

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS
EXTENSIÓN GUAYANA

Trabajo Especial de Grado

**“DESARROLLO DE UN PLAN DE CONTRATACIÓN PARA EL PROYECTO
DE MODERNIZACIÓN DEL COMPLEJO HIDROELÉCTRICO SIMÓN
BOLÍVAR (PLANTA GURI)”**

Presentado por Rodríguez, Fredy

como Requisito Parcial para optar al Título de Especialista en Gerencia de
Proyectos

Asesor: Profesor Marcelino Diez

Puerto Ordaz, Septiembre 2013.

Profesor: Amalia Quintero
Director Postgrado en Gerencia de Proyectos

Estimado Director:

Me dirijo a usted en la oportunidad de hacer de su conocimiento, que el Trabajo Especial de Grado, titulado: “**DESARROLLO DE UN PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DEL COMPLEJO HIDROELÉCTRICO SIMÓN BOLÍVAR (PLANTA GURI)**”; realizado y presentado por el participante **Fredy Rafael Rodríguez Alfonzo**, C.I. **V-8.524.654** estudiante del postgrado **Especialización en Gerencia de Proyectos** de Ucab Guayana, se ha concluido; y que en mi condición de asesor, hago constar que he leído y revisado el mencionado Trabajo, y manifiesto que se encuentra listo para la evaluación definitiva.

En Puerto Ordaz, a los 15 días del mes de Enero de 2014.

Ing. Marcelino Diez Castro
C.I.: 81.307.594

DEDICATORIA

*A mi familia entera, especialmente a mis hijos Jesús Francisco, Freddy Alejandro y Douannys Zenaimeth, a mi esposa Aniuska y a mi querida Madre fallecida **Esther Francisca (Chica Alfonzo)** quienes fueron un motivo muy especial e importante, para impulsar el logro de esta meta que a partir de este momento se hace realidad.*

Me han apoyado muchísimo
Fredy Rafael Rodríguez Alfonzo

AGRADECIMIENTO

A Dios Todopoderoso por darme la oportunidad de realizar estos estudios de Post-Grado,

A mi Santísima Virgen del Valle, en quien siempre deposito toda mi fé en momentos difíciles,

A todos los profesores de las distintas Cátedras del Postgrado en Gerencia de Proyectos de la Universidad Católica “Andrés Bello” Región Guayana quienes al facilitarnos sus conocimientos, conforman la base de la elaboración de este trabajo especial de grado, especialmente a los Profesores Marcelino Diez y Luis Villalba, quienes con su orientación, y oportunos y acertados consejos, hicieron posible la transformación de esta intención en una feliz realidad,

A mis padres Víctor Rodríguez y Esther Francisca (Chica Alfonzo) quienes con su educación y con su ejemplo, llenaron mi espíritu de valores, tenacidad y constancia para acometer esta tarea durante todos sus momentos,

A mi esposa Aniuska, a mis hijos Jesús, Freddy y Douannys quienes me apoyaron siempre, a veces sin darse cuenta y a quienes les quité algunos momentos necesarios para compartir,

A todos mis compañeros de estudios del Post-grado, que entre todos conformamos un grupo de voluntades dispuesto a ayudarnos, y seguir siempre adelante y alcanzar nuestros objetivos.

A todos ellos Muchas Gracias.

Ing. Fredy Rodríguez

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

DESARROLLO DE UN PLAN DE CONTRATACIÓN PARA EL PROYECTO
DE MODERNIZACIÓN DEL COMPLEJO HIDROELÉCTRICO SIMÓN BOLÍVAR
(PLANTA GURI)

