técnica, administrativa o ambas inclusive. Dependiendo del tipo de asesoría y de la magnitud del proyecto se estipula una tarifa de contratación del servicio que va desde el 0,75% al 2,00% del monto del proyecto.
- **Contratación para actividades especiales (Tipo B):** Este tipo de contratación aplica cuando el servicio sea contratado para una determinada tarea, por lo general de menor magnitud que la modalidad anterior, como por ejemplo: auditar un proyecto que ya se haya culminado, brindar asesoría para resolver una situación específica en un proyecto en ejecución, desarrollar un trabajo específico. La tarifa de esta modalidad de contratación se estipula por el número de Horas-Hombre dedicadas en el servicio ofrecido, teniendo un costo de 100,00 Bs./Hr-H.
- **Contratación del Servicio por tiempo determinado (Tipo C):** En esta última modalidad de contratación se ofrece un servicio en el cual se establece una tarifa única por un lapso de tiempo determinado por el cliente (anual, semestral u otro), en el que la empresa estará disponible para dicho cliente cada vez que sea requerido y llevará a cabo cualquiera de los servicios ofrecidos por la empresa previamente

definidos entre las partes. Esta modalidad de contratación es muy atractiva para los clientes en los casos de implantación y adecuación de sistemas de gestión de calidad y/o seguridad y salud dentro de la organización, ya que los mismos suelen llevarse a cabo durante períodos muy prolongados. La tarifa estipulada para este tipo de servicio oscila entre 8.000,00 Bs. y 20.000,00 Bs. mensuales.

5.6. PLAN ECONÓMICO / FINANCIERO

Los objetivos principales del plan financiero/económico, consistirán en analizar y reflejar la factibilidad financiera y económica del proyecto, a través del diseño y desarrollo de un Flujo de Caja (o *Cash Flow*).

En este flujo de caja se detallarán los ingresos y egresos de fondos que se producirán periódicamente en la empresa, se pueden evaluar los déficits o superávits financieros, la posibilidad de hacer frente a las obligaciones que se presenten, las necesidades de financiamiento externo y los resultados obtenidos a lo largo del tiempo.

5.6.3. Inversión Inicial:

La inversión inicial aportada por los accionistas será de Bs. 695.000,00 (Seiscientos noventa y cinco mil bolívares con 00/100) reflejados de la siguiente manera:

- Banco: Bs. 100.000,00
- Tres (3) Vehículos: Bs. 195.000,00
- Un (1) Inmueble (oficina): Bs. 400.000,00

5.6.4. Planes de Cobranza y Pagos.

Los planes de cobranza dependen del tipo de servicio ofrecido y la modalidad de contratación (Tipo A, B o C), que se pueda tener con cada Alcaldía Municipal. Cada tipo de contratación no limita otras contrataciones bajo otras modalidades, por lo que en una misma Alcaldía Municipal se pueden tener diversos contratos bajos las modalidades A, B y C. Cada una de estas modalidades posee un plan de cobro distinto al de otra contratación.

Las contrataciones Tipo A, poseen la modalidad de cobranza fraccionada, por lo que este tipo de contrataciones implica entregas parciales de productos terminados. En función de ello, se cobrará el 30% del monto del proyecto una vez que el mismo haya sido entregado al cliente y éste tenga disponible los recursos, siempre y cuando sea antes del inicio de la Obra, el monto restante será cobrado en cuotas hasta la culminación total de la Obra.

Las contrataciones de Tipo B, serán cobradas en un lapso no mayor a 30 días luego de haber prestado el servicio de asesoría y también pueden realizarse pagos intermedios.

Las contrataciones Tipo C, serán cobradas en cuotas mensuales durante el tiempo que se encuentre prestando el servicio de asesoría.

En la tabla que se muestra a continuación, se detalla el plan de cobros en función de proyecciones realizadas de contrataciones de servicios de asesoría en siete de las Alcaldías Municipales del Estado Monagas, ya que este número representa la meta propuesta de conquistar el 50% de las trece Alcaldías Municipales de dicho Estado.

PLAN DE COBROS													
N°	CONCEPTO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
ALCALDÍA N° 1													
1	Servicio Tipo A: Proyecto de Bs. 15.000.000,00. Cobro: 1,5% del Monto del Proyecto.				67.500,00	13.125,00	13.125,00	13.125,00	13.125,00	13.125,00	13.125,00	13.125,00	13.125,00
2	Servicio Tipo A: Proyecto de Bs. 23.000.000,00. Cobro: 2% del Monto del Proyecto.									138.000,00	26.833,33	26.833,33	26.833,33
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.	12.000,00											
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.	8.000,00	8.000,00	8.000,00	8.000,00	8.000,00	8.000,00						
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.						10.000,00	10.000,00	10.000,00	10.000,00	10.000,00		
ALCALDÍA N° 2													
1	Servicio Tipo A: Proyecto de Bs. 3.500.000,00. Cobro: 1,5% del Monto del Proyecto.					15.750,00	5.250,00	5.250,00	5.250,00	5.250,00	5.250,00	5.250,00	5.250,00
2	Servicio Tipo A: Proyecto de Bs. 11.000.000,00. Cobro: 1,5% del Monto del Proyecto.									49.500,00	9.625,00	9.625,00	9.625,00
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.	12.000,00											
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.		16.000,00	16.000,00	16.000,00	16.000,00	16.000,00	16.000,00					
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.						20.000,00	20.000,00	20.000,00	30.000,00			
ALCALDÍA N° 3													
1	Servicio Tipo A: Proyecto de Bs. 10.000.000,00. Cobro: 2% del Monto del Proyecto.					60.000,00	11.666,67	11.666,67	11.666,67	11.666,67	11.666,67	11.666,67	11.666,67
2	Servicio Tipo A: Proyecto de Bs. 17.000.000,00. Cobro: 1,5% del Monto del Proyecto.								76.500,00	14.875,00	14.875,00	14.875,00	14.875,00
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.		8.000,00										
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.		8.000,00	8.000,00	8.000,00	8.000,00	8.000,00	8.000,00					
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.						10.000,00	10.000,00	10.000,00	10.000,00	10.000,00		
ALCALDÍA N° 4													
1	Servicio Tipo A: Proyecto de Bs. 5.000.000,00. Cobro: 1% del Monto del Proyecto.							15.000,00	5.833,33	5.833,33	5.833,33	5.833,33	5.833,33
2	Servicio Tipo A: Proyecto de Bs. 13.000.000,00. Cobro: 1,5% del Monto del Proyecto.										58.500,00	11.375,00	11.375,00
3	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.				8.000,00	8.000,00	8.000,00	8.000,00	8.000,00	8.000,00			
4	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.								8.000,00	8.000,00			
ALCALDÍA N° 5													
1	Servicio Tipo A: Proyecto de Bs. 12.000.000,00. Cobro: 1,5% del Monto del Proyecto.										54.000,00	10.500,00	10.500,00
2	Servicio Tipo A: Proyecto de Bs. 25.000.000,00. Cobro: 1,5% del Monto del Proyecto.												
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.							12.000,00					
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.							8.000,00	8.000,00	8.000,00	8.000,00	8.000,00	8.000,00
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.												10.000,00
ALCALDÍA N° 6													
1	Servicio Tipo A: Proyecto de Bs. 17.000.000,00. Cobro: 1,5% del Monto del Proyecto.											76.500,00	14.875,00
2	Servicio Tipo A: Proyecto de Bs. 29.000.000,00. Cobro: 1,5% del Monto del Proyecto.												
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.								8.000,00				
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.								8.000,00	8.000,00	8.000,00	8.000,00	8.000,00
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.												8.000,00
ALCALDÍA N° 7													
1	Servicio Tipo A: Proyecto de Bs. 20.000.000,00. Cobro: 2% del Monto del Proyecto.												
2	Servicio Tipo A: Proyecto de Bs. 23.000.000,00. Cobro: 1,5% del Monto del Proyecto.												
3	Servicio Tipo B: Auditoría a una obra o proyecto específico. Cobro por Hora de trabajo.										8.000,00		
4	Servicio Tipo C: Implementación del Sistema de Gestión de Administración técnica de Proyectos.										8.000,00	8.000,00	8.000,00
5	Servicio Tipo C: Servicios de asesoría a proyectos y obras en ejecución.												8.000,00
TOTAL INGRESOS		20.000,00	52.000,00	32.000,00	107.500,00	128.875,00	110.041,67	137.041,67	192.375,00	320.250,00	251.708,33	209.583,33	173.958,33

Tabla 11. Plan de Cobros de la Empresa.

Como se puede apreciar en la tabla anterior, los ingresos mensuales varían en cada mes teniendo un comportamiento ascendente a lo largo del tiempo con algunos picos bajos en los meses 3, 6, 10, 11 y 12. Sin embargo, el total de ingresos en el primer año de operatividad de la Empresa Asesora de Proyectos de Construcción es de Bs. 1.735.333,32 (Un millón setecientos treinta y cinco mil trescientos treinta y tres bolívares con 32/100), el cual satisface las expectativas de los emprendedores de este proyecto empresarial. Cabe destacar, que estos montos son proyectados y los mismos pueden aumentar o disminuir dependiendo del número de clientes y los servicios ofrecidos.

