

**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

**“DISEÑO DE UN PLAN DE GESTIÓN DE RECURSOS HUMANOS,
CASO DE ESTUDIO: PROYECTO SOCIAL PRONIÑO”**

Presentado Por

Guerrero Navas Alexander

Para optar al título de
Especialista en Gerencia de Proyectos

**Asesor:
Ing. Latorre Alvaro**

Caracas, Junio 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

“DISEÑO DE UN PLAN DE GESTIÓN DE RECURSOS HUMANOS
CASO DE ESTUDIO: PROYECTO SOCIAL PRONIÑO”

Presentado Por

Guerrero Navas Alexander

Para optar al título de
Especialista en Gerencia de Proyectos

Asesor:
Ing. Latorre Alvaro

Caracas, Junio de 2010

Dedico todo el esfuerzo y el tiempo invertido en este trabajo especial de grado,

A Dios por darme la vida y la oportunidad de ser útil.

A mi madre Claris, por tanto amor y guiarme siempre por el buen camino.

A mi esposa Rocío, por su paciencia, amor y comprensión.

A mi hijo Alexander Sebastián, por las horas que me regaló, que eran tuyas, y fueron dedicadas a esta investigación.

A mi Prof. Alvaro, por acompañarme en la difícil tarea de investigar.

A mi Prof. Ana Julia, por su apoyo constante.

A Carolina líder del proyecto Proniño, quien a pesar de sus múltiples obligaciones me dedicó tiempo e información para completar esta investigación.

**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**

**DISEÑO DE UN PLAN DE GESTIÓN DE RECURSOS HUMANOS,
CASO DE ESTUDIO: PROYECTO SOCIAL PRONIÑO**

Autor: Alexander Guerrero Navas
Asesor: Ing. Alvaro Latorre
Año: 2010

RESUMEN

El Proyecto Social “Proniño”, es una iniciativa liderada por la Universidad Católica Andrés Bello (UCAB) y patrocinada por la empresa Telefónica. Tiene como objetivo contribuir a la inclusión escolar de niños en situación de vulnerabilidad en las comunidades vecinas a la institución. El trabajo especial de grado busca responder a la siguiente interrogante: ¿Es factible diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño” que contribuya a optimizar la gerencia del proyecto? En este orden de ideas, la investigación estuvo enmarcada bajo el esquema de “investigación proyectiva”. La investigación partió de la hipótesis que el desarrollo de un Plan de Gestión de Recursos Humanos, proporcionaría una valiosa herramienta para el líder de proyecto y de esta forma facilitará la gerencia del mismo. En este sentido se plantearon y alcanzaron los siguientes objetivos; se realizó un diagnóstico de las prácticas en la gestión del recurso humano del proyecto, se identificaron las técnicas y herramientas que pueden auxiliar a los procesos de gestión y control, se evaluó la alineación de las practicas con la visión estratégica de la organización y se diseñó de un plan de gestión de recursos humanos para facilitar la administración y control del proyecto. Para alcanzar los objetivos, se utilizó una matriz DOFA a fin de evaluar la situación actual y además se consideraron como referencias las prácticas sugeridas por el Project Management Institute (PMI). Como resultado de la investigación se obtuvo un Plan de Gestión del Recurso Humano, que utilizará el líder de proyecto para su gestión. Se espera además que el plan de gestión pueda servir como referencia a otros proyectos que formule y ejecute la Universidad como contribución al desarrollo de las comunidades en el cumplimiento de su misión.

Palabras clave: Proyecto, Proniño, PMI, recursos humanos, plan de gestión, misión, visión.

INDICE GENERAL

RESUMEN	Pág
INDICE DE FIGURAS Y TABLAS	i,ii,iii,iv
INTRODUCCIÓN	1
CAPITULO I PLANTEAMIENTO DEL PROBLEMA	2
Planteamiento del Problema	2
Objetivo de la Investigación	6
Justificación de la Investigación	7
CAPITULO II MARCO TEÓRICO	8
Los Proyectos	8
La Gerencia de Proyectos	10
Principales Procesos en la Gestión del Recurso Humano	14
Planificación del Recurso Humano en Proyectos	20
Modelos de Formación de un Equipo de Proyecto	25
Herramientas para Incrementar la Efectividad de un Equipo de Proyectos	27
El Proceso de Aprendizaje Grupal	28
El Gerente de Equipos de Proyectos	30
Activos intelectuales de los Procesos de la Organización	33
Plan de Gestión del Recursos Humano en Proyecto	34
Herramientas y Técnicas en la Planificación de RRHH para Proyectos	36
Aumento del Potencial y Desarrollo del Recurso Humano	44
Desarrollo del Equipo de Proyectos	44
Herramientas y Técnicas para el Desarrollo del Equipo de Proyectos	45
Manejo del Conflicto en Ambientes Organizacionales de Proyectos	51
CAPITULO III MARCO METODOLÓGICO	55
Diseño y Tipo de Investigación	55
Unidad de Análisis Población y Muestra	57
Operacionalización de Objetivos	58
Recolección y Procesamiento de Datos en la Investigación	59
Consideraciones Éticas y Legales	61
Resultados Esperados e Implicaciones	61
CAPITULO IV MARCO DE REFERENCIA ORGANIZACIONAL	62
Visión y Misión	62
Valores	63
Reseña Institucional de la Dirección de Proyección a la Comunidad	63
Objetivos de la Dirección de Proyección a la Comunidad	64

INDICE GENERAL

	Pág.
CAPITULO V DISEÑO Y DESARROLLO	67
Documentar las prácticas aplicadas en el proyecto Proniño	67
Evaluación de la alineación estratégica de las prácticas	74
Identificar técnicas y herramientas adecuadas al proyecto	80
Diseñar un plan de gestión del recurso humano para el proyecto	82
VI EVALUACIÓN DEL PROYECTO	104
VII CONCLUSIONES Y RECOMENDACIONES	109
VIII REFERENCIAS BIBLIOGRAFICAS	112
IX ANEXOS	115

INDICE DE FIGURAS

Figura		pág.
1	El arte de gerenciar un proyecto	10
2	Enfoque sistémico del procesos de la gerencia de proyectos	12
3	Relación entre la planificación del recurso humano y otras actividades.	17
4	Proceso de planificación y programación de recursos humanos	19
5	Planificación del recurso humano	23
6	Etapas de desarrollo del equipo de proyectos	21
7	Nivel de funcionamiento las etapas del desarrollo de equipos	24
8	Proceso de aprendizaje	30
9	Formatos para la definición de roles y responsabilidades	36
10	Ejemplo de diagrama jerárquico	41
11	Organigrama Analítico, UCAB	65
12	Organigrama funcional de la Dirección de Proyección	66
13	Relaciones internas de la organización	68
14	Organización matricial del proyecto	69
15	Esquema de funcionamiento operativo	70
16	Estructura del plan de gestión del equipo de proyecto	82
17	Procesos en la planificación del recurso humano	83
18	EDT del proyecto Proniño	85
19	Organigrama del proyecto	89
20	Esquema de desarrollo del equipo de proyectos	94

INDICE DE TABLAS

Tabla		pág.
1	Matriz de Prioridades	5
2	Competencias del gerente de proyecto según la etapa	32
3	Matriz de asignación de responsabilidades	42
4	Procesos, técnicas y herramientas sugeridos por el PMI	57
5	Operacionalización de los Objetivos	58
6	Tabla de relaciones hallazgos de activos de procesos	73
7	Matriz DOFA de alternativas estratégicas	76
8	Aplicación de matriz DOFA	77
9	Análisis de prácticas no alineadas con la visión y misión	78
10	Objetivos estratégicos e indicadores.	79
11	Identificación de técnicas y herramientas.	81
12	Recursos humanos requeridos para la ejecución	86
13	Estructura y descripción de la matriz RAM	86
14	Matriz de asignación de responsabilidades (I)	87
15	Matriz de asignación de responsabilidades (II)	87
16	Competencias de Coordinador de Centro	90
17	Competencias Líder de Proyectos	90
18	Competencias Coordinadora Psicología	91
19	Competencias Coordinador de Pedagogía	91
20	Competencias Coordinador de Salud	93
21	Competencias Coordinador Jurídico	93
22	Programa de fortalecimientos de competencias gerenciales	95
23	Código de conducta para reuniones exitosas del equipo	98
24	Lista de verificación de la efectividad de reuniones	98
25	Instrumento de medición de desempeño	102
26	Valorización del desempeño: Método escala gráfica.	103
27	Evaluación cualitativa del proyecto objetivos específicos	104
28	Evaluación cualitativa del proyecto objetivos específicos	105
29	Evaluación cualitativa del proyecto objetivos específicos	105
30	Evaluación cualitativa del proyecto objetivos específicos	106
31	Evaluación cualitativa del proyecto objetivo general	107
32	Evaluación del logro de los objetivos	108

INTRODUCCION

Esta investigación tiene su origen y justificación en la necesidad de estudiar y aplicar las mejores prácticas en la gestión de proyectos en la formulación y ejecución de proyectos que lidera la Universidad Católica Andrés Bello (UCAB) en sus áreas de influencia. El objeto específico de estudio de la investigación, es el proyecto de carácter Social “Proniño”, que actualmente ejecuta la UCAB en conjunto con el patrocinante Telefónica, C.A., el cual tiene como objetivo contribuir a la inclusión escolar de niños en situación de vulnerabilidad en las comunidades vecinas a la institución.

Se evaluará específicamente el área correspondiente a la gestión del recurso humano del referido proyecto y se propondrá el diseño de un “Plan de Gestión de Recursos Humanos” para esta iniciativa. Este plan de gestión estaría conformado por las prácticas sugeridas por el Project Management Institute (PMI) y los conceptos más relevantes en la gerencia de recursos humanos. La investigación es relevante porque permitirá orientar al líder del proyecto “Proniño”, sobre las prácticas que podrían facilitar y optimizar la formulación y ejecución de proyectos en la referida institución. El alcance de la investigación está limitado a las prácticas en la gestión del recurso humano del proyecto “Proniño”, pero puede tener influencia en la formulación de otros proyectos promovidos por la UCAB.

El diseño y tipo de investigación es de carácter “proyectiva” dado que plantea un modelo viable que contribuye a solucionar una necesidad social. La población y muestra con la que se trabajará, está conformada por los profesionales y técnicos que tienen responsabilidades en el referido proyecto.

Al finalizar la investigación se espera contar con un plan que pueda servir de orientación a otros profesionales e instituciones con responsabilidades en la formulación, ejecución y control de proyectos, contribuyendo a aumentar sus probabilidades de éxito.

CAPITULO I. PLANTEAMIENTO DEL PROBLEMA

1.1 Planteamiento del Problema

La adopción de prácticas adecuadas a estándares internacionales en la gestión de proyectos es una necesidad fundamental para el éxito de toda organización moderna. Una definición precisa sobre las acciones de planificación, ejecución, control y cierre que corresponden a un proyecto y su diferenciación de programas, actividades, etc., permite aplicar las herramientas y técnicas correctas que pueden incrementar significativamente las probabilidades de éxito de los proyectos emprendidos por la organización. En este orden de ideas, el Project Management Institute (PMI) –por sus siglas en Inglés- define en su publicación Project Management Body of Knowledge PMBOK (2008), a los proyectos como “un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único” (p. 5) delimitando perfectamente la práctica organizacional de emprender nuevos retos, con un esfuerzo determinado y en un tiempo definido

En este contexto muchas organizaciones públicas y privadas aun no diferencian técnicamente las operaciones cotidianas y los proyectos, teniendo como resultado la aplicación de experiencias de gestión que podrían no adecuarse a las necesidades de los proyectos que ejecutan. En este sentido se propone la aplicación de una de las áreas de conocimiento descritas por el PMI, en su publicación PMBOK (2008) referida a la gestión del recurso humano, al proyecto social “Proniño”. Este proyecto está patrocinado por la empresa Telefónica de capital español y ejecutado por la Universidad Católica Andrés Bello (UCAB) en Venezuela a través de su dirección de Proyección a la Comunidad, el cual tiene como propósito la *“Disminución de la deserción escolar en escuelas y centros de atención a la infancia en las comunidades La Vega, Antimano y Las Mayas”*, a través del apoyo directo a los niños mediante programas de salud, refuerzo escolar, dotación de útiles y materiales escolares, además del fortalecimiento

institucional de los colegios donde estudian niños con alto riesgo de deserción escolar.

El proyecto “Proniño” es la mayor apuesta de la empresa Telefónica en el cumplimiento de su compromiso en el ámbito de la responsabilidad social empresarial y es una de las acciones más relevantes de la UCAB en su compromiso social con la comunidad. Los objetivos específicos del Proyecto Proniño son los siguientes:

- Que los niños y niñas beneficiarios del eje de protección integral, culminen con éxito una educación básica con los requisitos mínimos de calidad.
- Lograr la inclusión de los niños y niñas beneficiarios del programa, y de todos los que asisten a los centros en los que se escolarizan nuestros beneficiarios.
- Dar una oportunidad de acceso y desarrollo en la educación media y superior a los niños, niñas y adolescentes.
- Mejorar su entorno social y económico.
- Formación y generación de ingresos para las familias.
- Crear redes sociales y lograr fortalecimientos institucionales que den sostenibilidad a las actuaciones en materia de erradicación del trabajo infantil.
- Proniño se propone en los próximos años duplicar cada año la cobertura de su protección integral y promover activamente alianzas y condiciones sociales para hacer posible el cumplimiento de erradicación del trabajo infantil en Latinoamérica.

El proyecto se viene ejecutando desde mayo del 2007, cumpliendo a la fecha con sus objetivos y con una atención inicial de 1.545 niños para su primer año de ejecución. La Dirección de Proyección a la Comunidad proyectó una ampliación de la atención a 4.500 niños y adolescente con el consiguiente incremento del presupuesto y el recurso humano necesario para el cumplimiento de los nuevos

objetivos. Esta ampliación del alcance del proyecto significó para la institución ejecutante afrontar un reto mucho más complejo, donde la planificación y organización de las tareas y la gestión del recurso humano, necesitan de un plan de gerencia adaptado al nuevo alcance del proyecto.

El cambio de alcance del Proyecto Proniño plantea el problema de la redefinición de las estrategias de gerencia de proyectos que se vienen aplicando actualmente para ajustar la gestión del mismo a sus nuevas dimensiones, esto con el fin de garantizar el éxito de los objetivos. La redefinición del alcance del proyecto lleva a la pregunta central de esta investigación: ¿Es factible diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño” que contribuya a optimizar la gerencia del proyecto?, además se plantean las siguientes interrogantes: ¿ Las prácticas sugeridas por el PMI en el marco de la gestión de recursos humanos son aplicables al proyecto social Proniño?, y por último: ¿ Estas prácticas están alineadas con la visión estratégica de la organización que ejecuta el proyecto?.

El investigador con el fin de asistir a la redefinición de la gestión del proyecto plantea la adopción metodológica del área de conocimiento correspondiente a la Gestión del Recurso Humano sugeridas por el Project Management Institute (PMI) en su publicación Guía del PMBOK (2008) así como la adopción de otras buenas prácticas de los sistemas de gestión del recurso humano, con el fin de contribuir con la gestión del proyecto.

El PMI sugiere nueve (9) áreas de conocimientos en la gestión de proyectos compuestas por: Gestión de Integración, Gestión de Alcance, Gestión de Tiempo, Gestión de Costos, Gestión de Calidad, Gestión de Personal, Gestión de Comunicaciones, Gestión de Riesgos, Gestión de Adquisiciones.

Para la elección del área de conocimiento en la gestión del Proyecto Proniño en la que se apoyará la investigación, se elaboró una matriz de prioridades, con el objetivo de ordenar según su importancia las necesidades de gestión del proyecto, obteniendo la siguiente tabla:

Tabla 1. Matriz de Prioridades

Impacto	Alto	Gestión del Alcance: Incumplimiento de los objetivos del proyecto en tiempo y costo.	Gestión de Personal: Alta rotación del recurso humano en el proyecto, ausencia de un plan para la gestión del conflicto y delimitación de responsabilidades.
		Gestión de Costos: Disponibilidad de flujo de caja para la ejecución de las actividades.	Gestión del Tiempo: Atrasos en la ejecución del proyecto.
		Gestión de la calidad: Baja calidad de atención a niños participantes.	Gestión de Integración: Falta de coordinación en la ejecución de actividades
	Bajo	Gestión de las Comunicaciones: Dificultades en la ejecución de las actividades por problemas de comunicación del equipo.	Gestión de Riesgos: Incidencia de elementos externos como inseguridad y violencia política en el desarrollo de las actividades.
		Gestión de las Adquisiciones: Dificultades en la adquisición de recursos para la ejecución de las actividades.	
		Baja	Alta
Probabilidad			

Se elige el área de gestión del personal debido a que representa un elemento clave que facilitará la gestión del proyecto. En la tabla N°1 se muestra un estudio de la matriz de prioridades de las distintas áreas de conocimiento sugeridas por PMI. En esta tabla se evidencia que la probabilidad de ocurrencia y el impacto de la alta rotación del recurso humano, puede afectar de forma importante el alcance del proyecto. Es importante tener en cuenta que el PMI indica que todas las áreas de conocimiento son vitales para el desarrollo de un proyecto, en este sentido el investigador plantea sólo el reforzamiento metodológico de la gestión del recurso humano. Al ampliar el conjunto de herramientas que se utilizan en el proceso de planificación, especialmente en las áreas de gestión del recurso humano se

proporcionará a la Dirección de Proyección a la Comunidad de la UCAB, un valioso instrumento que facilitará significativamente el logro de las metas y objetivos planteados.

1.2 Objetivos de la Investigación

1.2.1 Objetivo General

Diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño”.

1.2.2 Objetivos Específicos

- Documentar las prácticas aplicadas en el proyecto social Proniño en la gestión del recurso humano.
- Evaluar la alineación de las prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización.
- Identificar las técnicas y herramientas en la gestión del recurso humano, y la gerencia de proyectos adecuadas a las necesidades del proyecto “Proniño”
- Diseñar un Plan de Gestión de Recursos Humanos, para contribuir a la madurez de la organización en la administración del recurso humano del proyecto social “Proniño”.

1.3 Justificación de la Investigación

La Universidad Católica Andrés Bello (UCAB) está ubicada geográficamente en un contexto donde la pobreza y falta de oportunidades de las comunidades vecinas es objeto de preocupación para las autoridades académicas y los alumnos de esta casa de estudios. En respuesta a esta realidad la Dirección de Proyección a la Comunidad (DPC) de la UCAB ha buscado desarrollar alianzas estratégicas con el sector privado a fin de aportar soluciones conjuntas a problemas sociales, favoreciendo la inclusión escolar de poblaciones desasistidas, y además impulsando estrategias para aumentar el rendimiento escolar de alumnos de las instituciones públicas de las comunidades de La Vega, las Mayas y Antimano. En este contexto, y como una respuesta concreta que contribuye a superar los problemas de escolaridad en las instituciones de educación básica y educación media de estas comunidades, surge el proyecto Proniño.

La pertinencia de la elaboración de un Plan de Gestión del recurso humanos viene dada por la necesidad de asistir a la Dirección de Proyección a la Comunidad de la UCAB, con herramientas que permitan manejar el cambio de alcance del proyecto Proniño, al ampliar el rango de atención a 4.500 niños, con las consiguientes implicaciones en el aumento de costos del proyecto y la cantidad de horas de recursos humano profesional necesario para la atención de los centros beneficiados por el proyecto.

El Plan de Gestión del recurso humano, facilitará en gran medida la ejecución, seguimiento, control y evaluación del Proyecto Proniño utilizando las prácticas sugeridas por el PMI en su publicación Guía del PMBOK (2008) y la ciencia de la gestión del recurso humano. La aplicación de estas prácticas en la gestión del proyecto permitirá influir en la eficiencia y control del recurso humano, asegurando una mejor gestión de los cambios y su ajuste a los recursos disponibles. Además la aplicación de estas prácticas en la gestión del recurso humano del proyecto facilitará la planificación y el desarrollo del equipo.

CAPITULO II. MARCO TEÓRICO

2.1 Los Proyectos

El Project Management Institute (PMI) en su publicación Project Management Body of Knowledge (PMBOK, 2008), define a los proyectos como;

Un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único. La naturaleza temporal de los proyectos indica un principio y final definidos. El final se alcanza cuando se logran los objetivos del proyecto o cuando se termina el proyecto porque sus objetivos no se cumplirán, o no pueden ser cumplidos, o cuando ya no exista la necesidad que dio origen al proyecto. (p. 5).

2.1.1 Características de los Proyectos

Palacios (2005) Indica que para diferenciar un proyecto de otro tipo actividades debe reunir ciertas características para definirlo como tal y organizar las actividades en consecuencia, estas características son:

- Temporal: El proyecto tiene un alcance temporal definido previamente por los planificadores y líderes de proyecto. El esfuerzo emprendido el desarrollo del proyecto tiene un principio temporal y un fin limitado, y este culmina al cumplirse los objetivos previamente trazados en la formulación y planificación. Este hecho tiene algunas implicaciones adicionales respecto al recurso humano que forma parte del equipo de trabajo, derivadas de que miembros del equipo están sólo temporalmente integrados por el proyecto. Palacios (2005) expone que “la temporalidad se refiere al esfuerzo cultural realizado por el grupo de personas que se une por un tiempo para lograr el objetivo deseado, ya que usualmente el producto o servicio derivado de su

trabajo es indefinido en el tiempo y será manejado por una unidad operativa según el interés del mercado y sus usuarios” (p.17).

- Único: Generalmente se cumplirá la regla de que las actividades y los objetivos de proyectos serán irrepetibles, ya que se busca satisfacer una necesidad o resolver un problema que no se ha manejado previamente por el equipo de trabajo. Debido a esta característica los proyectos son planificados en detalle, y es necesario definir de forma clara y puntual cuáles son las metas y los objetivos a alcanzar para el equipo de trabajo, ya que los recursos que se disponen para la ejecución del mismo son limitados.