Autor: Fredy Rafael Rodríguez Alfonzo

Tutor: Profesor Marcelino Diez, MSc

Fecha: 2013

RESUMEN

El Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri) es formulado por la empresa CORPOELEC a partir del año 2001, para restituir la operatividad y productividad de energía eléctrica del Complejo. Los resultados alcanzados hasta el año 2013 no han sido satisfactorios. Analizando el ambiente interior y exterior del Proyecto, se determina que las condiciones existentes en el año 2007, fecha del Plan de Ejecución del Proyecto actualmente aplicado, han cambiado sustancialmente. El Plan de Contrataciones que forma parte del Plan de Adquisiciones del Proyecto, requiere un diagnóstico y reformulación para adaptarlo al nuevo ordenamiento legal (Ley de Contrataciones Públicas) vigente desde el año 2008, además de las nuevas condiciones del entorno al *PMPG*. El presente estudio tiene como finalidad desarrollar un Plan de Contratación para la Fase Remanente del Proyecto. Se realizará mediante una investigación proyectiva, documental y descriptiva, que contempla un diseño del estudio, no experimental y transeccional. Las técnicas e instrumentos para la recolección de los datos serán la revisión de los documentos del Proyecto, incluyendo los activos de la organización y entrevistas a expertos del *P.M.P.G.* para indagar información complementaria sobre este tema. La muestra son los contratos suscritos por el *PMPG* hasta el año 2012 y para las entrevistas, el personal especializado del Proyecto. La importancia de la investigación radica en que CORPOELEC deberá acometer proyectos similares de Modernización durante los próximos 15 años en sus instalaciones y este estudio determina áreas que deben adecuarse para promover el éxito en la realización de tales proyectos.

Palabra Clave: Proyecto, Buenas Prácticas, Metodología, Plan de Contratación.

Línea de Trabajo: Contratación para Proyectos.

INDICE GENERAL

CARTA DE ACEPTACIÓN DEL ASESOR	i
DEDICATORIA	ii
AGRADECIMIENTO	iii
RESÚMEN	iv
ÍNDICE GENERAL	v
LISTA DE TABLAS	xi
LISTA DE FIGURAS	xiii
INTRODUCCIÓN	1
GLOSARIO	3
CAPÍTULO I EL PROBLEMA	4
1.1. Planteamiento y Delimitación del Problema	4
1.2. Objetivos	9
1.3. Importancia y Justificación de la Investigación	10
CAPITULO II MARCO CONCEPTUAL	13
1. Antecedentes de la Investigación	13
2. Marco Teórico	15
2.1 Dirección de Proyectos	15
2.2 Gestión del Alcance de Proyectos: Estructura Desglosada de Trabajo (EDT)	18
2.3 Gestión del Tiempo de Proyectos: Cronograma de Actividades del Proyecto	20
2.4 Gestión de los Costos de Proyectos: Estimado de Costo de un Proyecto	23

2.5 Aspectos Generales de los Contratos	24
2.6 Ley de Contrataciones Públicas – Modalidades de Contratación	29
2.7 Gestión de las Adquisiciones	32
2.7.1 Planificar las Adquisiciones	32
2.7.2 Efectuar las Adquisiciones	35
2.7.3 Administrar las Adquisiciones	37
2.7.4 Cerrar las Adquisiciones	38
2.8 Gestión de la Calidad	38
2.9 Gestión de los Riesgos	40
2.10. Procesos de Gerencia de Proyectos en EDELCA	43
3. Bases Legales	47
CAPITULO III MARCO METODOLÓGICO	49
1. Tipo y Diseño de la Investigación	49
2. Unidad de Análisis	51
3. Técnicas y Procedimientos de Recolección de Datos	52
4. Instrumentos de Recolección de Datos	54
5. Recolección de datos para el estudio	57
6. Análisis e interpretación de resultados obtenidos	67
7. Definición y Operacionalización de Variables	69
8. Estructura Desagregada del Trabajo	69
9. Cronograma de Actividades	70
10. Presupuesto para la Elaboración del TEG	71
11. Factibilidad de la Investigación y Consideraciones Éticas	71