Una vez definida la planificación de cobros se puede realizar el plan de pagos, ya que el mismo depende de las proyecciones de los servicios de asesoría estimadas, además de la generación de otros costos fijos. En la tabla que se muestra a continuación, se detalla el plan de pagos:

PLAN DE PAGOS													
N°	CONCEPTO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
PAGOS POR SERVICIOS PROFESIONALES													
	ALCALDÍA N° 1	7.500,00	4.000,00	4.000,00	71.000,00	4.000,00	7.500,00	3.500,00	3.500,00	127.000,00	3.500,00	0,00	0,00
	ALCALDÍA N° 2	0,00	11.500,00	8.000,00	8.000,00	23.000,00	18.500,00	18.500,00	10.500,00	51.500,00	0,00	0,00	0,00
	ALCALDÍA N° 3	0,00	7.500,00	4.000,00	4.000,00	64.000,00	17.500,00	17.500,00	73.500,00	7.000,00	3.500,00	0,00	0,00
	ALCALDÍA N° 4	0,00	0,00	0,00	4.000,00	4.000,00	4.000,00	18.000,00	7.500,00	7.500,00	55.000,00	0,00	0,00
	ALCALDÍA N° 5	0,00	0,00	0,00	0,00	0,00	0,00	7.500,00	4.000,00	4.000,00	54.000,00	4.000,00	7.500,00
	ALCALDÍA N° 6	0,00	0,00	0,00	0,00	0,00	0,00	0,00	7.500,00	4.000,00	4.000,00	77.000,00	7.500,00
	ALCALDÍA N° 7	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
1	TOTAL PAGOS POR SERVICIOS PROFESIONALES	7.500,00	23.000,00	16.000,00	87.000,00	95.000,00	47.500,00	65.000,00	106.500,00	201.000,00	120.000,00	81.000,00	15.000,00
SUELDOS Y SALARIOS													
	ASISTENTE DE GERENCIA GENERAL	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	8.000,00
	PLANIFICADOR	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	3.500,00	14.000,00
2	TOTAL SUELDOS Y SALARIOS	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	22.000,00
GASTOS DE COMERCIALIZACIÓN													
	GASTOS DE COMERCIALIZACIÓN	0,00	0,00	0,00	0,00	0,00	0,00	5.000,00	10.000,00	10.000,00	15.000,00	15.000,00	15.000,00
3	TOTAL GASTOS DE COMERCIALIZACIÓN	0,00	0,00	0,00	0,00	0,00	0,00	5.000,00	10.000,00	10.000,00	15.000,00	15.000,00	15.000,00
GASTOS ADMINISTRATIVOS													
	SERVICIOS PUBLICOS (AGUA, LUZ, TELEFONO)	950,00	950,00	950,00	950,00	950,00	950,00	950,00	950,00	950,00	950,00	950,00	950,00
	TELECOMUNICACIONES (INTERNET Y TELEFONIA MÓVIL)	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00	1.200,00
	ARTÍCULOS DE OFICINA	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00	2.000,00
	OTROS GASTOS OPERATIVOS	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00	1.000,00
4	TOTAL GASTOS ADMINISTRATIVOS	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00
IMPUESTOS, TASAS, CONTRIBUCIONES													
	IMPUESTOS, TASAS, CONTRIBUCIONES	112,50	345,00	240,00	1.305,00	1.425,00	712,50	975,00	1.597,50	3.015,00	1.800,00	1.215,00	225,00
5	TOTAL IMPUESTOS, TASAS, CONTRIBUCIONES	112,50	345,00	240,00	1.305,00	1.425,00	712,50	975,00	1.597,50	3.015,00	1.800,00	1.215,00	225,00
	TOTAL EGRESOS (1 + 2 + 3+ 4 + 5)	18.262,50	33.995,00	26.890,00	98.955,00	107.075,00	58.862,50	81.625,00	128.747,50	224.665,00	147.450,00	107.865,00	57.375,00

Tabla 12. Plan de Pagos de la Empresa.

El plan de pagos muestra un comportamiento variable a lo largo del tiempo motivado a que el principal proveedor es el talento humano contratado por servicios profesionales, los cuales fluctúan de acuerdo a los contratos adquiridos por prestación de servicios a las Alcaldías Municipales. Mientras que el resto de los egresos identificados son fijos a excepción de los gastos de comercialización que varían en función del número de clientes.

El total de egresos en el primer año de operatividad de la Empresa Asesora de Proyectos de Construcción, es de Bs. 1.091.767,50 (Un millón noventa y un mil setecientos sesenta y siete bolívares con 50/100) y dicho monto se encuentra por debajo de los ingresos totales en el mismo año, lo cual es muy positivo para el proyecto empresarial. Sin embargo, es necesario incluir otros costos para determinar el comportamiento de la utilidad de la empresa y realmente tomar la decisión de ponerla en marcha.

5.6.5. Análisis de Costos.

Para iniciar las operaciones de la Empresa Asesora de Proyectos de Construcción, es requerido invertir en algunos bienes de uso que permitirán desarrollar eficientemente las actividades involucradas en la prestación del servicio. Tales inversiones se encuentran en informática y tecnología así como también en ciertos equipos de oficina, según se detalla en la tabla a continuación:

INVERSIÓN EN BIENES DE USO			
HARDWARE	CANTIDAD	PRECIO (Bs.)	TOTAL (Bs.)
Computador Portátil	15	5.000,00	75.000,00
Computador de Escritorio	2	2.500,00	5.000,00
Impresora Laser a color	1	700,00	700,00
Impresora doble carta	1	800,00	800,00
Impresora Multifuncional con Escáner	1	500,00	500,00
Telefax	1	500,00	500,00
SUB TOTAL INVERSIÓN EN HARDWARE			82.500,00
SOFTWARE	CANTIDAD	PRECIO (Bs.)	TOTAL (Bs.)
IP3 Control de Obras	1	20.000,00	20.000,00
Saint Administrativo	1	3.000,00	3.000,00
SUB TOTAL INVERSIÓN EN HARDWARE			23.000,00
TOTAL INVERSIÓN EN INFORMÁTICA Y TECNOLOGÍA			105.500,00
ARTÍCULOS DE OFICINA	CANTIDAD	PRECIO (Bs.)	TOTAL (Bs.)
Mesa de reuniones	1	1.500,00	1.500,00
Sillas	23	350,00	8.050,00
Escritorios	5	1.000,00	5.000,00
TOTAL INVERSIÓN EN INFORMÁTICA Y TECNOLOGÍA			14.550,00
TOTAL INVERSIÓN EN BIENES DE USO			120.050,00

Tabla 13. Inversión en bienes de uso de la Empresa.

De acuerdo a la información suministrada anteriormente, se elaboró el flujo de caja proyectado para el primer año de operatividad de la Empresa Asesora de Proyectos de Construcción, el cual muestra como resultado un saldo positivo al final del mes doce de Bs. 978.515,82 (Novecientos setenta y ocho mil quinientos quince bolívares con 82/100), de acuerdo a la tabla que se muestra a continuación:

FLUJO DE CAJA													
N°	CONCEPTO	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
1	SALDO INICIAL DE CAJA Y BANCOS	0,00	16.687,50	-307,50	4.802,50	13.347,50	35.147,50	56.326,67	81.743,33	115.370,83	180.955,83	255.214,16	326.932,49
INGRESOS OPERATIVOS													
2	VENTAS TOTALES	20.000,00	52.000,00	32.000,00	107.500,00	128.875,00	110.041,67	137.041,67	192.375,00	320.250,00	251.708,33	209.583,33	173.958,33
3	OTROS INGRESOS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4	TOTAL INGRESOS OPERATIVOS	20.000,00	52.000,00	32.000,00	107.500,00	128.875,00	110.041,67	137.041,67	192.375,00	320.250,00	251.708,33	209.583,33	173.958,33
EGRESOS OPERATIVOS													
5	PAGOS POR SERVICIOS PROFESIONALES	7.500,00	23.000,00	16.000,00	87.000,00	95.000,00	47.500,00	65.000,00	106.500,00	201.000,00	120.000,00	81.000,00	15.000,00
6	SUELDOS Y SALARIOS	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	5.500,00	22.000,00
7	GASTOS DE COMERCIALIZACIÓN	0,00	0,00	0,00	0,00	0,00	0,00	5.000,00	10.000,00	10.000,00	15.000,00	15.000,00	15.000,00
8	GASTOS ADMINISTRATIVOS	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00	5.150,00
9	IMPUESTOS, TASAS Y CONTRIBUCIONES	112,50	345,00	240,00	1.305,00	1.425,00	712,50	975,00	1.597,50	3.015,00	1.800,00	1.215,00	225,00
10	TOTAL EGRESOS OPERATIVOS	18.262,50	33.995,00	26.890,00	98.955,00	107.075,00	58.862,50	81.625,00	128.747,50	224.665,00	147.450,00	107.865,00	57.375,00
11	FLUJO NETO OPERATIVO (4-10)	1.737,50	18.005,00	5.110,00	8.545,00	21.800,00	51.179,17	55.416,67	63.627,50	95.585,00	104.258,33	101.718,33	116.583,33
APORTE DE SOCIOS / ACCIONISTAS													
12	BANCO	100.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13	VEHÍCULOS	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00	195.000,00
14	INMUEBLE (OFICINAS)	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00	400.000,00
15	TOTAL APORTE DE SOCIOS / ACCIONISTAS	695.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00	595.000,00
16	RETIROS / DIVIDENDOS / HONORARIOS	0,00	0,00	0,00	0,00	0,00	30.000,00	30.000,00	30.000,00	30.000,00	30.000,00	30.000,00	60.000,00
INVERSIÓN EN BIENES DE USO													
17	TECNOLOGÍA E INFORMÁTICA	70.500,00	35.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18	EQUIPOS DE OFICINA	14.550,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
19	TOTAL INVERSIÓN EN BIENES DE USO	85.050,00	35.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
20	SUPERAVIT / NECESIDADES DE FINANCIAMIENTO (1 + 11 + 13 + 14 - 16 - 19)	611.687,50	594.692,50	599.802,50	608.347,50	630.147,50	651.326,67	676.743,33	710.370,83	775.955,83	850.214,16	921.932,49	978.515,82
21	NUEVA DEUDA BANCARIA	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
23	SALDO AL FINAL DEL MES (20 + 21)	611.687,50	594.692,50	599.802,50	608.347,50	630.147,50	651.326,67	676.743,33	710.370,83	775.955,83	850.214,16	921.932,49	978.515,82

Tabla 14. Flujo de Caja del primer año de operaciones de la Empresa.

Con esta información se puede inferir que es atractivo invertir en la Empresa Asesora de Proyectos de Construcción, ya que la misma requirió de una inversión inicial de Bs. 695.000,00 para obtener un saldo al final de año de Bs. 978.515,82 (Novecientos setenta y ocho mil quinientos quince bolívares con 82/100). Esto quiere decir que la utilidad neta al final de año será de Bs. 283.515,82 (Doscientos ochenta y tres mil quinientos quince bolívares con 82/100), incluyendo la recuperación de la inversión inicial.

Los resultados arrojados por el flujo de caja cubren las expectativas de los emprendedores de este proyecto empresarial, ya que aparte de recuperar la inversión realizada para iniciar el proyecto empresarial, también deja un margen de ganancia adicional al final del primer año de operaciones, lo que demuestra que es factible invertir en la Empresa Asesora de Proyectos de Construcción.