Palacios (2005) señala que “para ejecutar los proyectos se emplea una metodología que integra una serie de áreas del conocimiento mediante la planificación y el control de un conjunto de procesos” (p.18). De esta forma, es necesario revisar, los intereses de todas las partes involucradas, a fin de prever de la forma más acertada posible cuales serán los parámetros de costo, tiempo y calidad requeridos. Es necesarios considerar además, sugiere Palacios, si los tiempos probables de ejecución coinciden con los requerimientos de los interesados, si el presupuesto de recursos humanos esté en línea con él costo de los trabajadores y si la calidad de los resultados son aceptados por los inversionistas.

2.2 La Gerencia de Proyectos

Kerzner (1997) define la gerencia de proyectos como, “la aplicación sistemática de una serie de conocimientos, habilidades, herramientas y técnicas para alcanzar o exceder los requerimientos de todos los involucrados con el proyecto” (p.13). La gestión de los proyectos implica equilibrar diferentes intereses entre los límites definidos en el mismo, como se refleja en el siguiente gráfico:

Figura 1. El arte de gerenciar un proyecto
Fuente: Palacios, L. (2005)

2.2.1 Procesos de la Gerencia de Proyectos

Palacios (2005), señala que los proyectos se originan de una serie de procesos, previamente definidos donde se consideran *entradas* de elementos técnicos, la aplicación de *herramientas* y técnicas que darán como resultado la obtención de una salida "...de mayor valor agregado." (p.55). Estos procesos se describen de la siguiente forma:

- Entradas: Elementos correspondientes a la información y otros insumos que comenzarán el proceso.
- Herramientas y Técnicas: Representa el conjunto de mecanismos con los que se procesan las entradas y con los cuales se puede obtener las salidas con valor agregado.
- Salidas: Representa todos los entregables del proyecto, producto del proceso anterior.

De igual manera, indica Palacios (2005), se utilizan los procesos básicos de la gerencia de proyectos, definidos como; la planificación, la ejecución y el control. Además de estos elementos al considerar las características propias de los proyectos, se deben integrar los procesos de: Iniciación y completación. Estos procesos se describen de continuación.

- **Iniciación:** Corresponde al proceso de obtención de información, aprobaciones formales y compromisos profesionales entorno al proyecto. Se indica además que en la etapa se confirma el “*qué hacer*” en el proyecto.
- **Planificación:** Palacios (2005) lo define como “un proceso sistemático de ordenamiento y diseño de un esquema factible, para lograr los objetivos de una actividad. En este proceso se define el qué, el cómo, el cuándo, el dónde, etc. Para la posterior ejecución de la acción iniciada” (p. 56).
- **Ejecución:** En el proceso se ejecuta, el producto de la planificación, de forma coordinada.
- **Control:** En el proceso se verifica que la ejecución se está desarrollando de acuerdo a lo planificado, en tiempo, presupuesto y alcance. En caso de haber desviaciones se toman las decisiones correctivas necesarias.
- **Cerrar:** Corresponde al cierre del proyecto, en esta etapa se efectúa la entrega de lo ejecutado, además de revisar aprendizajes y asuntos legales.

Figura 2. Enfoque sistémico de los procesos de la gerencia de proyectos
 Fuente: Palacios, L. (2005)

2.2.2 Visión Sistémica de los Procesos del Recurso Humano

La principal referencia para el desarrollo de un plan de gestión de recursos humanos corresponde a la visión sistémica de estos procesos ya que permite tener una visión de conjunto que interrelacionan todos los procesos que componen el mismo. Gallardo y Alonso (1996) indican que el elemento más importante dentro de las organizaciones son las actividades humanas, y la suma de las conductas individuales es el elemento clave que condicionará la eficiencia de la organización. En este sentido el equilibrio emocional del recurso humano depende de la dinámica que genera la organización en sus distintas interacciones y esta dinámica tendrá un impacto en el desarrollo organizacional. El Plan de Gestión del recurso humano, es definido por (Gómez-Mejía, Balkin y Cardy (2003) un grupo de políticas y programas, que en su conjunto direccionan la administración del recurso humano, y conforman un proceso dinámico y global.

Chiavenato (2001), sugiere que el sistema está estructurado por cinco (5) subsistemas, básicos e interdependientes en cuanto su ejecución. Estos subsistemas son:

- **Provisión:** Define el recurso humano que formará parte de la organización y se vincula con el mercado laboral para desarrollar las competencias necesarias en los procesos de: Investigación de mercado, reclutamiento, selección e integración.
- **Aplicación:** Define las tareas de las personas en la organización, necesidades de puestos, las competencias que se requieren y las remuneraciones competitivas para cubrir las necesidades: Está compuesto por diseño de cargos, descripción y análisis de cargos y evaluación del desempeño del recurso humano.
- **Mantenimiento:** Define las acciones necesarias para mantener al recurso humano en la organización, considerando la equidad dentro de la organización y la competitividad fuera de la organización. El subsistema está compuesto por la remuneración y compensación, beneficios sociales y seguridad laboral.
- **Desarrollo:** Define el proceso de desarrollo profesional continuo del recurso humano, facilitando la adquisición y actualización de competencias: El subsistema incluye la capacitación, el desarrollo del recurso humano y el desarrollo organizacional.
- **Seguimiento y Control:** Define el proceso de identificar el recurso humano disponible y sus funciones. Este subsistema incluye sistemas de información, controles y evaluaciones.

2.3 Principales Procesos en la Gestión del Recurso Humano

En la gestión del Recurso Humano, Dolan y Shouler (1.999) describen siete grandes procesos de estudio que permiten estructurar y conocer los principales retos que plantea la gestión moderna del Recurso Humano para las organizaciones.

Estos procesos son:

- Planificación del recurso humano.
- Análisis de puestos de trabajo.
- Cobertura de las necesidades de recursos humanos de la organización.
- Aumento del potencial y desarrollo del individuo.
- Evaluación de la actuación de los empleados.
- Retribución y motivación de los empleados.
- Gestión estratégica e internacional del recurso humano.

La aplicación de estos conceptos en las organizaciones se encuentra muy difundida y aplica también para la gestión de recursos en la gerencia de proyectos.

2.3.1 Objetivo de la Gestión del Recurso Humano

Dolan y Shouler (1.999) consideran que la gestión del recurso humano, es de gran importancia debido a que es fundamental para el logro de los objetivos organizacionales. En vista de ello, definen tres categorías de objetivos que debe alcanzar la gestión del Recurso Humano, como los son:

Los objetivos explícitos:

- Atraer candidatos al puesto de trabajo potencialmente cualificado.
- Retener a los empleados deseables.
- Motivar a los empleados.

- Ayudar a los empleados a crecer y desarrollarse dentro de la organización.

Estos objetivos directamente vinculados con los procesos en la gestión del recurso humano, involucran todos los objetivos claves de los departamentos de recursos humanos involucrados y afectan transversalmente el desempeño de la organización.

Los objetivos implícitos vinculados a la gestión del recurso humano son; mejorar la productividad, mejorar la calidad de vida en el trabajo y el cumplimiento de la legislación. Dolan y Shouler (1.999) indican que la productividad es el elemento clave para mejorar la competitividad de las organizaciones y es uno de los aportes más importante a la organización que se espera de un departamento de recursos humanos bien estructurado y orientado. Este aporte se materializa mediante la organización del trabajo y su diseño adecuándose al tipo de organización y proyecto, buscando que el modelo se convierta en un medio y no un obstáculo para el cumplimiento de los objetivos planificados.

La mejora de la calidad de vida en el trabajo es vista por los gerentes de recursos humanos, como un aspecto vital de la gerencia moderna, en el que se sostiene que los empleados desean “poder ejercer un control personal y la oportunidad de realizar mayores contribuciones a la organización” (Dolan y Shouler (1.999) p.10). Muchas organizaciones están convencidas que si se permite cumplir estas aspiraciones mejorará significativamente la calidad de vida de los empleados. El resultado de una política bien estructurada en este sentido podría contribuir de forma significativa a alcanzar mayores niveles de productividad.

El cumplimiento de la legislación laboral, también es un objetivo implícito en la gestión del recurso humano, los profesionales de esta área deben conocer de forma cabal el marco jurídico que regula las relaciones entre los trabajadores y los empleadores. La planificación, análisis de puestos de trabajo y la cobertura de necesidades del recurso humano deben cumplir con las normas establecidas en la

legislación de cada país y considerar además, el impacto de los sindicatos en la gestión.

2.3.2 Planificación del Recurso Humano

Dolan y Shouler (1.999) definen la planificación de recursos humanos como:

Determinar por una parte, las necesidades, tanto cuantitativas y cualitativas, de personal partiendo de los objetivos y estrategias que tiene establecida la organización para un determinado horizonte temporal y, por otra, conocer si la disponibilidad del recurso humano, se ajusta en cada momento, a dichas necesidades. (p. 276).

El proceso es determinante en la toma de decisiones en lo que respecta a como se gestionará y administrará la cantidad de recursos humanos necesarios, de qué forma se obtendrán y además el proceso de formación al cual deben integrarse para su desarrollo en la organización.

En este proceso se busca la elaboración e implantación de estrategias para garantizar la disponibilidad del recurso humano en el momento que se necesite y con la formación adecuada para la organización. Dolan y Shouler (1.999) indican que la planificación del recurso humano es determinante para el logro de los objetivos de la organización. La planificación además permite ahorrar costos en el futuro disminuyendo la rotación y el ausentismo laboral de forma considerable al ser correctamente desarrollada y aplicada.

2.3.3 Fines de la Planificación del Recurso Humano

Dolan y Schuler (1.999) definen los siguientes fines para la planificación del recurso humano.

- Reducir los costos ayudando a la gerencia a detectar las carencias o excesos de recurso humano y corregir estos desequilibrios.
- Proporcionar una base más sólida para la planificación del desarrollo del empleado, haciendo un uso óptimo de las actitudes del trabajador.
- Mejorar el procedimiento general de planificación empresarial.
- Aumentar la conciencia de la importancia de una gestión competente del recurso humano a todos los niveles de la organización.
- Proporcionar herramientas para evaluar los efectos de otras actuaciones y políticas opcionales del recurso humano.

Los actuales sistemas de información para la gestión del recurso humano, han facilitado en gran medida la consecución de estos fines al permitir la disponibilidad para las organizaciones de grandes bases de datos con la información relevante del trabajador, como su perfil, rendimiento, desarrollo de carrera, formación, entre otros datos de forma rápida y económica, lo que facilita a los gerentes del área la planificación. En el siguiente cuadro se muestra la relación directa entre la planificación y otras responsabilidades del departamento de recursos humanos.

Figura 3. Relación entre la planificación del recurso humano y otras actividades.
Fuente: Dolan, S. (2005)

2.3.4 Etapas del Proceso de Planificación del recurso humano

Dolan y Shouler (1.999) señalan cuatro etapas básicas que se desarrollan en los procesos de planificación del recurso humano, estas etapas son:

- Recabar y analizar datos que permitan hacer previsiones sobre la oferta y la demanda de recursos humanos.
- Establecer políticas y objetivos de recursos humanos, y obtener la aprobación y el respaldo de la alta gerencia.
- Diseñar e implementar planes y programas de actuación en áreas como el reclutamiento, la formación y la promoción, que permitan a la organización lograr sus objetivos respecto del recurso humano.
- Controlar y evaluar los planes de gestión del recurso humano para facilitar el avance hacia los objetivos de recursos humanos.

El siguiente figura N° 6, muestra de forma esquemática el proceso de planificación del recurso humano:

Figura 4. Proceso de planificación y programación de recursos humanos
 Fuente: Dolan, S. (1.999), G.W, Vetter. Manpower Plannig fog High Talent

2.4 La Planificación del Recurso Humano en Proyectos

El desarrollo teórico de la gestión del recurso humano es muy amplio y aplica a todas las organizaciones, sin embargo, la gerencia de proyectos presenta un caso especial y es necesario tener en cuenta estas particularidades, cuando el recurso humano se encuentra en ambientes de proyectos. El PMI, mediante la Guía PMBOK (2008) sugiere algunas prácticas en la planificación del recurso humano para proyectos que faciliten de forma significativa la gestión de estos recursos humanos en este tipo de ambiente laboral.

El PMI en su publicación PMBOK (2008), define la planificación de recursos humanos como el proceso donde se “identifican y documentan los roles dentro de un proyecto, las responsabilidades. Las habilidades requeridas, y las relaciones de comunicación, y se crea al plan para la dirección del personal” (p. 218). A continuación se muestra de forma esquemática la estructura de planificación sugerida por el PMI;

Figura 5. Planificación del Recurso Humano
Fuente: Guía de PMBOK (2008)

2.4.1 Desarrollo y Efectividad del Equipo de Proyecto

Tuckman (1980) Indica que existen cuatro etapas fundamentales para el desarrollo de equipos, las cuales son; formación, de tormenta, de adaptación, de aceptación y desempeño.

Figura 6. Etapas de desarrollo del equipo de proyectos
Fuente: Guido y Clements, (1999), p.112 (adaptado).

2.4.2 Etapa de Formación

Según Tuckman (1.980), corresponde a la primera etapa del proceso de desarrollo de equipo y comprende la transición de persona individual a persona que conforma un equipo de trabajo. El autor describe que en la etapa los integrantes del equipo generalmente tendrán grandes expectativas positivas, y estarían en disposición de iniciar el desarrollo de la actividad en común. En esta etapa podrían encontrarse sentimientos de; excitación, suspicacia, sospecha, ansiedad y vacilación. Hay además grandes dudas acerca de cómo se desarrollará el trabajo en equipo, quienes conformaran el mismo y si se adaptarán y serán aceptados en el grupo.

Tuckman (1980) sostiene que el papel del gerente de proyecto en esta etapa, consistirá en proporcionar “dirección” y “estructura”. Para lograr este objetivo, el

gerente de proyecto, orientará y comunicará de forma clara, cuales son los objetivos, creando para el equipo una visión del posible resultado exitoso del proyecto y de los beneficios que podrían obtener los interesados en el mismo. El gerente debe exponer además las principales dificultades que podrían encontrar en su desarrollo y las limitaciones de recursos en presupuesto y tiempo para el alcance del proyecto. Tuckman, indica que es necesario discutir las razones por las que se seleccionó a las personas que conforman el equipo, destacando sus conocimientos y habilidades claves para el logro de los objetivos. Para concluir esta etapa, el gerente de proyecto debe definir la “estructura”, entendida esta como los procesos y procedimientos para el inicio de operaciones, los medios y las formas de comunicación entre los miembros del grupo y otros interesados además de la documentación formal necesaria para los avances y aprobaciones. Es necesario también que el gerente de proyecto exponga su estilo de liderazgo y el comportamiento que se espera del equipo a fin de aliviar tensiones en el grupo.

2.4.3 Etapa de Tormentas

Tuckman (1.980) indica que en esta etapa, se proyectan de forma más clara los objetivos que se quieren lograr. Es probable que las expectativas originadas al inicio del proyecto empiecen a disminuir ya que se muestra de forma clara las limitaciones en recursos. Situaciones como conflictos de autoridad y competencia, tareas más complicadas y con recursos más limitados que lo inicialmente previsto, generalmente conducirán a difíciles relaciones interpersonales y inter-grupales que el gerente de proyecto debe resolver de forma creativa. Tuckman muestra que lo característico de esta etapa es el “surgimiento del conflicto y aumento de la tensión” (p. 234), entre los miembros, provocando una baja motivación y moral. Las características más notables de la etapa, sostiene Tuckman, son sentimientos de frustración, enojo y hostilidad. El resultado de todo lo anterior es un reacomodo de las dinámicas del equipo, se pone en duda la eficacia y eficiencia de los procedimientos y las nociones de autoridad y control.

Para la superación de esta etapa se hace necesario, señala Tuckman, relajar la noción de autoridad del gerente de proyecto y concentrar los esfuerzos en “definir mejor las responsabilidades individuales y actividades interrelacionadas entre los miembros del equipo” (p. 233). El manejo del conflicto, por parte del gerente de proyecto, debe orientarse reconociendo y tolerando el descontento, promoviendo un clima laboral de respaldo y abriendo canales de comunicación para la expresión de los descontentos y orientando sobre la resolución de conflictos. Si no tiene una aptitud proactiva en esta etapa el conflicto podría salir de control y atender contra el cumplimiento de los objetivos de los proyectos.

2.4.4 Etapa de Adaptación

Tuckman (1.980) describe, que al culminar la etapa de tormenta, si esta es manejada de forma correcta por el gerente de proyecto, el equipo pasará a la etapa de adaptación, la cual consiste en la estabilización de las relaciones entre los miembros del equipo, reduciéndose significativamente los conflictos de la etapa anterior. Las expectativas del grupo tienden a ajustarse a la realidad y hay consenso sobre el clima laboral que debe imperar en el proyecto. También en esta etapa se podrá observar una mejora significativa en el desarrollo de los procesos, el gerente de proyecto asume un mejor control sobre el equipo y se desarrolla un sentido de pertenencia grupal. La adaptación individual conduce a que las personas se sientan identificadas con los objetivos del proyecto y se valore de forma más significativa el aporte de cada miembro al alcance general del proyecto.

La generación de un clima de confianza, conduce al final a un mejor intercambio de información acerca de los avances y las dificultades, al expresar de forma constructiva y positiva los integrantes del equipo sobre el desarrollo del proyecto. Es común en esta etapa, indica Tuckman (1.980), que el gerente de proyecto, asuma un mayor papel de respaldo, y menos de autoridad. En esta etapa el

gerente de proyecto debe estar atento para expresar reconocimientos y recompensas por los logros que el equipo alcanza.

2.4.5 Etapa de Desempeño

La etapa de desempeño, indica Tuckman (1.980) corresponde al proceso del equipo de proyecto donde está más comprometido con los logros de los objetivos, por lo que se observa un desempeño óptimo en la etapa. Con una alta confianza mutua, una buena comunicación y un alto grado de interdependencia, los miembros del equipo pueden llegar a moverse como una unidad, logrando de forma voluntaria, mucho más de lo que se les exige. Los miembros del equipo sienten que tienen autoridad sobre el proyecto, y proponen soluciones creativas para la resolución de problemas. El autor indica que además, los miembros del equipo experimentan un “alto crecimiento profesional” producto del trabajo en equipo. Tuckman recomienda que el gerente de proyecto delegue la autoridad, a los liderazgos de los equipos y además debe alentar y otorgar reconocimientos individuales y grupales a los progresos en el proyecto. El gerente de proyecto al no ocupar mucho tiempo en la resolución de conflictos podría dedicarse con mayor atención a la revisión de los presupuestos y tiempos disponibles para la culminación de las actividades.

Figura 7. Nivel de funcionamiento en diversas etapas del desarrollo de equipos
Fuente: Guido y Clemenns (1.999)

2.5 Modelos de Formación del Equipo de Proyecto

Palacios (2005) sostiene que “para la formación de un equipo efectivo de proyectos se debe comenzar desde un principio a sentar las bases de la integración, la participación, la confianza, la cooperación y el compromiso” (p. 526). Bajo estas premisas se diferencia claramente un grupo de personas que se reúnen para ejecutar un proyecto sin mayor coordinación, y un equipo que trabaja de forma coordinada para lograr objetivos comunes en el tiempo y con los recursos planificados. En este sentido el autor sostiene que deben cumplirse algunas etapas para alcanzar un equipo que trabaje de forma armónica y coordinadamente.

- La integración; el objetivo de esta etapa es facilitar que el equipo se conozca, en toda su dimensión, tanto en sus aspectos positivos, como en los posibles elementos que causen diferencias entre los interesados.
- La participación; etapa en la cual el gerente de proyecto debe promover el intercambio de ideas de forma abierta entre los miembros del equipo, buscando que genere la confianza suficiente para crear un clima que fomente la participación y la creatividad del equipo. Palacios (2005) indica que la “participación es especialmente importante en un proyecto dada la necesidad de involucrar múltiples disciplinas, donde el trabajo de cada uno difícilmente pueda ser hecho por otro y donde lo producido por uno es la base para el trabajo de otras personas” (p.527).
- La confianza; es resultado de la correcta orientación al grupo en las etapas anteriores y depende directamente de la interacción abierta y sincera en las actividades asignadas. Puede resultar difícil generar un clima de confianza en las primeras etapas del proyecto, sin embargo cuando se logra este nivel de relaciones el desempeño del equipo es óptimo, sin embargo, es

necesario tener en cuenta que la confianza es un activo del grupo que puede perderse fácilmente si se oculta información clave a los miembros del equipo o se limita de forma extrema la participación en la solución de problemas que corresponden a cada área específica de influencia del equipo.

- La cooperación; etapa que está íntimamente asociada al clima de confianza, puede garantizar que los miembros del equipo se muevan en una sola dirección. El principal compromiso del gerente de proyecto para lograr un clima de cooperación es informar de forma clara al equipo la meta a alcanzar y los medios disponibles para el logro de los objetivos planteados en el proyecto.
- El compromiso; definido por Palacios (2005) como “la honesta intención de intentar dar todo lo mejor que se tiene para intentar alcanzar la meta, dentro de ciertos parámetros de exigencia.” (p. 527), es absolutamente necesario para dar coherencia y dirección al trabajo del equipo.

Para el desarrollo de todas estas etapas de forma exitosa es necesario iniciar el proyecto con la “reunión de arranque”, a fin de crear una conciencia colectiva de que se va a ejecutar un proyecto, y con ello iniciar el proceso de integración de los equipos. En esta reunión se acordaran elementos como el código de ética para el funcionamiento armonioso de las relaciones en el equipo.