CAPITULO IV MARCO ORGANIZACIONAL.....	72
1. Reseña Histórica de CORPOELEC – EDELCA	72
2. Filosofía de Gestión de EDELCA	73
3. Estructura Organizativa del Proyecto del <i>PMPG</i>	74
4. Alineación Estratégica del <i>PMPG</i>	76
5. Proceso de “Generar Energía Hidroeléctrica”	76
6. Marco Normativo de los Procesos de Contratación del <i>PMPG</i>	78
CAPITULO V Presentación de Análisis y Resultados de la Investigación	80
1. Mejores prácticas recomendables en el Proceso de Contratación del <i>PMPG</i>	80
2. Diagnóstico del Plan de Contratación vigente	80
2.1 Avance del Plan de Contratación vigente	82
2.2 Contratación vs Ejecución con Recursos Propios	86
2.3 Calidad de las Contrataciones Realizadas	87
2.4 Costo de las Contrataciones efectuadas vs Presupuesto Estimado ..	88
2.5 Período de tiempo requerido para las contrataciones	89
2.6 Lecciones aprendidas: Fortalezas y debilidades encontradas	90
2.7 Verificación de la aplicación de las mejores prácticas en contrataciones recomendadas por el <i>PMI</i>	90
2.7.1 Planificación de las Compras y Adquisiciones	91
2.7.2 Planificar las Contrataciones	98
2.7.3 Solicitar respuesta de los vendedores	102
2.7.4 Selección de los vendedores	107
2.7.5 Administración del Contrato	111

2.7.6	Resumen y análisis de brechas	116
2.7.7	Evaluación cuantitativa de resultados obtenidos	119
2.8	Resultados para el diagnóstico, mediante entrevistas al personal especializado del <i>PMPG</i>	122
2.9	Formulación de la Propuesta del Plan de Contratación para el <i>PMPG</i>	127
2.9.1	Acciones de mejora a brechas detectadas en la aplicación de mejores prácticas en contratación para proyectos	127
2.9.2	Acciones de mejora a considerar en la Propuesta	130
3.	Plan de Contratación – Fase Remanente del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)	131
3.1	Introducción	131
3.2	Objetivo	132
3.3	Alcance	132
3.4	Aspectos Complementarios de Contrataciones	133
3.5	Plan Básico de Procura y Adquisiciones	134
3.5.1	Ejecución con Recursos Propios	134
3.5.2	Plan Básico de Contrataciones Externas	135
3.5.3	Esquema de Contratación según el Objeto	137
3.5.4	Estrategia de Contratación	139
3.5.5	Modalidades de Contratación	142
3.5.6	Documentación requerida para efectuar los procesos de contratación	142
3.6	Plan de Contratación	144

3.7 Plan de Manejo de Riesgos durante la Contratación	166
CAPÍTULO VI: Evaluación de la Investigación	170
1. Cumplimiento de los objetivos de la Investigación	170
CAPÍTULO VII: Conclusiones y Recomendaciones	172
1. Conclusiones	172
2. Recomendaciones	173
REFERENCIAS BIBLIOGRÁFICAS	176
ANEXOS	180
<u>ANEXO A</u>	181
Anexo A.1: Mejores Prácticas en Procesos de Adquisiciones a evaluar en el Diagnóstico del Plan de Contratación Actual del P.M.P.G.	182
Anexo A.2: Operacionalización de las Variables de Investigación.....	185
<u>ANEXO B</u>	187
Anexo B.1: Guión de entrevista a aplicar	188
Anexo B.2: Hoja de análisis de resultados de entrevista a aplicar	189
Anexo B.3: Modelo de hoja de codificación de unidades de análisis	190
Anexo B.4: Guión de entrevista al Ing. Pedro Maldonado	191
Anexo B.5: Hoja de análisis de resultados de entrevista al Ing. Pedro Maldonado	192
Anexo B.6: Guión de entrevista al Lic. Carlos Arteaga.....	193
Anexo B.7: Hoja de análisis de resultados de entrevista al Lic. Carlos Arteaga	194
Anexo B.8: Guión de entrevista realizada al Ing. Oscar Montes de Oca.....	195

Anexo B.9: Hoja de análisis de resultados de entrevista al Ing. Oscar Montes de Oca.....	196
Anexo B.10: Guión de entrevista al Ing. José Betancourt	197
Anexo B.11: Hoja de análisis de resultados de entrevista al Ing. José Betancourt	198
Anexo B.12: Guión de entrevista realizada al Lic. Rodrigo Vivas.....	199
<u>ANEXO B (Cont.)</u>	
Anexo B.13: Hoja de análisis de resultados de entrevista al Lic. Rodrigo Vivas	200
Anexo B.14: Guión de entrevista realizada a la Ing Karen Chaaban....	201
Anexo B.15: Hoja de análisis de resultados de entrevista a la Ing. Karen Chaaban	202
Anexo B.16: Hoja de codificación de resultados de unidades de análisis	203
Anexo B.17: Cuadro de resultados de entrevistas aplicadas	204
Anexo B.18: Cuadro de frecuencias de resultados del análisis	205