Así mismo, el flujo de caja muestra que es necesario poner especial atención a los meses 2 y 3 del primer año de operatividad de la empresa, ya que en estos meses se puede evidenciar bajas en los saldos finales.

5.7. REQUERIMIENTO DE PERSONAL.

Para determinar el requerimiento de personal para el primer año de operatividad de la Empresa Asesora de Proyectos de Construcción, es necesario desarrollar los siguientes elementos: estructura organizativa, diseño de puestos de trabajo, perfiles de cargos, cantidad requerida de personal, criterios de selección, modalidad de contratación y criterios de evaluación de sueldos y salarios e incentivos, ya que con ellos se puede tener una idea clara y precisa del personal que se necesita y los beneficios que estos pudieran obtener, evitando así contratar personal que no cumpla con el perfil requerido para desarrollar los trabajos ofrecidos.

5.7.1. Estructura Organizativa de la Empresa.

La empresa asesora de proyectos, inicialmente se proyecta como una pequeña empresa mientras empieza a calar posición en el mercado, motivo por el cual se plantea una estructura organizativa sencilla que consta de cinco (5) departamentos (ver figura 19), los cuales se describen a continuación:

Figura 19. Estructura Organizativa de la Empresa.

- **Gerencia General:** Planificar, dirigir y controlar las actividades relacionadas con la prestación de servicios de asesoría, para que los resultados obtenidos sean de la calidad esperada, así como también velar por la buena administración de los recursos financieros y humanos, asegurando de esta forma que se cumplan los objetivos trazados por la empresa.
- **Departamento de Proyectos de Ingeniería y Construcción:** Prestar servicios de asesoría en cuanto a definición y desarrollo de proyectos de ingeniería y construcción.
- **Departamento de Gestión de Calidad:** Prestar servicios de asesoría en cuanto a las operaciones de Aseguramiento de Calidad, Seguridad y Ambiente en la gestión de proyectos y en las Organizaciones.
- **Departamento de Planificación:** Definir y planificar las actividades requeridas para lograr los objetivos de la organización, así como también llevar seguimiento y control de las mismas, a fin de alcanzar las metas propuestas.
- **Departamento de Asesoría Legal y Contable:** Planificar, dirigir y controlar que todas las acciones de la empresa se encuentren dentro del marco legal aplicable en la materia. Por otro lado, se encarga de planificar, supervisar y controlar las actividades relacionadas con las finanzas y contabilidad, con la finalidad de garantizar una buena gestión administrativo-financiera.

5.7.2. DISEÑO DE PUESTOS DE TRABAJO Y PERFILES DE CARGOS

Los puestos de trabajo han sido diseñados de manera que el proceso de prestación de servicios de asesoría sea cubierto de acuerdo a cada departamento del organigrama de la Empresa Asesora de Proyectos de Construcción. A continuación se describen los puestos de trabajo identificados:

N°	PUESTO:	ADSCRITO A:	REPORTA A:	SUPERVISA A:
1	Gerente General.	Gerencia General.	<ul style="list-style-type: none"> ▪ Coordinador de Proyectos de Ingeniería y Construcción. ▪ Coordinador de Gestión de Calidad. 	<ul style="list-style-type: none"> ▪ Coordinador de Proyectos de Ingeniería y Construcción. ▪ Coordinador de Gestión de Calidad. ▪ Planificador. ▪ Asesor Legal. ▪ Asesor Contable.
2	Asistente de Gerente General.	Gerencia General.	<ul style="list-style-type: none"> ▪ Gerente General. 	No supervisa personal
3	Planificador	Departamento de Planificación	<ul style="list-style-type: none"> ▪ Gerente General ▪ Coordinador de Proyectos de Ingeniería y Construcción. ▪ Coordinador de Gestión de Calidad. 	No supervisa personal
4	Coordinador de Gestión de Calidad.	Departamento de Gestión de Calidad.	<ul style="list-style-type: none"> ▪ Gerente General 	<ul style="list-style-type: none"> ▪ Ingenieros de Gestión de Calidad
5	Coordinador de Ingeniería de Proyectos y Construcción.	Departamento de Proyectos de Ingeniería y Construcción.	<ul style="list-style-type: none"> ▪ Gerente General 	<ul style="list-style-type: none"> ▪ Ingenieros de Proyectos de Ingeniería y Construcción.
6	Ingeniero de Proyectos de Ingeniería y Construcción.	Departamento de Proyectos de Ingeniería y Construcción.	<ul style="list-style-type: none"> ▪ Coordinador de Ingeniería de Proyectos y Construcción. 	No supervisa Personal
7	Ingeniero de Gestión de Calidad.	Departamento de Gestión de Calidad.	<ul style="list-style-type: none"> ▪ Coordinador de Gestión de Calidad. 	No supervisa Personal
8	Asesor Legal	Asesoría Legal y Contable	<ul style="list-style-type: none"> ▪ Gerente General. ▪ Coordinador de Ingeniería de Proyectos y Construcción. ▪ Coordinador de Gestión de Calidad. 	No supervisa Personal
9	Asesor Contable	Asesoría Legal y Contable	<ul style="list-style-type: none"> ▪ Gerente General ▪ Coordinador de Ingeniería de Proyectos y Construcción. ▪ Coordinador de Gestión de 	No supervisa Personal

			Calidad.	
NOTA: Los cargos de Gerente General, Coordinador de Gestión de Calidad y Coordinador de Ingeniería de Proyectos y Construcción serán ocupados por los accionistas de la Empresa, y es por ello que se reportan entre si.				

Tabla 15. Definición de Puestos de Trabajo de la Empresa.

Una vez definidos los puestos de trabajo, se elaboraron los perfiles de cada cargo, los cuales especifican el objeto del cargo, las funciones principales y el perfil del cargo como tal, el cual incluye: educación deseable, experiencia deseable, habilidades deseables y formación deseable en los candidatos para cada cargo (Ver Anexo D).

Sin embargo, cada uno de los requerimientos descritos no es excluyente para la selección del personal.

5.7.3. Cantidad Requerida de Personal

Una vez definidos los puestos de trabajos y los perfiles de cargos es necesario definir el número de personal requerido para cubrir los cargos vacantes. Para la Empresa Asesora de Proyectos de Construcción el personal requerido varía dependiendo de los contratos que vaya adquiriendo, por lo que en la tabla a continuación se muestra el número mínimo de personal que poseerá esta empresa:

CARGO	CANTIDAD REQUERIDA
Gerente General	1
Coordinador de Gestión de Calidad	1
Coordinador de Proyectos de Ingeniería y Construcción	1
Asesor Legal	1
Asesor Contable	1
Asistente a la Gerencia General	1
Planificador	1
Ingeniero de Proyectos de Ingeniería y Construcción	1 a 12 (*)
Ingeniero de Gestión de Calidad	1 a 12 (*)
(*) De acuerdo al requerimiento de servicios esta cantidad puede variar.	

Tabla 16. Cantidad Requerida de Personal en la Empresa.

5.7.4. Criterio de Selección de Personal

La selección del personal se realizará a través de un proceso de reclutamiento externo y estará dirigido a candidatos fuera de la organización para someterlos al proceso de selección de personal.

El propósito principal del reclutamiento externo es introducir personal calificado con nuevas ideas, talentos y habilidades, Así como también aumentar el capital intelectual al incluir nuevos conocimientos y destrezas.

Se busca que el personal a contratar posea las siguientes habilidades y competencias:

- Identificación con la organización y con su área de trabajo.
- Conocimientos técnicos y operativos.
- Esfuerzo adicional.
- Comportamiento ante errores.
- Preocupación por el orden y la calidad.
- Orientación hacia el cliente.
- Uso debido de los recursos.
- Comunicación.
- Trabajo en equipo.
- Desarrollo de interrelaciones.
- Auto control.
- Pensamiento analítico.
- Habilidad para tomar decisiones rápidas y efectivas.
- Capacidad para manejar situaciones complejas.

5.7.5. Modalidad de Contratación.

La modalidad de contratación de personal es variable dependiendo del tipo de cargo a ocupar dentro de la empresa. Las modalidades de contratación pueden ser “fijo” o “contratado por servicios profesionales”, tal como se detalla en la tabla a continuación:

CARGO	MODO DE CONTRATACIÓN
Gerente General	Accionista A
Coordinador de Gestión de Calidad	Accionista B
Coordinador de Proyectos de Ingeniería y Construcción	Accionista C
Asesor Legal	Servicios Profesionales
Asesor Contable	Servicios Profesionales
Asistente a la Gerencia General	Contratación Fija
Planificador	Contratación Fija
Ingeniero de Proyectos	Servicios Profesionales
Ingeniero de Gestión de Calidad	Servicios Profesionales

Tabla 17. Modalidad de Contratación de Personal en la Empresa.

Contratación Fija: Está referida a una modalidad de contratación bajo los lineamientos de la Ley Orgánica del Trabajo vigente y su Reglamento.

Contratación por Servicios Profesionales: Está referida a la contratación de profesionales de libre ejercicio, los cuales serán contratados para actividades o proyectos específicos por un lapso de tiempo limitado.

La modalidad de contratación por servicios profesionales se justifica porque la empresa presta servicios de asesoría en el área de proyectos de construcción y la demanda de servicios no mantiene una tendencia uniforme en el tiempo, sino que fluctúa dependiendo no sólo del número de clientes sino también el tipo de asesoría solicitada y la magnitud del proyecto.

5.7.6. Criterios de Evaluación para la Determinación de Sueldos y Salarios

La compensación del personal de la Empresa Asesora de Proyectos de Construcción está directamente relacionada con la remuneración monetaria que el individuo puede recibir como retorno correspondiente al servicio de asesoría prestado en un determinado proyecto, por la ejecución eficiente de tareas organizacionales, entre otras actividades.

A continuación se presentan una serie de criterios a evaluar para la adecuación del salario y/o prestación de servicios del personal de la empresa.

- Estudios formales.
- Experiencia.
- Jornada laboral.
- Horas / Hombre de dedicación al trabajo.
- Dificultad del trabajo.
- Riesgos laborales.
- Jerarquía dentro de la organización.
- Sueldo mínimo.
- Cesta básica.
- Inflación.
- Transporte.

