

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSGRADO
AREA CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

PLAN DE MEJORES PRÁCTICAS DE GESTIÓN DE PROYECTOS

Caso en estudio: CORPORACIÓN SEA

Presentado por

Francisco J. Manzano.

Para optar al título de

Especialista en Gerencia de Proyectos

Asesora

Msc. Ana Julia Guillén

Caracas, Junio de 2012.

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSGRADO
AREA CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

PLAN DE MEJORES PRÁCTICAS DE GESTIÓN DE PROYECTOS

Caso en estudio: CORPORACIÓN SEA

Presentado por

Francisco J. Manzano.

Para optar al título de

Especialista en Gerencia de Proyectos

Asesora

Msc. Ana Julia Guillén

Caracas, Junio de 2012.

DEDICATORIA

A Marcos
conocerme es conocerte en ausencia, por lo que un pedazo de esto es tuyo, bendición.

AGRADECIMIENTOS

A Celsa, me apoyaste mucho mas tiempo y en mas oportunidades de las que crees, siempre estás presente.

A Vango, Caco y Fermina.

A Ana Julia Guillen por seguir insistiendo y su paciencia.

A Corporación SEA por todo el apoyo y la flexibilidad para poder cumplir.

A Jorge Fleitas, Marcos Mirabal y Orlando Reyes, apoyo eterno, van 2 años en una aventura fuera de serie.

A Carlos Zerpa por el apoyo eterno y la orientación.

A Daniela Narciso y Johnny Paz por el apoyo y la inspiración.

A mis eternos compañeros de la UCV, siempre presentes, en particular Cristina, Norma, Hermann, Gerardo y William.

A Alejandra Fernández por apoyo indirecto.

A los compañeros y profesores de la UCAB por una experiencia genial.

A todas aquellas personas que de alguna forma u otra fueron parte de mi vida durante la realización de este proyecto, si hubiesen sido otras personas el proyecto no habría sido así, por lo que su presencia fue esencial para que fuera este.

Gracias.

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSGRADO
AREA CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

PLAN DE MEJORES PRÁCTICAS DE GESTIÓN DE PROYECTOS

Caso en estudio: CORPORACIÓN SEA

Autor; Manzano, Francisco
Asesor: Guillén G., Ana J.
Año: 2012

RESUMEN

En la disciplina de la Gerencia de Proyectos actualmente existen varias organizaciones que se dedican a revisar constantemente cuales han sido los elementos que permitieron definir las mejores prácticas en la Gestión de Proyectos para alcanzar los objetivos planteados dentro de las limitaciones y asunciones de cada caso. Si bien por naturaleza los proyectos son diferentes entre sí, hay prácticas comunes que permiten ser aplicadas en diferentes contextos. En este orden de ideas es posible definir del conjunto de prácticas generalizadas el subconjunto de estas o una de ellas que mejor se adaptan a un modelo de negocios en particular. Lo anterior es el objetivo principal de este trabajo de investigación donde se propone un plan de implementación de un modelo de Gerencia de Proyectos, basado en las mejores prácticas, que oriente la gestión de esta unidad dentro de la empresa Corporación SEA. Para poder llevar a cabo la propuesta, se partió de una evaluación de la gestión que usando el Project Definition Rating Index, el resultado se usó como referencia para definir elementos con oportunidad de mejoras que deben ser atendidos. Luego se propuso un plan de implementación de la selección y se realizó un Balance Scorecard para plantear la alineación estratégica de la Gerencia de Proyectos dentro de la organización enfocada en la perspectiva de innovación y aprendizaje.

Descriptor: Gerencia de Proyectos, Mejores Prácticas, Project Definition Rating Index, Balanced Scorecard, Cuadro de Mando Integral

Línea de Trabajo: Gestión del Conocimiento, Los proyectos en las Empresas

Lista de acrónimos y siglas

APM	Association for Project Management
AUV	Autonomous Underwater Vehicle
BSC	Balanced Scorecard
CII	Construction Industry Institute (U.S.A.)
CMI	Cuadro de Mando Integral
ISO	International Standard Organization
MPPAMB	Ministerio del Poder Popular para el Ambiente
NASA	National Aeronautics and Space Administration (U.S.A.)
PDRI	Project Definition Rate Index
PMI	Project Management Institute
ROV	Remote Operated Vehicle
SEA	Corporación SEA

ÍNDICE GENERAL

RESUMEN	II
LISTA DE ACRÓNIMOS Y SIGLAS	III
ÍNDICE GENERAL	IV
ÍNDICE DE FIGURAS	VI
ÍNDICE DE TABLAS	VII
INTRODUCCIÓN	1
CAPÍTULO I. PROPUESTA DE INVESTIGACIÓN	3
OBJETIVO GENERAL.....	4
OBJETIVOS ESPECÍFICOS	4
JUSTIFICACIÓN	4
ALCANCE	5
CAPÍTULO II. MARCO TEÓRICO	6
ANTECEDENTES.....	6
BASES TEORICAS	10
PROYECTO	10
GERENCIA DE PROYECTOS	11
BALANCE SCORECARD (BSC) Y CUADRO DE MANDO INTEGRAL (CMI).....	12
BENCHMARKING	13
PROJECT DEFINITION RATING INDEX (PDRI)	15
MODELO DE CALIDAD	16
MEJORES PRÁCTICAS.....	17
CAPÍTULO III. MARCO METODOLÓGICO	20
TIPO DE INVESTIGACIÓN	20
UNIDAD DE ANÁLISIS	21
POBLACIÓN	21
MUESTRA	21
ESTRUCTURA DESAGREGADA DE TRABAJO (EDT)	22
OPERACIONALIZACIÓN DE LOS OBJETIVOS	23

CÓDIGO DE ÉTICA.....	23
CAPÍTULO IV. MARCO ORGANIZACIONAL	25
CAPÍTULO V. DESARROLLO	28
ANÁLISIS DEL ESTADO DEL ARTE EN LAS MEJORES PRÁCTICAS EN LA GERENCIA DE PROYECTOS	28
EVALUAR LA GESTIÓN ACTUAL DE LA GERENCIA DE PROYECTOS DE LA UNIDAD EN ESTUDIO	34
DEFINIR EL CONJUNTO DE MEJORES PRÁCTICAS ALINEADAS A LA GESTIÓN DEL ENTORNO.....	48
FORMULAR LAS BASES PARA EL DESARROLLO DE UNA HERRAMIENTA, QUE PERMITA LAS MEJORAS DE LOS PROCESOS BASADO EN LAS MEJORAS PRÁCTICAS	52
CAPÍTULO VI. DESARROLLO	57
DESCRIPCIÓN DE LA EVALUACIÓN	57
SELECCIÓN DE MODELO	58
PLAN DE IMPLEMENTACIÓN	59
ESTRUCTURA DESAGREGADA DE TRABAJO	61
CRONOGRAMA DE EJECUCIÓN	62
CAPÍTULO VII. EVALUACIÓN DEL PROYECTO	63
CUMPLIMIENTO DE LOS OBJETIVOS DEL PROYECTO	63
ASPECTOS ADICIONALES	63
CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES.....	65
CONCLUSIONES.....	65
RECOMENDACIONES.....	66
REFERENCIAS BIBLIOGRAFICAS	67
ANEXOS.....	70
ANEXO A: AUTORIZACIÓN DE LA EMPRESA	71

ÍNDICE DE FIGURAS

Figura 1. Perspectivas del Balanced Scorecard. Fuente: Francés, (2006).	13
Figura 2. Tabla de evaluación del PDRI, aproximación de la ejecución. Fuente: Front End Planning Research Team del Construction Industry Institute (1996)	16
Figura 3. Estructura Desagregada de Trabajo	22
Figura 5. Organigrama de Corporación SEA	26
Figura 6. Organigrama de organización orientada a proyectos. Fuente: PMI (2008).	27
Figura 7. Hoja de Excel de comparación entre modelos de mejores prácticas en Gerencia de Proyectos del portal de la GAPPS.	32
Figura 8. Esquema organizativo de los objetivos para el BSC.	53

ÍNDICE DE TABLAS

<i>Tabla 1. Operacionalización de los Objetivos</i>	23
<i>Tabla 2. Modelos de Mejores Prácticas consideradas en el artículo de Iliş et. al. (2010), tabla original del artículo y traducción libre por el autor de este trabajo.</i>	30
<i>Tabla 3. Resultados de evaluación del proyecto Merowe con el PDRI.</i>	46
<i>Tabla 4. Evaluación de modelos de Mejores Prácticas en Gerencia de Proyectos.</i>	51
<i>Tabla 5. Balanced Scorecard de la Gerencia de Proyectos de SEA.</i>	55

INTRODUCCIÓN

En el entorno de negocios de SEA están sucediendo cambios a gran velocidad que presentan oportunidades de crecimiento únicas para la organización en el presente. Para aprovechar estas oportunidades SEA se plantea la necesidad de ofrecer un servicio apropiado a los clientes que le están solicitando servicios mundialmente.

Una de las acciones a realizar dentro de este escenario consiste en fortalecer la Gerencia de Proyectos de la Organización. Según Phillips y Bothell (2002) durante el año 2000 los proyectos con gerencia inapropiada costaron 145 millardos de dólares al año a las empresas privadas y el gobierno. Citan los autores, que este resultado era más de 2 veces mayor al monto invertido en entrenamiento en gerencia de proyectos.

En su artículo Stanleigh (2006) menciona ejemplos particulares de proyectos, uno de ellos con pérdidas de entre 10 y 20 millardos de dólares y otro de los ejemplos habla de 7,2 millardos.

En los artículos mencionados resaltan que una pobre Gerencia de Proyectos en cualquier ámbito de aplicación puede conducir a desviaciones importantes en la prosecución de los objetivos.

En base a lo indicado es imperante para SEA la adopción de un modelo de Gerencia de Proyectos que se base en las mejores prácticas existentes en la actualidad y que se adapte de la mejor manera posible a su gestión actual. Es importante resaltar que no se plantea la necesidad de establecer una Oficina de Gerencia de Proyectos dentro de la organización, en los momentos actuales se requiere seleccionar e implementar un modelo de Gerencia de Proyectos que sea viable adaptarlo al funcionamiento de la empresa.

Para adoptar un modelo, fue necesario hacer una revisión de mejores prácticas en Gerencia de Proyectos a nivel mundial para poder seleccionar uno o la combinación de algunos de ellos que se presenten como la base de la gestión de Corporación SEA, orientada primordialmente en la Gestión de Proyectos en actividades subacuáticas.

Este trabajo especial de grado está estructurado en ocho capítulos de la siguiente manera:

Capítulo I. Propuesta de investigación, en este capítulo se planteó el problema que conduce a la pregunta de investigación de la cual se generan los objetivos del proyecto. Se justificó y delimitó el estudio y se planteó el alcance.

Capítulo II. Marco Teórico, contiene las definiciones que se usaron de base para desarrollar el trabajo de investigación.

Capítulo III. Marco Metodológico, aquí se describe el tipo y diseño del trabajo de investigación, se definieron las variables y cómo se realizó su medición así como los instrumentos de medición.

Capítulo IV. Marco Organizacional, contiene una descripción del entorno corporativo en el cual se desarrolló la investigación.

Capítulo V. Desarrollo, este capítulo presenta la los objetivos específicos de la propuesta de investigación.

Capítulo VI. Análisis de los Resultados, en base a lo obtenido en el desarrollo de los objetivos específicos se analizó dicha información y se propuso una solución.

Capítulo VII. Evaluación del Proyecto.

Capítulo VIII. Conclusiones y Recomendaciones

Finalmente se presentan las Referencias Bibliográficas referentes a la investigación

CAPÍTULO I. PROPUESTA DE INVESTIGACIÓN

En años recientes las actividades subacuáticas han evolucionado de manera significativa presentando exploraciones de todo tipo que cubren desde la recuperación de naufragios, como el salvamento del submarino ruso Kursk¹ en el año 2001, hasta investigaciones del lecho marino para estudios ambientales, biológicos o exploratorios de empresas petroleras. Otro ejemplo de este tipo de actividades es el realizado por la British Petroleum en el Golfo de Méjico² para contener el derrame de crudo ocurrido en el año 2010. La diversidad de los proyectos e investigaciones que se realizan es extensa. El escenario subacuático comprende no solo la exploración submarina, se refiere además a la realización de actividades bajo agua en ríos, lagos y embalses.

Es en este ambiente particular de trabajo en el cual SEA desarrolla la mayoría de sus actividades, especializada en la realización de estudios en ambientes subacuáticos con el uso de tecnología como la de Sonar, la del Remoted Operated Vehicle (ROV), Autonomous Underwater Vehicle (AUV) entre otras. Ejecutando actividades en este ámbito comercial, SEA ha desarrollado alianzas estratégicas con empresas como C&C Technologies³ la cual es líder en la realización de levantamientos submarinos con AUV.

Los proyectos que ejecutaba SEA eran principalmente nacionales por lo que los objetivos planteados a la organización demanda la alineación de la Gerencia de Proyectos para poder gestionar proyectos a nivel mundial y con ello cumplir con los objetivos dentro de los parámetros establecidos de tiempo, presupuesto, alcance y calidad.

Los proyectos que se ejecutan actualmente en SEA no están regidos por un modelo particular de Gerencia de Proyectos. Si bien las personas que se han encargado de la Gerencia de Proyectos han hecho un gran esfuerzo por resolver los problemas que se presentan, hay situaciones que se enmarcan en los modelos de gestión que son fundamentales y no se han organizado de manera

¹<http://www.ckb-rubin.ru/eng/project/submarine/opkursk/index.htm>

²<http://www.bp.com/sectiongenericarticle800.do?categoryId=9036600&contentId=7067604>

³<http://www.cctechnol.com/site.php>

apropiada hasta el presente, como el manejo de la documentación de proyectos y las comunicaciones, lo cual trae como consecuencia la inversión adicional de tiempo y recursos para realizar tareas como buscar una documentación previa o gestión del control de cambios en el proyecto.

En vista de lo anterior, existe la necesidad de evaluar la gestión actual de Proyectos de SEA y con esa evaluación como punto de partida elaborar un plan para orientar la Gerencia de Proyectos y con ello alcanzar un estado de desempeño adaptado a las mejores prácticas seleccionadas.

En ese sentido, se plantea la siguiente pregunta de investigación:

¿Cuáles serán las herramientas del conjunto de las mejores prácticas en Gerencia de Proyectos que mejor orientan la gestión de la Gerencia de Proyectos de Corporación SEA en el marco de los nuevos retos que afronta?