LISTA DE TABLAS

N°	TABLA	Pág.
1.	Variables vs Categorías de la Investigación	62
2.	Categorías y Sub-categorías de la Investigación	62
3.	Cronograma de las entrevistas	66
4.	Planificación de las Compras y Adquisiciones	95
5.	Planificar la Contratación	100
6.	Solicitar respuesta de los vendedores	104
7.	Selección de los vendedores	109
8.	Administración del Contrato	113
9.	Resumen de brechas Proceso Planificación de las Compras y las Adquisiciones	116
10.	Resumen de brechas Proceso Planificación de la Contratación	117
11.	Resumen de brechas Proceso Solicitud de Respuesta de los Vendedores	118
12.	Resumen de brechas Proceso Selección de los Vendedores	118
13.	Resumen de brechas Proceso Administración de los Contratos	119
14.	Matriz de Criticidad en el Diagnóstico del Plan de Contratación Vigente del <i>PMPG</i>	120
15.	Resumen de Acciones de Mejora a Brechas Críticas (en Rojo)	127
16.	Resumen de Acciones de Mejora a Brechas Medianamente Críticas (en Amarillo)	128
17.	Resumen de Acciones de Mejora a Brechas, a incorporar en la Propuesta del Plan de Contrataciones del <i>PMPG</i>	131

LISTA DE TABLAS (Cont.)

N°	TABLA	Pág.
18.	Propuesta de Plan de Contratación para el Proyecto de Modernización de la Planta Guri	146
19.	Estrategia de Contratación del Proyecto de Modernización	157
20.	Cronograma Maestro de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri) – Programación de Contratación	161
21.	Plan de Manejo de Riesgos durante la Contratación	168

LISTA DE FIGURAS

N°	FIGURA	Pág.
1.	Estructura Desglosada de Trabajo Actual (Contrataciones) del <i>P.M.P.G.</i>	5
2.	Programa Estimado de Mantenimiento de los Complejos Hidroeléctricos del Bajo Caroní	11
3.	Áreas de Conocimiento que interactúan en la Dirección de Proyectos, según el PMI (2008)	17
4.	Ejemplo de Estructura Desglosada de Trabajo de un Proyecto dado, basada en los entregables principales	20
5.	Cronograma del Proyecto de Modernización de la Planta Guri (Período 2000 – 2019) Rev. 2012	22
6.	Descripción General del Proceso de la Gestión de Adquisiciones en los Proyectos, según el PMI (2008)	34
7.	Diagrama de Flujo de Datos en el proceso de planificar las adquisiciones	36
8.	Integración de procesos	40
9.	Tipos de contratos y riesgos asociados	43
10.	Procesos de Gerencia de Proyectos de EDELCA	47
11.	Estructura Desglosada de Trabajo para la elaboración del TEG...	69
12.	Cronograma de elaboración de la investigación	70
13.	Presupuesto estimado para la elaboración del proyecto (TEG)	71
14.	Organigrama General de EDELCA	75
15.	Proceso de Generación de Energía Hidroeléctrica	77
16.	Distribución porcentual del avance de la contratación de los Paquetes de trabajo de la EDT del <i>PMPG</i>	82

LISTA DE FIGURAS (Cont.)

N°	FIGURA	Pág.
17.	Estructura Desglosada de Trabajo del Proyecto de Modernización de la Planta Guri, P.E.P. 2013, Hoja 1/2 y Hoja 2/2	83/84
18.	Estructuración de Paquetes de Trabajo de la EDT en procesos de contratación	85
19.	Distribución de paquetes de trabajo adjudicados por el PMPG, según el grado de alcance logrado	87
20.	Monto de Ofertas acordadas en comparación con el Presupuesto Estimado de costos	89
21.	Período requerido por el proceso comparado con el período planificado	88
22.	Distribución de Brechas por Categorías en Procesos de Contratación del <i>PMPG</i>	122
23.	Conocimientos del proceso de contratación del <i>PMPG</i>	123
24.	Actividades dentro del proceso de contratación del <i>PMPG</i>	123
25.	Necesidades de cambio en el Proceso	124
26.	Resultados obtenidos con el proceso de contratación actual	124