5.7.7. Programa de Incentivos para los Trabajadores.

El programa de incentivos aplica sólo para el personal que trabaja bajo la modalidad de contratación fija, ya que para el personal contratado por servicios profesionales gozarán de otros incentivos que serán negociados con cada profesional analizando cada caso en particular.

El programa de incentivos para el personal fijo de la empresa asesora de proyectos es el siguiente:

- Cuando el personal cumpla su primer año de contratación le corresponderán 15 días de vacaciones y se les incrementarán estos días a medida que vayan transcurriendo los años por medio de la siguiente relación: 1 año – 1 día, es decir, los 15 días de vacaciones correspondientes al primer año más un día adicional por cada año de servicio.
- A medida que aumente el margen de utilidades de la empresa respecto al año anterior, se les otorgará una compensación del 0,10% de la utilidad neta anual de la empresa dividido entre el número total de trabajadores.
- Realizar actividades de integración con todos los empleados y trabajadores por Gerencia o Departamento como: almuerzos, fiestas de cumpleaños, cena de fin de año, entre otros.
- Todos los años cada día del Trabajador, se les repartirá tickeras de comida y bebidas a restaurantes seleccionados por la unidad encargada para el disfrute con la familia.
- Cada trabajador que tenga hijos con edades comprendidas entre 1 – 13 años, recibirá de forma gratuita regalos para cada uno en Diciembre.
- Aquellos trabajadores que no acumulen faltas en las jornadas diarias de trabajo durante un año consecutivo serán recompensados al final del mismo con bonos de premiación.

5.8. INFORMÁTICA Y TECNOLOGÍA

Para el desarrollo de las actividades de la Empresa Asesora de Proyectos de Construcción se requiere de herramientas informáticas que contribuyan a la optimización de la prestación del servicio, por lo cual el requerimiento de hardware es el siguiente:

HARDWARE	CANTIDAD REQUERIDA
Computador Portátil	15
Computador de Escritorio	2
Impresora Laser a color	2
Impresora Doble Carta	1

Impresora Multifuncional con Escáner	1
Telefax	1

Tabla 18. Requerimiento de Hardware de la Empresa.

Adicionalmente, se requieren ciertos programas informáticos para la optimización del servicio de asesoría prestado adicional a los paquetes básicos contenidos en los computadores. Estos programas deben ser adecuados a las necesidades de la Empresa Asesora de Proyectos de Construcción, los cuales se detallan a continuación:

SOFTWARE	DESCRIPCIÓN
IP3 Control de Obras (*)	Programa de Administración de Obras
Tabulador de Colegio de Ingenieros (*)	Tabulador de Administración de Obras
Saint Administrativo	Programa Administrativo
(*) Estos programas deben actualizarse periódicamente.	

Tabla 19. Requerimiento de Software de la Empresa.

CAPÍTULO VI

CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES.

- Un proyecto empresarial se encuentra enmarcado dentro de los procesos de la gerencia de proyectos, ya que el mismo puede ser visualizado de acuerdo a la secuencia de fases típicas en el ciclo de vida del proyecto propuesta por el Project Management Institute, al igual que cualquier otro tipo de proyecto.
- El proceso de planificación de un proyecto empresarial puede verse plasmado en el Plan de Negocios, el cual es una herramienta que al ser desarrollada antes de la puesta en marcha de un negocio sirve para visualizar la empresa y evitar en lo posible experiencias nada satisfactorias a sus emprendedores, ya que con ello se puede anticipar el entorno al cual se enfrentará el proyecto empresarial y decidir si continuar con el mismo o no, así como también tomar las acciones requeridas para lograr los objetivos propuestos.
- El presente estudio se visualizó dentro del marco de *investigación aplicada* del tipo *proyecto factible*, en vista de que en ella se analizó el entorno interno y externo de una nueva Empresa Asesora de Proyectos de Construcción, con la finalidad de desarrollar un Plan de Negocios que contribuya a dicha empresa a posicionarse y mantenerse en el mercado de las asesorías de proyectos de construcción a lo largo del tiempo.
- A través del Plan de Negocios, se realizó el análisis F.O.D.A. de la Empresa Asesora de Proyectos de Construcción, con esta potente herramienta estratégica se determinó cómo utilizar las fortalezas de la empresa para enfrentar las amenazas que se pueden presentar en el entorno. Así como también, se trabajó en las debilidades de la organización a fin de minimizarlas y aprovechar las oportunidades que puedan surgir en dicho entorno.
- En función de los resultados de la encuesta aplicada a las Alcaldías Municipales del Estado Monagas, se llegó a la conclusión de que existe una necesidad por parte de estas Alcaldías de mejorar la gestión de proyectos de construcción que actualmente no han podido lograr por sí mismas, y tampoco han conseguido un servicio contratado

para tal fin, por tales razones se puede decir que existe una demanda insatisfecha en cuanto a los servicios de asesoría en la gestión de proyectos de construcción, por lo que la constitución y puesta en marcha de la Empresa Asesora de Proyectos de Construcción tendrá aceptabilidad en el mercado meta.

- En cuanto a la competencia, se puede decir que la mayoría de las empresas que prestan servicios de asesoría en el Estado Monagas, no tienen experiencia con ninguna de las Alcaldías Municipales, mientras que un mínimo porcentaje representado por el 4% han prestado sus servicios a algunas de estas Alcaldías y de acuerdo a la relación de servicios prestada, sólo la mitad de ellas ha prestado el servicio de asesoría en proyectos de construcción, por lo que se puede decir, que a pesar del número de empresas existentes en este ramo no llegan directamente a ofrecer estos servicios de consultoría y/o auditoría a las Alcaldías, pudiendo concluir que a pesar de que existe un número de empresas que podrían considerarse parte de la competencia, ninguna de ellas presta directamente los servicios ofrecidos por esta empresa, lo cual quiere decir que las Alcaldías Municipales no son el tipo de clientes que están siendo atendidos por la competencia, dejando abierto el campo para la incursión de esta nueva empresa.
- La Empresa Asesora de Proyectos de Construcción, ayudará a las Alcaldías Municipales a gerenciar proyectos de construcción, de manera que los mismos superen las expectativas de todas las partes involucradas en base a las premisas de alcance, calidad, costo y tiempo, y de esta manera garantizar el mejoramiento de la calidad de vida de las comunidades beneficiadas.
- El Plan de Negocios desarrollado para la creación de una Empresa Asesora de Proyectos de Construcción, arrojó como resultado que el proyecto es viable para lograr el éxito comercial, ya que se hizo visible bajo las premisas del escenario planteado la factibilidad técnica y económica del mismo.

RECOMENDACIONES.

- Asesorar al equipo de emprendedores para la puesta en marcha del Plan de Negocios e iniciar el proceso de creación de la Empresa Asesora de Proyectos de Construcción.

- Dar a conocer el Plan de Negocios de la Empresa Asesora de Proyectos de Construcción ante todo el personal involucrado, a fin de alinear los esfuerzos hacia un mismo objetivo.
- Llevar seguimiento y control de los objetivos propuestos en el Plan de Negocios, una vez que se haya puesto en marcha la Empresa Asesora de Proyectos de Construcción, logrando así evitar desviaciones en el desempeño.
- Actualizar el Plan de Negocios para la Empresa Asesora de Proyectos de Construcción, pasado el primer año de operaciones, a fin de proyectar el crecimiento de la empresa, penetrar en otros mercados y asegurar la rentabilidad de la misma.

REFERENCIAS BIBLIOGRÁFICAS

BALLESTRIN, M. 2002. *Como se elabora el proyecto de investigación*. BL Consultores editoriales.

CONSEJO NACIONAL DE PROMOCIÓN DE INVERSIONES (CONAPRI) (2007). ***Ciudades más atractivas para invertir. V Edición: Barquisimeto***. Recuperado el 14 de Octubre de 2008 de http://www.conapri.org/download/ciudades_re.pdf.

DINERO (s/f). ***Plan de Negocios***. Recuperado el 24 de Octubre de 2008 en <http://www.dinero.com.ve/plandenegocios.html>

FRANCÉS, A. 2006. *Estrategia y planes para la empresa con el cuadro de mando integral*. Editorial Prentice Hall.

GOBERNACIÓN DEL EDO. MONAGAS (s/f). ***Estado Monagas***. Recuperado EL 13 de Octubre de 2008 en http://www.gobiernoenlinea.gob.ve/venezuela/perfil_monagas.html

IPYME (s/f). ***Plan de Empresa***. Recuperado el 27 de Octubre de 2008 en <http://servicios.ipyme.org/planempresa/>

Ley de Asignaciones Económicas Especiales para los Estados y el Distrito Metropolitano de Caracas, Derivadas de Minas e Hidrocarburos (LAEE). Gaceta Oficial de la República Bolivariana de Venezuela N° 37.086, de fecha 27 de Noviembre de 2000.

Ley de Contrataciones Públicas. Gaceta Oficial de la República Bolivariana de Venezuela N° 38.895 de fecha 25 de marzo de 2008.

Ley que crea el Fondo Intergubernamental para la Descentralización. Gaceta Oficial de la República Bolivariana de Venezuela N° 5.805 Extraordinario, de fecha 22 de Marzo de 2006.

NUEVA PRENSA DE GUAYANA, Redacción. (2008, 7 de Julio). ***Sector construcción aporta el 13,3% del PIB***. Recuperado el 13 de Octubre de 2008 de <http://nuevaprensa.com.ve/content/view/2432/2/>.

MORA, M. (2003). ***Proyectos en las empresas. Guía de estudio***. Ciudad Guayana. Universidad Católica Andrés Bello.

OLLÉ, M. (1997). ***El plan de empresa: Cómo planificar la creación de una empresa***. Marcombo. Recuperado el 13 de Octubre de 2008 de http://books.google.co.ve/books?id=07vjrjVj0AQC&printsec=frontcover&source=gbs_summary_r&cad=0.

PALACIOS, A. (2000). ***Principios esenciales para realizar proyectos***. Venezuela: Universidad Católica Andrés Bello.