2.6 Herramientas para Incrementar la Efectividad de los Equipos de Proyectos

Palacios (2005) describe algunas herramientas que pueden ayudar a optimizar el desempeño de los equipos de proyectos. El objetivo de estas herramientas es facilitar el proceso de motivación de los equipos de proyectos a fin de planificar el desarrollo del recurso humano.

El entrenamiento: El proyecto requiere de habilidades gerenciales y técnicas avanzadas del recurso humano, por ello es necesario estructurar y programar el conjunto de cursos, talleres, seminarios etc., que permitirá la formación del equipo en las capacidades necesarias para el desarrollo del proyecto. Palacios (2005), sugiere que se deben incluir elementos como; cursos de planificación, talleres de negociación, talleres técnicos inherentes al proyecto en desarrollo y cualquier otro proceso de formación formal o informal que aumente las capacidades individuales en función de las necesidades del proyecto. Palacios indica que “una persona no entrenada estará temeroso e inseguro y difícilmente se ganará la confianza del grupo” (p.529).

Los sistemas de recompensa: Implica la planificación de un sistema que permita otorgar incentivos o reforzamiento positivo a los miembros del equipo de proyecto. Estos incentivos pueden estar compuestos por; remuneración adicional, promociones y reconocimiento público. Además se puede aplicar también un reforzamiento negativo, mediante el castigo de conductas no deseadas en el equipo. Para que estos reconocimientos, recompensas y promociones sean efectivos en el aumento del desempeño, se le debe informar al equipo de su existencia en el desarrollo del proyecto.

Distribución física y comunicacional: La ubicación física del equipo de proyecto, puede repercutir en los procesos de comunicación. Palacios (2005) indica que es

necesaria la “colocación próxima o conexión comunicacional de los miembros del equipo del proyecto, de modo de incrementar la calidad y la cantidad de contactos interpersonales” (p.530). Aunque las tecnologías de la comunicación permiten reuniones a distancia, económicas y en tiempo real, es importante no subestimar la influencia de los canales informales en las relaciones, y soluciones de conflictos.

Actividades de *team building*: Descritas por Palacios (2005) como las “acciones destinadas a fortalecer los nexos positivos de trabajo” (p.530). Son de gran importancia para mantener la cohesión y el espíritu del grupo a lo largo del desarrollo del proyecto. Sin embargo la misma requiere de gran esfuerzo de preparación por parte del equipo responsable, y la consideración de las actitudes de los distintos equipos del proyecto para este tipo de actividades. De igual forma Palacios considera que es necesario integrar elementos sociales como fiestas y otro tipo de actividades a fin de facilitar la integración.

Además de estos elementos para el desarrollo de los equipos Palacios (2005) señala que es necesario tomar en cuenta la “competitividad” como un elemento íntimamente ligado al proceso de globalización. Esto se deriva de que es factible impulsar la formación de alianzas entre organizaciones involucradas con el proyecto.

2.7 El Proceso de Aprendizaje Grupal

El proceso de aprendizaje grupal esta descrito por Palacios (2005) como “un ciclo o rueda que domina el ritmo de las organizaciones inteligentes” (p.536). En esta dinámica se busca generar cambios duraderos que solo son posibles, respetando los tiempos y las diferencias culturales de forma adecuada. Además, este proceso de aprendizaje tiene su equivalente en el “sistema tradicional de crecimiento humano” respecto al proceso de cambio de actitud de la persona. El proceso inicia con la “contemplación” de tal forma que se libera de distracciones y de esta forma

con su proceso de “reflexión”, que conduce de forma natural al “saber” y “sentir” para luego empezar el proceso de “decidir” sobre el cambio de actitud.

El proceso de contemplación, implica la visión de los actos y las consecuencias, de las actitudes del grupo respecto a los objetivos personales y los del proyecto, proceso que necesariamente da paso a la reflexión. La reflexión es descrita por Palacios (2005) como el “transformarse en un observador de los actos” (p.532) primero de forma privada y luego públicamente hechos concretos para comentar los modelos mentales de cada quien, estableciendo un terreno común para la comprensión. Producto de este proceso se da el “pensamiento divergente” seguido del *brainstorming*, siendo este último proceso donde se observa la mayor creatividad grupal.

La conexión, indica Palacios (2005), “guía del análisis de lo concreto a lo abstracto, creando ideas y posibilidades para alcanzar un sentido compartido” (p.532). Este proceso derivará el compartir un sentido común de los objetivos a alcanzar. Al culminar el proceso surgirá naturalmente la toma de decisiones, donde se agrupan las ideas en un solo sentido, lo que permitirá la planificación conjunta.

La acción, como última etapa del proceso de maduración, genera la coordinación grupal necesaria para el desarrollo del proyecto. Es aquí donde la acción concreta del trabajo en equipo adquiere un sentido creador práctico, donde se puede llevar la planificación a la realidad. Palacios (2005) sostiene que para el funcionamiento adecuado de estos ciclos es necesario que profesionales preparados acompañen los procesos para equilibrarlos. De aquí deriva la responsabilidad del gerente de proyectos, de equilibrar el papel de los “ejecutores” con respecto a los creativos y observadores del grupo, sin embargo, hace hincapié que es necesario minimizar el papel de los divergentes para no interrumpir el proceso de toma de decisiones.

El ciclo de darse, como se muestra en la siguiente figura (Fig. 10), funcionará de forma adecuada, disminuyendo el desempeño del equipo. Palacios (2005), indica que de no ser así se puede dar un proceso de *apagafueguismo* que derivará en cansancio impidiendo la profundización de las ideas y el surgimiento de la creatividad.

Figura 8. Proceso de aprendizaje
Fuente: Palacios, L. (2005)

2.8 El Gerente de Equipos de Proyectos

Tippett y Peters (1.995) indican que es necesaria la formación de los gerentes de proyectos en la gestión de equipos de trabajo, y recomiendan que además se deba tener en consideración los siguientes aspectos:

- a) Mostrar respeto y consideración hacia todos los miembros del equipo.
- b) Asegurarse de que cada miembro del equipo entienda su responsabilidad y las normas de desempeño.
- c) Establecer buenas comunicaciones entre los miembros del equipo y entre grupos del equipo.

- d) Indicar de forma clara la meta individual y del grupo.
- e) Establecer un esquema de recompensas apropiado para el equipo.
- f) Mostrar lealtad hacia el equipo.

Se hace necesario además la creación de compromisos compartidos en el equipo del proyecto. Según Rossy y Archibald (1.992) “uno de los mayores retos o fuente de dificultad para el gerente de proyecto se relaciona con el compromiso” (p. 110). Para ello es fundamental en primera instancia lograr un compromiso con las metas del proyecto para luego verificar su cumplimiento. Rossy y Archibald identificaron dos tipos básicos de actitudes para el logro de los compromisos en la gestión de proyectos. En primera instancia “el comportamiento de respaldo” (p.110) que permite que lograr un compromiso global, y además el “comportamiento innovador” (p.110) que expresa el deseo de superar las metas inicialmente establecidas. Para el logro de estos comportamientos el gerente de proyectos debe tomar en cuenta los siguientes aspectos:

- a) Identificar las actividades y metas que merezca la más alta prioridad y de acuerdo a ello asignar el tiempo y los recursos.
- b) Ser un modelo de desempeño visible para todos los miembros del equipo.
- c) Recompensar la contribución en el cumplimiento de los compromisos.
- d) Manejar de forma adecuada las acciones y comentarios que comuniquen actitudes o sentimientos negativos.
- e) Buscar mejoras en diseño, desempeño, costos y programas.
- f) Impulsar expectativas de los miembros del equipo para que no limiten su propio desempeño al resultado de una expectativa *a priori*.
- g) Crear un ambiente abierto y flexible.
- h) Estimular y respaldar la aceptación de riesgos de forma responsable.

2.8.1 Competencias del Gerente de Proyectos

El gerente de proyectos debe mostrar distintos tipos de liderazgo que varían en el desarrollo de las distintas etapas del ciclo de proyecto. Esto tiene su origen en las diferencias de necesidades de conocimientos y liderazgo en cada una de las etapas. A continuación se resumen el tipo de liderazgo sugerido en cada etapa del proyecto:

Tabla 2. Competencias del gerente de proyecto según la etapa.

FASE	MAYOR ATRIBUTO	ESTILO DE LIDERAZGO
PREFORMULACIÓN	SENTIDO DE VISIÓN IMAGINACIÓN A CONCEPTUAL ANÁLISIS	VISIONARIO FUTURISTA EMPORWERMENT AVANZADO
FORMULACIÓN	OBSERVACIÓN ANÁLISIS ALINEACIÓN	ANALITICO OBSERVADOR GESTOR DEL CAMBIO CONVERGENTE
DESARROLLO	PARTICIPANTE/DE LA ACEPTACIÓN Y COMPROMISO COOPERACIÓN	CONSTRUCTOR DE EQUIPO PODER E INFLUENCIA INTEGRADOR
EJECUCIÓN	REALINEACIÓN	DECISIONES EQUILIBRADAS TRABAJO BALANCEADO Y EFICAZ HONRADEZ EQUIPO Y SINERGIA
CIERRE	TRANSFERENCIA DEL PRODUCTO E INFORMACIÓN	ADMINISTRADOR CIERRE

Fuente: Laminas Prof. Ana Julia Guillén G. Clase: Gerencia de Proyectos, (2008)

2.8.2 Factores Ambientales Laborales en la Gestión del Recurso Humano en la Gerencia de Proyectos

Es necesario conocer y entender la cultura organizacional, la forma de participación, y las múltiples disciplinas que requiere el interactuar en el proyecto a fin de realizar una planificación adecuada de los requerimientos y necesidades de recursos humanos. Para ello el (PMBOK, 2008, p. 203) señala estudiar a fondo los siguientes aspectos organizacionales:

- **Organizativos:** Las organizaciones, divisiones y departamentos que participarán en el proyecto, además de las relaciones formales e informales que existen entre las mismas.
- **Técnicos:** Cuáles especialidades y disciplinas de conocimiento técnico son necesarias para la planificación y ejecución del proyecto.
- **Interpersonales:** Es necesario conocer el tipo de relaciones, formales e informales de los candidatos a participar en el proyecto. Además, se debe revisar la interdependencia jerárquica entre los miembros del equipo. Por último es importante saber cuál es el nivel de confianza para interactuar de que existen entre los recursos humanos.
- **Logísticos:** Las distancias, sistemas de comunicación y ubicación física y husos horarios, idiomas, son necesarios tenerlos presente en la planificación.
- **Políticos:** Es necesario conocer en la medida de lo posible los objetivos individuales y las alianzas existentes entre los grupos a fin de evitar posibles problemas interpersonales y sociales en la ejecución.

2.9 Activos Intelectuales de los Procesos de la Organización:

El conocimiento acumulado y documentado es un aporte significativo en el proceso de planificación, el PMI en su guía de proyectos indica que deben tomarse en cuenta “los procesos de la organización que puedan influir en el equipo del proyecto durante el proceso de desarrollar el plan de recursos humanos” (PMBOK, 2008, p.219). Dentro de los elementos más importantes a considerar tenemos las plantillas compuestas por organigramas, descripciones de cargos, evaluaciones del rendimiento del proyecto y gestiones estándar para contribuir a la resolución de conflictos. También es importante considerar las listas

de control, que incluyen documentación sobre roles y responsabilidades, competencias típicas, programas de formación, reglas básicas del equipo de trabajo, instrucciones de seguridad y sistemas de recompensas entre otros elementos que pueden facilitar la planificación del recurso humano.

2.10 Plan de Gestión del Recurso Humano en Proyectos

Para completar el proceso de planificación del recurso humano en el proyecto es necesario además, conocer los requisitos de recursos de las actividades, la descripción de las actividades, los planes de aseguramiento de calidad, los planes de gestión de riesgo y adquisiciones, para identificar al recurso humano y las competencias necesarias que serán fundamentales en el proceso de planificación.

De igual forma es necesario realizar un análisis de puestos de trabajo el cual debe culminar en la elaboración de un “Plan de Recursos Humanos”, como subgrupo del “Plan de Gestión del Proyecto” definido en la publicación Guía del PMBOK (2008) como el proceso donde “se identifican y documentan los roles dentro de un proyecto, las responsabilidades y las habilidades requeridas y las relaciones de comunicación, y se crea el plan para la dirección del personal” (p. 218). Este plan se adaptará en su nivel de detalle, a las dimensiones del proyecto y debe ser actualizado constantemente a lo largo del desarrollo del mismo y será la guía fundamental para el desarrollo del equipo.

La Guía del PMBOK (2008) indica que este plan debe ser integrado por los siguientes componentes:

- Adquisición del personal: Este componente debe responder a las siguientes preguntas; ¿los recursos humanos provendrán de la organización misma o de fuentes externas contratadas?, ¿los miembros del equipo deberán trabajar en lugar centralizado o podrán trabajar desde lugares distantes?, ¿cuáles son los costos asociados con cada

nivel de experiencia necesarios para el proyecto? y ¿cuánta asistencia puede proporcionar el departamento de recursos humanos en la organización al equipo de proyecto?

- Horarios: El plan de gestión de personal describe los plazos necesarios para los miembros del equipo de proyectos, ya sea de forma individual o colectiva, así como también cuando deberían iniciarse las actividades de adquisición, tales como el reclutamiento.
- Criterios de liberación: Determinar el método y la oportunidad para eximir a los miembros de equipo, esto beneficia tanto al proyecto como a los miembros del equipo. Cuando los miembros del equipos son liberados de un proyecto en el momento óptimo pueden eliminarse los pagos de las personas que finalizaron sus responsabilidades y reducirse los costos.
- Necesidades de formación: Si se espera que los miembros del equipo que se asignarán no tendrán las competencias necesarias, puede desarrollarse un plan de formación como parte del proyecto. El plan puede incluir formas de ayudar a los miembros del equipo a obtener calificaciones que beneficien al proyecto.
- Reconocimiento y recompensas: Criterios claros respecto a las recompensas y un sistema transparente para su uso aumentarán y reforzarán los comportamientos deseados. Para ser efectivo, el reconocimiento y la recompensa debe basarse en las actividades y rendimiento a cargo de la persona. Por ejemplo, un miembro del equipo es recompensado por cumplir con los objetivos de costos debería tener un nivel de control apropiado sobre las decisiones que afectan los gastos.
- Cumplimiento: El plan de gestión de personal puede incluir estrategias para cumplir con las regulaciones gubernamentales aplicables, los

contratos con los sindicatos y las demás políticas de seguridad de recursos humanos establecidas.

- Seguridad: Las políticas y los procedimientos que protegen a los miembros del equipo de los peligros relacionados con la seguridad puede incluirse en el plan de gestión del personal así como también en el registro de los riesgos.

La integración de todos estos elementos, conformará el plan de gestión del recurso humano que permitirá cumplir con los objetivos planteados.

2.11 Herramientas y Técnicas en la Planificación del Recurso Humano para Proyectos

Figura 9. Formatos para la definición de roles y responsabilidades
Fuente: PMBOK, (2008)

2.11.1 Análisis de Puestos de Trabajo

En este proceso se busca sistematizar la razón de ser del puesto de trabajo, mostrando el “qué se hace, cómo se hace y por qué se hace” (Dolan y Shouler, 1.999, p.6). El proceso lo define Dolan y Shouler como el “describir y registrar el fin de un puesto de trabajo” (p. 27). Una correcta asignación, distribución y remuneración del recurso humano depende directamente de un estudio minucioso y sistemático de este proceso.

El análisis es la base para la toma de decisiones sobre la selección, posible promoción, y la evaluación del rendimiento y además es fundamental para definir los siguientes conceptos en la organización.

- Estructura de la organización
- Estructura de los puestos de trabajo
- Grado de autoridad
- Alcance de control
- Criterios de rendimiento
- Redundancia de empleados

La definición clara de los puestos de trabajo permite a la organización alinear las necesidades de recursos humanos con los objetivos estratégicos de la gerencia general. *Dolan y Shouler (1.999) indican que* “los puestos de trabajo son declaraciones muy explícitas que hacen las organizaciones respecto de lo que han decidido, son los medios más adecuados para lograr sus metas” (p. 27), esto implicaría además construir de forma explícita criterios de calidad sobre los objetivos, precisando de forma clara lo que se espera del recurso humano. La evaluación de los trabajadores también será determinada por el análisis de puestos de trabajo, ya que en este proceso se determinan los objetivos estratégicos de la organización.

2.11.2 Elementos Claves en el Análisis de Puestos de Trabajo

Un inadecuado análisis de puestos de trabajo puede influir de forma negativa en el desempeño individual y colectivo del recurso humano. Por ello es clave responder la interrogante de; ¿cómo pueden diseñarse puestos de trabajo que contribuyan de forma efectiva a elevar la moral y productividad del recurso humano?, Dolan y Shouler (1.999) responden a estas interrogantes definiendo alguna “características esenciales” que deben considerarse en este sentido.

- Variedad de habilidades: Grado en el que el puesto de trabajo requiere llevar a cabo diversas actividades para realizar el trabajo, que suponga el uso de un conjunto de habilidades y talentos diferentes de la personas.
- Significación del puesto: Grado en que el puesto tiene una importancia sustancial para la vida de otras personas, ya sean de la propia organización como del mundo general.
- Identidad del Puesto: Grado en que el puesto requiere hacer en su “totalidad” un trabajo inidentificable, es decir el trabajo desde el principio hasta el final, como un resultado visible.
- Autonomía: Grado en el que un puesto proporciona libertad, independencia y discreción a las personas para programar el trabajo y decidir los procedimientos mediante los cuales se llevará a cabo.
- Retroalimentación del puesto: Grado en que realizar el trabajo que requiere el puesto, aporta a la persona información directa y clara sobre la efectividad de su rendimiento.
- Elementos cognitivos del puesto: Componentes (elementos) concretos de un puesto, como la comunicación, la toma de decisiones, el análisis, o el procesamiento de la información.

- Elementos físicos del puesto: Elementos o componentes concretos de un puesto, como ascensores, iluminación, colores, sonidos, velocidad o ubicación.

2.11.3 Métodos Estructurados de Análisis del Puesto de Trabajo

Dolan y Shouler (1999), definen el análisis estructurado de puestos de trabajo como “las formas y procedimientos o sistemas establecidos que se emplean para recopilar los datos para el análisis de puestos de trabajo” (p. 256). Básicamente existen dos tipos de análisis estructurado: análisis centrados en el puesto de trabajo y análisis centrado en la persona.

2.11.4 Análisis Centrados en el Puesto de Trabajo

Método desarrollado por el Ministerio de Trabajo de los Estados Unidos (*The United States Training and Employment Service*) denominado análisis funcional del puesto de trabajo, el cual consiste en describir la naturaleza del puesto en función de las personas, los datos disponibles y otros elementos. Este sistema define las dimensiones de las actividades del trabajador y además mide los niveles de estas actividades.

2.11.5 Análisis Centrado en la Persona

Este método se centra en el comportamiento de las personas, y consiste en enunciados de comportamientos. En técnicas más usadas con este método encontramos: Cuestionario de Análisis de Puestos (PAQ), basado en un cuestionario estructurado con 187 elementos del puesto de trabajo. El cuestionario está organizado en seis partes descritas a continuación:

- Fuentes de información: Dónde y cómo consigue el trabajador la información que utiliza para realizar su trabajo.
- Procesos mentales: Qué actividades de razonamiento, de toma de decisiones, de planificación y procesamiento de información acarrea la realización del trabajo (nivel de razonamiento en la solución de problemas y la codificación y decodificación).
- Resultados del trabajo: qué actividades físicas lleva a cabo el trabajador y qué herramientas su instrumentos utiliza.
- Relaciones con otras personas: Qué relaciones con otras personas resultan necesarias para llevar a cabo el trabajo.
- Contexto del puesto de trabajo: En qué contextos físicos o sociales se lleva a cabo el trabajo
- Otras características del puesto de trabajo: Otras actividades, condiciones o características pertinentes.

Las ventajas de esta técnica es que el cuestionario de análisis de puesto de trabajo limita la comparación del puesto y el análisis orientado hacia las personas permite la aplicación de gran variedad de puestos y organizaciones en que sea preciso realizar modificaciones. Existen además otras técnicas tales como “Cuestionario Descripción de Puestos de Trabajo (PDQ)” desarrollado por Control Data Corporation, la cual permite una fácil cuantificación de los resultados. “Inventarios de Elementos del Puesto de Trabajo (JEI)” similar al (PAQ) cuya característica principal es el relacionar la habilidad o capacidad con el éxito en el trabajo, usando para ello una escala de 3 puntos donde se indica si está, o no está presente estos elementos. “Análisis de Capacidades Físicas (PAA)” con este instrumento se busca analizar los puestos de trabajo desde el punto de vista de la capacidad y la aptitud física para realizarlo.

2.11.6 Análisis de Puesto de Trabajo en Proyectos

En el ámbito de la gestión de proyectos, el análisis de puestos de trabajo está directamente relacionado con la definición de los roles, responsabilidades, competencias y autoridad. En la gerencia de proyectos el PMI en su publicación Guía de PMBOK (2008), recomienda el uso de los siguientes formatos, jerárquico, matricial y orientado al texto.

- Diagrama tipo jerárquico: En este muestran cargos y las relaciones jerárquicas de forma descendente. Este diagrama facilita la división en paquetes de trabajo debido a su estructura tipo estructura desglosada de trabajo (EDT), de los roles y responsabilidades en el proyecto. Este diagrama también permite que las actividades del paquete de trabajo se visten debajo de cada departamento existente. El diagrama tiene una variante en el llamado (RBS) que es también de tipo jerárquico pero permite subdividir el proyecto según el tipo de recursos disponibles, por ejemplo se pueden representar todos los recursos humanos y los equipos que se estén usando en una determinada a día aunque estén distribuidos por las diferentes ramas del EDT. Además facilita la integración con el sistema de costos o el sistema contable de la organización para su seguimiento y evaluación a lo largo del proyecto.