INTRODUCCION

El Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri) comprende el proceso de actualización tecnológica e incremento en los índices de confiabilidad, eficiencia y eficacia en la producción de energía eléctrica en la Presa Guri, que actualmente suministra el 50% de la energía eléctrica que consume nuestro País. Este proyecto nace en el año 2001 y fue concebido por la empresa CORPOELEC-EDELCA para resolver una serie de eventos adversos en la calidad, cantidad y confiabilidad del aporte de electricidad de este Complejo, para cumplir con el Sistema Eléctrico Nacional.

La importancia de este Proyecto se mantiene con mayor relevancia para este momento, pues con el incremento de la población y la expansión de la actividad industrial y petrolera, se ha producido un crecimiento muy acelerado en los requerimientos de electricidad y además, debido a diversos aspectos que han afectado toda la operatividad y calidad del Sector Eléctrico, cobra mayor importancia el mantener el mayor nivel técnico y operativo de este Complejo.

Debido a que este es un Proyecto de gran complejidad, requiere largo tiempo para su ejecución y debe realizarse simultáneamente con la generación de energía eléctrica que debe aportar al Sistema Eléctrico Nacional, amerita que sistemáticamente se efectúe la revisión y actualización del Plan de Ejecución del Proyecto (*P.E.P.*), de manera que se optimice la capacidad para lograr los objetivos esperados, a satisfacción de los interesados del Proyecto.

La más reciente actualización del *P.E.P.* fue realizada en el año 2007, incluyendo la de su Plan de Contratación del cual forma parte. Sin embargo, debido a que los resultados alcanzados no han resultado satisfactorios y por el surgimiento de nuevos eventos a considerar, se requiere abordar la actualización del Plan de

Contratación, basada entre otros aspectos, en las recomendaciones del *Project Management Institute*, organismo especialista sobre las mejores prácticas en Gerencia de Proyectos y en otros autores especialistas en esta materia y en la Ley de Contrataciones Públicas, que es el marco legal obligatorio que rige a la Empresa por ser perteneciente al Estado Venezolano.

La metodología considerada para realizar la investigación está configurada como del tipo proyectiva, documental y descriptiva, que contempla un diseño del estudio, no experimental y transeccional. Las técnicas e instrumentos para la recolección de los datos serán la revisión de los documentos del Proyecto, los activos de la organización y entrevistas a expertos del *P.M.P.G.* para indagar información complementaria sobre este tema, utilizando para este último aspecto, un guión para las entrevistas, adaptado al diseñado para una investigación desarrollada por Font Arreaza, (1999) orientada a contrataciones en proyectos.

A tal efecto, la investigación está estructurada en siete (7) capítulos, en la forma siguiente: En el Capítulo I se presenta el planteamiento, formulación del problema y la determinación del objetivo general y objetivos específicos de la investigación, el Capítulo II que se refiere al Marco Teórico que sustentará la propuesta de solución del problema objeto de la presente investigación, en el Capítulo III se aborda el Marco Metodológico donde se plantea el tipo y diseño de la investigación y lo referente a las técnicas de recolección y procesamiento de los datos, y los instrumentos para hacerlo; el Capítulo IV contiene el Marco Organizacional de la empresa CORPOELEC-EDELCA, que es el medio en el que se desarrollará el estudio, en el Capítulo V se desarrollará la actividad de presentación e interpretación de los resultados de la investigación. En el Capítulo VI se realiza la evaluación de la investigación, en función del cumplimiento de los objetivos general y específicos que fueron formulados como razones de ser del estudio, y en el Capítulo VII las conclusiones y recomendaciones. Como aspecto final, se incluyen las referencias bibliográficas y los anexos.

GLOSARIO

COVENIN: Comité Venezolano de Normas Industriales

L.C.P.: Ley de Contrataciones Públicas.

P.E.P.: Plan de Ejecución de un Proyecto

P.M.P.G.: Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri).