- PINSON, L. & JINNETT, J. (1999). **20 pasos para desarrollar tu negocio: Comienza hoy un sólido futuro**. Dearborn Trade Publishing. Recuperado el 13 de Octubre de 2008 de http://books.google.co.ve/books?id=K9HvMck1PocC&printsec=frontcover&source=gbs_summary_r&cad=0.
- PROJET MANAGEMENT INSTITUTE (PMI) (2004). **Una guía a los fundamentos de la dirección de proyectos (PMBOK® Guide)**. (3ra Edición). Pennsylvania: Lexicomm International.
- RIVERA, E. (2005). **Plan de Negocios: Estrategia Inteligente**. México. CICESE.
- SANCHEZ, C (2005). **Metodología de la Investigación**. México.
- SERVICIO NACIONAL DE CONTRATACIONES (2008). **Búsqueda Pública de Empresas**. Recuperado el 27 de Mayo de 2009 en <http://64.212.186.139/rnc/pages/publico/ConPublica.asp>
- SOBREDO, B. (s/f). **El Plan de Negocio: Un Manual de Instrucciones para Nuestro Negocio**. Recuperado el 15 de Octubre de 2008 de http://www.jvazquez yasociados.com.ar/files/publicaciones/Apunte_Plan_de_Negocio_BS.doc
- VECIANA, J. (2005). **La creación de empresas. Un enfoque gerencial**. Recuperado el 18 de Octubre de 2008 de <http://www.uv.es/creaemp/Veciana2005Libro.pdf>
- VINIEGRA, S. (2007). **Entendiendo el plan de negocios**. Lulu.com. Recuperado el 13 de Octubre de 2008 de http://books.google.co.ve/books?id=7yPLfz_cpDwC&printsec=frontcover&source=gbs_summary_r&cad=0#PPA8,M1.
- VIRAMONTES, A. (s/f). **La Construcción Actividad Clave para el Desarrollo del País**. Recuperado el 13 de Octubre de 2008 de <http://www.azc.uam.mx/cyad/procesos/website/grupos/tde/NewFiles/actividad.html>.

ANEXOS

ANEXO A

MODELO DE ENCUESTA APLICADA A LAS ALCALDÍAS MUNICIPALES

FECHA: _____

Alcaldía: _____

Ubicación: _____

Esta encuesta sólo tiene fines académicos, por lo cual se le agradece prestar su colaboración y responder objetivamente marcando con una "X" la respuesta que usted considere correcta.

1. ¿Qué Departamento lleva la gestión de administración de proyectos de ingeniería y construcción ejecutados por la Alcaldía Municipal?

2. ¿Cómo calificaría usted la gestión de este Departamento?

Excelente Bueno Regular Deficiente Muy Deficiente

3. ¿Cree usted que podría mejorarse la gestión de este Departamento?

Si No

4. ¿Cómo calificaría usted el desempeño de este Departamento en los procedimientos que se mencionan a continuación?

	Excelente	Bueno	Regular	Deficiente	Muy Deficiente
a. Detección de necesidades del Municipio.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Evaluación de proyectos de construcción.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Contratación y adjudicación de contratos.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Administración de contratos.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Administración de obras.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Evaluación de desempeño de contratistas.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Evaluación de desempeño de la inspección.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Tramitación de valuaciones.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. ¿El Departamento al cual nos referimos, posee el personal técnico calificado para tal fin?

Si No A medias

6. ¿Posee actualmente la Alcaldía un servicio (fijo o contratado) que asesore y/o audite el Departamento que lleva la gestión de administración de proyectos de ingeniería y construcción ejecutados en su Municipio?

Si No

6.1. ¿Quién presta este servicio?

6.2. ¿Bajo qué modalidad presta el servicio?

7. Si existiera una empresa que ofrezca este servicio bajo la modalidad de outsourcing, ¿Pudiera la Alcaldía contratarla?

Si No

ANEXO B

**RESULTADOS DE LA APLICACIÓN DE LA ENCUESTA A LAS
ALCALDÍAS MUNICIPALES DEL ESTADO MONAGAS**

N°	1	2	3	4	5	6	7	8	9	10
Alcaldía	Municipio Ezequiel Zamora	Municipio Punceres	Municipio Uracoa	Municipio Acosta	Municipio Maturín	Municipio Bolívar	Municipio Piar	Municipio Caripe	Municipio Sotillo	Municipio Santa Bárbara
Ubicación	Calle Andrés Bello con San Martín, Punta de Mata.	Calle Punceres con Calle Sucre, Quiriquire.	Calle Urdaneta, Uracoa.	Av. Bolívar, Edif. Rental, San Antonio de Capayaguar.	Palacio Municipal, entre Av. Bolívar y Azcúe, piso 1, Maturín.	Calle Sucre, Palacio Municipal, Caripito Arriba.	Calle Piar, cruce con Bolívar, Aragua de Maturín.	Av. Enrique Chaumer, Edificio Consejo Municipal, Caripe.	Calle Bolívar, Edif. Municipal, Barrancas del Orinoco.	Calle Magdalena, Casa de la Cultura, Santa Bárbara.
Departamento que lleva la gestión de administración de proyectos de ingeniería y construcción	Departamento de Ingeniería Municipal	Dirección de Obras Municipales	Departamento de Ingeniería Municipal	Dpto. de Infraestructura	Dirección de Desarrollo Urbano	Departamento de Ingeniería Municipal	Departamento de Ingeniería Municipal	Dirección de Ingeniería Municipal	Departamento de Ingeniería Municipal	Ingeniería Municipal
¿Cómo calificaría usted la gestión de este Departamento?	Bueno	Regular	Regular	Regular	Regular	Regular	Regular	Bueno	Regular	Regular
¿Cree usted que podría mejorarse la gestión de este Departamento?	Si	Si	Si	Si	Si	Si	Si	Si	Si	Si
¿Cómo calificaría usted el desempeño de este Departamento en los procedimientos que se mencionan a continuación?										
Detección de necesidades del Municipio.	Bueno	Bueno	Bueno	Regular	Regular	Regular	Regular	Bueno	Regular	Deficiente
Evaluación de proyectos de construcción.	Regular	Bueno	Regular	Regular	Bueno	Deficiente	Deficiente	Regular	Regular	Regular

N°	1	2	3	4	5	6	7	8	9	10
Contratación y adjudicación de contratos.	Bueno	Regular	Regular	Regular	Deficiente	Regular	Deficiente	Regular	Regular	Regular
Administración de contratos.	Bueno	Regular	Regular	Regular	Regular	Regular	Regular	Bueno	Regular	Deficiente
Administración de obras.	Regular	Regular	Regular	Regular	Regular	Deficiente	Regular	Regular	Regular	Deficiente
Evaluación de desempeño de contratistas.	Regular	Regular	Regular	Regular	Bueno	Regular	Deficiente	Bueno	Regular	Regular
Evaluación de desempeño de la inspección.	Regular	Regular	Regular	Deficiente	Regular	Regular	Deficiente	Bueno	Regular	Regular
Tramitación de valuaciones.	Regular	Regular	Regular	Regular	Deficiente	Deficiente	Regular	Regular	Regular	Regular
¿El Departamento al cual nos referimos, posee el personal técnico calificado para tal fin?	Si	A medias	A medias	A medias	A medias	A medias	A medias	A medias	Si	A medias