Figura 10. Ejemplo de diagrama jerárquico
Fuente: Palacios, L. (2005)

- Diagrama basado en una matriz: Este diagrama (RAM) facilita la asociación entre el trabajo que debe realizarse y los miembros del equipo del proyecto, como ejemplo de esto la RAM puede informar qué grupos o día equipos del proyecto es responsable de cada componente del EDT en un nivel alto y en niveles bajos es útil para designar roles y responsabilidades para actividades más específicas.

Ejemplo de matriz de responsabilidades.

Tabla 3. Matriz de asignación de responsabilidad (RAM), usando formato RACI.

	Persona			
Actividad	Ann	Ben	Carlos	Ed
Definir	A	R	I	I
Diseñar	I	A	R	C
Desarrollar	I	A	R	C
Probar	A	I	I	I

R= responsable A= Subordinado C= Consultar I= informar

Fuente: Guía del PMBOK (2008)

- Formato orientado a textos: Este tipo de formato permite obtener decisiones muy detalladas y resumidas de elementos como; responsabilidades, autoridad, competencias y calificaciones. Esta estructura proporciona información valiosa para la evaluación y posibles aprendizajes del proyecto de una forma precisa.

2.11.7 Creación de Conexiones en la Gestión de Proyectos

El desarrollo y la definición de las conexiones formales durante la formulación, definición y desarrollo del proyecto es clave para el logro de los objetivos. Esta conexión además de estar documentada en los formatos destinados para ello,

como el organigrama tipo jerárquico, la matriz de responsabilidades y el formato orientado al texto, deben desarrollarse también mediante actividades que consoliden estas conexiones. La creación de conexiones, define además los tipos de relaciones entre las distintas dependencias de la organización que participan en proyectos.

El PMI en su publicación Guía del PMBOK (2008) define los principales concepto en la creación de relaciones de recursos humanos en proyectos.

- **Rol:** La denominación que describe la parte de un proyecto de la cual una persona es responsable. Ejemplo de roles del proyecto son ingenieros de caminos, que enlacen con los tribunales a la lista de negocios y coordinador de pruebas. La claridad de los roles con respecto a la autoridad, las responsabilidades y los límites es el esencial para el éxito el proyecto.
- **Autoridad:** El derecho a aplicar los recursos del proyectos, tomar decisiones y firmar aprobación. Ejemplo de decisiones que requiere una autoridad clara incluye la selección de un método para completar una actividad, la aceptación de la calidad y además cómo responder a las variaciones del proyecto. Miembros del equipo funcionan mejor cuando sus niveles de autoridad coinciden con su responsabilidad individual.
- **Responsabilidad:** El trabajo que se espera que se realice un miembro del equipo del proyecto para completar las actividades.
- **Competencia:** La habilidad y la capacidad necesaria para completar las actividades. Si los miembros del equipo de proyecto no poseen las competencias necesarias, el rendimiento puede verse amenazado. Cuando se identifican tales desequilibrios, se inician respuestas proactivas, tales como formación, contratación, cambios en el cronograma, o cambios en el alcance.

2.11.8 Cobertura de las Necesidades de Recursos Humanos de la Organización

Se desarrolla el proceso de reclutamiento, selección, orientación y asignación de candidatos según las necesidades de la organización. El proceso es resultado de la planificación y el análisis de los puestos de trabajo y permite dar una estructura y sentido a la organización, además el proceso permite ajustar a la realidad del mercado las necesidades de la organización con el talento y el recurso humano disponible.

2.12 Aumento del Potencial y Desarrollo del Recurso Humano

Definido por Dolan y Shouler (1999), como “la formación y perfeccionamiento y la gestión y planificación de la carrera profesional” (p.6). El proceso desarrolla todo el programa de formación profesional y/o técnica determinados por el análisis de puestos de trabajo y plan de carrera de los empleados y trabajadores en la organización. Este proceso implica además la actualización de los conocimientos en tecnologías y técnicas que le permiten a la organización mantener un estándar alto de competitividad y además el logro de los objetivos del desarrollo de proyectos en tiempo, costo y alcance.

2.13 Desarrollo del Equipo de Proyectos

Guía del PMBOK (2008), define el desarrollo equipo proyecto consiste en “mejorar las competencias, la interacción interacciones de los miembros del equipo y el ambiente general del equipo para lograr un mejor desempeño del proyecto” (p.229). Esto significa el potenciar las habilidades, destrezas, conocimientos, experiencia, capacidades e interrelaciones del equipo de proyecto. Además implica desarrollar la confianza, cohesión y armonía del grupo con el objetivo de

direccionar a todos los talentos hacia los objetivos del proyecto. La necesidad de una interrelación y comunicación estrecha es vital para su desarrollo.

Aunque se recomienda que los procesos desarrollo equipos se realicen durante una etapa temprana del proyecto es importante que este proceso no culmine allí, ya que debe ser continuo durante todas las etapas del proyecto. Guía del PMBOK, sugiere algunos elementos a considerarse durante este proceso:

- Asignación de personal del proyecto: En este proceso se listan los miembros del equipo y se identifican las personas que podrían formar parte del mismo.
- Plan de gestión de personal: En este proceso se requiere identificar todas las estrategias y los posibles planes de formación para el desarrollo del equipo de proyecto. Es importante que durante el desarrollo del proyecto todos los elementos como recompensas, retroalimentación, formación adicional, y acciones disciplinarias se vayan agregando al plan.
- Disponibilidad de recursos: En el proceso se identifican en qué momento los miembros del equipo de proyecto participaran en las actividades de desarrollo del equipo.

2.14 Herramienta y Técnicas para el Desarrollo del Equipo Proyecto

El PMBOK (2008) indica varios puntos fundamentales para este proceso. En primera instancia se hace necesario identificar las habilidades de la dirección general para el desarrollo del equipo, esto implica que la dirección del proyecto debe ser capaz de comprender los sentimientos de los miembros del proyecto, prever sus acciones, reconocer sus inquietudes y hacer seguimiento de las polémicas a fin de incrementar la capacidad de configuración del equipo. En este

sentido se considera muy valiosas habilidades como la empatía, el liderazgo, la influencia y la creatividad, las cuales pueden facilitar en gran medida el desarrollo del equipo. Además de las habilidades de la Dirección General, es necesario el diseño de actividades que permitan mejorar la competencia del grupo.

Estas actividades pueden ser desarrolladas a través de aulas presenciales, virtuales, tutorías o entrenamientos, de acuerdo a la disponibilidad de recursos. Los procesos deben desarrollarse según lo que se establece en el plan de gestión del personal, pero además debe tomarse en cuenta que la formación informal forma parte integral del desarrollo del equipo y ésta se realiza durante todo el ciclo del proyecto.

El establecimiento de reglas forma parte integral para mantener una dinámica saludable en el grupo. El PMBOK (2008) indica que es necesario “establecer expectativas claras acerca del comportamiento aceptable por cada parte de los miembros del equipo de proyectos” (p.233). Para ello se hace necesario descubrir los valores implícitos en la dinámica del grupo a fin de compartir la responsabilidad de la aplicación de reglas y que éstas sean asumidas como normas de convivencia por parte de los miembros.

La reubicación es otro elemento importante a considerar en el plan de gestión del recurso humano. Es muy probable que se presente la necesidad de ubicar en el mismo espacio físico a miembros del proyecto la sinergia entre ellos. Se puede establecer entre otras cosas, sala de reuniones, centro de coordinación, o dispositivos electrónicos de comunicación que permita la coordinación de las actividades. Con el uso de las nuevas tecnologías es posible reunirse virtualmente ahorrando costos y disponibilidades de tiempo en el proceso de reubicación. Por último el proceso de reconocimientos y recompensas, proporciona una valiosa herramienta para mantener motivado al equipo de trabajo. Es necesario planificar que recompensas y que reconocimientos se van efectuar a lo largo del desarrollo del proyecto y sobre qué bases de evaluación se van a realizar. El PMBOK (2008)

recomienda que se debe recompensar el comportamiento deseable, como por ejemplo la disposición de trabajar horas extras, el cumplimiento puntual de responsabilidades, y el cumplimiento de los objetivos del proyecto. En este sentido es importante evitar sistemas de bonos de recompensas del tipo ganar-perder ya que puede perjudicar la cohesión del equipo.

2.14.1 Evaluación de la Actuación de los Empleados

La evaluación del desempeño permite “hacer un seguimiento de la contribución de los empleados” (Dolan y Shouler, 1.999, p.6). a los objetivos de la organización y verificar su satisfacción por el trato, el clima organizacional y su remuneración, buscando lograr un equilibrio costo-beneficio para ambas partes. La evaluación es determinante para corregir las posibles fallas que pudieran presentarse en la planificación y ejecución del recurso humano y de esta forma ajustar los elementos necesarios para su optimización.

2.14.2 Retribución y Motivación de los Empleados

Está compuesto por el sistema de recompensas establecido por la organización y se efectúa “en función del valor del puesto de trabajo, de sus contribuciones personales y su rendimiento” (Dolan y Shuler 1.999, p.7). El proceso es mucho más complejo que las asignaciones salariales, ya que tiene impacto además en la motivación del recurso humano y en la “capacidad de de atracción de las personas como en el de su retención” (p. 7), tal como lo indica el mismo autor.

2.14.3 La Gestión Estratégica del Recurso Humano

El estudio sistemático de las fortalezas y debilidades es determinante en la competitividad, por lo que se requiere el estudio de estrategias formuladas por la organización para engranarla dentro de la planificación estratégica general de la

organización y así definir las acciones a seguir para mantener o aumentar el perfil competitivo.

2.14.4 Cobertura de Necesidades del Recurso Humanos en Proyectos

La Guía del PMBOK (2008), define el proceso de adquisición de recursos humanos para el proyecto como “el proceso para confirmar los recursos humanos disponibles y formar el equipo necesario para completar las asignaciones del proyecto” (p. 225) de forma tal que se conforman todas las estrategias para reclutar y asignar de forma eficiente los recursos humanos disponibles al proyecto.

El gerente de proyecto debe contar con información sobre los factores ambientales de la empresa, ya que los miembros para el equipo de proyecto tendrán distintos orígenes tanto externos como internos en la organización. Parte de las preguntas que debe responder el equipo de proyectos, a fin de contar con el recurso humano necesario son:

- Disponibilidad. ¿Quiénes están disponibles y cuando?
- Capacidad. ¿Qué competencias poseen las personas?
- Experiencia. ¿Las personas han realizado trabajos similares o relacionados a este proyecto?, ¿Lo han desarrollado con calidad?
- Intereses. ¿Las personas están interesadas en realizar este proyecto específico?
- Costo. ¿Cuánto se le pagará a cada miembro del equipo, en especial si son contratados fuera de la organización?

Una vez aclaradas estas interrogantes, la Guía del PMBOK (2008) indica que el equipo de proyecto debe revisar cuáles son los activos de los procesos de la organización de tal forma que pueda quedar aclarado cuáles son las políticas,

guías y procedimientos. Una vez completado este proceso se pueden definir los roles y responsabilidades que están directamente relacionados con los cargos las habilidades y la competencias que requiere el proyecto específico, además se puede proceder del cual especificará cuál es la cantidad de personas necesarias para su desarrollo. La integración de todos estos elementos conforma el plan de gestión de personal que será la guía que orienta al equipo del proyecto durante toda la planificación y ejecución del mismo así como su evaluación.

2.14.5 Técnicas para la Adquisición del Equipo de Proyectos:

La Guía del PMBOK (2008), recomienda distintas herramientas y técnicas para la adquisición del equipo de proyecto:

- **Asignación previa:** De acuerdo al contexto donde se desarrolle el proyecto es posible que recursos humanos sean asignado en el proceso de planificación. Esto depende, en gran medida, de los compromisos adquiridos en el acta de constitución del proyecto.
- **Negociación:** La asignación de recursos humanos también depende de un proceso de negociación para disponer del Recurso Humano que generalmente está a disposición directa de los gerentes funcionales, es muy posible que deban compartir responsabilidades de sus labores rutinarias y las directamente relacionadas con proyecto, lo que implica competencias en la disponibilidad de los tiempos. Además es posible que se encuentre en competencia directa con otros proyectos que se están desarrollando en paralelo por lo que se debe revisar con cuidado la planificación general del recurso humano de la organización.
- **Adquisición:** En caso de no disponer del recurso humano dentro de la organización, es necesario planificar el proceso de adquisición de fuentes

externas, para lo cual se puede asistir a firmas especializadas o consultores individuales, además de la contratación directa mediante el esfuerzo propio.

- Equipos virtuales: También es posible mediante el uso de nuevas tecnologías conformar equipos virtuales, que estén en capacidad de desarrollar procesos en conjuntos con el menor contacto físico posible, mediante el uso herramientas como el correo electrónico y la videoconferencia. Así es posible conformar equipos sin importar las distancias geográficas, además de disponer de experiencia de equipos que no se encuentren en el sitio donde se desarrolló el proyecto. También permite conformar equipos con disponibilidad horaria distintas aumentando la productividad en conformidad con los objetivos. Otra ventaja de la conformación de equipos virtuales es el ahorro de costos en viajes, viáticos y alojamiento para el seguimiento control y evaluación. Para que este proceso sea eficiente es necesario desarrollar protocolos claros y precisos acerca de los métodos formas y alcance de la comunicación virtual. La guía del PMBOK (2008) indica que los equipos virtuales permiten, entre otras cosas:
 - La conformación de equipos de la misma empresa que desarrollan actividades en áreas geográficas dispersas.
 - El compartir experiencia entre equipos proyecto aunque no se encuentren geográficamente ubicado en el mismo sitio.
 - Permite a los empleados trabajar desde su domicilio.
 - El trabajo en equipo con múltiples usos horarios.
 - Facilita el trabajo de personas con discapacidades físicas.
 - Ahorrar costos en viáticos y viajes.

Proceso de adquisición del equipo del proyecto:

Corresponde la etapa final del proceso de selección y asignación del equipo de proyecto, y se describe en las siguientes etapas:

- Asignación del personal del proyecto: En este proceso se asigna a las personas con las actitudes para trabajar en el proyecto junto con la documentación que servirá de referencia para el plan de gestión y su control en el tiempo.
- Disponibilidad de recursos: En este proceso son documentados los periodos de tiempo que tiene disponible cada uno los miembros del proyecto y además se establecen los cronogramas para la verificación de conflictos con otras actividades asignadas al equipo de trabajo. El PMBOK (2008) indica que se deben tomar en cuenta vacaciones, jubilaciones, enfermedades y cualquier otra carga de trabajo que puede influir directamente en el desarrollo del proyecto.

2.15 Manejo del Conflicto en Ambientes Organizacionales de Proyectos

El desarrollo de conflictos durante todas las etapas del ciclo de proyecto, forma parte integral de la gestión del gerente y son inevitables debido a la compleja red de relaciones que se generan durante el desarrollo del mismo. Guido y Clemens (1.999) indican que “sería un error intentar suprimir los conflictos, ya que pueden ser benéficos” (p. 123). Los conflictos bien manejados pueden proporcionar nuevas oportunidades e inyectar energía al grupo de trabajo, además representan una forma de crecimiento personal y aprendizaje muy valiosa.

El gerente de proyecto debe estar preparado para gestionar el conflicto, y además debe haber un consenso de cómo manejar las situaciones de conflictos cuando estas se presenten. La previsión de realizar las discusiones sobre las posibles fuentes de conflicto, señala Guido y Clemens (1.999) “se realice al inicio del proyecto, no cuando ocurra la primera situación o después que se ha producido una explosión emocional” (p. 123) puede constituir una valiosa forma de estar preparado para una resolución adecuada del conflicto.

2.15.1 Fuentes del Conflicto

Guido y Clemens (1.999), indican las principales fuentes de conflicto en la formulación y desarrollo de proyectos:

- Alcance del Trabajo: Es muy probable que la fuente inicial del conflicto, este determinada por el alcance del trabajo, en elementos como, los objetivos, el tiempo y la calidad entre otros.
- Asignación de Recursos: En principio originado por la distribución de personas y recursos a las distintas áreas y etapas del proyecto. El gerente de proyecto debe tener cuidado en equilibrar las cargas de trabajo a fin de distribuir de forma adecuada las responsabilidades.
- Programa: Las diferentes opiniones acerca del orden y el alcance de las distintas actividades. En la planificación del proyecto, durante la asignación de tiempos de tareas, los responsables de las tareas buscaran maximizar los tiempos asignados para su desarrollo, lo que puede entrar en conflicto directamente con el tiempo límite dispuesto para la totalidad del proyecto.

- Costo: La estimación de costos, puede traer conflictos también, debido a que la asignación de recursos, se considera generalmente insuficiente para el desarrollo de las actividades. Además una subestimación de los recursos asignados, puede llevar al final a pensar que se está excediendo los costos planificados inicialmente.
- Prioridades: La asignación de recursos disponibles, en el momento que los distintos equipos de proyectos lo requieran, es una fuente muy probable de conflicto.
- Temas organizacionales: Es fuente de conflictos debido a desacuerdo sobre los procedimientos necesarios para realizar determinada actividad. Las formas de comunicación, y las políticas para compartir información clave también pueden reflejar conflictos entre las políticas organizacionales de la empresa y las necesidades del proyecto.
- Diferencias personales: Los prejuicios, valores y actitudes que naturalmente existen en los miembros del equipo pueden generar diferencias que conduzcan a conflictos abiertos.

2.15.2 Gestión del Conflicto

Guido y Clemens (1.999) señalan que el conflicto “no es algo que se deba manejar por si solo por el gerente de proyecto; “el conflicto entre los miembros del proyectos debe ser manejado por las personas involucradas” (p.125). Si este se maneja de forma apropiada puede arrojar resultados positivos para el desarrollo del proyecto. La razón de esto es que al presentarse discusiones manejadas de forma adecuada pueden contribuir a sacar a la luz, distintos problemas de fondos y estos puedan ser resueltos. Al final puede incluso contribuir a fomentar la creatividad, con el aporte de nuevas ideas.

Si no existe un correcto manejo del conflicto, este tendrá un efecto negativo en el rendimiento del equipo. El principal problema que pueden originar el conflicto no gestionado adecuadamente, señala Guido y Clemens (1.999) es “destruir la comunicación (...) y la disposición de los integrantes de los equipos a escuchar y respetar los puntos de vista de los demás” (p. 125).

Blake y Mouton (1.964) identificaron los enfoques que puede tomar el gerente de proyecto en la gestión del conflicto para obtener beneficios del mismo, estos enfoques son:

- Evitarlo o retirarse: Este enfoque consiste en no afrontar directamente el conflicto y retirarse, con el objetivo de evitar que este tome mayores dimensiones. El problema con este enfoque, es que el conflicto no es resuelto y en un futuro podría aparecer.
- Competir u obligar: Bajo la premisa de perder-ganar, se expone a los involucrados en condición de que el que está en posición de poder, hará valer su punto de vista basado en la autoridad. El resultado de este enfoque, puede ser inconveniente, ya que los miembros del equipo podrían acumular resentimientos que perjudiquen las relaciones y actividades en el desarrollo del proyecto.
- Adaptación o conciliación: El enfoque concentra sus esfuerzos en hallar un área común de acuerdos, maximizando los puntos de vista comunes y minimizando los desacuerdos. Es importante en este sentido, no tocar los temas que corresponden a puntos de honor, ya que éstos pueden afectar sentimientos, involucrar aspectos que no tienen que ver con el conflicto en sí mismo. Este enfoque implica que el gerente de proyecto debe darle más valor a las personas involucradas que al problema que causa el conflicto cuando esto sea posible. El punto en contra de este enfoque, es que no resuelve el conflicto, solo minimiza sus consecuencias.

- **Concesión:** El enfoque implica que ambas partes cedan en sus posiciones, a fin de alcanzar un acuerdo común, de tal forma que aunque no sea la solución ideal las partes queden satisfechas y comprometidas con la solución del conflicto. El inconveniente de este enfoque, es que no adopta la solución más óptima para el problema.
- **Colaboración, confrontación o solución de problemas:** Consiste en comprometer a las partes en la solución óptima del problema. En este caso para el gerente proyecto es igual de importante las personas como el conflicto a resolver, pero se intenta obtener una posición de ganar-ganar. En el conflicto se revisa y afronta en toda su dimensión, buscando la solución que optimice el beneficio para el proyecto. En este caso las personas deben estar dispuestas a abandonar posiciones personales y a comprometerse con la solución que acuerde el equipo como mejor. Blake y Mouton (1.964) señalan que un clima de proyecto sano es indispensable para que este enfoque pueda ser exitoso.

Blake y Mouton (1.964) indican que en todos los casos, es importante separar las emociones y las posiciones personales del conflicto ya que si elementos técnicos se transforman en puntos de honor no será posible resolver la situación de forma positiva. Para ello es necesario disponer del tiempo y la disposición a dialogar sobre el asunto en conflicto.

CAPITULO III. MARCO METODÓLOGICO

3.1 Diseño y Tipo de Investigación

En el trabajo de investigación es necesario establecer los procedimientos metodológicos que permitan estructurar las técnicas y herramientas adecuadas que servirán de guía al investigador en su desarrollo. Para este caso particular, en el cual se propone el diseño de un Plan de Gestión del recurso humano para el proyecto “Proniño”, se establecerá un marco metodológico que permita realizar un diagnóstico objetivo de la situación actual, para posteriormente desarrollar un instrumento que proporcione la solución más adecuada al problema de investigación.