P.M.I. : Instituto de Gerencia de Proyectos o por sus siglas en inglés: *Project Management Institute*

R.L.C.P: Reglamento de la Ley de Contrataciones Públicas.

CAPÍTULO I EL PROBLEMA

1.1. Planteamiento y Delimitación del Problema

Antecedentes del Proyecto

Electrificación del Caroní, C.A. (EDELCA) es la empresa de generación hidroeléctrica más importante de nuestro País, quien construyó y posteriormente ha operado la Central Hidroeléctrica de Guri, desde su inauguración en 1.987.

Durante el período transcurrido desde la inauguración de la etapa final del proyecto en 1.987 hasta el año 2.000, sólo se realizaron trabajos de mantenimiento del equipamiento electromecánico de la Central, sin llegar a realizar una intervención profunda, que se requería para restituir a estas unidades a una condición cercana a su estado original de eficiencia y confiabilidad.

En el mes de Agosto de 2000, la Central quedó fuera de operación por un lapso de más de 24 horas de duración, a consecuencia de una inundación en las áreas operativas por fallas en los sistemas de achique de los sumideros. Este hecho fue crucial para que se conformara un equipo de trabajo encargado de definir los planes y estrategias para la Modernización de la Planta Guri.

En Enero de 2.001 se inicia el Proyecto de Modernización de la Planta Guri, mediante actividades de ingeniería básica de las unidades a rehabilitar, continuando con su intervención, según el Plan de Ejecución formulado inicialmente. En el año 2.007 se produce una actualización de este Plan, en función de los cambios impuestos por las necesidades del Proyecto.

Síntomas y Causas.

El Plan de Ejecución del Proyecto es en realidad la integración de una serie de documentos claves para la gestión del proyecto. El Plan de Contratación de un Proyecto es una herramienta fundamental para conformar un Plan de Ejecución que oriente y permita el cumplimiento de los objetivos del proyecto. En este caso, se han venido produciendo cambios internos y externos al Proyecto desde el año 2007, cuando fue realizada su anterior revisión y actualización, en conjunto con otros aspectos relevantes del Proyecto.

En la Figura 1, se muestra la E.D.T. del Proyecto para el año 2010, desde el punto de vista de las contrataciones que han sido realizadas hasta la fecha, algunas de

Figura 1 - Estructura Desglosada de Trabajo Actual (Contrataciones) del P.M.P.G. (P.M.P.G. EDELCA, 2011)

las cuales están en fase de cierre y las restantes en plena ejecución.

Entre los cambios más relevantes ocurridos en el transcurso del proyecto a partir del año 2.007, se pueden mencionar los siguientes:

- ✓ Se estima un cambio de alcance del Proyecto en un orden del 30% por la propuesta de incluir nuevamente la rehabilitación integral de las unidades generadoras 1 a 6 de la Casa de Máquinas I.
- ✓ Procesos de contratación que fueron declarados desiertos por varios motivos, obligando a adjudicaciones directas y excediendo ampliamente los lapsos previstos, afectando el cronograma de ejecución.
- ✓ Diferimiento de la ejecución de procesos de contratación, lo cual puede afectar la modalidad aplicable en el futuro.
- ✓ Requerimiento de nuevos trabajos de rehabilitación que no están contemplados en el alcance del Proyecto ó de recontractación de actividades que no se ejecutaron y continúan siendo críticas para el proyecto.
- ✓ Adjudicación de trabajos requeridos a contratos existentes por la vía de trabajos adicionales, eliminando contrataciones separadas que estaban en proceso de realización ó por causa de terminación de contrataciones que no ejecutaron el alcance total que fue contratado.
- ✓ Origen de recursos financieros. En el año 2007 los fondos del Proyecto fueron 100% de origen nacional y controlados por CVG EDELCA. Actualmente se estima que un mínimo de un 50% provendrán del Exterior, vía préstamos de instituciones financieras como el BID, CAF, o fondos estratégicos acordados por el Gobierno nacional como el Fondo Chino, Fondo Iraní, etc. lo cual introduce la reconfiguración de las contrataciones planificadas y de su alcance, para poder ser susceptibles de adjudicación de los préstamos antes indicados.
- ✓ Cambios en el cronograma maestro del Proyecto. En el año 2007 se proyectó concluir los trabajos en el 2014, actualmente se estima que finalizarán en el año 2019.