OBJETIVO GENERAL

Diseñar un plan de implementación de un modelo de gestión basado en las mejores prácticas de categoría mundial para la Gerencia de Proyectos en la organización en estudio.

OBJETIVOS ESPECÍFICOS

- 1) Analizar el estado del arte en las mejores prácticas en la Gerencia de Proyectos.
- 2) Evaluar la gestión actual de la Gerencia de Proyectos de la unidad en estudio.
- 3) Definir el conjunto de mejores prácticas alineadas a la gestión del entorno.
- 4) Formular las bases para el desarrollo de una herramienta, que permita las mejoras de los procesos basado en las mejoras prácticas.

JUSTIFICACIÓN

SEA ha venido realizando Gestión de Proyectos en el ámbito subacuático de manera empírica, su gestión ha sido exitosa y le ha permitido afianzar alianzas con empresas de fama mundial. Siendo

su preocupación prestar un servicio acorde a las solicitudes de los clientes y enmarcada como se encuentra su gestión en el área de proyectos, se requiere una base de Gerencia sólida que permita alcanzar los objetivos planteados en la planificación de los proyectos dentro de los parámetros que se establezcan de Tiempo, Costos y Calidad lo cual agregaría valor al proceso de crecimiento que se ha realizado hasta el presente y permitiría sostenerlo en el tiempo.

Si no se evalúa el desempeño actual de la gestión de SEA en cuanto a la Gerencia de Proyectos y se proponen procedimientos a seguir que sean auditables, no se mejorará la calidad del servicio que se ofrece en otras palabras no mejorará en el tiempo el desempeño en proyectos de la organización lo cual traerá como consecuencia una desventaja competitiva con respecto a empresas que gestionen proyectos en áreas similares y si posean una estructura sólida que las afiance en su ejecución. Adicionalmente la gestión sin modelo de proyectos lleva asociado un riesgo importante de no poder alcanzar los objetivos del proyecto, véase Lavingia (2003).

ALCANCE

Esta investigación propondrá un plan de gerencia de proyectos basado en las mejores prácticas para la Gerencia de Proyectos y posteriormente en base al resultado del BSC en cuanto a los elementos de innovación y la perspectiva de aprendizaje, sugerirá una guía de desarrollo de esa unidad de la organización.

No se incluye dentro del trabajo la implementación del modelo propuesto y tampoco se detalla la evaluación de dicha implementación.

CAPÍTULO II. MARCO TEÓRICO

En el presente capítulo, se señalan algunos de los antecedentes de investigación que establecen el marco de desarrollo de este trabajo dentro de los estudios de Gerencia de Proyectos y así mismo se mencionan las bases conceptuales que se citan en el planteamiento y desarrollo de la investigación.

ANTECEDENTES

(Barrientos, 2006): **Diseño de una metodología para la gestión y control de proyectos informáticos en Integra Consultores** para obtener el título de: Especialista en Gerencia de Proyectos, propuso el diseño de una metodología de gestión y control de proyectos que permitiese orientar la práctica gerencial de Integra Consultores. El aporte principal para esa organización según indica la autora, consistía en la unificación de criterios para gestionar proyectos que para el momento de realización del trabajo se hacía según la orientación particular de quien fuese asignado como líder de cada proyecto.

Aporte: Es significativa la similitud entre la situación actual de SEA y la planteada por Barrientos en su trabajo en 2006, por lo tanto su enfoque y propuestas de solución fueron un punto de referencia importante para la orientación del trabajo especial de grado.

(Becerra, 2006): **Propuesta de un modelo de gestión de proyectos orientado a la gerencia del costo y del tiempo, para la Gerencia General de Ingeniería (GGI) de una empresa siderúrgica** para obtener el título de: Especialista en Gerencia de Proyectos, propone un modelo para organizar la gestión de proyectos, la cual no se encontraba sistematizada y estaba basada en la experiencia de uno o más individuos de la gerencia general.

Aporte: De nuevo se presenta un trabajo para sistematizar la Gestión de Proyectos de una empresa que no contaba hasta el momento de la intervención con un modelo claro de gerencia de proyectos, la selección del modelo, así como las propuestas de solución ante los conflictos encontrados fueron una guía para este proyecto de investigación.

(Pérez, 2007): **Propuesta de modelo de gestión para proyectos de concursos de ideas de arquitectura** para obtener el título de: Especialista en Gerencia de Proyectos, propone un modelos de gestión de proyectos que permitía mejorar la gestión presente en ese momento en la firma de arquitectura que ya había participado con éxito en diferentes concursos, pero que requería un modelo que se ajustase al tipo particularmente creativo de los proyectos de arquitectura, eso permitiría un mejor control de varios proyectos y una proyección adecuada en la búsqueda de nuevos clientes.

Aporte: En este caso el modelo propuesto apunta claramente, como los trabajos previos indicados, a mejorar la gestión de una empresa o institución implementando un modelo de Gerencia de Proyectos, su enfoque es importante porque el modelo de negocios del concurso Ideas de arquitectura es muy particular, por lo que la implementación en un modelo de negocios específico fue muy ilustrativo ya que el caso de SEA es similar en cuanto a su entorno de desempeño.

(López, 2009): **Diseño metodológico para la gestión de proyectos de la Universidad Católica Andrés Bello enmarcados en las directrices de la ley orgánica de ciencia, tecnología e innovación (LOCTI)** para obtener el título de: Especialista en Gerencia de Proyectos, en base a la experiencia previa de la Universidad Católica Andrés Bello que según aporta la autora, no había sido del todo satisfactoria o se encontraba realizando la gestión de proyectos en el marco de la LOCTI pero obviando procesos importantes, propuso un diseño metodológico de gestión de proyectos.

Aporte: Además de diseñar un modelo de Gerencia de Proyectos lo hace dentro de nuestra casa de estudios, lo que lo presenta como una referencia obligada para saber en qué se basó dicho diseño y teniendo como referencia el desempeño exitoso de dicho programa en la UCAB.

(Craig, 1986): **Leadership, management and the seven keys**, el autor plantea diferencias entre lo que considera un gerente y un líder, dentro del modelo de las 7-S de McKinsey, señala que los gerentes tienden a apoyarse más en las S “duras” mientras que los líderes se apoyan más en las “blandas”. Plantea el enfoque de combinación de ambas orientaciones

para la obtención de los mejores resultados mientras desarrolla las diferencias entre la gerencia y el liderazgo según el enfoque propuesto.

Aporte: Al plantear que el desempeño de una organización se debe mejorar en consecuencia directa a efectos externos, se está trabajando de manera reactiva como gerentes tradicionales (descrito en el artículo)

En el caso particular de esta propuesta vemos que es una reacción a los cambios del entorno, sin embargo es una oportunidad para aprovechar esta orientación e impulsar el liderazgo de la organización y dentro de ella con una propuesta que promueva la proactividad mas que la reactividad.

(Lavingia, 2003): **Improve Profitability Through Effective Project Management and Total Cost Management**, el autor indica que las organizaciones con gerencias de proyectos efectivas con modelos de mejores prácticas, mejoran el retorno del capital empleado en el proyecto al aumentar los beneficios, reducir los costos y el capital empleado invertido. Define a partir de varios modelos un esquema general de mejores prácticas y las enmarca en modelos de gerencia de costos. El modelo general está en marcado dentro del modelo del PMI. El autor señala que con la implementación de un proceso estructurado de gerencia de proyectos, el compromiso de la alta gerencia y la implementación de mejores prácticas para de gerencia de costos totales y agregado de valor, la organización puede mejorar su desempeño, hacerlo más económico, más rápido y concluir sus proyectos de manera más segura que su competencia.

Aporte: Refuerza la idea de la necesidad de implementar un modelo de gerencia de proyectos para mejorar el control sobre el desempeño de las organizaciones.

(Michael, et. al. 2002): **In search of “best practices” in international human resource management research design and methodology**, el objetivo de esta publicación consistió en describir y examinar el diseño y la metodología de la investigación empleadas en las Mejores Prácticas de Proyectos. En particular este trabajo se orienta a las mejores prácticas empleadas en Gerencia de Recursos Humanos, pero su marco de desarrollo se ajusta convenientemente con la orientación de la investigación desarrollada. Adicionalmente aporta una visión multicultural y multiétnica, la cual es importante mantener presente

cuando se establecen conjuntos de mejores prácticas para aplicación a nivel mundial, particularmente en la gestión de proyectos.

Aporte: Establece un marco amplio de evaluación de mejores practicas relacionadas con la gerencia de proyectos, objetivo específico del presente trabajo.

(Andersen, et. al 2007): **Benchmarking of Project Management Office Establishment. Extracting Best Practices**, este documento estudia las mejores prácticas para establecer, desarrollar e implementar oficinas de gerencia de proyectos. En el desarrollo del trabajo citan referencias que describen 3 tipos de oficinas de gerencia de proyectos de acuerdo con su funcionalidad, a saber, 1) la oficina de seguimiento y control de proyectos enfocada primordialmente en mostrar indicadores y hacer seguimiento de cronograma y presupuesto, 2) la oficina de gestión de múltiples proyectos donde se orienta la funcionalidad a la centralización con el uso de tecnologías de información de los reportes individuales para tomar decisiones sobre diferentes proyectos en ejecución y 3) la oficina de gestión de portafolios orientada a las decisiones directivas de la organización dentro de las cuales se administra la asignación de recursos y priorización de los diferentes proyectos. Dentro del estudio establecen tiempos aproximados de establecimiento de los diferentes tipos de oficina de proyectos y la evaluación para orientar la implementación de las mismas.

Aporte: Si bien no es objetivo de este proyecto hablar de la implementación de una oficina de gerencia de proyectos, al estar dentro de una estructura que esta en crecimiento es razonable inferir que el desarrollo conducirá en esa dirección en el tiempo, por lo que muchos de los elementos establecidos en cuanto a los planes de implementación permitieron ampliar las propuestas que se presentaron en este trabajo.

(Nelson, 2007): **IT Project Management Infamous Failures Classic Mistakes and Best Practices**, aunque esta publicación se enfoca a proyectos de Tecnología de Información, su orientación es importante al plantear una revisión de 99 proyectos de los cuales realiza un estudio en cuatro aspectos fundamentales que tienen que ver con el estudio de diez casos renombrados de proyectos de tecnología de información que fueron fallas catastróficas. Los cuatro aspectos son primero Personal (People) sus relaciones y cuáles son los factores que mas influyen en un desempeño no adecuado. Segundo, Procesos, en este caso

describen de las fases de un proyecto cómo el accionar en diferentes etapas puede afectar el proyecto en particular como por ejemplo exceso de tiempo en planificación. Tercero, Producto, este aspecto en particular se refiere a la definición poco realista del alcance del proyecto en elementos particulares que debe cumplir el producto, como confiabilidad del 99,99999% en herramientas de software. Y cuarto, Tecnología, este último se refiere al uso de tecnología no probada que se supone acarrearía ahorros o beneficios en resolución de problemas y los resultados no son tan satisfactorios como los esperados. Del estudio mencionan que las fallas se distribuyeron en 45% de Procesos, 43% de Personal, 8% de Producto y 4% de tecnología. A partir de los resultados procede a aportar una serie de mejores prácticas para tratar de evitar estos errores comunes.

Aporte: De nuevo se refuerza la necesidad de implementar un modelo de mejores prácticas de gestión y orienta con ideas concretas para evitar errores comunes.

(Tanaka, 2011): **The Changing Landscape of Project Management**, este artículo presenta una evolución de los modelos de Gerencia de Proyectos que permite identificar cuán evolucionado o actualizado se encuentra un modelo de gestión de una organización. El autor enumera las características que definen cada momento en la evolución histórica de la Gerencia de Proyectos, lo que permite realizar la ubicación de la organización.

Aporte: Utilizando el esquema propuesto por este autor se ubicó en que estado de evolución se encuentra SEA en Gerencia de Proyectos y se usó esa referencia como base para su el plan de implementación y crecimiento.

BASES TEORICAS

PROYECTO

Un proyecto es un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único. (PMBOK, 2008)

La anterior definición de proyectos, tiene la particularidad de encontrarse ampliamente difundida en base a la labor y difusión del modelo planteado por el Project Management Institute (PMI), si bien hay consideraciones en cuanto a la amplitud de la misma y sus implicaciones para procesos

particulares, su aplicabilidad para efectos de esta propuesta es suficiente en función de generar un modelo de Mejores Prácticas.

GERENCIA DE PROYECTOS

Project management is the process by which projects are defined, planned, monitored, controlled and delivered such that the agreed benefits are realized. Projects are unique, transient endeavors undertaken to achieve a desired outcome. Projects bring about change and project management is recognized as the most efficient way of managing such change. (APM, 2006)

El texto anterior indica: *La gerencia de proyectos es el proceso mediante el cual los proyectos son definidos, planificados, monitoreados, controlados y entregados de tal manera que los beneficios previstos sean alcanzados. Los proyectos son esfuerzos únicos y transitorios, emprendidos para alcanzar un resultado deseado. Los proyectos aportan cambios y la gerencia de proyectos es reconocida como el modo mas eficiente de gestionar este cambio. (Traducción libre por el autor de este trabajo).*

La gerencia de proyectos está basada en la creación de objetos, soluciones o herramientas que inicialmente o antes de emprender el proyecto, no existen, un edificio, un programa de computadora, un libro, entre otros, cada proyecto es único y está basado en la promoción de elementos intangibles, por eso se menciona que la gerencia de proyectos aporta cambios, cosas que antes no existían ahora existen, soluciones que no se tenían, ahora se tienen. La gerencia de proyectos consiste en tener la capacidad de hacer que ocurra ese cambio en condiciones particulares asociadas a un presupuesto en dinero y tiempo, a un alcance y con una calidad esperada.

BALANCE SCORECARD (BSC) Y CUADRO DE MANDO INTEGRAL (CMI)

El Balanced Scorecard (BSC), es una metodología creada por Kaplan y Norton en los años 90 que originalmente fue usada para medir el rendimiento de la empresa en aspectos diferentes y establece lineamientos de mejora y crecimiento, se creó por la necesidad de las empresas de ampliar el rango de medición de los modelos tradicionales (Hindle, 2010). Las mediciones tradicionales se enfocaban en el rendimiento financiero y para el momento en que se presentó el BSC fue acogido ávidamente, ya que permitía medir el desempeño de las organizaciones en más de un aspecto. Los elementos que se evalúan en el BSC son tres:

- **La perspectiva del cliente.** Cómo ve el cliente a la organización y que debe hacer la organización para seguir siendo ese proveedor valioso para el cliente.
- **La perspectiva interna de la empresa.** Cuáles son los procesos internos que debe mejorar la compañía para alcanzar sus objetivos frente a clientes, accionistas y otras
- **Innovación y mejora.** ¿Cómo puede la compañía seguir mejorando y creando valor en el futuro? ¿Que debería medir para que eso suceda?
(Hindle, 2010, página 13)

Actualmente el BSC ha evolucionado para ser un modelo gerencial que una vez aplicado permite obtener el Cuadro de Mando Integral (CMI) el cual, se utiliza para definir la orientación estratégica de la empresa en diferentes aspectos.