En este contexto, la investigación propuesta está enmarcada como una: *Investigación Proyectiva*, descrita por Hurtado de B, (2008) como:

“La elaboración de una propuesta, un plan, un programa o un modelo, como solución a un problema o necesidad de tipo práctico, ya sea de un grupo social, o de una institución, o de una región geográfica, en un área particular del conocimiento, a partir de un diagnóstico preciso de las necesidades del momento, los procesos explicativos o generadores involucrados y de las tendencias futuras, es decir, con base en los resultados de un proceso investigativo.” (pág. 125)

Hurtado de B. (2008) también expone, en cuanto a los resultado de este tipo de investigación que; “el investigador debe diseñar o crear una propuesta (sic) capaz de producir los cambios deseados.” (pàg.126). Al considerar estos conceptos, se concluye que la investigación efectivamente es de carácter proyectivo, ya que propone una solución que contribuya a resolver la carencia de un modelo óptimo en la gestión del recurso humano del proyecto Proniño.

El tipo de investigación es también denominada por Yaber y Valeriano (2003), como “investigación y desarrollo”, ya que busca el desarrollo de una aplicación que responde a una necesidad social. El plan de gerencia de recursos humanos, se elaborará considerando las prácticas para la gestión de proyectos propuestas por el Project Management Institute (PMI) en su publicación PMBOK, (2008). En este sentido la tabla nº 4, muestra los procesos, técnicas y herramientas sugeridos por el PMI para una adecuada gestión de recursos humanos en proyectos.

Tabla 4. Procesos, técnicas y herramientas sugeridos por el PMI para la gestión del RRHH.

Plan	Procesos	Herramientas y técnicas
Plan de Gestión del recurso humano del Proyecto.	Planificación del Plan de Recursos Humanos	Activos de la Organización Organigramas Relaciones de Trabajo Teoría organizacional
	Adquisición del Equipo de Proyectos	Asignación previa
	Desarrolla del Equipo de Proyectos	Capacitación Reglas Básicas Reconocimientos y Recompensas Actividades de desarrollo del equipo de proyectos
	Gestión el Equipo de Proyectos	Evaluación del Desempeño Gestión del Conflicto Registro de Incidentes

3.2 Unidad de Análisis, Población y Muestra

La población total del trabajo de investigación es de 30 personas, conformada por profesionales y técnicos que actualmente tienen responsabilidades asignadas en el proyecto “Proniño”. De esta población, se tomará una muestra de 6 personas para la aplicación del instrumento de recolección de información, las cuales son la; Directora de la Dirección de Proyección a la Comunidad, el líder de proyectos de Proniño y 4 profesionales que participan actualmente en la ejecución del proyecto.

La muestra es escogida de forma intencional, no probabilística ya que su escogencia está basada en el manejo de información y experiencia por parte de los sujetos en la ejecución del proyecto “Proniño”.

3.3 Operacionalización de Objetivos

A continuación se describe la operacionalización de los objetivos que fundamentan esta investigación, y la forma como se medirá su aplicación mediante el uso de indicadores al verificar la aplicación de las prácticas sugeridas por el PMI, en el área de conocimiento correspondiente a la gerencia del recurso humano en ambientes de proyectos.

Tabla 5. Operacionalización de los Objetivos

Evento (Objetivo General)	Sinergia (Objetivos Específicos)	Indicios (Variables)	Entregables (Indicadores)	Instrumentos (Herramientas)
Diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño”.	Documentar las prácticas aplicadas en el proyecto social Proniño en la gestión del recurso humano.	Prácticas aplicadas	-Documentación de Prácticas	-Entrevista no estructurada -Observación directa -Investigación documental
	Evaluar la alineación de las prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización.	Alineación de las prácticas	-Procesos -Prácticas -Políticas -Normas	-Entrevista no estructurada -DOFA -Observación directa -El Análisis
	Identificar las técnicas y herramientas en la gestión de recursos humanos, y la gerencia de proyectos adecuadas a las necesidades del proyecto “Proniño”	Técnicas y herramientas	Técnicas y herramientas adecuadas para el proyecto	-Entrevista no estructurada -Observación directa -El Análisis -Juicio experto
	Diseñar un Plan de Gestión de Recursos Humanos, para contribuir a la madurez de la organización en la administración del recurso humano del proyecto social “Proniño”.	Plan de Gestión de Recursos Humanos	-Plan de Gestión -Prácticas -Políticas -Normas -Competencias	-Entrevista no estructurada -Observación directa -El análisis

3.4 Recolección y Procesamiento de datos en la investigación

3.4.1 Recolección de Información

De las distintas técnicas disponibles para la recolección y análisis de datos, se utilizarán en concordancia con el tipo de investigación a desarrollar, aquellas que faciliten de manera más efectiva el procesamiento de los datos. Las técnicas escogidas por el investigador son; la observación directa participante, la cual según Mora (2006) consiste en “interrelaciones directas con el medio y con la gente que lo forma para realizar los estudios de observación de campo” (p.222), siendo directa, como lo define el mismo autor “ya que se familiariza -el investigador- personalmente con los problemas de los grupos de estudio” (p.222).

También se aplicará el método de la entrevista no estructurada con el objetivo de estudiar la situación actual y verificar las necesidades específicas del líder de proyecto en la gestión del recurso humano. Esta técnica presenta las siguientes ventajas.

- Es adaptable a las necesidades específicas del proyecto.
- Permite profundizar y hacer seguimiento en detalle.
- Orienta al investigador y al diseño del plan de gestión acerca de los requerimientos del líder de proyectos.

3.4.2 Procesamiento de Datos en la Investigación

Dada la modalidad de estudio en la que se enmarca la investigación, definida previamente como investigación proyectiva, se dividirá el proceso de investigación en cuatro fases, las cuales son levantamiento de la Información, análisis de la información, identificación de las técnicas y herramientas y por último diseño del plan de gestión del recurso humano.

Descripción de las fases:

- I Fase: Levantamiento de la Información.

Consistirá en la recolección de datos mediante, las técnicas de la observación no participante, las entrevistas a la muestra de la población elegida previamente a fin de obtener información acerca del estado actual del proyecto en el área de recursos humanos. Además se documentarán los procesos actuales en la gestión y se realizará un análisis comparativo en contraste con las prácticas sugeridas por el PMI.

- II Fase. Análisis estratégico de las prácticas de gestión:

En esta fase se analizará las prácticas en la gestión del recurso humano en el proyecto, y se determinará de forma cualitativa el grado en que estas prácticas (o ausencias de ellas) contribuyen al cumplimiento de la visión y misión de la organización.

- III Fase. Identificación de las técnicas y herramientas adecuadas para la gestión del recurso humano en el proyecto:

En esta fase se identificarán las técnicas y herramientas en la gestión del recurso humano en el proyecto, y se determinará cuales son adecuadas para el cumplimiento de los objetivos del proyecto.

- IV Fase. Diseño del Plan de Gestión del Recurso Humano:

En la IV fase, en base a la información al levantamiento y análisis de datos se desarrollará el plan de proyecto que orientará al líder del proyecto Proniño en la gestión del recurso humano.

3.5 Consideraciones Éticas y Legales

En la realización de esta investigación, en sus productos, resultados y aplicaciones se considerará el Código de Ética y Conducta Profesional (*Code of Ethics and Professional Conduct*). Publicado por el PMI y aprobado por el directorio de la organización en Octubre del 2006.

El mismo indica que se deben mantener los más altos estándares de integridad y conducta profesional para la planificación y ejecución de proyectos. Además se mantendrá la integridad de la información que se maneje para no perjudicar de forma alguna a las organizaciones involucrada en la investigación. El gerente de proyecto debe estar siempre dispuesto a asumir las responsabilidades sobre sus acciones y estar en una búsqueda constante de mejorar las capacidades profesionales en su área de desempeño.

También se indica que el trabajo realizado siempre debe aportar valor agregado a la organización beneficiaria, siendo honestos y transparentes en la información que se recolecte, la cual debe tener como objetivo último, el cumplimiento de los objetivos de la organización

3.6 Resultados Esperados e Implicaciones

Con la elaboración del Plan de Gestión de recursos humanos se espera contribuir la planificación y evaluación del proyecto “Proniño” ejecutado por la Universidad Católica Andrés Bello, facilitando de forma significativa la gestión del Recurso Humano, lo que incidirá directamente en la calidad de la atención que presta el proyecto a los niños participantes de la comunidad de la Vega, Antímano y las mayas en la ciudad de Caracas.

En el largo plazo, puede ser un trabajo de referencia para la planificación y ejecución de futuros proyectos de la Dirección de Proyección a la Comunidad, al integrar herramientas y técnicas que normalmente no se aplican en los proyectos sociales.

CAPITULO IV. MARCO DE REFERENCIA ORGANIZACIONAL

Según lo definido en el estatuto orgánico de la institución, suscrito en Caracas en 1975; “La Universidad Católica Andrés Bello (UCAB), con sus tres sedes: Caracas, Guayana y Coro, “es una Institución de Educación Superior de carácter privado y sin fines de lucro”. Su sede principal se encuentra ubicada en la urbanización Montalbán-La Vega de Caracas, capital de Venezuela. Fue fundada en octubre de 1953 y confiada por el Episcopado Venezolano a la Compañía de Jesús”

4.1 Visión y Misión

La Universidad Católica Andrés Bello indica en su Plan Estratégico (2007-2011) que su misión es ser;

Una institución académica inspiración cristiana, plural y humanista, formadora de pensamiento crítico de las generaciones venideras y promotora de nuevos conocimientos –en sintonía con el entorno exigente y cambiante, y con la vanguardia tecnológica- que demandan los profesionales de oye, para ser competitivos en su desempeño futuro y para que puedan ser generadores de cambios sociales (p.1)

La visión y sus valores están expresados en su Plan Estratégico (2007-2011), donde la institución indica que:

Nos vemos como institución académica de inspiración cristiana – líder en la formación de recursos humanos al servicio del desarrollo social, económico y gerencial de nuestro país- capaz de facilitar la gestión del conocimiento entre profesores y estudiantes, en beneficio de una sociedad mejor preparada para enfrentar los retos que imponen los cambios mundiales. (p.1)

4.2 Valores

- Excelencia: En todos los procesos administrativos y académicos y en la relación profesor – alumno- empleado, para ser distinta a nuestra institución.
- Solidaridad: Con las minorías que luchan por alcanzar sus metas y con todos aquellos que defienden posesiones de pluralidad e inclusión, como deber de justicia cristiana.
- Respeto mutuo: Como práctica común en la interacción cotidiana con nuestros públicos, entendiendo como válida la disidencia.
- Compromiso compartido: Entre docentes, estudiantes, directivos, empleados, obreros y autoridades de cumplir responsablemente con la misión universitaria y de sentir destitución como propia.
- Apertura al cambio: Tener el firme propósito de aprender de las mejores prácticas académicas y gerenciales en un ambiente de constantes transformaciones locales y mundiales.
- Comunicación fluida: Para facilitar el trabajo de equipo y hacer de la gestión del conocimiento una herramienta indispensable en la difusión del saber.
- Servicios: La esencia de nuestra misión es satisfacer a quienes así lo requieren al acudir a la UCAB como institución; para ello se requiere una actitud positiva, dinámica y abierta.

4.3 Reseña Institucional de Dirección de Proyección a la Comunidad

Según indica su página Web (2010), “La Dirección de Proyección a la Comunidad desarrolla, facilita y apoya las conexiones entre los requerimientos comunitarios y los talentos, conocimientos y recursos de las diferentes instancias de la UCAB, con la finalidad de mejorar la calidad de vida de las comunidades en situación de riesgo social y contribuir con la formación integral de la comunidad Ucabista de manera eficiente y efectiva.” (<http://www.ucab.edu.ve/mision.4060.html>). Una de las estrategias fundamentales para lograr esta misión es brindar todo el apoyo para el

fortalecimiento de las agrupaciones voluntarias de la UCAB que desarrollan proyectos y programas comunitarios.

Además de los proyectos de voluntariado, el compromiso social *Ucabista* se cristaliza en las cátedras que, a través de la aplicación de sus contenidos, mantienen vinculación directa con comunidades desfavorecidas. Estas cátedras asumen el paradigma Ignaciano de experiencia, reflexión y acción que sugiere una multitud de caminos en los que los profesores acompañan a sus alumnos y les facilitan el aprendizaje y la madurez, enfrentándolos con la verdad y el sentido de la vida. Es un paradigma que posee la capacidad intrínseca de avanzar más allá de lo meramente teórico y llegar a ser un instrumento práctico y eficaz en orden a realizar cambios en el modo cómo enseñamos y cómo nuestros alumnos aprenden. (p. 3)

4.4 Objetivos de Dirección de Proyección a la Comunidad

- Contribuir a la formación integral de la comunidad universitaria, en su aspecto personal y comunitario.
- Establecer convenios de cooperación con otras instituciones, con el fin de abordar trabajos conjuntos en la acción comunitaria.
- Organizar el esfuerzo voluntario del estudiantado Ucabista en torno a proyectos sociales.
- Promover la interacción disciplinaria entre las diferentes Escuelas para garantizar integralidad en los acercamientos a las comunidades.
- Formación, capacitación y acompañamiento de los voluntarios con la finalidad de contribuir con su formación personal y profesional.
- Promover el intercambio de experiencias de compromiso social y voluntariado entre las distintas obras de la Compañía de Jesús en Venezuela.

Figura 11. Organigrama Analítico, UCAB
 Fuente: UCAB (2010)

Figura 12. Organigrama funcional de la Dirección de Proyección a la Comunidad
Fuente: Dirección de Proyección a la Comunidad, UCAB, (2010)

CAPITULO V. DISEÑO Y DESARROLLO

Una vez determinado en los capítulos anteriores el contexto organizacional, los objetivos, el tipo de investigación y los lineamientos que guiarán la misma, se procedió a realizar el análisis de los datos obtenidos en el proceso de recolección y levantamiento de datos. Este análisis será el insumo básico para posteriormente diseñar el plan de gestión de recursos humanos.

Hurtado de B (2008) indica que “el propósito del análisis, entonces, es aplicar un conjunto de estrategias y técnicas que le permita al investigador, obtener el conocimiento que estaba buscando, a partir del adecuado tratamiento de los datos recogidos” (p. 171).

A continuación se muestran los resultados de este análisis considerando los objetivos planteados en la investigación.

5 Objetivo Especifico N° 1

Documentar las prácticas aplicadas en el proyecto social Proniño en la gestión del recurso humano.

En el desarrollo de este objetivo, se investigaran las prácticas en la gestión del recurso humano y los activos de la organización, teniendo como referencia las prácticas sugeridas por el Project Management Institute.

5.1 Proceso de Planificación

5.1.1 Factores ambientales de la empresa

En la planificación del recurso humano del proyecto se deben considerar todos los aprendizajes, estructuras y elementos internos que posee la organización y que sirven de insumos para el desarrollo del Plan de Gestión.

5.1.2 Factores Organizativos

La Dirección de Proyección a la Comunidad de la UCAB, que ejecuta el Proyecto “Proniño” forma parte de la estructura administrativa y organizacional de la Universidad. La Directora reporta y responde funcionalmente y administrativamente ante la Junta Directiva del Parque Social “Manual Aguirre S.J”, el Vicerrectorado Administrativo y el Rector de la institución.

En la investigación se documentó que en el desarrollo del Proyecto “Proniño” se trabaja de forma conjunta con organizaciones externas a la Institución tales como Movistar C.A, escuelas de Fe y Alegría, Escuelas Públicas Nacionales, Clínicas Privadas y Organizaciones de Desarrollo Social (ODS). Movistar C.A. financia el proyecto por lo cual se les proporcionan reportes semestrales de los avances y los gastos de ejecución del proyecto. Las escuelas públicas y privadas están asociadas al proyecto ya que la inversión de los recursos se realiza en las mismas y estas proporcionan información estadística acerca de los avances del proyecto. Clínicas Caracas C.A. también es un socio externo que colabora en la ejecución de algunas actividades relacionadas con la salud de los niños a quienes va dirigido el proyecto. Las ODS son el enlace con las comunidades donde se ejecutan algunas actividades claves.

Figura 13. Relaciones internas de la organización.

Fuente: Dirección de Proyección a la Comunidad; Desafíos de la Universidad (2009)

El manual de operaciones del proyecto, indica que el tipo de organización es matricial, ya que está conformada por recursos humanos multidisciplinarios, asignados temporalmente a distintos proyectos y que forman parte de distintas áreas de la organización. El manual de operaciones del proyecto Proniño, muestra la siguiente estructura:

Organización por Zonas	Organización Funcional			
	Componente Dotación	Componente Docente	Componente Socio Económico	Componente Salud
		Pedagogía	Sociología	Consulta
		Psicología	Economía	Estudios
		C. Jurídicas	Educ Salud	
Coordinador Antímano	
	
	
	

Coordinador San Miguel (La Vega)	
	
	
	

Coordinador La Pradera (La Vega)	
	
	
	

Coordinador Los Naranjos (La Vega)	
	
	
	

L.M. Olaso (La Vega)	
	
	
	

Don Pedro (San Agustín)	
	
	
	

M.de Porras (Las Mayas)	
	
	
	

 Horas de RRHH.

Figura. 14 Organización matricial del proyecto
Fuente: UCAB, Plan de operaciones Proniño (2009)

5.1.3 Factores técnicos

La Dirección de Proyección a la Comunidad cuenta con un equipo multidisciplinario en las áreas de pedagogía, psicología, salud y economía popular. Los equipos interactúan en el mismo nivel jerárquico en la organización. Además integran al equipo otros profesionales, que trabajan en actividades íntimamente relacionadas con el proyecto “Proniño”, pero que no forman parte de la plantilla de recursos humanos del mismo. Este grupo está conformado por economistas, abogados y médicos. La estructura operacional por área de trabajo de la Dirección de Proyección a la Comunidad es la siguiente:

Figura 15. Esquema de funcionamiento operativo
Fuente: UCAB, Manual de Operaciones Proniño (2009)

5.1.4 Factores Interpersonales

El investigador, mediante el análisis del diagnóstico DOFA, y las entrevistas realizadas a la muestra, encontró que el equipo de trabajo está muy integrado y cuenta con una alta motivación en el desarrollo de sus actividades. Los canales informales son considerados como parte integral del desarrollo del proyecto, y permiten resolver gran parte de los problemas operativos. Se encontró que el equipo cuenta con confianza, empatía, comunicación y compromiso en sus relaciones interpersonales.

5.1.5 Factores Logísticos

El equipo de proyecto se encuentra en la misma ubicación geográfica; al suroeste de Caracas, Venezuela. Realizan sus actividades de planificación en el Parque Social “Manuel Aguirre S.J.”, el cual pertenece a la Universidad Católica Andrés Bello.

La ejecución de las actividades del proyecto se realizan en los sectores de; La Vega, las Mayas y Antimano, en las instalaciones de las escuelas y centros de atención comunitaria, junto a instituciones educativas públicas representadas por las escuelas; U.E. Liceo Bolivariano Felipe Fermín Paúl, UE “Colegio Don Pedro”, E.B.N.B. 17 de Diciembre, U.E.N. La Creación, Unidad Educativa Luís María Olaso (Fe y Alegría).

El traslado a los centros educativos es posible a través de vehículos de doble tracción, debido a las pronunciadas pendientes de las vías, lo que representa un hecho a considerar en el proceso de planificación del proyecto.

El equipo debe trasladarse regularmente los centros educativos los cuales están situados en promedio, a menos de dos horas del Parque Social “Manuel Aguirre,

S.J.” Los líderes de proyectos deben además sostener reuniones periódicas y remitir informes financieros y de avances a la sede del patrocinante Movistar C.A., ubicada en Los Palos Grandes, Municipio Chacao, Caracas – Venezuela.

5.1.6 Factores Políticos

La Dirección de Proyección a la comunidad, es la estructura desde la cual la UCAB concreta una parte de su misión social. El proyecto “Proniño” integra al sector privado representado por la empresa de telecomunicaciones Movistar, junto con instituciones educativas públicas representadas por las escuelas, U.E. Liceo Bolivariano Felipe Fermín Paúl, UE “Colegio Don Pedro” , E.B.N.B. 17 de Diciembre, U.E.N. La Creación, Unidad Educativa Luís María Olaso (Fe y Alegría), y las organizaciones de desarrollo social que hacen vida en la comunidad. La integración de la UCAB a la comunidad se considera parte integral de su proceso de maduración, tal cual lo indica su misión y visión.

5.1.7 Activos de los Procesos de la Organización.

El PMBOK (2008) indica que “a medida que la metodología de dirección de proyectos madura dentro de la organización, las lecciones aprendidas de experiencias pasadas de planificación del recurso humano, quedan disponibles como activos de los procesos de la organización para ayudar a planificar el proyecto actual” (p. 204). En este sentido el investigador, procuró revisar y documentar las plantillas y listas de control que se han utilizado en el desarrollo del proyecto, a fin de verificar su adecuación a las necesidades actuales al tiempo que se aprovecha la experiencia previa.

El investigador realizó los siguientes hallazgos:

Tabla 6. Tabla de relaciones hallazgos de activos de procesos de la organización.

Instrumentos de Gestión	Hallazgos	Observaciones
Organigramas	No se evidenciaron documentos de organigramas diseñados para el proyecto en el que se evidencien relaciones jerárquicas, responsabilidades y reportes de actividades. El investigador documentó organigramas que muestran la estructura funcional de la organización y relaciones de procesos.	Se recomienda la elaboración de un organigramas que indiquen las relaciones jerárquicas, los roles y responsabilidades diseñado para el proyecto.
Listas de Control	No se evidenciaron listas de control diseñadas para el proyecto en las que se evidencien controles de asistencia, cumplimiento de tareas individuales, cumplimientos de objetivos individuales etc. Se documentaron listas de control correspondientes al pago de nómina de los profesionales.	Se recomienda la elaboración de listas de control que permitan hacer seguimientos de las tareas.
Matriz de Roles y responsabilidades	No se evidenciaron documentos correspondientes a matrices de roles y responsabilidades diseñadas para el proyecto.	Se recomienda la elaboración de una matriz que evidencie los roles y responsabilidades.
Procesos de Evaluación del Rendimiento	Se evidenció un documento denominado: "Evaluación del personal profesional no docente" el cual aplica sólo a dos miembros del equipo que forman parte de la estructura organizacional de la Universidad, pero no aplica para el recurso humano que sólo es contratado para la ejecución del proyecto.	Se recomienda la elaborar instrumentos para la evaluación para todo el Recurso Humano.
Procesos para la Evaluación del Conflicto	No se evidencian documentos correspondientes a planes para la resolución asertiva de conflictos.	Se recomienda elaborar instrumentos para la resolución de conflictos.