- ✓ Cambios en el nivel de inversión. Para el año 2007 se calculó que el estimado de costo alcanzaría 997 MM US\$, en este momento la inversión total estaría en un orden de 1500 MM US\$, sin tomar en cuenta los cambios de alcance del Proyecto.
- ✓ Nueva Ley de Contratación de Obras del Estado vigente a partir del año 2.008 y cambios en los esquemas de contratación, en los requerimientos y en los procedimientos establecidos por la Ley de Contrataciones Públicas.

Pronóstico

En función de lo antes expuesto, pareciera evidente que CORPOELEC (EDELCA) requiere la reformulación del plan de contratación de los trabajos que serán realizados por los entes externos al Proyecto, que se encuentra actualmente en aplicación, de manera que contemple acciones apropiadas para resolver los síntomas adversos antes mencionados, que contemple buenas prácticas actualizadas en gerencia de proyectos y estrategias para resolver las debilidades presentes y permita la conclusión exitosa del proyecto de Modernización de la Planta Guri, para lo cual se plantea realizar una investigación que produzca como resultado un Plan de Contratación actualizado para la fase remanente del Proyecto.

Se estima que con base a la información obtenida al realizar una revisión documental de los contratos que han sido ejecutados y su incidencia en el avance físico del Proyecto, falta por contratar al menos un 40% del alcance establecido por los paquetes de trabajo de la E.D.T. del Proyecto para el año 2010, por lo que se justifica plenamente realizar el trabajo investigativo antes mencionado.

Planteamiento del Problema

¿Qué debe hacerse para formular un Plan de Contratación del Proyecto de Modernización de la Planta Guri, que resuelva las situaciones adversas detectadas y pueda soportar la contratación de los trabajos remanentes del proyecto en forma exitosa ?

Control del Pronóstico

Adicionalmente a lo antes señalado y siguiendo las directrices y herramientas establecidas en la Norma Procesos de Gerencia de Proyectos de EDELCA (2007), la “Guía de los Fundamentos de la Dirección de Proyectos” (PMI, 2008) y la Norma ISO 9001:2008 “Sistema de Gestión de la Calidad – Requisitos” que establece la mejora continua como proceso para incrementar la eficacia del sistema de gestión de la calidad, es necesario desarrollar un Plan de Contratación del Proyecto de Modernización del Complejo Hidroeléctrico “Simón Bolívar” en Guri.

Premisas

Con el objeto de establecer con mayor precisión y estructurar de manera formal la orientación de la investigación, el planteamiento del problema se fundamentará en las premisas siguientes:

- El proceso de contratación de los trabajos asociados al Proyecto de Modernización de la Planta Guri es complejo, crítico, sensible, requiere mucho tiempo y debe controlarse continuamente, y no rígido, que le permita adaptarse a los cambios y ser de utilidad en el cumplimiento de los objetivos del *P.M.P.G.*

- CORPOELEC-EDELCA requiere que los procesos de contratación de actividades se traduzcan en objetivos 100% logrados de acuerdo a las necesidades del Proyecto, por la condición crítica de garantizar el suministro eléctrico al Sistema Eléctrico Nacional, mientras se realizan las respectivas rehabilitaciones en un lapso de tiempo que admite un mínimo de extensión.

Preguntas de Investigación

Se plantean las interrogantes indicadas a continuación:

- ¿Cuales podrían ser las estrategias aplicadas en el plan de contratación actualmente vigente, que pudiesen ser aprovechadas en la nueva fase a desarrollarse ?
- ¿ De que manera debe configurarse el Plan de Contratación para la fase remanente del Proyecto de Modernización de la Planta Guri, para que su formulación resulte alineada con las estrategias actuales del Proyecto y se dé cumplimiento a las nuevas directrices de orden legal en el país ?

1.2 Objetivos

Para dar respuesta a las interrogantes planteadas en la formulación del problema, esta investigación contempla cumplir los objetivos siguientes:

Objetivo General

Desarrollar un Plan de Contratación como parte del Plan de Ejecución actualizado de la Fase Remanente del Proyecto de Modernización del Complejo Hidroeléctrico

Simón Bolívar (Planta Guri), capaz de superar las deficiencias actuales en las contrataciones y contribuya al éxito del proyecto.