Dentro de lo establecido en el capítulo previo, se prevé utilizar los elementos relacionados con innovación y mejora para alinear el funcionamiento de la Gerencia de Proyectos de SEA con los distintos conjuntos de mejores prácticas seleccionados.

Figura 1. Perspectivas del Balanced Scorecard. Fuente: Francés, (2006).

BENCHMARKING

El benchmarking es una forma de determinar que tan adecuada es la ejecución de una unidad de negocios al compararla con una referencia determinada, la traducción de mayor difundida al español del término Benchmarking es evaluación comparativa, para efectos de procesos gerenciales o administrativos, esto implica que se realiza una evaluación para comparar la ejecución de una determinada unidad de negocios con referencia a una serie de elementos o parámetros definidos previamente.

El ejemplo mas difundido del benchmarking es el caso XEROX en los años 90, cuando estando bajo la presión de empresas japonesas decidió estudiar qué estaban haciendo esas empresas a

diferencia de XEROX para poder establecer un punto de referencia que permitiese orientar los procesos de la empresa. (Hindle, 2010)

De acuerdo al Global Benchmarking Network (GBN)⁴:

Benchmark: *A measured, "best-in-class" achievement; a reference or measurement standard for comparison; this performance level is recognized as the standard of excellence for a specific business process.*

Benchmarking: *Benchmarking is the search for solutions leading an enterprise to better performances, which is based on the best methods and procedures of the industry. The establishment of company targets on the basis of the optimum methods and procedures of industry is an important success factor of business strategy.*

Benchmark: *Una medición del nivel del "mejor en su clase"; es una referencia o norma medida para comparación; este nivel de desempeño es reconocido como una norma de excelencia para un proceso de negocio específico.*

Benchmarking: *El benchmarking es la búsqueda de soluciones líderes en una empresa para un mejor rendimiento, que se basa en los mejores métodos y procedimientos de la industria. El establecimiento de objetivos de la empresa sobre la base de los métodos óptimos y procedimientos de la industria es un factor de éxito importante de la estrategia de negocios. (Traducción libre por el autor de este trabajo).*

La información mostrada por la misma organización global de benchmarking indica que el proceso de benchmarking puede ser informal y formal. El primero se realiza en los procesos de aprendizaje que realizamos a diario, cómo cocinar una comida, como mejorar en diferentes procesos. Ese proceso de mejora lo realizamos comparándonos con alguien de desempeño superior al nuestro, luego establecemos metas o procesos que debemos alcanzar o dominar para tener el desempeño deseado. El benchmarking formal se realiza en las organizaciones y es

⁴http://www.globalbenchmarking.org/download_archive/gbn_glossary_2008.pdf

documentado, este tipo a su vez la GBN lo subdivide en dos categorías más, la de Performance (Desempeño) y la de Best Practices (Mejores Prácticas), la categoría referida a Performance puede ser interna y tiene que ver con que tan buena es la organización en cuanto a un proceso en específico que ya es conocido y se desarrolla cotidianamente. Best Practices se refiere a la comparación de los procesos de la organización con respecto a un modelo generalizado adoptado como las mejores prácticas en un área de negocios en particular o estableciendo como referencia las prácticas de un competidor de nivel más elevado en nuestra área de negocios.

Usando el modelo del GBN en este trabajo se realizará un benchmarking formal relacionado con las mejores prácticas, la comparación de la ejecución de SEA se realizará contra la definición de proyectos detallada por el Project Definition Rating Index. Esto permitirá a SEA conocer su posición actual con respecto a esta referencia y con ello definir elementos puntuales que debe intervenir para mejorar su posición actual.

PROJECT DEFINITION RATING INDEX (PDRI)

El PDRI es un modelo desarrollado por el Front End Planning Research Team del Construction Industry Institute (CII) de los Estados Unidos en 1996, para establecer un modo de medir el nivel de desarrollo de las etapas de definición de un proyecto, se enfoca en las fases donde se realizan las actividades de Visualización y Conceptualización. En el documento del CII, se establece:

“WHAT IS THE PDRI? The PDRI is a simple easy-to-use tool for measuring the degree of scope development on industrial projects.”

¿Qué es el PDRI? El PDRI es una herramienta simple y fácil de usar para medir el grado de desarrollo del alcance en proyectos industriales (Traducción libre por el autor de este trabajo).

El PDRI es un modelo de evaluación del nivel de definición que posee un proyecto, el cual está organizado en 3 secciones cada una con diferente número de categorías. Dentro de cada categoría hay una serie de elementos con una descripción que permite evaluar el proyecto en diferentes ámbitos. Estos elementos se pesaron originalmente con el aporte de expertos y la revisión exhaustiva de literatura.

El modelo de evaluación se utiliza para identificar qué tan apropiada es la definición del alcance de un proyecto, lo cual, sirve de referencia para evaluar áreas débiles o susceptibles de ser afectadas por los riesgos inherentes al proyecto.

La siguiente tabla muestra cómo se realiza la evaluación con el PDRI, se establece puntuación individual de cada elemento descrito y se acumula dicha puntuación para establecer un valor final. Tabla extraída del documento de definición del PDRI de 1996.

SECTION III - EXECUTION APPROACH (continued...)								
CATEGORY Element	Definition Level						Score	
	0	1	2	3	4	5		
P. PROJECT EXECUTION PLAN (Maximum Score = 36)								
P1. Owner Approval Requirements	0	0	2	3	5	6	5	
P2. Engineering/Construction Plan & Approach	0	1	3	5	8	11	3	
P3. Shut Down/Turn-Around Requirements	0	1				7	0	
P4. Pre-Commiss. Turnover Sequence Req'mts	0	1	1	2	4	5	1	
P5. Startup Requirements	0	0	1	2	3	4	1	
P6. Training Requirements	0	0	1	1	2	3	1	
CATEGORY P TOTAL							11	
Section III Maximum Score = 78				SECTION III TOTAL			19	

PDRI TOTAL SCORE

397

(Maximum Score = 1000)

Figura 2. Tabla de evaluación del PDRI, aproximación de la ejecución. Fuente: Front End Planning Research Team del Construction Industry Institute (1996)

Como la evaluación es establecida en cada aspecto particular, luego se puede volver para indicar donde están las mayores diferencias o debilidades y proceder a proponer acciones para mejorar.

MODELO DE CALIDAD

Para la definición de Modelo de Calidad, se buscó como referencia la norma ISO 9000, véase ISO 9000:2000 Sistemas de gestión de la calidad —Conceptos y vocabulario, en dicha norma se define calidad pero Modelo no aparece en las definiciones, por lo que se inicia por la definición

del Diccionario de la Real Academia Española⁵ de la primera acepción de la definición de Modelo:

1. m. Arquetipo o punto de referencia para imitarlo o reproducirlo.

Y de la norma ISO 9000:2000:

3.1.1

calidad

grado en el que un conjunto de **características** (3.5.1) inherentes cumple con los **requisitos** (3.1.2)

NOTA 1 El término "calidad" puede utilizarse acompañado de adjetivos tales como pobre, buena o excelente.

NOTA 2 "Inherente", en contraposición a "asignado", significa que existe en algo, especialmente como una característica permanente.

Sintetizando ambas definiciones se tiene que, un modelo de calidad es un esquema de referencia que al implementarse permite que los parámetros característicos de un proyecto cumplan con las necesidades o expectativas establecidas originalmente.

Para la indicación anterior se está considerando la orientación a la planificación y ejecución de proyectos en donde el modelo o esquema a implementarse debe ser el plan de aseguramiento de la calidad del proyecto y las necesidades o expectativas consideradas en relación a todos los interesados en el proyecto.

MEJORES PRÁCTICAS

En su artículo para el Review of International Comparative Management, Ilieş, et. al. (2010) indican:

- A best practice is a technique, method, or process that is believed to be more

⁵http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=modelo

efficient and effective in achieving a goal than any other techniques, methods and processes, when applied to a particular condition or circumstance. Best practice is based on experience and is used to describe the process of developing and following a standard way of doing things. In project management, best practice is a general term that includes:

- *Guidelines;*
- *International standards.*

- Una mejor práctica es una técnica, método o proceso que se cree que es más eficiente y eficaz en el logro de una meta que cualquier otra técnica, método o proceso, cuando se aplica a una determinada condición o circunstancia. Las mejores prácticas se basan en la experiencia y se utilizan para describir el proceso de desarrollo y seguimiento de una manera estándar de hacer las cosas. En gestión de proyectos “mejor práctica” es un término general que incluye:

- *Directrices;*
- *Normas internacionales.*

(Traducción libre por el autor de este trabajo).

Se acepta entonces que el conjunto de métodos, técnicas, aplicación de normas y directrices que hayan probado ser las mas efectivas y eficientes para alcanzar los objetivos de los proyectos planteados en un entorno de negocios similar al de SEA, serán los lineamientos mas apropiados para la definición del modelo que oriente la gestión de proyectos dentro de la organización.

Según la revisión realizada por los autores mencionados, no existe un único conjunto de mejores prácticas para la Gestión de Proyectos, sino que lo que se entendería como mejores prácticas es un conjunto de normas y directrices. Si se considera la naturaleza única y temporal de los proyectos, además de su condicionamiento local, es lógico pensar que lo que se entiende por mejores prácticas no sea equivalente para diferentes regiones en el mundo. Existen esfuerzos por generar un marco de referencia general para la gestión de proyectos como el de la norma ISO

25100 Guidance for Project Management, la cual se encuentra en revisión y que busca unificar criterios alrededor de la noción de la Gerencia de Proyectos.

En función del presente trabajo se considera que no hay un conjunto único de mejores prácticas para la Gestión de Proyectos lo que genera la necesidad de definir el modelo a seguir por la organización o el conjunto de prácticas que orientarán su gestión de proyectos.

CAPÍTULO III. MARCO METODOLÓGICO

TIPO DE INVESTIGACIÓN

De acuerdo a lo planteado por Valarino, et. al. (2010), esta propuesta de investigación se identificó dentro del marco de la investigación aplicada ya que es desarrollada fuera del entorno académico y se orienta a resolver un problema práctico. De los tipos de investigación aplicada, el tipo de investigación que corresponde es el de Investigación – Acción.

Investigación-acción

Su propósito es investigar la condición actual y condición deseada de un grupo, equipo, proyectos, programas, unidades o la organización en su conjunto, para luego realizar intervenciones que conduzcan al mejoramiento de su gestión para lograr la condición deseada. Los principales verbos de acción utilizados son: intervenir, modificar, implantar o aplicar.

Son ejemplos los siguientes: Intervenir la vialidad en un sector capitalino para el mejoramiento de la fluidez vehicular en las horas pico; Mejorar el servicio de comidas en un comedor escolar en un barrio caraqueño; Modificarlos procesos comunicacionales en una empresa pública en el área de recolección de desperdicios; Implantar cambios en la oficina de RRHH, con respecto a la selección de personal y los procesos de ingreso.

Se debe indicar que el alcance de este trabajo era establecer la propuesta, mas no la implementación de la misma, por lo que aunque se inscribe en este marco metodológico cuyo “verbo” a asociar es el de implantación, no se alcanzó esa etapa de la solución del problema.

Según Hernández et. al. (1998) la investigación es no experimental y su diseño es transeccional descriptiva. Este diseño de investigación se caracteriza porque la recolección de datos ocurre en un solo instante y su propósito es describir las variables y analizar su tendencia o interrelación en un momento dado. Como indican los autores, es como tomar una fotografía de algo que sucede.

El que sea descriptivo implica que se desea conocer la incidencia y los valores en que se manifiesta una o mas variables.

En el caso de este trabajo se desea conocer el estado actual de la gestión de proyectos de SEA para describirlo y ubicarlo según los modelos de mejores prácticas de mayor aceptación para orientar el desempeño de la Gerencia de Proyectos de SEA en su entorno de negocios.

UNIDAD DE ANÁLISIS

Según Hernández et. al. (1998) La unidad de análisis está constituida por quienes van a ser medidos, en este caso, evaluados y descrita su ejecución, por lo que la unidad de análisis es la Gerencia de Proyectos de Corporación SEA, en la misma se realizará la evaluación y se estudiará cómo mejorar su gestión con la implantación de un modelo de gestión de proyectos basado en las mejores prácticas.

POBLACIÓN

La población para este trabajo de investigación la constituyen todos los proyectos ejecutados por SEA en el tiempo. La población serán los proyectos concluidos ya que sobre ellos se podrá estudiar cómo se llevó a cabo el proceso de gestión, cómo se documentó, cuales de las fases se cumplieron como indican los modelos de mejores prácticas para poder comparar y obtener conclusiones de los hallazgos que ocurrieron.

MUESTRA

La muestra en este caso será no probabilística (Hernández et. al. 1998) ya que no se establece un sistema de selección, se seleccionó uno de los proyectos que habían culminado en fechas recientes y de los que se tenía conocimiento de todos los procesos desarrollados desde la planificación hasta el cierre.

Se requirió que fuesen recientes para describir por experiencia del autor de este trabajo cómo se ejecutó el proyecto, si existían o no los documentos que se solicitan según algún modelo de mejores prácticas, etc.

En función de lo indicado se seleccionó el proyecto “Estudio subacuático de áreas aguas arriba y aguas abajo de la presa Merowe en Sudán”. Los demás proyectos se habían ejecutado en fecha previa a la realización del presente trabajo y no se disponía de la información completa o todavía se encontraban en ejecución.