5.2 Objetivo Específico N° 2

Evaluar la alineación de las prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización.

Para evaluar la alineación de las prácticas se utilizó una matriz DOFA, a fin de verificar las debilidades, oportunidades, fortalezas y amenazas de la gestión del proyecto. Esta información servirá además como referencia para verificar si las prácticas en la gestión del recurso humano están alineadas con la misión y visión de la organización.

5.2.1 Visión Estratégica de la Organización.

Thompson y Strickland (2001), definen la visión estratégica como la descripción de “supuestos escenarios futuros, en correspondencia con los intereses y objetivos de la empresa” (p.4). En este sentido el investigador documentó la visión y misión de la organización, la cual muestra la orientación que debe tomar el equipo de proyecto en la realización de sus actividades funcionales y las correspondientes al proyecto “Proniño”. Según el documento “Los desafíos de la Universidad” (2009), la visión de la organización es:

Nos vemos como la institución académica de inspiración cristiana – líder en la formación de recursos humanos al servicio del desarrollo social, económico y gerencial de nuestro país- capaz de facilitar la gestión del conocimiento entre profesores y estudiantes, en beneficio de una sociedad mejor preparada para enfrentar los retos que imponen los cambios mundiales (p.1)

El investigador desarrolló un proceso de análisis estratégico mediante la utilización de una matriz FODA con el objetivo de determinar si los procesos en la gestión del

recurso humano en el proyecto “Proniño” son eficientes y agregan valor a la visión de la organización.

5.2.3 Análisis FODA del Equipo de Trabajo

En la primera etapa de la investigación se realizó un estudio de la situación actual del equipo de trabajo. Para ello, se utilizó una matriz FODA, la cual según indican los autores Thompson y Strikland (1.998), es una herramienta de planeación estratégica que facilita obtener información clave sobre las fortalezas, oportunidades, debilidades y amenazas con las que cuenta el equipo del proyecto en el desarrollo de sus actividades. Esta matriz proporcionó al investigador una visión general acerca de la situación interna del equipo del proyecto y los factores externos que influyen en el clima laboral y el desempeño.

Como resultado de este análisis el investigador pudo sustentar el Plan de Gestión del equipo de proyecto, potenciando las fortalezas, corrigiendo o eliminando las debilidades, aprovechando las oportunidades y finalmente neutralizando las amenazas. El investigador, además realizó algunas recomendaciones que contribuirán al desarrollo del equipo.

Para la elaboración de la matriz FODA, se usaron las técnicas de observación directa, la cual consintió, como lo define de Mora (2006) en “interrelaciones directas con el medio y con la gente que lo forma para realizar los estudios de observación de campo” (p.222). Además se aplicó el método de la encuesta no estructurada, definido por Mora como “interrelaciones directas con el medio y con la gente que lo forma para realizar los estudios de observación de campo” (p.222), en su forma estructurada y formal. Se aplicaron entrevistas a una muestra de 8 profesionales, de una población de 30, conformados por el equipo de trabajo del proyecto, específicamente a; Directora de Proyección a la Comunidad, Líder del Proyecto Proniño y 6 profesionales que conforman el equipo de trabajo.

En la aplicación del sistema se indicó a los profesionales que conformaron la muestra que es necesario tener en cuenta algunos elementos que contribuirían a obtener información, relevante, objetiva y útil para el desarrollo del equipo de trabajo. Estos elementos a tomar en cuenta fueron;

- El equipo al cual se aplicará la herramienta debe ser multidisciplinario.
- El equipo debe separar lo relevante de lo realmente significativo.
- El equipo debe distinguir lo relevante de lo realmente urgente.
- El equipo debe distinguir lo que es favorable de lo que no es favorable.
- Priorizar los cinco elementos más importantes que tienen impacto en el equipo de trabajo en sus fortalezas, debilidades, oportunidades y amenazas.

Se utilizó para el análisis DOFA el siguiente esquema;

Tabla 7 Matriz DOFA de alternativas estratégicas

MATRIZ FODA	Oportunidades (O) 1. 2. 3. 4.	Amenazas (A) 1. 2. 3. 4.
Fortalezas (F) 1. 2. 3. 4.	FO Estrategia "Maxi-Maxi" Estrategia que aprovecha las fortalezas para maximizar las oportunidades.	FA Estrategia "Maxi-Mini" Estrategia que utiliza las fortalezas para minimizar las amenazas.
Debilidades (D) 1. 2. 3. 4.	DO Estrategia "Mini-Maxi" Estrategia que minimiza las debilidades sacando partido de las oportunidades.	DA Estrategia "Mini-Mini" Estrategia que minimiza las debilidades y evita las amenazas.

Fuente: Carrillo, T. (2005)

Al aplicar la herramienta FODA para el análisis de la situación actual del grupo se obtuvieron los siguientes resultados (tabla 8):

Tabla 8. Aplicación de matriz DOFA

		Análisis Interno	
		Fortalezas (F)	Debilidades (D)
1 2 3 4 5	MATRIZ FODA	El equipo de proyecto tiene un alto nivel de formación académica, lo que permite un óptimo desempeño de las actividades asignadas en el proyecto.	No están establecidos de forma planificada y documentada canales de resolución de conflicto.
		El equipo cuenta con una gran motivación y compromiso para lograr los objetivos del proyecto.	El trabajo del equipo esta muy orientado a la tarea y poco orientado a la planificación.
		El Gerente de proyecto cuenta con prestigio y respaldo en la toma de decisiones entre los miembros del equipo de proyectos. El estilo de gestión del Gerente de proyecto es de <i>liderazgo compartido</i> .	No esta establecido de forma explicita y documentada el rol de cada integrante en el desarrollo de actividades del proyecto
		El equipo de proyecto cuenta con mucha experiencia ejecución de actividades y proyectos sociales, manteniendo además buenos canales de comunicación.	No esta establecido de forma explicita y documentada un sistema de reconocimientos y recompensas que permita un mayor desarrollo del equipo.
		El Equipo de proyecto tiene gran capacidad de innovación y creatividad para el manejo de las situaciones adversas en el desarrollo del proyecto.	No se encuentra documentado un plan de gestión integral del equipo de proyecto.
	Oportunidades (O)	Estrategias (FO)	Estrategias (DO)
		Maximizar Fortalezas - Maximizar Oportunidades	Minimizar Debilidades - Maximizar Oportunidades
1	Existen oportunidades de financiamiento externo para la formación y participación del voluntariado en las actividades del proyecto.	(O5,F5) Diseñar espacios para maximizar la participación del voluntariado en actividades relacionada con el proyecto.	(D4,O1) Implementar un sistema de reconocimientos y recompensas que contribuyan a una mayor motivación del grupo.
2	La comunidad ofrece espacios e instalaciones para la formación del equipo de proyecto y miembros de ONG's aliadas.	(O2,F2) Implementar un plan de formación profesional para el equipo de trabajo, aprovechando los espacios disponibles	(D1,D2,D3,D4,D5,O2) Desarrollar un plan de formación para los lideres de equipos para proporcionar herramientas de planificación de proyectos que contribuyan al aumento del desempeño.
3	Disponibilidad de nuevas tecnologías de la información que facilitan la comunicación y aumentan la productividad del equipo.	(O3,F5) Promover el uso de las nuevas tecnologías de la información para incrementar la productividad y facilitar la planificación de las actividades.	(D5,O4) Impulsar acuerdos y convenios con profesionales de la Gerencia de Proyectos para el desarrollo de planes de gestión para el proyecto.
4	Un grupo de profesionales egresados de la institución esta dispuesto a colaborar como Voluntariado Profesional, ofreciendo su tiempo y conocimientos.	(F5,O2) Promover espacios organizados de participación para el mejoramiento continuo de sistemas y procesos en el proyecto.	(D2,O4) Organizar con asesoría de especialistas en gerencia de proyecto un equipo de planificación y control del proyecto.
5	Hay un importante grupo de Voluntariado estudiantil , con alta motivación, dispuestos a colaborar en el proyecto.		
	Amenazas (A)	Estrategias (DA)	
		Maximizar Fortalezas - Minimizar Amenazas	Minimizar Debilidades - Minimizar Amenazas
1	Alta rotación del recurso humano debido a la disponibilidad de ofertas laborales económicamente más competitivas de otras organizaciones	(F2,A1) Fortalecer la motivación, mediante la aplicación de un sistema de reconocimientos y recompensas para el equipo de proyecto.	(D1,F3) Desarrollar un plan para la gestión del conflicto y establecer un plan de formación para el equipo de cómo obtener resultado positivos de situaciones conflictivas.
2	Hostilidad política de algunos grupos organizados , que exponen a el equipo a riesgos asociados al clima de conflictividad social que se desarrolla en el país.	(F4,A2) Programar espacios de encuentro entre la Comunidad y el equipo de Proyecto.	(A2) Programar espacios de encuentro entre la Comunidad y el equipo de Proyecto, para dar a conocer el impacto del proyecto en la comunidad
3	Incremento de la incidencia de la delincuencia común en el clima laboral externo del equipo de trabajo.	(A3,F1,F5) Implementar un programa de prevención, y preparaciones ante situaciones de riesgo.	(A3) Establecer canales de comunicación más estrechos entre los cuerpos de seguridad, la comunidad y el equipo de proyectos
4	Disponibilidad de recursos financieros (flujo de caja) oportunamente para el desarrollo de las actividades del proyecto.	(A4, F1,F2,F4) Desarrollar una planificación más detallada del presupuesto y el flujo de caja del proyecto, para adecuarlo a la realidad operativa del mismo.	(A4) Informar al patrocinador del proyecto sobre el impacto de los desembolsos tardíos en los objetivos operativos del proyecto.

Producto del análisis DOFA (tabla 8), se identificaron un grupo de prácticas que no están alineadas con la misión y visión de la organización, tal como se muestra en la siguiente tabla:

Tabla 9. Análisis de prácticas no alineadas con la visión y misión de la organización.

Visión	Misión	Prácticas no alineadas con la misión y visión
<p>Nos vemos como institución académica de inspiración cristiana – líder en la formación de recursos humanos al servicio del desarrollo social, económico y gerencial de nuestro país– capaz de facilitar la gestión del conocimiento entre profesores y estudiantes, en beneficio de una sociedad mejor preparada para enfrentar los retos que imponen los cambios mundiales.</p>	<p>Una institución académica inspiración cristiana, plural y humanista, formadora de pensamiento crítico de las generaciones venideras y promotora de nuevos conocimientos –en sintonía con el entorno exigente y cambiante, y con la vanguardia tecnológica– que demandan los profesionales de hoy, para ser competitivos en su desempeño futuro y para que puedan ser generadores de cambios sociales</p>	<p>Grado de alineación: El equipo está muy orientado a la tarea y poco a la planificación. Esta práctica dificulta el cumplimiento de la misión ya que resta competitividad y desempeño en las ejecución del proyecto.</p>
		<p>No se establece de forma explícita y documentada el rol de cada integrante en el desarrollo de las actividades del proyecto. La ausencia de esta práctica perjudica el desempeño del recurso humano por lo que no agrega valor a la misión de la organización.</p>
		<p>No está establecido de forma explícita y documentada un sistema de reconocimientos y recompensas que permita un mayor desarrollo del equipo. La ausencia de esta práctica perjudica el desempeño del equipo restando competitividad al recurso humano.</p>
		<p>No se encuentra documentado un plan de gestión integral del equipo de proyecto. La ausencia de esta práctica, no está en sintonía con las exigencias del entorno, resta eficiencia y competitividad al el quipo de proyecto por lo que no agrega valor a la visión y misión de la organización.</p>
<p>No hay planificación para la resolución de conflictos. La ausencia de esta práctica gestión del recurso humano puede dificultar la gestión del conocimiento entre el recurso humano en el proyecto.</p>		

En base a la tabla 6 y 7 se establecen un conjunto de objetivos orientados a maximizar las oportunidades y fortalezas, minimizar debilidades y amenazas.

5.2.4 Objetivos Estratégicos e Indicadores.

El investigador desarrolló indicadores para los objetivos estratégicos, con el fin de establecer los parámetros de referencia necesarios para realizar el seguimiento de los resultados de la matriz DOFA.

Tabla 10 Objetivos estratégicos e indicadores.

Objetivos Estratégicos	Indicadores	Plazo de Ejecución		Presupuesto
		3 Meses	6 Meses	Bs.F
(O5,F5) Diseñar espacios para maximizar la participación del voluntariado en actividades relacionadas con el proyecto.	Se desarrollaron diez (10) actividades para la participación de voluntarios en el proyecto			2.000,00
(D1,D2,D3,D4,D5,O2) Desarrollar un plan de formación para los líderes de equipos a fin de proporcionar herramientas de planificación y control de proyectos que contribuyan al aumento del desempeño.	Se realizaron diez (10) talleres de formación profesional para los integrantes del equipo			2.000,00
(O3,F5) Promover el uso de las nuevas tecnologías de la información para incrementar la productividad y facilitar la planificación de las actividades.	Se implementó una (1) herramienta informática que facilite la ejecución y recolección de información del proyecto			5.000,00
(D4,O1) Implementar un sistema de reconocimientos y recompensas que contribuyan a una mayor motivación del grupo.	Se reconocieron a diez (10) profesionales del equipo y un (1) reconocimiento a todo el equipo de proyectos..			3.000,00
(D2,O4) Organizar con asesoría de especialistas en gerencia de proyecto un equipo de planificación y control del proyecto.	Se ejecutaron tres (3) asesorías sobre gestión de proyectos.			5.000,00
(F4,A2) Programar espacios de encuentro entre la comunidad y el equipo de proyecto.	Se realizaron 10 actividades de encuentro con la comunidad y el equipo de proyectos			1.000,00
(A3,F1,F5) Implementar un programa de prevención, y preparaciones ante situaciones de riesgo.	Se implementó un (1) un plan para la prevención y preparación ante situaciones de riesgo.			2.500,00
(D1,F3) Desarrollar un plan para la gestión del conflicto y establecer un plan de formación para el equipo de cómo obtener resultado positivos de situaciones conflictivas.	Se realizaron tres (3) talleres para la resolución asertiva de conflictos			3.000,00
(A3) Establecer canales de comunicación más estrechos entre los cuerpos de seguridad, la comunidad y el equipo de proyectos.	Se estableció (1) contacto permanente con al menos un cuerpo de seguridad.			200,00
(A4) Informar al patrocinador del proyecto sobre el impacto de los desembolsos tardíos en los objetivos operativos del proyecto.	Se realizó una (1) reunión con el patrocinante informando los efectos de los desembolsos tardíos en el cumplimiento de los objetivos del proyecto.			200,00
		Total Presupuesto		23.900,00

El resultado del proceso de evaluación de la alineación de las prácticas con la misión y visión de la organización en la ejecución del proyecto, evidenció la necesidad del desarrollo de un Plan de Gestión del recurso humano que facilite las labores de coordinación del equipo de proyectos. Como consecuencia de esta conclusión el investigador desarrollará un plan de gestión teniendo como referencia las prácticas sugeridas por el PMBOK (2008), sobre los procesos de gestión de proyectos, enfocado particularmente en la gestión del recurso humano. El plan de gestión del recurso humano a desarrollar debe considerar la misión, visión y valores de la organización y los procesos que se desarrollen, los cuales deben estar alineados con la visión estratégica de la Universidad.

5.3 Objetivo Específico N° 3

Identificar las técnicas y herramientas en la gestión de recursos humanos, y la gerencia de proyectos adecuadas a las necesidades del proyecto “Proniño”

Utilizando como referencia las prácticas y procesos sugeridos por el PMI, en su publicación PMBOK, (2008), a continuación se muestra una tabla en las que se identifican las técnicas y herramientas adecuadas a las necesidades del proyecto Proniño. Estas técnicas y herramientas formarán parte de la estructura del plan de gestión del recurso humano en el proyecto. La elección de estas técnicas y herramientas es producto del diagnóstico de las prácticas aplicadas en el proyecto Proniño y la evaluación de la alineación de las mismas con la misión y visión de la organización. La tabla muestra además los entregables, que permitirán orientar al gerente de proyecto en su aplicación. Se incluye además, la estructura desagregada de trabajo del proyecto, ya que la misma no fue desarrollada en la planificación original del proyecto y esta es indispensable para el análisis de todos los componentes del plan de gestión del proyecto.

Tabla 11. Identificación de técnicas y herramientas adecuadas al proyecto.

	Procesos	Herramientas y técnicas	Entregables
Plan de Gestión del recurso humano del Proyecto.	Planificación del Plan de Recursos Humanos	Activos de la Organización Organigramas Relaciones de Trabajo Teoría organizacional	-Activos de procesos de la organización. -EDT del proyecto. -Requerimientos de RRHH -Matriz de asignación de responsabilidades -Organigrama -Competencias
	Adquirir Equipo de Proyectos	Asignación previa	Recurso humano asignado previamente.
	Desarrollar el Equipo de Proyectos	Capacitación Reglas Básicas Reconocimientos y Recompensas Actividades de desarrollo del equipo de proyectos	-Programa para el fortalecimiento de competencias del RRHH
	Gestionar el Equipo de Proyectos	Evaluación del Desempeño Gestión del Conflicto Registro de Incidentes	- Sistema para evaluación del desempeño -Factores a evaluar en el desempeño -Instrumento para evaluar el desempeño

5.4 Objetivo Específico N° 4

Diseñar un Plan de Gestión de Recursos Humanos, para contribuir a la madurez de la organización en la administración del recurso humano del proyecto social "Proniño"

Considerando la información obtenida al evaluar los objetivos específicos anteriores, se evidencia la necesidad de elaborar un plan de gestión del recurso humano, que sirva de orientación al gerente de proyecto y corrija la falta de alineación de algunas prácticas, y ausencia de estas que no agregan valor a la misión y visión de la organización. El plan de gestión tiene como referencia las prácticas sugeridas por el PMI en la gestión de proyectos.

5.4.1 Plan de Gestión de Recursos Humanos:

El investigador formuló un Plan de Gestión de recursos humanos, como resultado del análisis de las amenazas, fortalezas, debilidades y oportunidades que se realizó sobre el funcionamiento del equipo que dirige y ejecuta el proyecto. El objetivo del Plan de Gestión es incorporarlo al proceso gerencial del proyecto con el fin de proporcionar una valiosa herramienta que orientará al líder de proyecto y al equipo sobre prácticas que facilitarán la gestión y el logro de los objetivos.

El Plan de Gestión de recursos humanos fue estructurado según lo sugiere el PMBOK (2008), en las siguientes fases:

Figura 16: Estructura del plan de gestión del equipo de proyecto
Fuente: Guía del PMBOK (2008)

5.4.2 Planificación del Recurso Humano.

En esta etapa se identificaron y asignaron roles y responsabilidades al equipo de proyecto. También se identificaron los grupos que participan en su ejecución, tanto los internos como los externos. El proceso se realizó siguiendo el siguiente esquema;

Figura 17. Procesos en la planificación de RRHH
Fuente: Guía del PMBOK, (2008)

5.4.3 Requisitos de Recursos para Actividades

El PMBOK (2008) indica que “la planificación de recursos humanos se basa en los requisitos de recursos de las actividades, para determinar las necesidades de recursos humanos para el proyecto” (p.219). Para determinar estas necesidades el investigador utilizó la herramienta EDT, definida por el PMBOK como “una descomposición jerárquica, basada en los entregables del trabajo que debe ejecutar el equipo de proyectos para lograr los objetivos del proyecto y crear los entregables requeridos, con cada nivel descendente de la EDT representando una definición cada vez más detallada del trabajo del proyecto” (p.116).

En este orden de ideas el investigador elaboró una estructura desglosada de trabajo (EDT), con el fin de identificar los recursos humanos necesarios para el desarrollo de las actividades contempladas en el proyecto. Producto de esta EDT, el investigador determinó además cuales son los roles y las responsabilidades de los integrantes del equipo.

El Resultado de la EDT desarrollada en esta investigación es la figura N° 18:

Figura 18. EDT del Proyecto Proniño

A partir de la figura (17) se estimaron los recursos humanos y las competencias necesarias para el desarrollo del proyecto obteniendo los siguientes resultados.

Tabla 12. Recursos humanos requeridos para la ejecución del proyecto

Cod	Requerimiento de RRHH	Líder de Proyecto	Coordinador de Centro	Asistente de Coordinación	Coordinador Psicología	Coordinador Pedagogía	Coordinador Salud	Coordinador Jurídico	Administrador
	Numero de profesionales	1	7	1	2	2	1	1	1
	Protección integral de niños, niñas y adolescentes en situación de riesgo								
1	Dotación de uniformes e implementos escolares.								
2	Apoyo pedagógico, mediante tareas dirigidas y otras actividades especiales.								
3	Apoyo psicológico a niños, niñas y grupo familiar								
4	Programa de refuerzo de autoestima y valores.								
5	Atención pediátrica y actividades en el área de salud y prevención								
6	Talleres y actividades para docentes, facilitadores y miembros de la comunidad								
7	Actividades de concientización sobre la problemática del trabajo infantil y derechos del niño								
8	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad								

 Actividades en las que participa.

Al elaborar el EDT del proyecto y realizar el análisis de requerimientos de recursos humanos es posible establecer los roles y responsabilidades de cada miembro del equipo y documentarlo a través de unas Matriz RAM (*Responsibility Assignment Matrix*) definida por Brennan y Kevin (2009) como la descripción de los roles y responsabilidades de los miembros del equipo en el proyecto. En la elaboración de esta matriz el investigador expone en detalle además el grado de responsabilidad de los miembros del equipo por actividad.