ANEXO C
LISTADO DE EMPRESAS
CONSULTA PÚBLICA DE EMPRESAS ANTE EL REGISTRO NACIONAL
DE CONTRATISTAS

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
1	CONSULTORA Y CONSTRUCTORA INCENTER, C.A.	Todo tipo de consultoría y asesoría en todas las actividades de ingeniería y construcción, y muy especialmente, en el suministro, manejo y administración de personal profesional, especializado, técnico y obrero, en apoyo a las actividades y gestiones ordinarias y técnicas de la Industria Petrolera Nacional	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A.
2	INDUSTRIA DE FUMIGACIONES MONAGAS, C.A.	Contratación de Ingeniería y Proyectos. Administración de contratos en el Área de Ingeniería	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A. ▪ REPSOL YPF-VENEZUELA ▪ SCHLUMBERGER DE VENEZUELA.
3	ARQUITECO, C.A.	<p>Estudio factibilidad de proyectos de arquitectura/ingeniería.</p> <p>Ingeniería básica/detalle proyectos arquitectura/ingeniería.</p> <p>Gerencia construcción de proyectos arquitectura/ingeniería.</p> <p>Gerencia integral de proyectos arquitectura/ingeniería.</p>	No	Maturín	<ul style="list-style-type: none"> ▪ GOBERNACION ESTADO BOLIVAR ▪ ALCALDIA DE MATORIN ▪ PDVSA PETROLEO, SA
4	CONSTRUCTORA JACRIS, C.A	<p>Consultoría, procura, proyectos de obras civiles.</p> <p>Elaboración de proyectos.</p>	No	Maturín	<ul style="list-style-type: none"> ▪ GOBERNACION DEL ESTADO MONAGAS. ▪ INSTITUTO DE LA VIVIENDA DEL ESTADO MONAGAS. ▪ SEMDA.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
5	GALE, C.A.	Estudios de factibilidad, proyectos de ingeniería conceptual, básica y de detalle, diseño, gerencia integral de proyectos, inspección de obras.	No	Maturín	<ul style="list-style-type: none"> ▪ MINDUR. ▪ MTC. ▪ OBRAS PÚBLICAS ESTADO MONAGAS.
6	CONSTRUCCIONES MANTENIMIENTO Y SERVICIOS CAPRA, S.A.	Apoyo de servicios profesionales de ingeniería.	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO. ▪ PDVSA PALMAVEN. ▪ GOBERNACIÓN DEL ESTADO MONAGAS.
7	ASOCIACIÓN COOPERATIVA GARSOMECA R.L	Consultora de Ingeniería.	No	Maturín	NO SE ESPECIFICA.
8	PROYECTOS SUGESIN	Servicio de asistencia técnica en el desarrollo de los sistemas de gestión de la calidad.	No	Maturín	NO SE ESPECIFICA.
9	EPS DE INTEGRACION TECNOLÓGICA EPSINT	Estudios y servicios profesionales en el área de ingeniería	Si	Maturín	NO SE ESPECIFICA.
10	LEANDER INGENIERIA Y PETROLEO,C.A	Estudios de ingeniería civil.	No	Maturín	NO SE ESPECIFICA.
11	INGENIEROS CONSULTORES PETROLEROS VENECONSUL, C. A.	Estudios y proyectos multidisciplinarios de ingeniería, ambiente, arquitectura y construcción.	Si	Maturín	NO SE ESPECIFICA.
12	ASOCIACION COOPERATIVA RIO EUFRATES R.L.	Asistencia técnica especializada en asesoramiento empresarial para ejecución de proyectos multidisciplinarios	No	Punta de Mata	NO SE ESPECIFICA.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
13	SERVICIOS PROFESIONALES LIEDMOSA, C.A.	Desarrollo y gerencia de proyectos mecánicos y civiles.	No	Maturín	<ul style="list-style-type: none"> ▪ WILPRO ENERGY SERVICES. ▪ EXTERRAN VENEZUELA C.A. ▪ GOBERNACION DEL ESTADO MONAGAS
14	CONSTRUCCIONES SERGAMAR; CA	Servicios de asesoría, consultoría y/o administración de servicios de construcción de obras civiles, mecánicas, electricidad e instrumentación.	No	Santa Bárbara	<ul style="list-style-type: none"> ▪ VENMACA ▪ AGUILAR AIT,C.A.
15	ASOCIACION COOPERATIVA LUZ DE LA VIRGEN DEL PILAR R.L	Consultoría de ingeniería de procesos, mecánica, electricidad, civil e instrumentación	No	Maturín	NO SE ESPECIFICA.
16	COOPERATIVA SURCON RL	Prestación de servicios generales, construcción de obras civiles, mecánicas, eléctricas, petroleras, metalmecánicas y otras del sector publico o privado	No	Maturín	NO SE ESPECIFICA.
17	ARQUITECTOS CONSTRUCTORES	Estudios y servicios profesionales en el área de ingeniería	Si	Quiriquire	NO SE ESPECIFICA.
18	EMPRESA DE PRODUCCION SOCIAL LA TRIBU EPS, C A	Todo lo relacionado a ingeniería civil, eléctrica, mecánica. Estudio amplio de obras civiles.	Si	Maturín	NO SE ESPECIFICA.
19	ZIGURAT PROYECTOS Y CONSTRUCCIONES C.A.	Todo lo relacionado a la transferencia de conocimiento y tecnología por medio de la realización de talleres, consultorías y asesorías en la industria en general	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A.
20	EDINVIAL, C.A.	Estudios y proyectos de obras de ingeniería civil	No	Maturín	<ul style="list-style-type: none"> ▪ EDUARDO PEREZ SILVA.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
21	SERVICIOS Y SUMINISTROS MULTIPLES LA AVANZADORA C.A	Estudios y servicios profesionales y servicios de asesoramiento y consultoría.	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A.
22	OSICA SUPPLY & SERVICES, C.A.	Gerencia de proyectos. Proyectos y desarrollo de ingeniería	No	Maturín	<ul style="list-style-type: none"> ▪ INVERSIONES ALSTEL Y ASOCIADOS, C.A. ▪ OPA MAINTENANCE & SERVICE, C.A. ▪ 2RF CONSTRUCCIONES, C.A.
23	DESARROLLOS OSAING, C.A.	Asesoría gerencial y empresarial, adiestramiento, capacitación y desarrollo de recursos humanos, planificación y desarrollo de proyectos de ingeniería de consulta.	No	Maturín	NO SE ESPECIFICA.
24	ASEINTEG INTERNATIONAL PROCUREMENT, C.A.	Asesoría profesional y administración de contratos.	Si	Maturín	<ul style="list-style-type: none"> ▪ SERTECMA CA ▪ INVERSIONES Y TRANSPORTE FERMIN, C.A. ▪ GEOHIDRA CONSULTORES, C.A.
25	TECNOLOGIAS ISONORTE, C.A.	Ofrecer soluciones especializadas, para resolver problemas en el área de ingeniería de las siguientes disciplinas: civil, tuberías, mecánica, administración, informática y redes. A través de los últimos avances tecnológicos, convirtiéndola en una excelente alternativa en la reducción de costos y tiempo.	Si	Maturín	NO SE ESPECIFICA.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
26	COOPERATIVA PROSERCON, R.L.	Ingeniería básica, conceptual y de detalle. Elaboración de proyectos y asesoría técnica especializada	Si	Maturín	NO SE ESPECIFICA.
27	POZSONYI CONSTRUCCIONES, C.A.	Estudios y servicios profesionales.	No	Maturín	<ul style="list-style-type: none"> ▪ CONSULTORIA Y CONSTRUCCIONES MARGON, C.A. ▪ SOLUVAL DE VENEZUELA, C.A. ▪ COMCABOC, C.A.
28	CONSULTORES INTEGRALES DE CALIDAD E INGENIERIA CICI, C.A.	Estudios y servicios de asesoría en las instalaciones del cliente.	No	Maturín	NO SE ESPECIFICA.
29	CONSTRUCCIONES Y PROYECTOS BLACK AND WHITE	Estudios y asesorías en materia de ingeniería civil	Si	Maturín	NO SE ESPECIFICA.
30	CONSULTORA Y CONSTRUCTORA CEYFE, C.A.	SERVICIOS DE ASESORAMIENTOS Y ASISTENCIA TECNICAS EN OBRAS Y SERVICIOS	No	Maturín	NO SE ESPECIFICA.
31	COOPERATIVA PROYECTOS Y SUMINISTROS ALHOGERLEY, RL	Asesoramiento, estudios y proyectos de ingeniería.	Si	Maturín	NO SE ESPECIFICA.
32	ASOCIACION COOPERATIVA C.J.N. INGENIERIA R.L.	Estudios de factibilidad, técnicos, económicos, topográficos, ingeniería conceptual básica y de detalle, urbanismo y arquitectura	Si	Maturín	NO SE ESPECIFICA.
33	TECNOSOLUCIONES MACEDO JIMENEZ, C.A	Estudios socio económicos, de mercado factibilidad, de productos o servicios específicos.	No	Maturín	NO SE ESPECIFICA.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
34	ASESORIA Y CONSULTA TECNOLÓGICA DE PROFESIONALES ACOTEPRO XXI, C.A	Servicio de asesoramiento empresarial.	No	Maturín	NO SE ESPECIFICA.
35	SERVICIOS Y CONSTRUCCIONES FRAMAL, C.A	Asesoría en ramo arquitectónico, civil, mecánico.	No	Maturín	NO SE ESPECIFICA.
36	INVERSIONES SONNA MONAGAS, C.A.	Gerencia de Proyectos de Ingeniería y Arquitectura.	No	Maturín	NO SE ESPECIFICA.
37	SERVICIOS Y PROYECTOS, C.A.	Estudio Factibilidad de Proyectos Arquitectura/ Ingeniería. Ingeniería Básica/Detalle de Proyectos Arquitectura/Ingeniería. Gerencia Construcción de proyectos Arquitectura/Ingeniería. Gerencia Integral de Proyectos Arquitectura/Integral.	No	Maturín	NO SE ESPECIFICA.
38	SMA INGENIEROS Y CONSULTORES, C.A	Análisis y servicios profesionales en las diferentes áreas de la ingeniería	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO. ▪ MINTUR ▪ GOBERNACIÓN DEL ESTADO ZULIA
39	TECNOLOGIA Y SERVICIOS EN PROCURA INTEGRAL, C.A.	Asistencia técnica, gerencia de construcción, suministro de Personal, etc.	No	Maturín	<ul style="list-style-type: none"> ▪ CONSTRUCCIONES MORENO, C.A. ▪ SUMINISTROS INDUSTRIALES Y PETROLEROS, C.A. ▪ SERVICIOS PICARDI, C.A.

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
40	PROMEMORA, C.A	Servicios de consultoría en desarrollo de proyectos (Gerencia de Proyectos), e ingenierías en todas sus fases (conceptual, básica y detalle), y gerencia de construcción.	Si	Maturín	<ul style="list-style-type: none"> ▪ INCENTER - PDVSA ▪ N&V,C.A. – PDVSA
41	SOLUCIONES INTEGRALES MARYEM, C.A.	Asistencia técnica para estudios Sociocomunitarios, capacitación comunitaria, crecimiento personal, formulación de proyectos económicos y sociales. Estudios sociales, estudios de impacto ambiental. Estudios de investigación científica. Estudios de desarrollo organizacional, entre otros.	No	Maturín	<ul style="list-style-type: none"> ▪ ALCALDÍA DEL MUNICIPIO BOLÍVAR ESTADO MONAGAS ▪ GOBERNACION DEL EDO. MONAGAS ▪ ALCALDIA MUNICIPIO PUNCERES
42	AUTOMATIZACION DE PROCESOS, C.A. (APCA)	Ingeniería de Proyectos incluyendo Gerencia Integral de Proyectos (Ingeniería, Procura y Construcción)	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A. ▪ PDVSA GAS, S.A.
43	ORGANIZACIÓN T.D.R, C.A.	Elaboración de proyectos de ingeniería (conceptual, básica y de detalles), inspección de obras, gerencia de construcción, estimación de costos, asistencia técnica y apoyo de actividades administrativas.	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA PETROLEO, S.A. ▪ COMPAÑIA GENERAL DE COMBUSTIBLES , S.A. ▪ CONSTRUC TORES Y CONSULTORES GYC, C.A.
44	SERVICIOS SECCA, C.A	Investigaciones técnicas, prestación de servicios de ingeniería de proyectos, consultoría técnica, gerencial y adiestramiento industrial y comercial.	No	Maturín	<ul style="list-style-type: none"> ▪ PETROLEU M CONTRACTOR ▪ AGROTÉCNICA AGUILERA ▪ HP ANACO

**LISTADO DE EMPRESAS DEDICADAS A OFRECER SERVICIOS PROFESIONALES DE INGENIERÍA
APLICADA AL SECTOR CONSTRUCCIÓN**

N°	Nombre	Objeto y/o Actividad Comercial	Actividad Principal	Ubicación	Principales Clientes
45	N.T.P. SUPPLY & SERVICES, C.A.	Estudios y servicios profesionales en el área de ingeniería	No	Maturín	<ul style="list-style-type: none"> ▪ PDVSA ▪ PDVSA GERENCIA DE INFRAESTRUCTURA Y PROCESOS DE SUPERFICIE ▪ SUPERINTENDENCIA DE SALUD DEL DISTRITO SAN TOME
46	CONSULTORA, INVERSIONES Y CONSTRUCCIONES COINELME, C.A.	Consultoría y asesoría, diseño conceptual, ingeniería básica, ingeniería de detalle, desarrollo integral de obras en las disciplinas: civil, mecánica, instrumentación, telecomunicaciones, control, sistemas, electricidad, protección catódica; entrenamiento, control de calidad, seguridad higiene y ambiente, muy especialmente suministro de personal.	Si	Maturín	<ul style="list-style-type: none"> ▪ ORICONSULT C.A. ▪ PDVSA PETROLEO, S.A. ▪ CONSULTORA Y CONSTRUCTORA INCENTER, C.A.