ESTRUCTURA DESAGREGADA DE TRABAJO (EDT)

Figura 3. Estructura Desagregada de Trabajo

OPERACIONALIZACIÓN DE LOS OBJETIVOS

Tabla 1. Operacionalización de los Objetivos

EVENTO	SINERGIAS	INDICIOS	INDICADORES	INSTRUMENTO
Diseño de un plan de implementación de un modelo de gestión basado en las mejores prácticas de categoría mundial en la Gerencia de Proyectos en la unidad en estudio.	Análisis del estado del arte en las mejores prácticas en la Gerencia de Proyectos.	Mejores Practicas en gerencia de proyectos.	Revisión bibliográfica modelos existentes y publicaciones al respecto.	Fuente secundaria certificada
	Evaluación de la gestión actual de la Gerencia de Proyectos de la unidad en estudio.	Grado del alcance y ejecución de proyectos autorizados	PDRI Proyecto ejecutado.	Fuente primaria
	Definición del conjunto de mejores prácticas alineadas a la gestión del entorno.	Mejores Practicas en gerencia de proyectos	Cuadro evaluativo de modelos existentes.	Fuente secundaria certificada
	Formulación de las bases para el desarrollo de una herramienta, que permita las mejoras de los procesos basado en las mejoras prácticas.	BSC unidad de análisis.	Balanced Scorecard	Fuente Primaria y secundaria certificada

CÓDIGO DE ÉTICA

Si bien el autor del presente aún no es miembro del PMI, se presentan lineamientos del Código de Ética⁶ de ese instituto para establecer una base de referencia para las consideraciones éticas que orientaron el presente trabajo. El código de ética del PMI es mas extenso de lo que se expondrá a continuación, se tomarán los elementos que se consideren mas relevantes para su aplicación.

Algunas definiciones:

⁶ <http://www.pmi.org/About-Us/Ethics/Code-of-Ethics.aspx>

RESPONSABILIDAD: Es reclamar la propiedad de las decisiones que tomamos y de las que dejamos de tomar, de las acciones que ejecutamos o que dejamos de ejecutar y las consecuencias resultantes.

RESPECTO: Es el deber de mostrar un gran respeto por nosotros mismos, por otros y por los recursos asignados a nosotros.

Un ambiente de respeto engendra credibilidad, confianza y excelencia en el desempeño al fomentar la cooperación.

JUSTICIA: Es el deber de tomar decisiones y actuar de manera objetiva e imparcial. Nuestra conducta debe estar libre de intereses personales, prejuicios y favoritismos.

HONESTIDAD: Es nuestro deber entender la verdad y actuar de manera sincera tanto en nuestras comunicaciones como en nuestras acciones.

En base a lo anteriormente descrito el presente trabajo se rige por los conceptos éticos descritos en el código de ética del PMI y que han sido descritos de manera breve anteriormente, tomando el autor responsabilidad por todo lo escrito en base a los principios indicados y aceptando que todo lo escrito u omitido respecto al tema mostrado en el presente trabajo es total y absoluta responsabilidad del autor quien la asume con todo el respeto y honestidad para hacer justicia en los casos en que no sea apropiados los planteamientos escritos.

CAPÍTULO IV. MARCO ORGANIZACIONAL

Corporación SEA, es una compañía que realiza Trabajos Subacuáticos, establecida en Venezuela con sucursal en Miami.

SEA está orientada a la prestación de servicios y suministros de equipos. SEA cuenta con servicios especializados en las áreas de tecnología de robótica, sonar y video subacuático, prospección y cartografía marina, cartografía y gestión de recursos litorales, servicios oceanográficos y *AUTOMATED UNDERWATER VEHICLE (AUV)*.

Cuenta con un centro de entrenamiento para operadores en Florida. Tiene a disposición, buques de apoyo multipropósito y con *REMOTE OPERATED VEHICLES (ROV)* con un alcance de hasta 4000 metros de profundidad para prestar apoyo en diferentes operaciones y todos los servicios logísticos de posicionamiento complementarios.

Dentro de las actividades desarrolladas por SEA se encuentra la creación de accesorios personalizados para proyectos en alta mar, presas, represas, tuberías y diques.

Misión

Ofrecer servicios oceanográficos especializados, mediante la utilización de alta tecnología y capital humano.

SEA promueve y representa a empresas asociadas reconocidas internacionalmente, encargadas de capacitar, educar y prestar servicios e insumos en el ámbito subacuático. SEA contribuye a la conservación de los recursos naturales del medio ambiente subacuático mediante la preservación de la riqueza biológica.

Visión

Ser la corporación más reconocida y con la mayor credibilidad y confianza en el ámbito latinoamericano, en cuanto a capacitación, prestación de servicios y dotación de insumos submarinos. Con el apoyo y dedicación de personal altamente calificado, SEA tiene la experiencia y capacidad de reconocer y desarrollar soluciones efectivas así como llevar a cabo un alto espectro de posibilidades en intervenciones subacuáticas. SEA realiza operaciones en alta mar para grandes empresas; utiliza una flota de ROV que proporciona una diversidad de servicios ofreciendo apoyo a buzos, soporte de perforación, estudios de tuberías, inspección de plataforma.

Figura 5. Organigrama de Corporación SEA

Según el PMBOK (8a. Edición) SEA se presenta como una organización orientada a proyectos donde existe una Gerencia de proyectos y todos los ocupantes de los puestos dentro de esa organización son quienes conforman el equipo de proyectos.

Figura 6. Organigrama de organización orientada a proyectos. Fuente: PMI (2008).

En el instante de la realización de este trabajo la Gerencia de Proyectos está generalizada para atender todos los posibles proyectos de la empresa, sin embargo, se encuentra reestructurando la posición de sus integrantes para separarla en gerencias, y entre otras cosas poder gestionar los proyectos nacionales y los internacionales por separado. Adicionalmente, la gerencia de desarrollos maneja proyectos con la misma orientación, ya que deben diseñar soluciones para cada proyecto, lo que en función de lo establecido en el PMBOK lo clasifica como una Organización Orientada a Proyectos.

CAPÍTULO V. DESARROLLO

En el presente capítulo se presenta la investigación realizada en base a cada uno de los objetivos específicos.

ANÁLISIS DEL ESTADO DEL ARTE EN LAS MEJORES PRÁCTICAS EN LA GERENCIA DE PROYECTOS

Para revisar el estado del arte en las mejores prácticas se buscaron referencias que permitiesen definir cuáles son las mejores prácticas en Gerencia de Proyectos o cuales son los modelos mayormente implementados como mejores prácticas.

Como se describió en el capítulo 3 en base al artículo de Ilieş et. al. (2010) una Mejor Práctica es una técnica, método o proceso que se cree que es más eficiente y eficaz en el logro de una meta que cualquier otra técnica, método o proceso, cuando se aplica a una determinada condición o circunstancia. Las mejores prácticas se basan en la experiencia y se utilizan para describir el proceso de desarrollo y seguimiento de una manera estándar de hacer las cosas. En gestión de proyectos “mejor práctica” es un término general que incluye:

- Directrices;
- Normas internacionales.

Para el caso de la gerencia de proyectos se encontraron dos modelos que son norma, uno es el PMBOK, el cual es la norma **ANSI/PMI 99/001/2004** y el otro es la **BS6079-1:2002** que es la Norma Británica⁷ para la gerencia de proyectos. Adicionalmente se podría mencionar las normas ISO 21500 **Guidance on Project management**⁸ la cual según la indicación de la página web de la ISO se encuentra en desarrollo y la norma ISO 10006 cuyo título es **Quality Management Systems – Guidelines for Quality Management in Projects** (Sistemas de Gerencia de Calidad – Lineamientos para Gerencia de Calidad en Proyectos) que es una norma ISO para Gerencia de

⁷ <http://shop.bsigroup.com/en/ProductDetail/?pid=00000000030047139>

⁸ http://www.iso.org/iso/catalogue_detail?csnumber=50003

Calidad en Proyectos. En la pagina web de la ISO⁹ hay una indicación referente a que la norma ISO 10006 no es una guía para la Gerencia de Proyectos, es lo suficientemente amplia para abarcar todos los aspectos de calidad relacionados con la Gestión de Proyectos independientemente de la magnitud del mismo, pero no abarca todos los aspectos de la Gerencia de Proyectos. Señala además que esa norma es una guía y no se concebió para ser usada para procesos de registro o certificación. Pudiesen existir otros modelos que sean norma en algún país del mundo, sin embargo los encontrados son los dos mencionados.

En el artículo de Ilieş et. al. (2010) se muestran algunos de los modelos de mejores prácticas en Gerencia de Proyectos que, según los autores, han sido ampliamente conocidos e implementados. Es importante resaltar que el artículo hace una comparación entre dos modelos, el del PMI y el PCM ya que, como se indica en el artículo, un modelo aporta la visión Norteamericana (PMBOK) y el otro la visión Europea de las mejores prácticas en Gerencia de Proyectos (PCM).

Los modelos considerados en el artículo se muestran en una tabla número 2, la cual se traduce posteriormente.

La tabla 2 menciona lo que los autores consideran los modelos más conocidos o de mas amplia implementación. Como se mencionó anteriormente se hace únicamente la comparación entre el PMBOK y el PCM.

En el artículo se contrastan elementos generales de las dos publicaciones indicando diferencias tales como el enfoque, según los autores, el enfoque del PMBOK es a procesos mientras que el PCM utiliza el modelo de Marco Lógico como base para la elaboración posterior.

En sus conclusiones mencionan que no existe un modo específico para seleccionar una metodología, que tal vez lo mas apropiado sea la orientación de la mayoría de los stakeholders para escoger entre las metodologías que se quieran implementar.

⁹ http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=36643

Tabla 2. Modelos de Mejores Prácticas consideradas en el artículo de Ilieş et. al. (2010), tabla original del artículo y traducción libre por el autor de este trabajo.

INTERNATIONAL STANDARD/GUIDELINES	DESCRIPTION
ICB	International Competence Baseline issued by the International Project Management Association (IPMA)
ISO 10006	Standard for quality management in project management issued by the International Standards Organization (ISO)
OPM3	Organizational Project Management Maturity Model issued by the Project Management Institute (PMI)
PMBOK * ¹⁰	PMBOK Guide to the Project Management Body of Knowledge issued by the Project Management Institute (PMI); at the same time ANSI standard for project management (an American national standard)
PRINCE	Project management standard developed and issued by the British Office of Government Commerce (GOC)
P2M	A Guidebook of Project & Program Management for Enterprise Innovation issued by ENNA
PCM	Project Cycle Management Guidelines issued by the European Commission

NORMA INTERNACIONAL /LINEAMIENTOS	DESCRIPTION
ICB	International Competence Baseline. Emitida por la International Project Management Association (IPMA)
ISO 10006	Norma para la gerencia de calidad en la gerencia de proyectos. Emitida por la International Standards Organization (ISO)
OPM3	Modelo de Madurez de la Gerencia de Proyectos Organizacional. Emitida por el Project Management Institute (PMI)
PMBOK	PMBOK Guía para la Gerencia de Proyectos Compendio de Conocimientos emitida por el Project Management Institute (PMI); también es una norma ANSI para gerencia de proyectos (una norma nacional Norteamericana)
PRINCE	Norma de Gerencia de Proyectos desarrollada y emitida por la British Office of Government Commerce (GOC)
P2M	Una guía para Gerencia de Proyectos y Programas para Innovación Empresarial emitida por ENNA
PCM	Project Cycle Management, Lineamientos emitidos por la Comisión Europea

¹⁰ En el artículo utilizan el nombre del libro en vez de la institución (PMI) para referirse al modelo.

En el artículo de Chin et. al. (2010) se describen y revisan 5 practicas que los autores consideran líderes en la Gerencia de Proyectos. Comparando con el artículo de Ilieş et. al. (2010) se observa que dos de los modelos que están considerados en ambos artículos son el PMBOK y el PRINCE, para Chin et. al. (2010) los otros tres modelos objeto de investigación son el Association of Project Management Body of Knowledge (APMBOK), el modelo de la International Project Management Association (IPMA) y la British Standard (BSI) BS6079-1:2002.

Este artículo de Chin et. al. (2010) tiene el objetivo de definir una combinación de mejores prácticas en gerencia de proyectos que al integrarse producen la probabilidad óptima de entregar los objetivos del proyecto acorde al cronograma del proyecto y el presupuesto. Los autores consideran que la mejor combinación es la que se produce entre los modelos del PMI y el de PRINCE2, comentan que además de estar bien documentados y poseer suficientes registros de respaldo en cuanto a su aplicación y desarrollo, ambos se complementan ya que el enfoque de procesos de PRINCE2 es consistente con el modelo del PMI aunque el primero no es tan exhaustivo como el modelo PMI, la riqueza de formatos y plantillas del PRINCE2 presenta un aporte particularmente interesante.

Otra referencia de interés es el portal de la GAPPS¹¹ (Global Alliance for Project Performance Standard) que se describe como una alianza única entre entes gubernamentales, industria privada, asociaciones profesionales e institutos académicos de entrenamiento que trabajan de manera conjunta para desarrollar una norma basada en competencias para certificación en Gerencia de Proyectos aplicable globalmente.

De la página web de esa organización se obtuvo una hoja de Excel donde muestran la comparación entre los modelos en cuanto a sus procesos de certificación. En la Figura 7 se muestra una porción de la hoja resumen de dicha hoja de Excel, en las pestañas se muestran los modelos evaluados (IPMA, PMI, UK APM, ANCSPM, AIPM, SERVICES SETA)

Debido a la naturaleza de la organización, la evaluación abarca modelos alrededor del mundo, vemos incluido a un modelo Australiano en el grupo de comparación.

¹¹ http://www.globalpmstandards.org/main/page_home.html

K20									
A	B	C	D	E	F	G	H	I	J
1	ASSESSMENTS MAPPING OVERVIEW								
2	Certification & Qualification Mapping								
3									
4		Certification	Assessment of Knowledge	Assessment of Workplace Practice	Assessment of Interpersonal Skills	Method for assessing knowledge Closed Questions test, MC test	Method for assessing applied knowledge Open Questions, 360°	Method for assessing reflective practise Evidence based report, Assessment Workshop	Method for assessing challenged reflective practice Interview, Challenge Presented Evidence
9	PMI	CAPM	Green	Red	Red	Green	Yellow	Red	Red
10		PMI-SP	Green	Red	Red	Green	Yellow	Red	Red
11		PMI-RP	Green	Red	Red	Green	Yellow	Red	Red
12		PMP	Green	Red	Red	Green	Yellow	Red	Red
13		PgPM	Green	Yellow	Red	Green	Green	Red	Red
14	OGC/APMGroup	Prince 2 Foundation	Green	Red	Red	Green	Red	Red	Red
15		Prince2 Practitioner	Green	Red	Red	Green	Red	Red	Red
16		Prince2 Professional	Green	Yellow	Green	Red	Green	Yellow	Yellow
17		MSP - Foundation	Green	Red	Red	Green	Red	Red	Red
18		MSP - Practitioner	Green	Red	Red	Green	Red	Red	Red
19		MSP - Advanced	Green	Yellow	Red	Green	Yellow	Red	Red
20		MOR - Foundation	Green	Red	Red	Green	Red	Red	Red
21	MOR - Practitioner	Green	Red	Red	Green	Red	Red	Red	
22	Vocational Qualifications	Certificate IV Project Management (Recognition of Prior Learning)	Red	Green	Red	Red	Green	Red	Green
23		Diploma of Project Management (Recognition of Prior Learning)	Red	Green	Red	Red	Green	Red	Green
24		Advanced Diploma of Project Management (Recognition of Prior Learning)	Red	Green	Red	Red	Green	Red	Green
25		Certificate IV Project Management (Training)	Green	Yellow	Red	Green	Green	Red	Red
25		Diploma of Project Management (Training)	Green	Yellow	Red	Green	Green	Red	Red

Figura 7. Hoja de Excel de comparación entre modelos de mejores prácticas en Gerencia de Proyectos del portal de la GAPPS.