Tabla 13. Estructura y descripción de la matriz RAM (Matriz de Asignación de Responsabilidades)

Rol	Descripción		
R	Responsable	Subordinado	Este rol realiza el trabajo y es responsable por su realización. Lo más habitual es que exista sólo un R, si existe más de uno, entonces el trabajo debería ser subdividido a un nivel más bajo, usando para ello las matrices RASCI. Es quien debe ejecutar las tareas.
A	Accountable	Responsable	Este rol se encarga de aprobar el trabajo finalizado y a partir de ese momento, se vuelve responsable por él. Sólo puede existir un A por cada tarea. Es quien debe asegurar que se ejecutan las tareas.
C	Consulted	Consultado	Este rol posee alguna información o capacidad necesaria para terminar el trabajo. Se le informa y se le consulta información (comunicación bidireccional).
I	Informed	Informado	Este rol debe ser informado sobre el progreso y los resultados del trabajo. A diferencia del Consultado, la comunicación es unidireccional.

Fuente: Guía del BABOK (2008)

Tabla 14. Matriz de asignación de responsabilidades (I)

Cod	Matriz de Asignación de Responsabilidades	Lider de Proyecto	Coordinador de Centro	Asistente de Coordinación	Coordinador Psicología	Coordinador Pedagogía	Coordinador Salud	Coordinador Jurídico	Administrador
	Protección integral de niños, niñas y adolescentes en situación de riesgo	A							
1	Dotación de uniformes e implementos escolares.	A	R	C					I
1.1	Coordinación de logística y transporte para entrega de uniformes e implementos escolares	A	R	C					I
1.2	Adquisición y transporte a la universidad de uniformes e implementos escolares	A	R	C					I
1.3	Diagnostico y estimación de presupuesto de necesidades de uniformes e implementos escolares	A	R	C					I
2	Apoyo pedagógico, mediante tareas dirigidas y otras actividades especiales.	A	I		I	R	I		
2.1	Coordinación de logística y transporte para el apoyo pedagógico	A	R	C		C			I
2.2	Planificación de cronograma y presupuesto de actividades	A	R	I		C			C
2.3	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad		A	R		C			
3	Apoyo psicológico a niños, niñas y grupo familiar	A							
3.1	Coordinación de logística y transporte para el apoyo psicológico	A	R		C		I		I
3.2	Planificación de cronograma y presupuesto de actividades	A	R		C		I		C
3.3	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad		A	C	C	R	I		I
4	Programa de refuerzo de autoestima y valores.	A							
4.1	Coordinación de logística y transporte para actividades de refuerzo de autoestima y valores	A	R		C		I		I
4.2	Planificación de cronograma y presupuesto de actividades	A	R		C		I		C
4.3	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad		A	C	C	R	I		I

Tabla 15. Matriz de asignación de responsabilidades (II)

Cod	Matriz de Asignación de Responsabilidades	Lider de Proyecto	Coordinador de Centro	Asistente de Coordinación	Coordinador Psicología	Coordinador Pedagogía	Coordinador Salud	Coordinador Jurídico	Administrador
5	Atención pediátrica y actividades en el área de salud y prevención	A							
5.1	Coordinación de logística y transporte para actividades educación para la salud, despiste y tratamiento de enfermedades	A	R		I	I	C		I
5.2	Planificación de cronograma y presupuesto de actividades	A	R		I	I	C		I
5.3	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad		A	C	I	I	R		I
6	Talleres y actividades para docentes, facilitadores y miembros de la comunidad	A							
6.1	Coordinación de logística y transporte para la realización de talleres dirigidos a facilitadores, docentes.	A	R			C			I
6.2	Planificación de cronograma y presupuesto de actividades	A	R			C			I
6.3	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad		A	C		C			I
7	Actividades de concientización sobre la problemática del trabajo infantil y derechos del niño	A							
7.1	Coordinación de logística y transporte para la realización actividades sobre la problemática del trabajo infantil	A	R	C				C	I
7.2	Planificación de cronograma y presupuesto de actividades	A	R	C				C	I
8	Asignación y coordinación de equipo de voluntarios y profesionales para la actividad	A							
8.1	Entrega de informes de ejecución y financieros de cierre a la institución patrocinante	A	R			C			I
8.2	Consolidación de datos estadísticos y ejecución financiera	A	R			C			I
8.3	Recopilación de datos sobre la ejecución operativa y financiera del proyecto		A	R		C			I

5.4.4 Organigrama del Proyecto

El investigador desarrolló un organigrama que muestra las relaciones jerárquicas entre los integrantes del equipo de proyecto. El organigrama es producto del análisis de la matriz de asignación de responsabilidades, análisis del recurso humano requerido y la estructura funcional de la organización.

El investigador determinó una estructura organizacional matricial, ya que los integrantes del equipo responden a dos jefes representados por el director funcional del departamento de Proyección a la Comunidad y el líder de proyecto.

La estructura matricial presenta ventajas que aprovechan de forma más eficiente los recursos humanos dada las características sociales del proyecto Proniño. De este modo es posible reunir un equipo multidisciplinario de expertos, con una estructura jerárquica reducida, lo cual se traduce en una mayor flexibilidad del equipo.

La estructura también facilita una mayor motivación y compromiso a través de una colaboración más íntima entre las distintas áreas. La desventaja más importante, que debe tomarse en cuenta en el desarrollo del proyecto es que al responder el equipo a dos jefes simultáneamente, podrían generarse conflictos si los gerentes no trabajan de forma coordinada. Para minimizar este riesgo es necesario establecer roles y responsabilidades perfectamente definidos.

Figura 19. Organigrama del proyecto

5.4.5 Competencias Requeridas para Líderes y Coordinadores del Proyecto.

Spencer y Spencer (1.993) define a las competencias como “una características subyacentes en el individuo que está casualmente relacionada a un estándar de efectividad y/o a un *performance* superior en un trabajo o situación” (p. 9). En este sentido, para el desarrollo de un Plan de Gestión de recursos humanos, el investigador sugiere la estructuración de una tabla con las competencias que debe reunir el recurso humano, o que deben desarrollarse en el proceso de formación a fin de orientar al gerente de proyecto en el proceso de reclutamiento, selección y desarrollo de equipo de proyecto.

Se elaboró el estudio de competencias necesarias para las posiciones claves en el proyecto y se estructuraron en tablas clasificadas por grupos de competencias, sugeridas por el autor De Sousa (2001). Se incluyo en la tabla el grado de competencia necesaria para cada ítem según el modelo propuesto por Ernst & Young Consultores (2008) a fin de establecer el grado de exigencia necesaria para cada uno de los requerimientos.

Tabla 16. Competencias Coordinador de Centro.

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Coordinador de Centro	Logro y Acción	Motivación por el logro		x	
		Interés por el orden y la calidad			x
		Iniciativa			x
	Conocimientos	Gerencia de proyectos sociales			x
		Procesos administrativos			x
		Computación Básica			x
		Manejo de Estadísticas			x
	Ayuda y Servicio	Sensibilidad Social			x
		Orientación al Servicio.			x
	Influencia	Impacto e influencia			x
		Conocimiento organizativo			x
		Construcción de relaciones		x	
	Gerenciales	Desarrollo de personas		x	
		Dirección de personas			x
		Trabajo en equipo y cooperación			x
		Liderazgo			x
	Cognitivas	Pensamiento analítico		x	
		Pensamiento conceptual			x
		Conocimiento y experiencia			x
	Eficacia Personal	Autocontrol			x
		Confianza en sí mismo			x
Compromiso con la organización			x		

Fuente: Adaptado de tabla original de De Sousa (2001).

Tabla 17. Competencias Líder de Proyectos

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Líder de Proyectos	Logro y Acción	Motivación por el logro			x
		Interés por el orden y la calidad			x
		Iniciativa			x
	Conocimientos	Gerencia de proyectos sociales			x
		Procesos administrativos			x
		Computación Básica			x
		Manejo de Estadísticas			x
	Ayuda y Servicio	Sensibilidad Social			x
		Orientación al Servicio.			x
	Influencia	Impacto e influencia			x
		Conocimiento organizativo			x
		Construcción de relaciones			x
	Gerenciales	Desarrollo de personas			x
		Dirección de personas			x
		Trabajo en equipo y cooperación			x
		Liderazgo			x
	Cognitivas	Pensamiento analítico			x
		Pensamiento conceptual			x
		Conocimiento y experiencia			x
	Eficacia Personal	Autocontrol			x
		Confianza en sí mismo			x
Compromiso con la organización				x	

Fuente: Adaptado de tabla original de De Sousa (2001).

Tabla 18. Competencias Coordinador de Psicología

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Coordinadores de Psicología	Logro y Acción	Motivación por el logro		x	
		Interés por el orden y la calidad		x	
		Iniciativa	x		
	Conocimientos	Gerencia de proyectos sociales		x	
		Procesos administrativos	x		
		Computación Básica			x
		Psicología Infantil			x
	Ayuda y Servicio	Manejo de Estadísticas		x	
		Sensibilidad Social			x
	Influencia	Orientación al Servicio.			x
		Impacto e influencia	x		
	Gerenciales	Conocimiento organizativo		x	
		Construcción de relaciones			x
		Desarrollo de personas			x
		Dirección de personas	x		
	Cognitivas	Trabajo en equipo y cooperación			x
		Liderazgo	x		
		Pensamiento analítico			x
Eficacia Personal	Pensamiento conceptual			x	
	Conocimiento y experiencia			x	
	Autocontrol			x	
	Confianza en sí mismo			x	
	Compromiso con la organización		x		

Fuente: Adaptado de tabla original de De Sousa (2001)

Tabla 19. Competencias Coordinador de Pedagogía

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Coordinador de Pedagogía	Logro y Acción	Motivación por el logro			x
		Interés por el orden y la calidad			x
		Iniciativa			x
	Conocimientos	Gerencia de proyectos sociales		x	
		Procesos administrativos	x		
		Pedagogía Escolar			x
		Computación Básica			x
	Ayuda y Servicio	Manejo de Estadísticas			x
		Sensibilidad Social			x
	Influencia	Orientación al Servicio.			x
		Impacto e influencia			x
	Gerenciales	Conocimiento organizativo		x	
		Construcción de relaciones			x
		Desarrollo de personas			x
		Dirección de personas		x	
	Cognitivas	Trabajo en equipo y cooperación			x
		Liderazgo			x
		Pensamiento analítico			x
Eficacia Personal	Pensamiento conceptual			x	
	Conocimiento y experiencia			x	
	Autocontrol			x	
	Confianza en sí mismo			x	
	Compromiso con la organización		x		

Fuente: Adaptado de tabla original de De Sousa (2001)

Tabla 20. Competencias Coordinador Salud

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Coordinador de Salud	Logro y Acción	Motivación por el logro		x	
		Interés por el orden y la calidad			x
		Iniciativa			x
	Conocimientos	Gerencia de proyectos sociales		x	
		Procesos administrativos		x	
		Educación para la Salud			x
		Computación Básica			x
		Manejo de Estadísticas			x
	Ayuda y Servicio	Sensibilidad Social			x
		Orientación al Servicio.			x
	Influencia	Impacto e influencia		x	
		Conocimiento organizativo		x	
		Construcción de relaciones			x
	Gerenciales	Desarrollo de personas		x	
		Dirección de personas			x
		Trabajo en equipo y cooperación			x
		Liderazgo			x
	Cognitivas	Pensamiento analítico		x	
		Pensamiento conceptual			x
		Conocimiento y experiencia			x
	Eficacia Personal	Autocontrol			x
Confianza en sí mismo			x		
Compromiso con la organización			x		

Fuente: Adaptado de tabla original de De Sousa (2001)

Tabla 21. Competencias Coordinador Jurídico

Posición	Grupo de Competencias	Competencia	Grado		
			Irrelevante	Deseable	Necesaria
Coordinadores de Jurídico	Logro y Acción	Motivación por el logro		x	
		Interés por el orden y la calidad			x
		Iniciativa		x	
	Conocimientos	Gerencia de proyectos sociales	x		
		Procesos administrativos	x		
		Derecho			x
		Computación Básica			x
		Manejo de Estadísticas		x	
	Ayuda y Servicio	Sensibilidad Social		x	
		Orientación al Servicio.			x
	Influencia	Impacto e influencia		x	
		Conocimiento organizativo	x		
		Construcción de relaciones			x
	Gerenciales	Desarrollo de personas		x	
		Dirección de personas	x		
		Trabajo en equipo y cooperación			x
		Liderazgo		x	
	Cognitivas	Pensamiento analítico		x	
		Pensamiento conceptual			x
		Conocimiento y experiencia			x
	Eficacia Personal	Autocontrol			x
Confianza en sí mismo				x	
Compromiso con la organización			x		

Fuente: Adaptado de tabla original de De Sousa (2001)

5.4.6 Asignación del personal al proyecto

El proceso de adquisición consiste en reclutar o asignar los recursos humanos que ejecutarán las actividades del proyecto. En el desarrollo del Plan de Gestión para el proyecto Proniño, el investigador encontró que ya se realizó el proceso de adquisición del equipo de trabajo de acuerdo a los siguientes procedimientos.

- **Asignación Previa:** La asignación previa, mediante la cual los miembros del equipo son asignados entre recursos que pertenecen a la organización. En el proyecto se asignaron recursos humanos que forman parte de la estructura funcional de la institución ya que cuentan con la experiencia necesaria para lograr los objetivos previstos en el alcance.
- **Adquisición:** Dado el carácter multidisciplinario del proyecto, la organización recurrió a la contratación de recursos humanos especializados por tiempo limitado dedicado a las distintas áreas de desarrollo del proyecto. En ámbitos muy especializados como los equipos de Psicólogos y Médicos se realizan procesos de entrevistas y selección mediante los parámetros funcionales establecidos por la Universidad.

5.4.7 Desarrollo del Equipo de Proyectos

El desarrollo del equipo de proyecto tiene los siguientes objetivos, definidos por el PMBOK (2008).

- Mejorar las habilidades que permiten a una persona realizar las actividades asignadas de forma más efectiva.
- Mejorar las competencias y los sentimientos que ayudan al equipo a mejorar su rendimiento como grupo.
- Disminuir el índice de rotación del recurso humano.

El desarrollo del equipo forma parte de todo el ciclo de proyecto, y debe plantearse como un proceso continuo. La gerencia de proyecto debe procurar planificar la disponibilidad de los recursos necesarios para el desarrollo del equipo. El plan de desarrollo del equipo de proyecto se elaboró siguiendo el siguiente esquema.

Figura 20. Esquema de desarrollo del equipo de proyecto
Fuente: Guía del PMBOK (2008)

Considerando las entradas correspondientes a la asignación del personal del equipo de proyecto (Tabla 12), la disponibilidad de recursos, y como resultado del diagnóstico de necesidades de formación del equipo de trabajo, el investigador estructuró un programa de formación, el cual ofrece un tema de desarrollo de competencias por lo menos una vez a la semana, con una carga horaria de al menos 3 horas académicas. Este programa de desarrollo debe ofertarse de forma voluntaria al equipo fin de potencial sus habilidades para el desarrollo y coordinación de proyectos. El programa de formación incluye la sensibilización acerca de las realidades sociales del entorno de la institución, con el fin de contribuir a cumplimiento de la visión y misión de la universidad

Tabla 22. Programa de fortalecimiento de competencias gerenciales del equipo.

Oferta de Actividades de Formación de Equipo	Semanas									
	1	2	3	4	5	6	7	8	9	10
Talleres de Formación										
Gestión de Proyectos	x									
Sensibilidad Social	x									
Reuniones Efectivas		x								
Liderazgo			x							
Motivación				x						
Gestión del Conflicto					x					
Gestión de Riesgos						x				
Inteligencia Emocional						x				
Negociación							x			
Toma de Decisiones								x		
Procesos Administrativos									x	
Evaluación y Rendimiento										x

5.4.8 Objetivos de los Talleres de Formación:

- Gestión de proyectos: El taller tiene como objetivo potenciar las habilidades para la planificación, organización, y gestión de recursos para el desarrollo del proyecto.
- Sensibilidad Social: El objetivo del taller es sensibilizar al recurso humano sobre las necesidades de las comunidades y las forma de abordarlas de forma asertiva.
- Reuniones efectivas: El objetivo del taller es potenciar las habilidades del equipo para el uso eficiente del tiempo en las reuniones de trabajo.

- Liderazgo: El objetivo del taller es potenciar las habilidades del equipo para influir y motivar a otros miembros del equipo de proyecto al logro de los objetivos comunes.
- Motivación: El objetivo del taller es potenciar las habilidades del equipo para orientar el comportamiento de miembros del equipo hacia una meta común.
- Gestión del conflicto: El objetivo del taller es potenciar las habilidades del equipo para transformar el conflicto en una fuerza positiva, que agregue valor al trabajo en equipo y al proyecto.
- Gestión de riesgos: El objetivo del taller es potenciar las habilidades del equipo para la identificación, evaluación y priorización de riesgos a fin de planificar planes para minimizar, monitorear y controlar los elementos que coloquen en riesgo los objetivos y al recurso humanos del proyecto.
- Inteligencia Emocional: Proporcionar a los participantes las herramientas necesarias para el mejor manejo de las energías y de las emociones, a fin de que podamos confrontar los problemas, de una manera más sencilla y eficaz.
- Negociación: El objetivo del taller es potenciar las habilidades del equipo para la resolución de conflictos de forma asertiva mediante acuerdos que benefician a las distintas partes interesadas.
- Toma de decisiones: El objetivo del taller es potenciar las habilidades del equipo para afrontar de forma asertiva el proceso de toma de decisiones.
- Procesos administrativos: El objetivo del taller es instruir al equipo de trabajo sobre los procesos administrativos necesarios para el desarrollo de las distintas actividades del proyecto.

- Procesos de evaluación y rendimiento: El objetivo del taller es potenciar las habilidades del equipo para evaluar el rendimiento del equipo de proyecto es sus actividades.

5.4.9 Reglas Básicas para Reuniones del Equipo de Proyectos

Las normas de trabajo del equipo, forman parte del Plan de Gestión del proyecto y tienen como objetivo facilitar las relaciones de trabajo, hacer un uso más eficiente del tiempo y minimizar el riesgo de surgimiento de conflictos producto de desacuerdos por los diferentes estilos de trabajo de los integrantes del equipo de proyecto. El código de conducta, debe estar alineado con los valores de la organización a fin de sumar energías para el cumplimiento de la visión y misión. Los valores declarados de la organización son los siguientes.

- Excelencia
- Solidaridad
- Respeto mutuo
- Compromiso compartido
- Apertura al cambio
- Comunicación fluida
- Servicio

El investigador propone un esquema de normas mínimas para las reuniones del equipo en la siguiente tabla, la cual considera los valores de la organización (tabla 23).

Tabla 23. Código de conducta para reuniones exitosas del equipo.

CÓDIGO DE CONDUCTA PARA REUNIONES DE EQUIPO	
	<ol style="list-style-type: none"> 1.- Mantenerse en el tema a discutir. 2.- Llegar a tiempo y terminar a tiempo. 3.- Una persona habla a la vez. 4.- Todos tienen la responsabilidad de participar. 5.- Estar preparado. 6.- Ser franco, honesto y sincero. 7.- Limitar a cero los comentarios sarcásticos y cínicos. 8.- El tono general de las reuniones será positivo. 9.- Eliminar la negatividad. 10.- Hacer críticas constructivas. Prestar atención. Buscar primero comprender, después ser 11.- comprendido. 12.- Reforzar el comportamiento positivo. 13.- Mantener la calma.

Fuente: Guido y Clemens (1999) Adaptado.

5.4.10 Evaluación de efectividad de las reuniones.

El investigador propone además un esquema de evaluación de reuniones que permita medir de forma objetiva y periódica mediante una encuesta al equipo de proyecto si las reuniones del equipo son efectivas y agregan valor al alcance.

Tabla 24. Lista de verificación de la efectividad de reuniones de equipo.

Evaluación de Efectividad de Reuniones		Nada		Algo	Mucho	
		1	2	3	4	5
1.	¿ Se envía a tiempo la agenda para permitir la presentación ?					
2.	¿ Hay un orden apropiado en la agenda?					
3.	¿ Se asigna el tiempo suficiente para cada partida ?					
4.	¿ Se prepara el salón apropiadamente ?					
5.	¿ Asisten los participantes adecuados ?					
6.	¿ Se inician a tiempo las reuniones ?					
7.	¿ Saben los asistentes por qué fueron invitados?					
8.	¿ Se comprenden los objetivos de la reunión ?					
9.	¿ Son claros los objetivos para cada partida de la agenda ?					
10.	¿ Se mantienen las reuniones dentro de lo programado y no se permiten variaciones ?					
11.	¿ Hay participación equilibrada de todos los asistentes ?					
12.	¿ Se escuchan este sí los asistentes ?					
13.	¿ Mantiene el control el líder ?					
14.	¿ Tienen las reuniones un tono positivo y productivo ?					
15.	¿ Terminan a tiempo las reuniones ?					
16.	¿ Están documentadas las decisiones y la partida de acciones y se distribuyen los documentos ?					
17.	¿ Son las reuniones un uso valioso del tiempo ?					

Fuente: Guido y Clemens, (1991)

5.4.11 Evaluación del rendimiento del equipo de proyecto

Ayala (2004) define el proceso de evaluación del rendimiento como:

Un proceso técnico a través del cual en forma integral, sistemática y continua realizada por parte de los jefes inmediatos; se valora el conjunto de actitudes, rendimientos y comportamiento laboral del colaborador en el desempeño de su cargo y cumplimiento de sus funciones, en términos de oportunidad, cantidad y calidad de los servicios producidos. (p. 236)

En este sentido el investigador, estructuró un Instrumento de evaluación de recursos humanos con el objetivo de proporcionar una herramienta útil al equipo a fin de medir su rendimiento y consecuentemente aplicar un sistema de recompensas y reconocimientos en caso de no lograr los objetivos planificados tomar las acciones correctivas.