ANEXO D
PERFILES DE CARGOS DE LA EMPRESA

Gerente General

PUESTO:	Gerente General.
ADSCRITO A:	Gerencia General.
REPORTA A:	Coordinador de Proyectos de Ingeniería y Construcción, Coordinador de Gestión de Calidad
SUPERVISA A:	Coordinador de Proyectos de Ingeniería y Construcción, Coordinador de Gestión Calidad, Asesor Legal, Asesor Contable.

I. OBJETIVO GENERAL:

Planificar, dirigir y controlar las actividades relacionadas con la prestación de servicios de asesoría, para que los resultados obtenidos sean de la calidad esperada, así como también velar por la buena administración de los recursos financieros y humanos, asegurando de esta forma que se cumplan los objetivos trazados por la empresa.

II. FUNCIONES:

1. Proponer los planes operativos de la empresa a corto, mediano y largo plazo.
2. Tomar decisiones.
3. Fijar la misión, los objetivos y políticas de la empresa.
4. Velar por el cumplimiento de las normas, políticas, sistemas y procedimientos implantados.
5. Definir y desarrollar la documentación necesaria para la evaluación de nuevos negocios y/o actividades dentro de la empresa.
6. Definir las estrategias a seguir para penetrar en los diferentes mercados.
7. Elaborar y chequear las ofertas.
8. Revisar y negociar los Contratos.
9. Atender los reclamos a los clientes.
10. Supervisar y hacer seguimiento a las actividades pautadas en los contratos.
11. Evaluar las operaciones de la empresa.
12. Preparar las propuestas (ofertas) que son dirigidas a los clientes.
13. Participar en reuniones de trabajo con los clientes.
14. Preparar y actualizar la carpeta de presentación de la empresa a fin de promocionar sus servicios.

15. Llevar a cabo los procesos de selección y contratación de personal.
16. Cumplir con las normas y procedimientos de la Organización.
17. Resguardar y custodiar todos los documentos bajo su responsabilidad.
18. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero Civil o Industrial.

Experiencia Deseable: Experiencia mínima de 3 años en la Gerencia de proyectos de ingeniería y construcción.

Habilidades Deseables:

1. Amplios conocimientos sobre proyectos de ingeniería y construcción.
2. Amplios conocimientos Administrativos-Financieros.
3. Amplios conocimientos en la contratación de proyectos.
4. Amplios conocimientos en la calidad y seguridad industrial.
5. Liderazgo, capacidad de mando y dirección.
6. Habilidad para delegar / enseñar y guiar.
7. Imagen profesional, aptitud para ganar confianza y respeto.

Formación Deseable:

1. Ingeniero Civil o Industrial, con Maestría en Administración de Empresas/Finanzas y/o en Gerencia de Proyectos.
2. Desarrollo Organizacional.
3. Capacidad de organización.
4. Amplios conocimientos en el control, administración y finanzas de empresas y proyectos.
5. Toma de decisiones.
6. Planificación estratégica.

7. Conocimientos sólidos sobre análisis financieros y de control de gestión de las distintas áreas que conforman una organización.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Asistente de Gerente General

PUESTO:	Asistente de Gerente General.
ADSCRITO A:	Gerencia General.
REPORTA A:	Gerente General.
SUPERVISA A:	No supervisa personal

I. OBJETIVO GENERAL:

Apoyar a la gerencia general para el buen cumplimiento de sus funciones y garantizar el logro de los objetivos propuestos por la empresa.

II. FUNCIONES:

1. Recibir mensajes y canalizar la atención de los mismos.
2. Mantener los archivos que le correspondan.
3. Manejar la agenda de la Gerencia General.
4. Atender a terceros que visiten a su superior inmediato.
5. Apoyar en todo lo requerido para la elaboración de las carpetas de contratación, valuaciones, presupuestos, etc.
6. Llevar seguimiento a las gestiones realizadas para contrataciones, aprobación de presupuestos y cobros.
7. Usar correctamente la fotocopidora, fax, computadora.
8. Velar por el suministro del material de oficina necesario.
9. Garantizar la confidencialidad de la información manejada en la empresa.
10. Realizar cualquier otra función que le sea asignada por el superior inmediato.
11. Cumplir con las normas y procedimientos de la Organización.
12. Resguardar y custodiar todos los documentos bajo su responsabilidad.

13. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Técnico en Construcción Civil, Estudiante de Ingeniería Civil, Industrial o carrera a fin.

Experiencia Deseable: Experiencia mínima de 1 año en proyectos de ingeniería y construcción.

Habilidades Deseables:

1. Conocimientos sobre proyectos de ingeniería y construcción.
2. Conocimientos en administración de proyectos.
3. Conocimientos en el manejo de computadoras.
4. Habilidad para mantener el trabajo al día.
5. Habilidad para expresarse correctamente en forma verbal.
6. Habilidad para seguir instrucciones verbales o escritas.
7. Buen trato con el personal.
8. Excelente redacción y ortografía.

Formación Deseable:

1. Manejo de herramientas Microsoft office.
2. Manejo de archivos.
3. Elaboración de carpetas de contratación, valuación y otros.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Coordinador de Ingeniería de Proyectos y Construcción.

PUESTO:	Coordinador de Ingeniería de Proyectos y Construcción.
ADSCRITO A:	Coordinación de Ingeniería de Proyectos y Construcción.
REPORTA A:	Gerente General
SUPERVISA A:	Ingenieros de Proyectos de Ingeniería y Construcción.

I. OBJETIVO GENERAL:

Planificar, dirigir y controlar las actividades relacionadas con la prestación de servicios de asesoría en cuanto a definición y desarrollo de proyectos de ingeniería y construcción, así como también asesorar los procesos de administración de proyectos, para que los resultados obtenidos sean de la calidad esperada.

II. FUNCIONES:

1. Elaborar la planificación del departamento.
2. Llevar seguimiento y control para el cumplimiento cabal de las actividades.
3. Supervisar los trabajos realizados por los ingenieros de proyectos.
4. Garantizar la calidad de los servicios prestados.
5. Elaborar el perfil requerido para la contratación del personal de su departamento.
6. Preparar la logística de trabajo.
7. Liderizar el equipo de trabajo.
8. Negociar con los clientes.
9. Elaborar reportes.
10. Cualquier otra actividad que vaya en beneficio de la organización.
11. Cumplir con las normas y procedimientos de la Organización.
12. Resguardar y custodiar todos los documentos bajo su responsabilidad.
13. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero de cualquier especialidad.

Experiencia Deseable: Experiencia mínima de 3 años en la Gerencia de proyectos de ingeniería y construcción.

Habilidades Deseables:

1. Amplios conocimientos sobre proyectos de ingeniería y construcción.
2. Amplios conocimientos en la contratación de proyectos.
3. Liderazgo, capacidad de mando y dirección.
4. Habilidad para delegar / enseñar y guiar.
5. Imagen profesional, aptitud para ganar confianza y respeto.

Formación Deseable:

1. Ingeniero Civil o Industrial, con Maestría en Gerencia de Proyectos.
2. Desarrollo Organizacional.
3. Capacidad de organización.
4. Amplios conocimientos en el control y administración de proyectos.
5. Toma de decisiones.
6. Planificación estratégica.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Ingeniero de Proyectos de Ingeniería y Construcción.

PUESTO:	Ingeniero de Proyectos de Ingeniería y Construcción.
ADSCRITO A:	Departamento de Proyectos de Ingeniería y Construcción.
REPORTA A:	Coordinador de Proyectos de Ingeniería y Construcción.
SUPERVISA A:	No supervisa Personal

I. OBJETIVO GENERAL:

Prestar servicios de asesoría en cuanto a definición y desarrollo de proyectos de ingeniería y construcción, así como también asesorar los procesos de administración de proyectos a fin, de respaldar a las organizaciones contratantes y garantizar el uso efectivo de los recursos destinados a estos.

II. FUNCIONES:

1. Asesorar a las organizaciones en cuanto a la definición del portafolio de proyectos.
2. Asesorar a las organizaciones en materia de definición de proyectos de ingeniería y construcción.
3. Asesorar los procedimientos de gerencia de proyectos de construcción.
4. Aplicar auditorías internas a los proyectos terminados y en procesos de ejecución.
5. Ofrecer soluciones rentables y efectivas en función del requerimiento de cada organización.
6. Desarrollar informes.
7. Aplicar y llevar seguimiento a las acciones correctivas y preventivas propuestas.
8. Cumplir con las normas y procedimientos de la Organización.
9. Resguardar y custodiar todos los documentos bajo su responsabilidad.
10. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero Civil, Ingeniero Industrial, Ingeniero Mecánico, Ingeniero Electricista u otra especialidad ingenieril (de acuerdo al requerimiento).

Experiencia Deseable: Experiencia mínima de 1 año en el área de proyectos de ingeniería y construcción.

Habilidades Deseables:

1. Desarrollo de proyectos de ingeniería de acuerdo a su especialidad.
2. Conocimientos en el área de administración de obras.
3. Conocimientos en el área de gerencia de proyectos.
4. Conocimientos en el área de planificación y control de proyectos.
5. Capacidad Analítica / Capacidad de trabajo bajo presión.
6. Habilidad Numérica.
7. Liderazgo / Capacidad de Mando y Dirección.
8. Habilidad para relacionarse con terceras personas.
9. Capacidad de manejo de personal.

Formación Deseable:

1. Formación en ingeniería de acuerdo a la especialidad requerida.
2. Administración de obras y proyectos de ingeniería.
3. Dirección de personal.
4. Planificación y control de obras y otros proyectos de ingeniería.
5. Manejo de Microsoft Project, Lulo Win, IP3 Control de Obras, Maprex
6. Relaciones humanas.
7. Elaboración de informes.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Coordinador de Gestión de Calidad.

PUESTO:	Coordinador de Gestión de Calidad.
ADSCRITO A:	Departamento de Gestión de Calidad.
REPORTA A:	Gerente General.
SUPERVISA A:	Ingenieros de Gestión de Calidad.