La GAPPS establece comparaciones más no apunta para definir cuál modelo es el mas consistente en el planteamiento de Gerencia de Proyectos por competencias. No señala si el modelo en si es el mas apropiado en un caso u otro, se orienta a indicar cual modelo de certificación es mas consistente con un modelo por competencias.

De esta revisión del estado del arte en Mejores Prácticas en Gerencia de Proyectos, podemos identificar dos factores resaltantes, el primero es que existen modelos que se aplican en regiones o países en particular, los modelos son variados y aunque compartan orientaciones, no hay un consenso generalizado, adicionalmente existen organizaciones con modelos individuales tales como la NASA que cuenta con su propio manual para Gerencia de Proyectos, véase NASA Space Flight Program (2010).

El segundo factor es que no existe un lineamiento particular en la selección de un modelo de Gerencia de Proyectos, el criterio de selección se puede establecer basado en la orientación de un cliente particular si es el mayor stakeholder de un proyecto.

Los modelos de mayor difusión por regiones, según lo leído en los artículos son:

- PMI (PMBOK). Es el de mayor aplicación en el continente americano.
- IPMA y BS6079-1:2002. Son los que poseen mayor implementación en el continente Europeo.
- ANC SPM. Es el modelo usado en Australia.
- P2M. Es la guía de Gerencia de Proyectos que utiliza la Asociación de Gerencia de Proyectos de Japón.

Los modelos mencionados se revisan constantemente y están respaldados por asociaciones que hacen seguimiento constante al ejercicio de la Gerencia de Proyectos en su entorno.

EVALUAR LA GESTIÓN ACTUAL DE LA GERENCIA DE PROYECTOS DE LA UNIDAD EN ESTUDIO

Para establecer el benchmark correspondiente a la ejecución actual de la gerencia de proyectos de SEA, se aplicará el PDRI al proyecto de realización de levantamiento con Sonar y ROV de la represa de Merowe en Sudan.

En los meses de junio, julio y agosto del 2011, se realizó un levantamiento con Sonar (principalmente) de diferentes áreas de la presa Merowe. La presa está ubicada en Sudán, en el río Nilo, abastece de electricidad a gran parte de la población de Sudán y se solicitó el estudio porque había materiales sueltos, en particular, rocas de mas de 1 m de longitud en una dirección, que se estaban desplazando en el embalse y atravesaron el cuerpo de la presa por exclusas de bajo nivel. Al ser detectados estos elementos se solicitó investigar la existencia de restos de la construcción en diferentes puntos del complejo hidroeléctrico, lo cual debía llevarse a cabo bajo agua.

El modelo seleccionado para hacer el benchmark de la ejecución de SEA en proyectos fue el PDRI, del cual se escogió el modelo que estableció la Nasa para sus proyectos. (Véase NASA Pre-Project Planning Team, 2000).

Al utilizar el modelo descrito en el documento de la NASA se nota que no es aplicable en todos los aspectos ya que es un proyecto de servicio y no de construcción. De acuerdo a lo establecido en el documento de la NASA se deberá ajustar el valor máximo a obtener y el objetivo de la evaluación. (Véase NASA Pre-Project Planning Team, 2000).

A continuación se describen las puntuaciones asociadas a cada elemento del PDRI para el proyecto mencionado y al final se contabiliza y ajusta el resultado. Los elementos descritos están traducidos del documento de la NASA y la tabla de Excel que muestra los valores obtenidos en la evaluación se encuentran en el anexo A.

Los puntajes colocados están basados en documentos existentes o en la ausencia de los mismos, así como en entrevistas realizadas a varios actores dentro de la organización sobre quienes recayó parte de la responsabilidad gerencial del proyecto.

En toda la evaluación se mantuvo como referencia al estudio como tal y su ejecución evaluándolo como si fuese el edificio a construir para poder asociar diferentes elementos del PDRI.

A. *ESTRATEGIA DE NEGOCIOS*

- A1. *Uso del Edificio (de la Edificación)*. Este punto se refiere al uso de la estructura a construir, en este caso, ya esta construida y se refiere a la claridad en el uso de los resultados del estudio. Este planteamiento está muy bien definido ya que en la solicitud se expresa claramente la necesidad de realización del estudio y el por qué se requiere. **Nivel de definición 1.**
- A2. *Justificación de Negocio*. Este proyecto se alinea perfectamente con la misión de SEA, adicionalmente desde la perspectiva del cliente era necesario realizar el estudio para verificar las condiciones de las estructuras que no son visibles por estar bajo el agua. **Nivel de Definición 1.**
- A3. *Plan de Negocios*. Este elemento se refiere en el caso de las organizaciones a la existencia de los fondos necesarios y la planificación de los mismos para la ejecución del proyecto, en este caso el Dam Implementation Unit (DIU) es quien hace la solicitud, como no hay garantías por escrito de la existencia de ese plan de negocios, se le asigna **Nivel de Definición 3.**
- A4. *Análisis Económico*. No se realizó un análisis económico previo para garantizar la viabilidad del proyecto. Muchos de los elementos descritos no aplicarían a un proyecto de esta naturaleza, por lo que se podría considerar que no aplica en este caso. **Nivel de Definición 0.**
- A5. *Requerimientos de las instalaciones*. Este elemento se refiere a los servicios que se deben estudiar para la estructura que se va a construir. En el caso del estudio en Merowe, se requerían elementos particulares (un bote de cierta capacidad, planta eléctrica, sistemas de izamiento, entre otros) que debían estar presentes para la ejecución. Hubo definición previa de los mismos, mas no estuvo completa, por lo que se considera que hubo deficiencias menores, **Nivel de Definición 2.**
- A6. *Expansiones Futuras/Consideraciones de Alteración*. Debido a la naturaleza del estudio en Merowe, no se considera aplicable la expansión a futuro de este proyecto, de suceder sería un proyecto diferente. **Nivel de Definición 0.**
- A7. *Consideraciones de Selección del sitio (locación)*. Se considera que este punto no aplica el sitio de estudio y sus condiciones fue previamente establecido, no hay manera de variar el mismo o hacer consideraciones particulares. **Nivel de Definición 0.**

A8. *Declaración de los Objetivos del Proyecto.* Desde la solicitud del cliente, los objetivos estaban claramente planteados, era necesario hacer un levantamiento de ciertas áreas y estructuras con tecnologías específicas, por lo que se considera que este aspecto estaba muy claro. **Nivel de Definición 1**

TOTAL CATEGORÍA A: 26 puntos.

B. FILOSOFÍAS DEL PROPIETARIO

B1. *Filosofía de Confiabilidad.* Este punto se refiere a la confiabilidad de los sistemas de apoyo de la estructura, sistemas de electricidad, agua, etc. Para este proyecto referidos a la planificación no se realizó un levantamiento de confiabilidad en todos los aspectos, hubo elementos que se consideraron pero no todos. **Nivel de Definición 3**

B2. *Filosofía de Mantenimiento.* Referidos a una estructura en particular se podría indicar que este aspecto no aplica. Sin embargo debe existir para los equipos utilizados en la ejecución de las actividades, no está definido específicamente y hubo elementos que requirieron atención importante. **Nivel de Definición 3**

B3. *Filosofía de Operación.* Igual que en el aspecto anterior, la descripción completa no aplica directamente, sin embargo hay elementos de operación que se ajustan a la definición. La filosofía de operación fue establecida para lo que se debía ejecutar. **Nivel de Definición 2**

B4. *Filosofía de Diseño.* Dada la naturaleza del proyecto, este punto se considera que no aplica, se establece un esquema de estudio dependiendo de la estructura o región a estudiar, pero no hay consideraciones particulares como las mencionadas en la descripción de la Filosofía de Diseño, por ejemplo, las consideraciones medioambientales, de preservación histórica, funcionalidad. Cada proyecto de esta naturaleza se planifica según ciertos parámetros preestablecidos, pero que no necesariamente se podrían identificar como una filosofía de diseño. **Nivel de Definición 0**

TOTAL CATEGORÍA B: 24 puntos.

C. REQUERIMIENTOS DEL PROYECTO

- C1. *Proceso de Análisis de Valor.* Para el proyecto Merowe hubo discusiones respecto a las alternativas en cuanto al transporte de personal y equipos, también se mencionaron alternativas en cuanto a los equipos a adquirir y opciones. Como no era viable conocer de posible suministro en Sudán de los consumibles y otros elementos, se nos indicó que todo el equipamiento debía venir de afuera, por lo que aunque hubo cierto nivel de discusión, no fue documentado y se consiguieron los equipos y consumibles necesarios y se enviaron a Sudán, por lo que se asigna **Nivel de Definición 3**
- C2. *Criterio de diseño del proyecto.* Si bien la naturaleza del proyecto no requería definición de ciertos elementos, si fue necesario definir varias cosas referentes a regulaciones gubernamentales y elementos particulares, como el clima, sin embargo algunos parámetros probaron no haber sido investigados exhaustivamente, por ejemplo hubo fallos de equipo por exceso de temperatura, (hasta 50 ° C en la planificación del proyecto se consideró 40 ° C como referencia). **Nivel de Definición 2**
- C3. *Evaluación de las Instalaciones Existentes.* La mayoría de esta información fue suministrada por el cliente, eran las condiciones de trabajo en el sitio que no fue posible evaluar desde aquí y se confió que las mismas eran apropiadas y se pudo corroborar al llegar los primeros integrantes. **Nivel de Definición 2**
- C4. *Vista General del Alcance del Trabajo.* Los requerimientos del cliente fueron lo suficientemente claros para poder definir las actividades a realizar por cada miembro del equipo, las tareas estaban claras y fueron asignadas acorde a las especialidades de cada miembro del equipo, había deficiencias menores en cuanto a la definición de las actividades de buceo y su aplicación, si se usaría para inspección o como soporte de las actividades. **Nivel de Definición 2**
- C5. *Cronograma del Proyecto.* Se hizo una descripción general de tiempos por actividades programando dos frentes de trabajo, el cronograma de trabajo como carta Gantt y los análisis derivados no se realizaron, por lo que se asigna. **Nivel de Definición 3**
- C6. *Estimado de Costos del Proyecto.* Si bien se hizo un estimado, fue general y hubo elementos que se resolvieron sobre la marcha, en parte porque hubo desconocimiento de requisitos para exportar e importar los equipos como parte del equipaje para evitar que no llegase. **Nivel de Definición 3**

TOTAL CATEGORÍA C: 20 puntos.

D. PROGRAMACIÓN DEL EDIFICIO

- D1. *Distribución del sitio.* Debido a que es un estudio en un embalse de una presa hidroeléctrica la descripción del sitio era conocida, los elementos de ubicación de modo general eran conocidos. **Nivel de Definición 1**
- D2. *Estudios de la zona.* Para efectos de lo que se requería realizar en este proyecto los estudios existentes de la presa de Merowe cumplían con los requisitos planteados para la zona, era muy específico el conocimiento en cuanto a la propiedad de las estructuras y las necesidades. **Nivel de Definición 1**
- D3. *Información Civil/Geotécnica.* Para los elementos requeridos para el proyecto, esta información era conocida y suficiente. Si bien hay elementos que no eran fueron detallados como se describe en el modelo, si había información suficiente. **Nivel de Definición 1**
- D4. *Requerimientos Regulatorios Gubernamentales.* Los aspectos regulatorios y gubernamentales del proyecto se concentraron en los requerimientos para trasladar y regresar de Sudan tanto a las personas como a los equipos. El estudio se ejecutó dentro de las instalaciones de la presa de Merowe, por lo que el equipo se apegó a las indicaciones que se recibieron al llegar al sitio. Hay elementos particulares que no aplican y hay elementos que no se consideraron. **Nivel de Definición 2**
- D5. *Evaluación Ambiental.* No se realizaron consideraciones especiales en este aspecto, mas allá de la revisión general, sin embargo, mostró ser deficiente cuando la temperatura ambiental alcanzó los 50 ° C averiando los equipos. Aunque la mayoría de los aspectos no aplica, ese factor fue muy importante. **Nivel de Definición 3**
- D6. *Fuentes de Suministro con Condiciones de Abastecimiento.* Para la realización del estudio se realizaron revisiones en cuanto a elementos básicos, tales como el agua potable y la requerida para uso general. Los aspectos referidos a alcantarillado y suministro de electricidad así como las condiciones de ese suministro estaban preestablecidas en las instalaciones. **Nivel de Definición 1**
- D7. *Consideraciones de Seguridad Humana del Sitio.* Hubo levantamiento detallado en cuanto a posibles infecciones por bacterias en el agua en el caso de los buzos, animales

ponzoñosos y elementos similares, se vacunó a las personas que viajarían, requerimiento para el viaje y se tomaron en cuenta las orientaciones del personal de la presa cuando se llegó al sitio. **Nivel de Definición 1**

D8. *Requerimientos de Disposición de Desechos y Tratamiento de Aguas.* Debido a la naturaleza del proyecto este aspecto se considera que no aplica. **Nivel de Definición 0**

TOTAL CATEGORÍA D: 19 puntos.