Ayala (2004) indica que la evaluación de rendimiento puede proporcionar información muy valiosa respecto a la calidad de la selección y si esta se ha realizado de forma eficiente. También ayuda a revisar si el entrenamiento está bien dirigido de forma que agregue valor a los objetivos del proyecto. El proyecto Proniño cuenta con un esquema de evaluación funcional que solo aplica a dos miembros del equipo utilizando el instrumento "Evaluación del Personal Profesional no Docente". El recurso humano que se contrató especialmente para el proyecto no cuenta con un instrumento de evaluación que permita evaluar su desempeño. En este orden de ideas el investigador estructuró un Instrumento de evaluación del desempeño para el recurso humano profesional que no forma parte de la estructura funcional de la organización.

El proceso se desarrollará según los siguientes lineamientos (Ayala 2004):

- Se debe estructurar un comité de evaluación conformado por el Director funcional de área y el líder de proyectos.
- Se debe comunicar al recurso humano las fechas y objetivos del proceso de evaluación y como este proceso contribuirá a un mejoramiento personal y profesional del equipo de proyecto.
- Se debe comunicar al recurso humano el cronograma de evaluación.
- Documentar el proceso y comunicar los resultados de forma individual al equipo.

Factores a evaluar, Ayala (2004):

- Calidad del trabajo.
- Cantidad del trabajo.
- Conocimiento del rol y sus responsabilidades.
- Iniciativa.
- Planificación.
- Control de Costos.
- Relaciones con sus pares.
- Relación con sus superiores.
- Relaciones con el público.
- Responsabilidad.

En el desarrollo del Plan de Gestión del proyecto el investigador registró distintos métodos de evaluación sugeridos por Ayala (2004), tales como el método de las escalas graficas, método de elección forzada, método de investigación de campo, método de incidentes gráficos, método de comparación de pares. De estos métodos de evaluación del desempeño el investigador eligió el método de las escalas gráficas ya que presenta el perfil más adaptado al objetivo de la investigación. Este método evalúa el desempeño de las personas mediante

factores de evaluación previamente definidos y graduados. Las ventajas que presenta este método, según indica Ayala son;

- La posibilidad de evaluar el potencial del equipo en el corto y mediano plazo y delimitar de forma específica la contribución de cada integrante del equipo al proyecto.
- Determinar el recurso humano con necesidades de formación, y los que ya se suman las competencias para asumir mayores responsabilidades en el proyecto.

El instrumento para realizar esta evaluación es el siguiente (tabla 25):

Tabla 25. Instrumento de medición del desempeño: Método escala gráfica

FACTORES DE VALORIZACION	G	R	A	D	O	S
	E	D	C	B	A	
CONOCIMIENTO DEL CARGO Considera dominio y familiarización del evaluado con las actividades del cargo que desempeña.	4 No posee conocimientos ni habilidades para el desempeño del cargo. Demuestra deseo de aprender	8 Conoce sus obligaciones sin llegar a dominarlos.	12 Conoce sus obligaciones satisfactoriamente	16 Conoce bien sus obligaciones y cada día se supera en el mejor desempeño de sus labores.	20 Conoce perfectamente sus obligaciones y demuestra condiciones excepcionales para el cargo.	
CALIDAD DE TRABAJO Considera la capacidad, minuciosa, pulcritud y dedicación que pone en sus labores	4 Comete errores apreciables con frecuencia y en general su trabajo es insatisfactorio.	8 Cumple en forma aceptable con las obligaciones de su puesto, debe mejorar calidad de su trabajo.	12 Cumple en forma aceptable con las obligaciones de su puesto, debe mejorar calidad de su trabajo.	16 Hace su trabajo con exactitud, pulcritud y minuciosidad.	20 Su trabajo es excepcional totalmente bueno y se supera cada vez más.	
RESPONSABILIDAD Considera la actualización del colaborador para solucionar en forma oportuna situaciones difíciles.	4 Requiere supervisión permanente debido a sus continuos errores.	6 Necesita frecuentemente supervisión.	10 Requiere eventual supervisión	14 Requiere supervisión en casos especiales.	18 No requiere supervisión.	
INICIATIVA Considera la habilidad del colaborador para integrarse con otros y ejecutar un trabajo.	4 Conoce de iniciativa en la relación de su trabajo. Requiere instrucciones detalladas y guía permanente.	6 Tiene acciones lentas, con frecuencia hay que guiarle en su trabajo y en resolver problemas.	10 Ocasionalmente hay que guiarle en su trabajo, algunas veces tiene ideas constructivas.	14 resuelve por si solo problemas que se le presenta. Con frecuencia aporta ideas.	18 Constantemente contribuye con ideas y sugerencias. Resuelve por si mismo problemas que se le presentan.	
TRABAJO EN EQUIPO Considera la habilidad del colaborador para integrarse con otros y ejecutar un trabajo.	2 No posee condiciones para trabajar en equipo.	4 Le cuesta integrarse en cualquier grupo.	8 Se integra fácilmente en determinados equipos.	10 Se integra plenamente con el equipo en áreas de realizar el trabajo.	14 Se integra fácilmente a cualquier equipo de trabajo.	
ACTITUD Considera la disposición del colaborador hacia su oficina y su política de trabajo.	2 Descontento: Crítica negativamente a su centro de trabajo.	4 Indiferente: No muestra ningún interés por su Centro de Trabajo.	8 Aceptación: Muestra interés por su Centro de Trabajo.	10 Entusiasta: Se preocupa por el prestigio de su centro de trabajo.	12 Identificación: Se esfuerza por elevar su prestigio de su Centro de Trabajo.	

Fuente: Ayala, S. (2004)

5.4.12 Factores de Valorización de la Tabla y Grados de Desempeño

La interpretación de la tabla anterior se realiza mediante la aplicación de la siguiente guía de calificación, siendo el grado “A” un óptimo desempeño y “E” un mal desempeño.

Tabla 26. Valorización del desempeño: Método escala gráfica.

MARQUE CON UN CIRCULO EL TOTAL DE PUNTO	GRADOS
90 92 94 96 98 100 76 78 80 82 84 86 88 60 62 64 66 68 70 72 74 42 44 46 48 50 52 54 56 58 24 26 28 30 32 34 36 38 40	A B C D E

Fuente: Ayala, S. (2004)

CAPITULO VI. EVALUACIÓN DEL PROYECTO

El objetivo de la evaluación del proyecto es revisar en detalle el cumplimiento del objetivo general y los objetivos específicos en el desarrollo de la investigación. En este orden de ideas el investigador describe y evalúa en detalle el desarrollo de cada objetivo a fin de verificar el logro de los mismos, describiendo primero los objetivos específicos y como resultado de su análisis en conjunto, el objetivo general.

6.1 Evaluación cualitativa de los objetivos:

Tabla 27. Evaluación cualitativa del proyecto: Objetivos específicos

Objetivo Específico	Documentar las prácticas aplicadas en el proyecto social Proniño en la gestión del humano.
Evaluación	
En el capítulo I del trabajo especial de grado, se realizó un análisis de las necesidades de fortalecimiento de la gestión del proyecto "Proniño". En este orden de ideas, se señalaron las distintas áreas de conocimiento propuestas por el Project Management Institute (PMI) y a través de una matriz de prioridades (tabla nº 1) se estableció como una de las principales necesidades, el fortalecimiento de la gestión del recurso humano en el proyecto. En el capítulo II, correspondiente al marco teórico, se describen y definen las distintas herramientas y técnicas aplicadas a la gestión del recurso humano, que servirán de apoyo para realizar el diagnóstico de las prácticas de gestión. Finalmente en base a la información obtenida se documentaron las prácticas aplicadas en el proyecto en la gestión del recurso humano en el capítulo V, indicando en la tabla nº 6 los hallazgos encontrados.	

Tabla 28. Evaluación cualitativa del proyecto: Objetivos específicos

Objetivo Específico	Evaluar la alineación de las prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización.
Evaluación	
<p>En el capítulo I, se estudió el origen, la naturaleza y los objetivos del proyecto “Proniño” para posteriormente describir en detalle en el capítulo IV, la misión, visión y valores de la organización. En base a esta información y considerando las herramientas y técnicas identificadas en el objetivo anterior, en el capítulo V, se realizó un análisis estratégico utilizando una matriz DOFA (reflejado en la tabla nº 7), a fin de evaluar la alineación de las prácticas de gestión con la visión estratégica de la organización. Como resultado de esta evaluación, en el capítulo V se sugieren procesos y actividades que contribuirán a la alineación estratégica de estas prácticas. Como resultado de este análisis se establecen algunos objetivos, con indicadores y presupuesto para su ejecución, como se observa en la tabla nº 10.</p>	

Tabla 29. Evaluación cualitativa del proyecto: Objetivos específicos

Objetivo Específico	Identificar las técnicas y herramientas en la gestión del recurso humano y la gerencia de proyectos adecuadas a las necesidades del proyecto “Proniño”.
Evaluación	
<p>Como resultado de la documentación realizada en el primer objetivo, donde se refleja la necesidad de elaborar un Plan de Gestión de Recursos Humanos, se procedió a investigar en el capítulo II, las técnicas y herramientas que se adecúen a la gestión de recursos humanos en ambientes de proyectos, además de las bases teóricas que respalden su aplicación. En este orden de idea y siguiendo la metodología descrita en el capítulo III, donde se define el tipo de investigación como “proyectiva”, se procedió identificar las técnicas y herramientas adecuadas al proyecto, para estructurar posteriormente un plan de gestión. Este plan se realizó en base a los métodos, herramientas y técnicas identificados en el marco teórico, haciendo especial énfasis en las sugeridas por el PMI, tal y como se refleja en la tabla nº 4 correspondiente al capítulo III.</p>	

Tabla 30. Evaluación cualitativa del proyecto: Objetivos específicos

Objetivo Específico	Diseñar un Plan de Gestión de Recursos Humanos, para contribuir a la madurez de la organización en la administración del recurso humano del proyecto social “Proniño”.
Evaluación	
<p>En el capítulo I de la investigación, se estableció como principal pregunta de la investigación, la siguiente cuestión: ¿Es factible diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño” que contribuya a optimizar la gerencia del proyecto?, en este orden de ideas, se describieron y definieron en el capítulo II los conceptos, métodos, herramientas y técnicas que conforman la base teórica sobre la cual se diseñaría el plan de gestión. En el Capítulo III se estableció el tipo de investigación de carácter proyectiva y se constituyeron los parámetros de variables y muestra que orientarían la investigación. En el capítulo V, y como resultado de la aplicación de las herramientas, técnicas y métodos descritos en el marco teórico, se estructuró un Plan de Gestión de Recursos Humanos adaptado a las necesidades del Proyecto Proniño y que puede contribuir a la madurez de la organización en gerencia de proyectos.</p>	

Tabla 31. Evaluación cualitativa del proyecto: Objetivo General

Objetivo General	Diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño”.
Evaluación	
<p>Como producto del proceso de la documentación de las prácticas aplicadas en el Proyecto Proniño en la gestión del recurso humano, la identificación de las técnicas y herramientas, y la evaluación de la alineación estratégica de estos procesos con la misión y visión de la organización, se desarrolló un Plan de Gestión de Recursos Humanos, que permitirá orientar al líder del proyecto “Proniño”. En este orden de ideas, el plan de gestión podría también ser una referencia en la planificación, ejecución y control de otros proyectos que desarrolle la Universidad. La investigación de carácter proyectiva, planteó en su capítulo I como principal interrogante; ¿es factible diseñar un Plan de Gestión de Recursos Humanos para el proyecto social “Proniño” que contribuya a optimizar la gerencia del proyecto?, en base a esta interrogante se investigó en el Capítulo IV correspondiente al marco referencial, la visión, misión y valores de la Universidad Católica Andrés Bello y la estructura organizativa de la Dirección de Proyección a la Comunidad, responsable de la ejecución del proyecto, a fin de entender el contexto donde se efectuó la investigación.</p> <p>En el capítulo II, correspondiente al marco conceptual se desarrollan los conceptos, métodos, técnicas y herramientas que permiten la estructuración del Plan de Gestión, haciendo especial énfasis en las prácticas propuestas por el PMI. En el capítulo III, se desarrolló el marco metodológico base sobre el que se efectuará la investigación, definiendo las variables, el tipo de investigación y la muestra a considerar.</p> <p>En el capítulo V, correspondiente al diseño y desarrollo se realizó un análisis DOFA para determinar la alineación estratégica de los procesos en la gestión de recursos humanos con la visión, misión y valores de la organización, obteniendo como resultado un conjunto de objetivos estratégicos, indicadores y un presupuesto para corregir las debilidades encontradas. Posteriormente se desarrolló el Plan de Gestión de Recursos Humanos considerando la evaluación realizada y tomando como referencia los procesos que actualmente se ejecutan además de los propuestos por el PMI y la gerencia de recursos humanos. Este plan de gestión considera los procesos de Planificación del recurso humano, adquisición, desarrollo y gestión del equipo de proyectos.</p>	

6.1.2 Evaluación del logro de los objetivos:

Tabla 32. Evaluación del logro de objetivos.

Evento (Objetivo General)	Sinergia (Objetivos Específicos)	Indicios (Variables)	Entregables (Indicadores)	% Logro	Referencia
Diseñar un Plan de Gestión de Recursos Humanos para el proyecto social "Proniño".	Documentar las prácticas aplicadas en el proyecto social Proniño en la gestión del recurso humano.	Prácticas aplicadas	-Documentación de Prácticas	100%	Prácticas documentadas (5.1)
	Identificar las técnicas y herramientas en la gestión del recurso humano, y la gerencia de proyectos adecuadas a las necesidades del proyecto "Proniño"	Técnicas y herramientas	Técnicas y herramientas adecuadas para el proyecto	100%	-Análisis FODA -Tabla de prácticas no alineadas -Objetivos estratégicos, indicadores y presupuesto (5.2)
	Evaluar la alineación de las prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización.	Grado de alineación de las prácticas	-Procesos -Prácticas -Políticas -Normas	100%	- Tabla de técnicas y herramientas adecuadas al proyecto (5.3)
	Diseñar un Plan de Gestión de Recursos Humanos, para contribuir a la madurez de la organización en la administración del recurso humano del proyecto social "Proniño".	Plan de Gestión de Recursos Humanos	-Plan de Gestión -Prácticas -Políticas -Normas -Competencias	100%	Plan de gestión de recursos humanos para el proyecto (5.4)

Objetivo General: Como resultado del cumplimiento de los objetivos específicos descritos en las tablas N°27, 28, 29, 30 y el cumplimiento del entregable "Plan de Gestión de Recursos Humanos para el Proyecto" se puede concluir que se logró el objetivo general en un 100%.

VI. CONCLUSIONES Y RECOMENDACIONES

En base al desarrollo de los objetivos de la investigación y al diseño del Plan de Gestión del recurso humano para el proyecto social Proniño, se presentan las siguientes conclusiones.

- Las prácticas propuestas por el PMI en su publicación PMBOK proporcionan valiosas herramientas que pueden ser usadas para la gestión del proyecto de carácter social Proniño, facilitando su planificación, ejecución y control.
- La aplicación de herramientas de planificación estratégica, permite mejorar los procesos y facilitar la evaluación del desempeño del equipo de proyectos. La alineación de las prácticas en la gerencia de proyectos con la misión y visión de la organización es fundamental para el logro de sus objetivos estratégicos.
- La participación del equipo de proyecto en la planificación de la gestión del recurso humano, facilita la elaboración del plan de gestión y es un elemento de motivación para que el equipo se sienta más involucrado en los procesos de planificación del proyecto.
- Se recomienda alinear los procesos y prácticas en la gestión del recurso humano del proyecto con la visión estratégica de la organización, asegurando que estos procesos contribuyan al logro de su misión y visión
- La formación de los líderes de equipos de proyectos en los procesos y el uso de herramientas para la planificación, ejecución, control y evaluación de es indispensable para mejorar la gestión de los mismos.

RECOMENDACIONES

Producto de la investigación, el análisis y la interpretación de los datos, se presentan las siguientes sugerencias que tienen como objetivo orientar al equipo del proyecto Proniño, acerca de los elementos fundamentales en la gestión de proyectos, que contribuyan a aumentar la calidad de los procesos de planificación, ejecución, control y valuación de proyectos de carácter social.

- Aplicar los procesos de gestión de recursos humanos descritos en este Trabajo Especial de Grado, con el fin de contribuir a una mejor planificación del recurso humano en la gestión de proyectos.
- Considerar la visión, misión y valores de la organización en el diseño de procesos y prácticas, al formular proyectos.
- Propiciar un proceso de formación en gerencia de proyectos del equipo del Proyecto Proniño.
- Establecer un archivo de aprendizajes organizacional en la gestión de proyectos, donde el equipo pueda revisar la documentación de experiencias en otros proyectos que sirvan de apoyo para la planificación.

VIII. REFERENCIAS BIBLIOGRAFICAS

Ayala, S. (2004). *“Organización del área de recursos humanos”* Lima: Universidad Nacional de San Martín.

Brennan, K. (2009). *“A Guide to the Business Analysis Body of Knowledge (Babok Guide)”*. International Institute of Business Analysis. pp. 29.

Blake, R. y Mouton, J. (1.964). *“La Cuadrícula Gerencial”*. Houston: Gulf Publishing Company.

De la Mora, M. (2006). *“Metodología de la Investigación: Desarrollo de la Inteligencia”* México: Thomson Editores.

De Sousa M. (2001). *“Análisis de necesidades de entrenamiento basado en el modelo de competencias”* Caracas: Tesis UNESR.

Dolan, S. y Shouler, R. (1.999). *“La gestión del recurso humano”*. México: McGraw-Hill

Hurtado de B., Jacqueline. (2008). *“Metodología de la investigación, una comprensión holística”*. Caracas, Ediciones Quirón - Sypal.

Gallardo, A. y Alonso, E (1.996). *“El factor humano en las organizaciones, más allá de la racionalidad”*. Revista Electrónica Gestión y Estrategia, N° 10, México. Ed. UAM-A.

Gómez, M., Belkin, D. y Cardy, R. (2003) *“Dirección y Gestión de Recursos Humanos”*. España: Editorial Prentice Hall.

Guido, J. y Clements, J. (1.999). *“Administración Exitosa de Proyectos”* México: Ediciones Thomson

Kerzner, H. (1997). *“Strategic Planning for project management using a project management maturity model”*. Editorial John Wiley

Kotter, P (1997). *“El líder del cambio”* México: McGaw-Hill.

Palacios, L. (2005). *“Gerencia de Proyectos: Un Enfoque Latino”* Caracas: Publicaciones UCAB.

Project Management Institute, (2008). *“Guía de los fundamentos de la Dirección de Proyectos”* (4ta Ed.) Pensilvania: Autor.

Project Management Institute (2006). PMI Member Ethical Standard, Member Code of Ethics. Disponible en

http://www.pmi.org/prod/groups/public/documents/info/ap_memethstandads.pdf.

[Consultado 2009, Julio 15]

Rossy, G., Archibald, R.D. (1992), *“Building commitment in project teams”*. Project. Management Journal, Vol. 23 pp.5-14

Santalla, Z (2006). *Guía para la elaboración formal de reportes de investigación*. Caracas: Publicaciones UCAB.

Spencer, L. Spencer, S. (1.993) *“Competence at work, models for superior performance”* USA, John Wiley & Sons, Inc.

Thompson y Strickland, (2001). *“Administración Estratégica”*. México: Editorial McGraw Hill.

Tuckman, B. (1.965) *“Developmental Sequences in Small Group”*, en Psychological Bulletin, junio de 1965, pp. 384.99.

Universidad Católica Andrés Bello (2007) “Plan Estratégico 2007-2011” Disponible en http://www.ucab.edu.ve/tl_files/vice_academico/plan_estragico.pdf
[Consultado 2010, Febrero 10]

Yaber, G. y Valeriano, E. (2003) “Tipología, Fases y Modelo de Gestión para la Investigación de Postgrado en Gerencia”. Venezuela.

ANEXOS

Competencias de RRHH

Grupo de Competencias	Competencia
a. Logro y Acción	Motivación por el logro Interés por el orden y la calidad Iniciativa Búsqueda de información
a. Ayuda y Servicio	Sensibilidad interpersonal Orientación al servicio al cliente
a. Influencia	Impacto e influencia Conocimiento organizativo Construcción de relaciones
a. Gerenciales	Desarrollo de personas Dirección de personas Trabajo en equipo y cooperación Liderazgo
a. Cognitivas	Pensamiento analítico Pensamiento conceptual Conocimiento y experiencia
a. Eficacia Personal	Autocontrol Confianza en sí mismo Comportamiento ante fracasos Compromiso con la organización

Fuente: De Sousa, 2001, p.16

Etapas de desarrollo del equipo de proyectos

FIGURA 6.1 Etapas de desarrollo del equipo

Fuente: Guido y Clements, 1999, p.112

ACEPTACIÓN DEL ASESOR

Por la presente hago constar que he leído el Trabajo Especial de Grado, presentado por el ciudadano **Alexander Guerrero Navas**, para optar al grado de **Especialista en Gerencia de Proyectos**, cuyo título es “Diseño de un Plan de Gestión de Recursos Humanos, Caso de Estudio: Proyecto Social Proniño”; y manifiesto que cumple con los requisitos exigidos por la Dirección de Estudios de Postgrado de la Universidad Católica Andrés Bello: y que, por lo tanto lo considero apto para ser evaluado por el jurado que se decida designar a tal fin.

En la ciudad de Caracas, a los 24 días del mes de Mayo de 2010.

Ing. Alvaro Latorre

C.I. _____