I. OBJETIVO GENERAL:

Planificar, dirigir y controlar las actividades relacionadas con la prestación de servicios de asesoría en cuanto a aseguramiento de la calidad de gestión de proyectos y gestión organizacional y procesos de administración de proyectos, para que los resultados obtenidos sean de la calidad esperada.

II. FUNCIONES:

1. Elaborar la planificación del departamento.
2. Llevar seguimiento y control para el cumplimiento cabal de las actividades.
3. Supervisar los trabajos realizados por los ingenieros de gestión de calidad.
4. Garantizar la calidad de los servicios prestados.
5. Elaborar el perfil requerido para la contratación del personal de su departamento.
6. Preparar la logística de trabajo.
7. Liderizar el equipo de trabajo.
8. Negociar con los clientes.
9. Elaborar reportes.
10. Cumplir con las normas y procedimientos de la Organización.
11. Resguardar y custodiar todos los documentos bajo su responsabilidad.
12. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero Civil o Industrial.

Experiencia Deseable: Experiencia mínima de 3 años en la Gerencia de proyectos de ingeniería y construcción.

Habilidades Deseables:

1. Amplios conocimientos sobre sistemas de gestión de calidad, seguridad y ambiente.
2. Amplios conocimientos en la gerencia de proyectos.
3. Liderazgo, capacidad de mando y dirección.
4. Habilidad para delegar / enseñar y guiar.
5. Imagen profesional, aptitud para ganar confianza y respeto.

Formación Deseable:

1. Ingeniero Civil o Industrial, con Maestría en Gerencia de Proyectos.
2. Desarrollo Organizacional.
3. Capacidad de organización.
4. Amplios conocimientos en el control y administración de proyectos.
5. Toma de decisiones.
6. Planificación estratégica.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Ingeniero de Gestión de Calidad.

PUESTO:	Ingeniero de Gestión de Calidad
ADSCRITO A:	Departamento de Gestión de Calidad.
REPORTA A:	Coordinador de Gestión de Calidad.
SUPERVISA A:	No supervisa Personal

I. OBJETIVO GENERAL:

Prestar servicios de asesoría en cuanto a las operaciones de Control y de Aseguramiento de Calidad y Seguridad Industrial de las Organizaciones, a fin de garantizar la confiabilidad de los servicios prestados en cuanto a la gestión de proyectos de construcción junto con la prevención de riesgos laborales. Incluye la definición y planificación de actividades requeridas para lograr los objetivos de la organización dentro de los parámetros legales en cuanto a Seguridad y Salud Laboral, así como también llevar seguimiento y control de las mismas, a fin de alcanzar las metas propuestas.

II. FUNCIONES:

1. Asesorar a las organizaciones en materia de calidad y seguridad industrial.
2. Aplicar auditorías internas a las organizaciones.
3. Ofrecer soluciones rentables y efectivas en función del requerimiento de cada organización.
4. Desarrollar informes.
5. Aplicar y llevar seguimiento a las acciones correctivas y preventivas.
6. Cumplir con las normas y procedimientos de la Organización.
7. Resguardar y custodiar todos los documentos bajo su responsabilidad.
8. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero Industrial, Técnico de Seguridad Industrial, cualquier otra carrera a fin.

Experiencia Deseable: Experiencia mínima de 1 año en el área de Calidad y Seguridad Industrial.

Habilidades Deseables:

1. Conocimientos y manejo de la normativa legal vigente en materia de Seguridad Industrial (LOPCYMAT y su Reglamento, Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo, Normas Covenin, OHSAS 18000, otras normas técnicas).
2. Conocimientos y manejo de la normativa vigente en materia de Calidad: Normas COVENIN, Norma ISO 9000.
3. Conocimientos en el área de planificación y control de proyectos.
4. Amplios conocimientos de políticas y normas de la empresa.
5. Capacidad Analítica / Capacidad de trabajo bajo presión.
6. Habilidad Numérica.
7. Liderazgo / Capacidad de Mando y Dirección.
8. Habilidad para relacionarse con terceras personas.
9. Capacidad de manejo de personal.

Formación Deseable:

1. Formación en ingeniería industrial o civil.
2. Ortografía y redacción.
3. Gestión de la calidad y seguridad industrial, Normas del sistema ISO 9000 y OHSAS 18000
4. Dirección de personal.
5. Planificación y control de obras y otros proyectos de ingeniería.
6. Manejo de Microsoft Project.
7. Relaciones humanas.
8. Elaboración de informes.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Asesor Legal

PUESTO:	Asesor Legal
ADSCRITO A:	Asesoría Legal y Contable
REPORTA A:	Gerente General, Coordinador de Proyectos de Ingeniería y Construcción, Coordinador de Gestión de Calidad.
SUPERVISA A:	No supervisa Personal

I. OBJETIVO GENERAL:

Prestar servicios de asesoría a la empresa en cuanto a todas las gestiones legales relacionadas con la misma.

II. FUNCIONES:

1. Asesorar todas las operaciones y procedimientos de la empresa para que las mismas se encuentren dentro de la normativa legal aplicable.
2. Aplicar auditorías internas a la empresa.
3. Ofrecer soluciones efectivas.
4. Cumplir con las normas y procedimientos de la Organización.
5. Resguardar y custodiar todos los documentos bajo su responsabilidad.
6. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Abogado.

Experiencia Deseable: Experiencia mínima de 1 año en el área de derecho.

Habilidades Deseables:

1. Amplios conocimientos de políticas y normas de la empresa.
2. Capacidad Analítica / Capacidad de trabajo bajo presión.

3. Liderazgo / Capacidad de Mando y Dirección

Formación Deseable:

1. Formación en derecho.
2. Redacción y Ortografía.
3. Relaciones Humanas.
4. Manejo de herramientas de Microsoft office.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Asesor Contable

PUESTO:	Asesor Contable
ADSCRITO A:	Asesoría Legal y Contable
REPORTA A:	Gerente General, Coordinador de Proyectos de Ingeniería y Construcción, Coordinador de Gestión de Calidad.
SUPERVISA A:	No supervisa Personal

I. OBJETIVO GENERAL:

Planificar, supervisar y controlar las actividades relacionadas con las finanzas y contabilidad, con la finalidad de garantizar una buena gestión administrativo-financiera de acuerdo a las necesidades y requerimientos de la empresa.

II. FUNCIONES:

1. Analizar y discutir con el Gerente General la disponibilidad financiera de la empresa.
2. Llevar los contables de la empresa.
3. Elaborar los estados financieros de la empresa (balance general, estados de ganancias y pérdidas, estados de cambios en el patrimonio neto, estado de flujo de efectivo).
4. Preparar programa de pagos a proveedores.
5. Realizar la declaración de ISLR.
6. Programar los pagos a diferentes organismos: S.S.O, Ince, ISLR.
7. Mantener actualizadas las solvencias de S.S.O, Ince, etc.
8. Velar por la custodia de los archivos del Departamento.
9. Cumplir con las normas y procedimientos de la Organización.
10. Resguardar y custodiar todos los documentos bajo su responsabilidad.
11. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Licenciado en Contaduría.

Experiencia Deseable: Experiencia mínima de 1 año en el área contable.

Habilidades Deseables:

1. Amplios conocimientos de políticas y normas de la empresa.
2. Capacidad Analítica / Capacidad de trabajo bajo presión.
3. Habilidad Numérica.
4. Liderazgo / Capacidad de Mando y Dirección

Formación Deseable:

1. Formación en Contabilidad.
2. Redacción y Ortografía.
3. Relaciones Humanas.
4. Manejo de herramientas Microsoft Office.
5. Software administrativos profit, saint, otros.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.

Planificador

PUESTO:	Planificador
ADSCRITO A:	Departamento de Planificación.
REPORTA A:	Gerente General, Coordinador de Proyectos de Ingeniería y Construcción, Coordinador de Gestión de Calidad.
SUPERVISA A:	No supervisa Personal

I. OBJETIVO GENERAL:

Planificación:

Definir y planificar las actividades requeridas para lograr los objetivos de la organización, así como también llevar seguimiento y control de las mismas, a fin de alcanzar las metas propuestas.

II. FUNCIONES:

1. Elaborar la planificación estratégica de la organización.
2. Elaborar la planificación de los proyectos asumidos por la empresa y velar por el fiel cumplimiento de los mismos.
3. Implementar medidas de seguimiento y control de las actividades pautadas en cada uno de los departamentos adscritos a la esta organización.
4. Evaluar los resultados de cumplimiento de la planificación en los departamentos de la organización.
5. Implementar y mantener actualizados indicadores de gestión en función de los objetivos organizacionales.
6. Informar a la alta gerencia y a los departamentos adscritos a ella, sobre los avances de trabajos planificados.
7. Emitir de manera periódica a la alta gerencia un informe consolidado referente al estatus de las actividades planificadas.
8. Identificar y proponer acciones correctivas y preventivas a implementar en la organización.
9. Elaborar y mantener actualizado el manual de funciones de los departamentos de la organización.

10. Difundir a todos los departamentos adscritos a la organización los lineamientos estratégicos adoptados por la Gerencia General.
11. Cumplir con las normas y procedimientos de la Organización.
12. Resguardar y custodiar todos los documentos bajo su responsabilidad.
13. Cualquier otra actividad que pueda requerir en el área de planificación de la organización.

III. PERFIL DEL CARGO:

Educación Deseable: Ingeniero Industrial.

Experiencia Deseable: Experiencia mínima de 1 año en el área de Planificación.

Habilidades Deseables:

1. Conocimientos de planificación de actividades y técnicas de seguimiento y control.
2. Habilidad para mantener el trabajo al día.
3. Habilidad para expresarse correctamente en forma verbal.
4. Habilidad para seguir instrucciones verbales o escritas.
5. Capacidad Analítica / Capacidad de trabajo bajo presión.
6. Buen trato con el personal.

Formación Deseable:

1. Conocimientos en Planificación, seguimiento y control de proyectos.
2. Manejo de herramientas Microsoft office.
3. Manejo de Microsoft Project.
4. Manejo de Archivos.

Nota: Cada uno de los requerimientos, descritos anteriormente, no es excluyente para la selección de personal. Las pericias, aptitudes y conocimientos serán evaluadas por el entrevistador a la hora de seleccionar el personal idóneo, para el puesto solicitado. El perfil exacto solicitado deberá ser colocado en la solicitud de personal.