E. PROGRAMACIÓN DE LA EDIFICACIÓN

E1. *Declaración del Programa.* Debido a la descripción de este aspecto en cuanto al diseño del proyecto, se considera que no aplica. **Nivel de Definición 0**

E2. *Lista Resumen de la Distribución de Áreas del Edificio.* Debido a la definición presenta un tratamiento similar al aspecto previo, se considera que no aplica. **Nivel de Definición 0**

E3. *Diagrama general de los Alrededores.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E4. *Diagramas de Almacenamiento.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E5. *Crecimiento y desarrollo por fases.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E6. *Requerimientos de Espacios Abiertos y Circulación.* Considerando que este aspecto se refiere al diseño estructural o arquitectónico, se considera que no aplica por las características del proyecto. **Nivel de Definición 0**

E7. *Diagramas de Relaciones Funcionales/Cuarto a Cuarto.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E8. *Requerimientos de Estructuras de Carga/Descarga/Almacenamiento.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E9. *Requerimientos de Transporte.* Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E10. *Acabados de los Edificios.* Igual a los aspectos precedentes de esta sección, se

considera que no aplica. **Nivel de Definición 0**

E11. *Hojas de Datos de las Habitaciones*. Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E12. *Muebles, Equipamientos & Accesorios*. Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

E13. *Tratamiento de Ventanas*. Igual a los aspectos precedentes de esta sección, se considera que no aplica. **Nivel de Definición 0**

Debido a que muchos de los aspectos citados se refieren a elementos de programación para diseño de la estructura, los cuales están asociados con la funcionalidad de la misma en relación a cómo será su uso al ser concluida, se consideraron elementos de baja o ninguna aplicabilidad para la naturaleza del proyecto. Se pudiese generar una nueva sección relacionada con estos aspectos en base a la planificación de los productos entregables de los estudios de este tipo, tales como los informes y gráficos o planos y cómo se relacionan entre sí y con otros aspectos. Para efectos generales se podría generar toda la sección en base a la documentación del proyecto. Pero de la forma en que se encuentra establecida, se puede indicar que la sección completa no aplica.

TOTAL CATEGORÍA E: 0 puntos.

F. *PARÁMETROS DE DISEÑO DE LA ESTRUCTURA/PROYECTO*

F1. *Diseño Civil/Locación*. Si bien para aspectos arquitectónicos la adaptación no es directa, se puede asociar los aspectos estructurales del diseño civil a los requerimientos del proyecto. En cuanto a la locación había requerimientos de espacio para almacenar los equipos y requerimientos mínimos que debían ser verificados antes de iniciar la ejecución, Existía el conocimiento de la existencia de las instalaciones y que las mismas eran apropiadas para los requerimientos del proyecto, sin embargo no estaban detalladas en la definición, por lo que se considera que tenía limitaciones. **Nivel de Definición 3**

F2. *Diseño Arquitectónico*. No todos los elementos presentados en el diseño arquitectónico se pueden aplicar, sin embargo existen puntos que sirven de orientación que pueden ser descritos para este proyecto, como requerimientos de acceso (a los diferentes sitios

de estudio) consideraciones de confort para los equipos de trabajo, rejilla guía (en este caso la ubicación de los puntos de sonar bien definida para el estudio) entre otros. Se asigna nivel 2 por presentar deficiencias menores que se fueron identificadas en el sitio. **Nivel de Definición 2**

- F3. *Diseño Estructural*. De los puntos que podría incluir el diseño estructural, resalta como elemento de interés las cargas que debían soportar los equipos, particularmente los de izamiento, esto también aplicaría al bote y los mecanismos para controlar el posicionamiento del sonar, las condiciones para fijación del bote en el medio del embalse para realizar el estudio, entre otros. Existen elementos que se discutieron pero por la ejecución se observa que hubo aspectos que no se consideraron de manera apropiada o no se consideraron de ninguna manera. **Nivel de Definición 4**
- F4. *Diseño Mecánico*. De los aspectos descritos para diseño mecánico, en particular no se consideraron los referentes de ventilación, se subestimó las condiciones ambientales por lo que los equipos se vieron afectados. Se fundieron soldaduras en circuitos integrados y se activaron protecciones térmicas que paralizaron los equipos y obligaron a reprogramar. Si hubo consideraciones pero fueron muy básicas y poco documentadas. **Nivel de Definición 4**
- F5. *Diseño Eléctrico*. En cuanto al diseño eléctrico las deficiencias no fueron significativas, un aspecto en particular fue el de las tomas de corriente cuyos conectores no eran del tipo encontrado al hacer la investigación. Por previsión se compraron conectores adicionales y afortunadamente uno coincidió, pero la definición precisa no se conocía. **Nivel de Definición 2**
- F6. *Requerimientos de Higiene y Seguridad de la Estructura*. En cuanto al estudio en Merowe, este elemento se ajusta a la descripción previa de las condiciones de Higiene y Seguridad para la operación. No existe en la definición del proyecto una enumeración clara de estos aspectos hay elementos aislados, si bien hubo consideración es se observa deficiencia en la definición de estos aspectos. **Nivel de Definición 4**
- F7. *Análisis de Constructividad*. El análisis de constructividad está directamente asociado a la experiencia del equipo analizando la factibilidad de la construcción en el diseño y las posibilidades del mismo en base al conocimiento previo con el objetivo de alcanzar

los mayores beneficios. Para el tipo de estudio de Merowe se consideró que este aspecto no aplica. **Nivel de Definición 0**

F8. *Sofisticación Tecnológica*. Como la tecnología a usar era la disponible, no se preveía variarla para un proyecto en particular, esta evaluación se podría plantear para la ejecución de la empresa en actividades futuras. **Nivel de Definición 0**

TOTAL CATEGORÍA F: 56 puntos.

G. EQUIPAMIENTO

G1. *Lista de Equipos*. La lista de los equipos requeridos se realizó con suficiente nivel de detalle, era además un requisito importante para poder realizar la movilización a otro país para realizar el levantamiento. **Nivel de Definición 1**

G2. *Planos de Ubicación de Equipos*. Como este aspecto se refiere a la ubicación en la estructura de los equipos, no se considera que aplique, no se requería planificar la ubicación de los equipos en el sitio donde eran almacenados o en la embarcación usada para realizar el estudio. **Nivel de Definición 0**

G3. *Requerimientos de Suministros para Equipos*. Si se hizo el planteamiento y se le enviaron al cliente por escrito los requerimientos para operación de los equipos, por ejemplo, requerimientos de suministro eléctrico para los equipos así como necesidad de equipos particulares como planta eléctrica. Por condiciones presentes durante la ejecución y debido a que es una evaluación posterior a la ejecución, se considera que hubo deficiencias menores. **Nivel de Definición 2**

TOTAL CATEGORÍA G: 5 puntos.

H. ESTRATEGIA DE PROCURA

H1. *Identificación de equipos y materiales críticos*. Si se realizó la identificación de equipamientos necesarios para realizar el trabajo que si se retrasaba su ubicación o entrega retardarían el proceso de ejecución del proyecto, en particular eran equipos de buceo que se encontraban en otra locación y era necesario reubicarlos para llevarlos a Sudán. **Nivel de Definición 1**

H2. *Planes y Procedimientos de Procura*. Si bien se plantearon procedimientos de procura, no eran lo suficientemente claros y algunos de ellos no superaron las indicaciones verbales para su ejecución. **Nivel de Definición 3**

CATEGORÍA H TOTAL: 7 puntos.

J. *ENTREGABLES*

J1. *Requerimientos de Modelos/CADD*. El cliente solicitó áreas específicas a entregar, en particular se planificaron planos con mosaicos de las zonas inspeccionadas. Debido a requerimientos que no fueron considerados, se considera que hubo deficiencias menores. **Nivel de Definición 2**

J2. *Documentación/Entregables*. Debido al tipo de estudio y los requerimientos del cliente, eran claros los elementos que se debían entregar, el reporte con las imágenes, así como los respaldos y la documentación del proyecto. **Nivel de Definición 1**

CATEGORÍA J TOTAL: 4 puntos.

K. *CONTROL DE PROYECTO*

K1. *Control y Aseguramiento de la Calidad del Proyecto*. Para el proceso de ejecución se establecieron parámetros que debían cumplirse para asegurar la calidad de los entregables, particularmente los mosaicos que se realizan con las imágenes de sonar y los requerimientos para los videos y cualquier dato que se tomara en el sitio de estudio. En cuanto a la documentación para cambios de alcance y niveles de aprobación para los mismos hubo deficiencias menores así como los requisitos de satisfacción del cliente que tampoco fueron previstos. Se considera que tuvo deficiencias. **Nivel de Definición 3**

K2. *Control de Costos del Proyecto*. Si bien existió cierto nivel de planificación no se estableció un control de costos, se establecieron ciertos parámetros de referencia pero no se establecieron elementos de control, se considera que tuvo deficiencias importantes. **Nivel de Definición 4**

K3. *Control de Cronograma del Proyecto*. Si bien se estableció un cronograma, no se

establecieron elementos importantes para su control, los hitos, control de cambios y otros elementos adicionales, se considera con deficiencias importantes. **Nivel de Definición 4**

K4. *Gerencia de Riesgos*. Si bien hubo ciertas consideraciones importantes, no hubo elementos de planificación en la gerencia de riesgos. <se considera con deficiencias.

Nivel de Definición 4

K5. *Procedimientos de Seguridad*. Igual que los demás elementos de esta sección, se dejaron muchos elementos para que fueran resueltos en el sitio mientras se hacía la ejecución. La ejecución se hizo bajo control diario de la gerencia de proyectos y otras áreas de la organización, pero desde el punto de planificación hay carencias importantes. **Nivel de Definición 4**

CATEGORÍA K TOTAL: 46 puntos.

L. *PLAN DE EJECUCIÓN DEL PROYECTO*

L1. *Organización del Proyecto*. El equipo del proyecto estaba definido y las responsabilidades fueron asignadas, había asignación de tareas en campo. Hubo deficiencias menores en cuanto al esquema de las comunicaciones y no se establecieron elementos como el organigrama del equipo. Se considera con deficiencias menores. **Nivel de Definición 2**

L2. *Requerimientos de Aprobación del Cliente*. Si bien existía un planteamiento en cuanto a los procedimientos de entrega y aceptación por parte del cliente, así como también procedimiento para incorporación de las revisiones, hay elementos descritos que se podrían aplicar, como los tiempos de revisión y entrega de las revisiones, que no existieron. Se considera que hubo deficiencias. **Nivel de Definición 3**

L3. *Método de entrega del Proyecto*. Para los entregables del proyecto estaba establecida la metodología de entrega con ciertas deficiencias que se presentaron en la ejecución, hubo detalles importantes que se debieron considerar y no se hizo. **Nivel de Definición 3**

L4. *Planificación y Enfoque del Diseño/Construcción*. Si bien existían indicaciones y responsabilidades asignadas, el plan como documento único no se estableció en

ningún momento. **Nivel de Definición 4**

L5. *Requisitos Substanciales de Finalización*. Este punto en particular aplica a estructuras construidas, se considera que no es directamente asociable a este proyecto ya que los elementos de aceptación ya fueron descritos y ponderados. **Nivel de Definición 0**

CATEGORÍA L TOTAL: 28 puntos.

Los resultados obtenidos se muestran en la tabla 3.

El PDRI en su esquema original permite obtener un máximo de 1000 puntos si el proyecto coloca todas las evaluaciones en cinco (5) que corresponde a incompleto o definición pobre, en este caso, restando los valores correspondientes a las categorías que no aplican, se tiene que la máxima puntuación posible es de 695. De esos 695 puntos, vemos como el proyecto de Merowe obtiene 270 puntos.

Varios aspectos a considerar de la puntuación:

- 1) El proyecto Merowe no era un proyecto complejo, la mayor dificultad se podría asociar a la movilización del personal y equipos expatriándolos y repatriándolos.
- 2) Varios procesos se llevaron a cabo por la capacidad de alguna de las personas del equipo de proyectos, pero no estaba documentado o no se planificó.
- 3) Hay aspectos de la gerencia de riesgos que no fueron considerados.
- 4) Habría que modificar el PDRI para tener el modelo para SEA como indicador previo a la ejecución del proyecto.

En el documento sobre el PDRI de la NASA, se menciona que existe una diferencia significativa entre los proyectos que puntúan por debajo o por encima de los 200 puntos en el PDRI completo, es decir con 1000 puntos. En este caso se observa que la puntuación excede los 200 puntos aun cuando la base de evaluación era de 695 puntos y no 1000. Si se hace la proporción lineal de esos 270 puntos en los en relación a $1000/695$, 270 puntos equivalen a 388 puntos. No se está indicando que esa relación sea la apropiada porque además se consideró que existe una sección completa que no aplica, que es la E, pero se obtiene una idea de la magnitud de la evaluación. En

todo caso lo que se puede concluir es que el proyecto Merowe pudo haber mostrado mejores valores de rendimiento si su definición hubiese sido más apropiada.

Tabla 3. Resultados de evaluación del proyecto Merowe con el PDRI.

HOJA DE PUNTUACIONES DEL PROYECTO

SECCIÓN I - BASES DE DECISIÓN DEL PROYECTO		
A. ESTRATEGIA DE NEGOCIOS (Máximo = 214)	POR LOS QUE NO APLICAN:	143
CATEGORÍA A TOTAL		26
B. FILOSOFÍAS DEL PROPIETARIO (Máximo = 68)	POR LOS QUE NO APLICAN:	49
CATEGORÍA B TOTAL		24
C. REQUERIMIENTOS DEL PROYECTO (Máximo = 131)	POR LOS QUE NO APLICAN:	131
CATEGORÍA C TOTAL		55
Sección I Puntuación Máxima = 323	SECCIÓN I TOTAL	105
SECCIÓN II - BASES DE DISEÑO		
D. INFORMACIÓN DEL SITIO (Máximo = 109)	POR LOS QUE NO APLICAN:	98
CATEGORÍA D TOTAL		19
E. PROGRAMACIÓN DEL EDIFICIO (Máximo = 162)	POR LOS QUE NO APLICAN:	0
CATEGORÍA E TOTAL		0
F. PARÁMETROS DE DISEÑO (Máximo = 122)	POR LOS QUE NO APLICAN:	99
CATEGORÍA F TOTAL		56
G. EQUIPAMIENTO (Máximo = 36)	POR LOS QUE NO APLICAN:	26
CATEGORÍA G TOTAL		5
SECCIÓN II Máximo Score = 223	SECCIÓN II TOTAL	80

SECCIÓN III - EXECUTION APPROACH		
H. ESTRATEGIA DE PROCURA (Máximo = 25)	POR LOS QUE NO APLICAN:	25
CATEGORÍA H TOTAL		7
J. ENTREGABLES (Máximo = 11)	POR LOS QUE NO APLICAN:	11
CATEGORÍA J TOTAL		4
K. CONTROL DEL PROYECTO (Máximo = 63)	POR LOS QUE NO APLICAN:	62
CATEGORÍA K TOTAL		46
L. PLAN DE EJECUCIÓN DEL PROYECTO (Máximo = 60)	POR LOS QUE NO APLICAN:	51
CATEGORÍA L TOTAL		28
SECCIÓN III Máximo Score = 149	SECCIÓN III TOTAL	85

En cuanto al análisis de riesgos tres de los aspectos más importantes que se considera importante resaltar son los siguientes:

- 1) Análisis de riesgos administrativos. No se consideró el retardo en la revisión de los entregables del proyecto por parte del cliente lo que ha producido un retraso en el cierre del mismo. Se reciben las observaciones con meses de separación y de la conclusión de varios procesos dependen los pagos lo cual a generado una demora en el cierre administrativo del proyecto.
- 2) Análisis de riesgos en operación. No se consideró la posibilidad de falla de los equipos por altas temperaturas, las condiciones externas llegaron a alcanzar los 50 °C, lo que hizo fallar una consola y fundió una fuente de poder de uno de los ROV.
- 3) Análisis de riesgos en logística. La ejecución del personal expatriado llevó a condiciones que no se consideraron como la depresión por el alejamiento del hogar, que ocurrió al tener que prolongarse la estadía en Sudán mas de lo planificado oriinalmente y otro aspecto que contribuyó en algunos momentos a reforzar esa condición fue la comida, si bien en las instalaciones del cliente se garantizaba la alimentación del personal que viajó a Sudán, se desconocía en general el menú y la posibilidad de adquisición de comida en el sitio (que era imposible por la ubicación de la presa alejada de las poblaciones cercanas como es el caso de muchas plantas hidroeléctricas a nivel mundial) Hubo días en los que las personas prefirieron no comer lo que había lo cual es una condición inaceptable.

DEFINIR EL CONJUNTO DE MEJORES PRÁCTICAS ALINEADAS A LA GESTIÓN DEL ENTORNO

Luego de realizada la revisión de lo que se considera las mejores prácticas, se debe seleccionar la(s) que se adapte(n) mejor a las necesidades y condiciones actuales de gestión de Corporación SEA.

Es importante informar que se estudiaron aquellos modelos de los que se disponía de suficiente información o que dicha información era accesible, por ejemplo, el modelo australiano no estaba a la disposición del autor, por lo que no se consideró para la comparación.

Los modelos de los que se tenía información suficiente para poder revisar eran (sin ningún orden en particular):

- PMI (PMBOK)
- PCM (Project Cycle Management Guidelines emitido por la Comisión Europea)
- ICB (International Competence Baseline emitido por la International Project Management Association (IPMA))
- APM BOK (Association for Project Management Book of Knowledge)
- PRINCE (Norma desarrollada y emitida por la British Office of Government Commerce (GOC))
- P2M (A Guidebook of Project & Program Management for Enterprise Innovation issued by ENNA)

La comparación se realizó considerando los aspectos de los modelos que se describen a continuación. En la descripción se agregó la ponderación asociada para realizar la evaluación la cual se basó en juicio de expertos y entrevistas con interesados internos de la organización.

ASPECTO 1: El modelo es reconocido localmente. Es importante utilizar un modelo que permita una comunicación apropiada con clientes y otras organizaciones del entorno cercano de SEA, la ponderación que se propone se basa en el conocimiento de las empresas y clientes del entorno de desempeño de SEA, si bien las empresas del mismo ramo no necesariamente manejan modelos de gestión

de proyectos, hay clientes locales que manejan modelos de gestión complejos por ejemplo, CORPOELEC.

Evaluación: 1 punto – Muy Poco conocido.
2 puntos – Poco conocido.
3 puntos – Conocido.
4 puntos – Bastante conocido.
5 puntos – Ampliamente difundido e implementado.

ASPECTO 2: Es reconocido mundialmente o es de amplia aplicación. Aunque se espera que sea conocido a nivel local, se requiere que ese mismo modelo se haya difundido ampliamente a nivel mundial.

Evaluación: 1 punto – Muy Poco conocido.
2 puntos – Poco conocido.
3 puntos – Conocido.
4 puntos – Bastante conocido.
5 puntos – Ampliamente difundido e implementado.

ASPECTO 3: El modelo se basa en un marco de trabajo o en una metodología. Se favorece a los modelos que posean un marco de trabajo porque permite establecer una estructura que guie la implementación en una organización que no posee un modelo definido o seleccionado. El que sea basado en una metodología se consideró que requería un mayor esfuerzo de implementación.

Evaluación: 1 punto – Basado en metodología.
3 puntos – Basado en Procesos y técnicas.
5 puntos – Basado en Marco de trabajo.

ASPECTO 4: Tiene formatos de trabajo (plantillas). Igual que el aspecto anterior y en particular por el tamaño de la organización y la posibilidad de dedicar tiempo a

generar formatos para recopilar la información requerida en cada fase. Por lo que se considera favorable que el modelo tenga plantillas preestablecidas al momento de realizar la implementación y en todo caso adaptarlas a la ejecución de SEA.

Evaluación: 1 punto – No tiene plantillas o elementos similares.
3 puntos – Posee algunas plantillas o elementos similares.
5 puntos – Posee plantillas.

ASPECTO 5: Adaptable a diferentes tamaños de proyectos. Hay modelos que fueron concebidos originalmente para ser usados en proyectos de gran tamaño, en este caso se requiere flexibilidad o adaptabilidad a proyectos de diferentes tamaños.

Evaluación: 1 punto – Originalmente establecido para grandes proyectos.

3 puntos – Flexible.
5 puntos – Adaptable a cualquier tamaño.

ASPECTO 6: Es un modelo orientado a conocimientos y a la organización. Existen modelos que se orientan exclusivamente a ser una base de conocimientos, su aplicación a nivel de la organización como oficina de proyectos o manejo de portafolios es limitado o se realiza en un modelo aparte dentro en otro documento generado por la institución de Gerencia de Proyectos, como ejemplo se puede mencionar los modelos PMBOK y OPM3 del PMI, por lo que se considera relevante que el modelo permita incluir el manejo de aspectos organizacionales.

Evaluación: 1 punto – Es orientado exclusivamente al manejo de Proyectos.
3 puntos – Incluye algunos aspectos organizacionales.
5 puntos – Es un modelo completo, abarca todos los aspectos.

Tabla 4. Evaluación de modelos de Mejores Prácticas en Gerencia de Proyectos.

MODELO/ASPECTO	A1	A2	A3	A4	A5	A6	TOTAL
PMI	4	4	5	3	1	3	21
PCM	3	4	1	3	1	1	13
ICB	3	4	5	3	3	3	21
APM	3	3	5	3	3	1	18
PRINCE	3	4	3	5	5	3	23
P2M	2	3	5	3	1	5	19

En la tabla 4 se observa que en base a los requerimientos actuales de SEA en cuanto a la implementación de algún modelo particular, PRINCE se presenta como el de mayor puntuación para ser implementado.

Para la evaluación realizada se utilizaron los documentos existentes en las páginas webs de las organizaciones que emiten y editan los modelos seleccionados, así como los artículos de Chin et. al. (2010) y el de Ilieş, et. al. (2010) que realizan comparaciones entre varios modelos de mejores prácticas en gerencias de proyectos.

Como se mencionó anteriormente en el artículo de Chin et. al. (2010) se menciona que la mejor combinación de modelos se produce para los autores entre el modelo PRINCE y el del PMI, son compatibles, por lo que la implementación de PRINCE permite que se integre al modelo PMI para trabajar con clientes que manejen este último modelo. Según lo mencionado por los mismos autores también habría un nivel importante de integración entre el del APM y el ICB, mas no se consideran en esta etapa por la puntuación obtenida en la evaluación.

FORMULAR LAS BASES PARA EL DESARROLLO DE UNA HERRAMIENTA, QUE PERMITA LAS MEJORAS DE LOS PROCESOS BASADO EN LAS MEJORAS PRÁCTICAS

El objetivo de orientar la mejora en los procesos se realizó a partir de la información que se obtenga de aplicar el BSC en la Gerencia de Proyectos de SEA, particularmente se toma como base la perspectiva de innovación y aprendizaje establecida dentro de la metodología del BSC.

En el artículo de Kaplan y Norton (1992) sobre el BSC para cada perspectiva se plantean preguntas generales, en el caso particular de este estudio se tiene:

Innovation and Learning Perspective: Can We Continue to improve and Create Value

La frase anterior se puede leer como:

Innovación y Perspectiva de Aprendizaje: ¿Podemos continuar mejorando y creando valor?

Como aspecto resaltante de la Gestión de Proyectos se tiene que en su misión se debe incluir agregar valor a la organización como elemento natural de su desempeño asociado al agregar valor en cada proyecto que se ejecuta.

Para el caso de SEA no se ha establecido el marco estratégico general de la empresa, no es que no existan lineamientos, es que no hay un marco de referencia como el que establece el BSC. Se propondrá como parte de la continuación del trabajo que se presenta la elaboración del marco estratégico de SEA con esta metodología.

Francés (2006) señala que el punto de partida para el BSC lo constituye la visión de la organización, que en el caso de la Gerencia de Proyectos de SEA hay que establecerlo para que sirva de referencia para la aplicación de la metodología.

La Gerencia de Proyectos de SEA se plantea ser una unidad de la organización reconocida interna y externamente por la aplicación metódica de los procesos y normas con amplio dominio

de los modelos de gestión por todos los integrantes de la unidad de Gerencia, estableciendo un apoyo sólido de la organización para su gestión, prestando servicio eficiente a las unidades de administración, operaciones y mercadeo.

En la figura 8 se muestran los objetivos que se establecen a partir de los elementos presentes en la visión y que orientan el establecimiento de los elementos a medir según las diferentes perspectivas del modelo BSC.

Figura 8. Esquema organizativo de los objetivos para el BSC.

Aunque en principio el énfasis se hará en la perspectiva de innovación y aprendizaje porque se requiere la implementación de un modelo de gestión, no se debe perder la idea que eso afecta a las demás perspectivas, en particular a la financiera, por lo que la mención al seguimiento en el uso apropiado de recursos debe existir.

Actualmente no se tiene un modelo que permita hacer un seguimiento de la ejecución financiera de las diferentes unidades, en particular en proyectos donde el manejo del presupuesto no coincide necesariamente con el esquema planteado con el modelo contable de la empresa, por lo que existe una presión interna importante para garantizar que el manejo de los recursos tanto en los proyectos como en la ejecución rutinaria sea el mas apropiado, lo cual se logrará mejorando la planificación presupuestaria en proyectos basada en un modelo de mejores prácticas y haciendo seguimiento apropiado de la planificación presupuestaria anual natural de la organización. En este sentido se entenderá que el manejo eficiente de recursos se orienta a que se entiendan las diferencias entre lo que son los presupuestos de los proyectos y el presupuesto contable y que se presente la información y los reportes de manera apropiada a la organización para evitar conflictos con la unidad administrativa, así mismo se deberá divulgar la implementación del modelo para alcanzar acuerdos de gestión entre ambas dependencias, todo lo anterior en base al modelo de gestión que se implemente.

Adicionalmente e la gestión actual de SEA, no se realiza ningún tipo de medición, ni para clientes internos ni externos de cuán satisfechos están con la Gerencia de Proyectos de la empresa, como unidad desconocemos cómo nos están viendo nuestros clientes realmente. Esto implica que se requiere medir esa percepción y tomar esa referencia para reforzar elementos que se consideren débiles o inapropiados en el desempeño de la Gerencia de Proyectos de SEA.

Una vez establecidos los objetivos, se plantea el BSC estableciendo los elementos a medir.

Tabla 5. *Balanced Scorecard de la Gerencia de Proyectos de SEA.*

PERSPECTIVA	OBJETIVO	MEDIDA	VALOR ACTUAL	META	FECHA
FINANCIERA	Hacer uso eficiente de recursos asignados.	Ejecución presupuestaria.	?	>20% desviación	31/12/2012
CLIENTE	Medir la satisfacción del Cliente.	Satisfacción del cliente (interno-externo).	?	100%	30/09/2012
PROCESOS INTERNOS	Establecer e Implementar Modelos de Gestión.	Porcentaje de implementación.	10%	100%	31/12/2012
	Mejorar la Calidad a usando métricas y haciendo seguimiento.	Porcentaje de Implementación.	0%	100%	31/12/2012
INNOVACIÓN Y APRENDIZAJE	Entrenar en el uso de Modelos de Gestión.	Porcentaje de personal capacitado.	33%	100%	31/12/2012
	Promover y premiar el seguimiento de las normas y procedimientos.	Porcentaje de implementación.	0%	100%	31/12/2012
	Establecer un modelo de aprendizaje continuo.	Porcentaje de implementación.	0%	100%	31/12/2012
	Garantizar el desarrollo de habilidades clave.	Definir y orientar el adiestramiento.	0%	100%	31/12/2012

El mapa estratégico proveniente del BSC se plantea en la figura 9.

Figura 9. Mapa estratégico Gerencia de Proyectos de SEA.

Como se esperaba el resultado apunta a reforzar la divulgación y adiestramiento del recurso humano de la empresa en cuanto al conocimiento del modelo seleccionado así como a garantizar que se desarrollen habilidades que se definan como claves para garantizar la gestión apropiada en proyectos. Se observa claramente su incidencia sobre los procesos internos que deben reforzarse para que la organización funcione con una sola orientación, lo cual le permitirá ser reconocida por sus clientes y manejar de manera apropiada los recursos.

CAPÍTULO VI. DESARROLLO

En el presente capítulo se presenta la propuesta resultante de los hallazgos del capítulo previo. Se presentará el plan para la Gerencia de Proyectos de SEA a partir de la selección y orientación encontrada.

DESCRIPCIÓN DE LA EVALUACIÓN

Observando los resultados de el benchmarking realizado sobre el proyecto Merowe y revisando los elementos descritos para la elaboración del BSC en cuanto a la ejecución actual de SEA y su necesidad de medir y conocer los parámetros actuales de su ejecución, se identifica que la Gerencia de Proyectos de SEA se encuentra en lo que Tanaka (2011) describe como la primera generación de los modelos o el modelo clásico de gestión. En este estado de ejecución el modelo es rígido y se basa en las restricciones de tiempo, costos y desempeño técnico o calidad (quality or technical performance, time and cost constraints) En SEA, considerando la no existencia de un modelo implementado y las carencias identificadas en la definición de los proyectos, se puede indicar que el modelo clásico describe el estado actual de su desempeño. En su artículo Tanaka indica que este modelo, que denomina Modelo A, se caracteriza por ser rígido, requerir gerentes de proyecto con mucha experiencia conocedores de la estructura del modelo y como se desarrolló en áreas particulares su aplicación fuera de dichas áreas no es muy accesible. En principio se requiere implementar un modelo que permita ubicar la gestión de SEA en modelos más actualizados.

En función del BSC vemos como SEA se propone avanzar en la dirección de implementar un modelo de gestión, lo que desplazaría la gestión de SEA de trabajar en modelo A o clásico para trabajar en modelo B o de segunda generación, generación moderna de modelos de gerencia de proyectos, de nuevo según Tanaka (2011). Esta generación está basada en el afianzamiento de organizaciones que estudian la Gerencia de Proyectos como una disciplina y generan modelos de gestión. En esta generación de modelos el autor refleja 3 clases dentro del modelo B, B-1, B-2 y B-3, en base a lo descrito en el artículo y en función de las necesidades de SEA se requiere avanzar en la dirección de B-3 que establece la implementación del modelo como un factor de

cambio, que permite generar un lenguaje común y con miras a procesos de reingeniería, para llegar a ese estado SEA requiere comenzar por alcanzar los estados previos, en principio B-1. El modelo B-1 establece que la organización posee un marco de gerencia para el desarrollo de nuevos productos (en general para acometer nuevos proyectos).

En etapas posteriores SEA podría plantearse avanzar a otras etapas en función de las metas alcanzadas, para esta etapa de desarrollo se planteará la primera evolución y un posible objetivo a futuro que podrá modificarse según la planificación estratégica de la empresa.

SELECCIÓN DE MODELO

Como indicado en el capítulo previo se selecciona el modelo PRINCE 2 para esta primera etapa de evolución para SEA. PRINCE 2 posee una ventaja muy particular y es que tiene formatos preestablecidos para la ejecución de los proyectos, para la ejecución de SEA se requerirá la traducción y adaptación de ser necesario de dichos modelos para que se adecúen a la ejecución de la empresa. La traducción u organización de la información se guiará por las fases de un proyecto en el modelo PRINCE que son 4 (ver figura 10):

- 1) Factibilidad (pre-proyecto)
- 2) Iniciación (Planificación, también es la Primera Etapa)
- 3) Ejecución (Etapas de entrega, cada paquete entregado comprende una etapa)
- 4) Cierre

La forma en que se organiza la información permite estructurar el uso de las plantillas, adicionalmente permite mostrar el marco de trabajo establecido para PRINCE que sería el que adoptaría SEA. Se puede además establecer comparaciones con otros modelos en caso de ser requerido por algún cliente de modo de adaptar la ejecución al trabajo con otro marco de referencia.

Figura 10. Fases de un proyecto, modelo PRINCE.

PLAN DE IMPLEMENTACIÓN

Para que se realice la implementación del modelo de mejores prácticas es necesario realizar las siguientes actividades:

- 1) Divulgación de los resultados y presentación de la propuesta.

Además de mostrar el trabajo realizado se buscará la aprobación y el compromiso de la directiva para la implementación del modelo.

- 2) Elaborar el manual de Gerencia de Proyectos de SEA.

Es necesario que se genere un manual para poder divulgar el modelo, traducir y adaptar los formatos y enlazarlo con otros manuales y procedimientos de la organización, como el procedimiento de evaluación de definición de los proyectos (PDRI) los manuales de

operaciones, administrativos y el manual general de calidad. La existencia de un manual es imprescindible para poder hacer cambios en el modelo de gestión.

- 3) Divulgar y adiestrar a las personas de la organización en el uso del modelo.

Organizar actividades de adiestramiento y divulgación.

- 4) Ejecutar los proyectos usando el modelo y hacer seguimiento.

Finalmente implementar el modelo en un proyecto y hacer seguimiento de la ejecución.

- 5) Establecer pautas de evaluación y evaluar la implementación. Establecer modelo de mejora

Es necesario definir cómo se realizará la evaluación de la implementación para conocer su efectividad y evaluar la implementación sobre un proyecto en ejecución. A partir de la evaluación se proponen modificaciones o mejoras.

ESTRUCTURA DESAGREGADA DE TRABAJO

Figura 11. Estructura Desagregada de Trabajo.

De la estructura desagregada de trabajo del plan de implementación se procede a elaborar un cronograma de ejecución.

CRONOGRAMA DE EJECUCIÓN

	ACTIVIDAD	Dur	S1	S2	S3	S4	S5	S6	S7
1	Divulgación de Resultados	2 d							
2	Elaborar Manual	4 S	■	■	■	■			
2.1	Formato y Redacción	2 S	■	■					
2.2	Traducción y Adaptación	3 S		■	■	■			
3	Divulgar Manual y Adiestrar	3 S				■	■	■	
3.1	Selección Habilidades	1 d							
3.2	Elaborar plan de adiestramiento	1 S				■			
3.3	Ejecutar plan de adiestramiento	2 S					■	■	
4	Usar Modelo de Gestión	---							---
5	Establecer Pautas de Evaluación y Evaluar	---							---
5.1	Elaborar modelo de evaluación	1 S							■
5.2	Evaluar la implementación	---							---

En el cronograma los la escala temporal seleccionada en la fila superior corresponde a semanas, por lo que S1 es la semana 1, S2 la segunda y así sucesivamente, los recuadros con segmentos verticales están para indicar que dicha actividad tiene una duración menor a la escala temporal en semanas y los recuadros con segmentos horizontales se establecen para indicar que el tiempo de ejecución de dicha actividad dependerá del tiempo de ejecución sobre el proyecto en el que se esté evaluando el proceso de implementación.

CAPÍTULO VII. EVALUACIÓN DEL PROYECTO

A continuación se presenta un resumen de los aspectos mas relevantes de la investigación en función de las lecciones aprendidas.

CUMPLIMIENTO DE LOS OBJETIVOS DEL PROYECTO

Como se muestra en el Capítulo V se desarrollaron los cuatro objetivos planteados originalmente y se analizaron posteriormente, dentro de lo establecido en el alcance del proyecto de investigación se mostraron los resultados encontrados no existiendo limitantes para el desarrollo individual de los objetivos. En orden, se revisaron los modelos de mejores prácticas a nivel mundial y se obtuvo una referencia de los aspectos mas significativos de los modelos mas reconocidos, se evaluó la gestión actual de SEA en planificación de proyectos con el modelo PDRI que permitió conocer cómo se encuentra la gestión de la empresa en cuanto a proyectos, se realizó una ponderación de los modelos de mejores prácticas en gerencia de proyectos para seleccionar la que mejor se adaptaba a la gestión de SEA y se realizó el mapa estratégico para orientar la implementación del modelo de mejores prácticas seleccionado, toda la información se usó de marco para generar el plan de implementación con referencia particular a los resultados del BSC en cuanto a la perspectiva de innovación y desarrollo por lo que el mayor énfasis del plan se encuentra en divulgar dentro de la organización los resultados encontrados y adiestrar a las personas en la utilización del modelo seleccionado. Se puede concluir que se cumplieron completamente los objetivos de la investigación.

ASPECTOS ADICIONALES

Para SEA el haber permitido el desarrollo de este proyecto de investigación constituye un aporte valioso que incide en varios procesos de la empresa, organizacionalmente genera una referencia estructural que permite orientar las funciones de los proyectos dentro de la empresa con el agregado de consolidar el funcionamiento de esta unidad con el resto de las unidades dentro de la organización, procedimentalmente y en función del modelo de calidad de SEA establece un marco de referencia importante alrededor del que se pueden estructurar las actividades de proyectos de la empresa, si se revisa la evolución propuesta por Tanaka (2011) la tercera

generación de modelos de gerencia de proyectos se orienta a ser un modelo integrado donde la gerencia tradicional y la gerencia de proyectos no presentan separación y se complementan para aportar soluciones a los problemas que se presenten, en este orden de ideas este trabajo sienta las bases para avanzar en esa dirección. Finalmente permite establecer una pauta de desarrollo para los demás departamentos de la organización, si bien no necesitan abordar la estructura de la misma manera pueden usarlo como marco de referencia.

CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

1. El haber decidido realizar este proyecto representa una mejora importante en los procesos internos de SEA. En su orientación a mejorar y evolucionar este proyecto es un valor agregado a su gestión.
2. Al no tener un modelo de gestión de proyectos implementado SEA está utilizando de modo inadecuado los recursos que invierte en los proyectos, esto según la mayoría de los artículos que tocan el tema, por lo que es urgente que implemente un modelo de gestión y que se haga seguimiento de los parámetros de evaluación que se generen de dicha implementación para garantizar un uso adecuado de recursos.
3. El modelo que mejor se adaptó al estado actual de la gestión de SEA fue PRINCE.
4. El modelo PRINCE posee la flexibilidad suficiente para adaptarse a diferentes tamaños de proyecto y es combinable con otros modelos por lo que presenta un esquema flexible para SEA si necesita trabajar con otros modelos.
5. La gestión actual de SEA no está definiendo adecuadamente los proyectos por lo que se requiere revisar y reforzar las áreas no adecuadas según indicó la evaluación con el modelo PDRI.
6. Se requiere hacer una inversión de tiempo para poder implementar el modelo, en particular en el adiestramiento de las personas que manejarán el modelo.
7. Aunque la intervención se plantea desde la perspectiva de Innovación y Desarrollo del BSC, se observa como la amplitud del modelo indica que esto repercute en el resto de las perspectivas por lo que la influencia de esta intervención influirá en las demás perspectivas descritas en el modelo, es decir, en toda la organización.

RECOMENDACIONES

1. Se requiere hacer una inversión de tiempo para poder implementar el modelo, en particular en el adiestramiento de las personas que lo manejarán. Por lo que es importante el compromiso de la directiva para garantizar que esta actividad suceda. Adicionalmente se requiere invertir tiempo en la traducción de los formatos y la escritura del manual de gestión de proyectos de SEA.
2. Implementar el uso del PDRI en todos los proyectos para mantener una revisión permanente de la ejecución en planificación.
3. Es importante realizar el BSC de la empresa (asumiendo que sea el modelo que se desee usar, si no otro modelo de planificación estratégica) que sirva de marco general para orientar los BSC de cada departamento dentro de la organización y plantear un manejo integrado de la organización.

REFERENCIAS BIBLIOGRAFICAS

Andersen. B, Henriksen. B, Aarseth. W, (2007) *Benchmarking of Project Management Office Establishment: Extracting Best Practices*. Journal of Management in Engineering ASCE.

Association for Project Management (APM), (2006). Association for Project Management Body of Knowledge (5^a. ed.). Buckinghamshire, England.: Association for Project Management.

Barrientos, J. (2006). *Diseño de una metodología para la gestión y control de proyectos informáticos en INTEGRA CONSULTORES*. T.E.G. Universidad Católica Andrés Bello. Caracas.

Becerra, I. (2006). *Propuesta de un modelo de gestión de proyectos orientado a la gerencia del costo y del tiempo, para la gerencia general de ingeniería (GGI) de una empresa siderúrgica*. T.E.G. Universidad Católica Andrés Bello. Caracas.

CII, Front End Planning Team (1996). *PDRI: Project Definition Rating Index Industrial Projects*. Austin, Texas, EE.UU.: Construction Industry Institute.

Craig, M. (1986). *Leadership, management and the seven keys*. The Mckinsey Quarterly, EE.UU.

Francés, A. (2006). *Estrategia y Planes para la Empresa con el Cuadro de Mando Integral (1era. ed.)*. (M. F. Castillo, Ed.) México: Pearson Educación de México S.A.

Hernández. R, Fernández. C, Baptista. P, (1998). *Metodología de la Investigación (2^a. ed)*. MacGraw-Hill. Méjico. D.F.

Hindle, T. (2010). *Management: Las 100 ideas que hicieron historia (1^a. ed)*. Buenos Aires, Argentina.

Ilieș, L. Crișan, E. & Mureșan, I., (2010). *Best Practices in Project Management (Volume 11, Issue)*. Review of International Comparative Management. Academy of Economic Studies, Bucharest Rumania

ISO. (2000). *NORMA INTERNACIONAL ISO 9000 Sistemas de gestión de la calidad - Conceptos y vocabulario*

López, J. (2009). *Diseño metodológico para la gestión de proyectos de la Universidad Católica Andrés Bello enmarcados en las directrices de la ley orgánica de ciencia, tecnología e innovación (LOCTI)*. T.E.G. Universidad Católica Andrés Bello. Caracas.

Michael. J, Frayne. C, Milliman. J, (2002). *In search of “best practices” in International Human Resource Management: Research Design and Methodology*. 2002 Wiley Periodicals,

Lavingia. N, (2003). *Improve Profitability Through Effective Project Management and Total Cost Management*. Cost Engineering Vol. 45/No. 11 NOVEMBER 2003. 2003 AACE International Transactions.

Nelson. R, (2007). *IT Project Management: Infamous Failures, Classic Mistakes and Best Practices*. MIS Quarterly Executive Vol. 6 No. 2 / June 2007 67. University of Minnesota

Pérez, T. (2007). *Propuesta de modelo de gestión para proyectos de Concurso Ideas de Arquitectura*. T.E.G. Universidad Católica Andrés Bello. Caracas.

Phillips, J., Bothell, T. (2002). *The Project Management Scorecard (Kindle ed.)*. Burlington, MA, E.E.U.U. Elsevier.

P.M.I. (2008). *Guía de los Fundamentos de la Dirección de Proyectos. (Guía del PMBOK) (4ta. ed.)*. Newtown Square, Pennsylvania, EE.UU.: Project Management Institute, INC.

Stanleigh, M. (2006). *From crisis to control: New standards for Project Management*. Ivey Business Journal. Ontario, Canadá. University of Western Ontario.

Tanaka. H, (2011). *The Changing Landscape of Project Management*. Project Perspectives 2011
Vol. XXXIII IPMA

Valarino, E., Yáber, G. & Cemboraín, M., (2010). *Metodología de la Investigación Paso a Paso*.
(1ª ed.). Méjico D.F: Editorial Trillas.

ANEXOS

ANEXO A: AUTORIZACIÓN DE LA EMPRESA

Caracas, 04 de Julio de 2012.

Señores.-

Universidad Católica Andrés Bello

Postgrado de Gerencia de Proyectos

Ciudad.-

Nos dirigimos a ustedes para informarles que hemos autorizado al Ing. Francisco J. Manzano P. C.I. 9.971.117. quien labora en esta organización como Gerente de Proyectos a hacer uso de la información existente en esta institución, para documentar y soportar los elementos de los distintos análisis estrictamente académicos que forman parte del Trabajo Especial de Grado: PLAN MEJORES PRÁCTICAS DE GESTIÓN DE PROYECTOS. CASO DE ESTUDIO: CORPORACIÓN SEA.

Sin más a que hacer referencia, atentamente,

Atentamente,

Por: Corporación SEA.

Hugo Marino

Director.