Objetivos Específicos

- Realizar el diagnóstico del Plan de Contratación actualmente vigente, con el objeto de determinar las estrategias que siguen siendo aplicables y las que requieren un replanteamiento.
- Identificar buenas y mejores prácticas de aceptación general que se requiera incorporar en el Plan de Contratación del Proyecto.
- Desarrollar la propuesta de un Plan de Contratación, para ser aplicado en la fase remanente del Proyecto de Modernización de la Planta Guri

1.3 Importancia y Justificación de la investigación

Entre los aspectos primordiales que justifican la realización de esta investigación se tienen los siguientes:

- El Plan de Contratación del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar vigente desde el año 2007, se encuentra desactualizado, requiriéndose su reformulación como un componente fundamental del Plan de Ejecución del Proyecto vigente, para no estar desfasado con las estrategias del Proyecto, que de no hacerse puede afectar severamente el logro de sus objetivos.
- El cumplimiento de los planes de generación de electricidad de CORPOELEC-EDELCA, formulados para continuar suministrando energía en forma confiable al Sistema Eléctrico Nacional, requiere entre

otros aspectos, la realización de Programas de Mantenimiento Mayor en las Centrales Hidroeléctricas de Macagua y Caruachi en los próximos años (Ver Figura 2), que por su similitud con el Proyecto Guri, hacen

PRINCIPALES TAREAS PARA ESTABILIZAR EL SISTEMA DE GENERACIÓN DEL BAJO CARONÍ

Figura 2. Programa Estimado de Mantenimiento de los Complejos Hidroeléctricos del Bajo Caroní, (C.G.R.S. CORPOELEC-EDELCA, 2011).

realmente imprescindible disponer de un Plan de Contratación que haya demostrado con éxito su aplicabilidad, que pudiera orientar al menos en su fase inicial estas actividades, contribuyendo a garantizar el éxito de los futuros Proyectos de Modernización de Centrales Hidroeléctricas que serán ejecutados por CORPOELEC – EDELCA.

- La publicación *Survey of Energy Resources 2010*, Pag. 335 (World Energy Council, 2011) informa que el anuario *Hydropower & Dams World Atlas 2009 (HDWA)* registra, que cerca del 73% de los requerimientos de energía eléctrica de Venezuela se abastecen con

hidroelectricidad. Sin embargo, es evidente que a pesar de la producción actual de energía, hay un déficit importante en el nivel de electricidad ofertada, lo que ha producido un fuerte impacto en todas las actividades del País, que se ha manifestado especialmente durante el pasado año 2010 y aun continúa causando efectos muy negativos.

Esta publicación refiere que aparte de los desarrollos hidroeléctricos actualmente en construcción, como son el Proyecto Tocoma (2.160 MW) en el Río Caroní y La Vueltosa (514 MW) en la Región Andina, no se tiene planificado acometer grandes desarrollos hidroeléctricos en el País durante los próximos 10 años, lo que hace resaltar la importancia extrema de mantener en las mejores condiciones de operatividad y eficiencia, las centrales hidroeléctricas actualmente en operación, garantizando al máximo posible en cantidad y confiabilidad el suministro eléctrico, para lo cual sería un aporte muy relevante el éxito del Proyecto de Modernización del Complejo Hidroeléctrico “Simón Bolívar” en Guri.

CAPITULO II MARCO CONCEPTUAL

El marco conceptual de una investigación comprende la presentación de las bases teóricas, sobre las cuales se fundamentará la propuesta de solución del problema objeto del presente estudio. La elaboración de una propuesta del Plan de Contratación del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar en Guri 2010, requiere en consecuencia, realizar la definición y concepción teórica sobre la cual estará sustentado este proceso.

Las recomendaciones para la Gestión de las Adquisiciones que forman parte de las directrices para la Gerencia de proyectos, contenidas en el *PMBOK (Project Management Institute, 2008)* proporcionan parte de esta base conceptual, complementándose además con los aspectos relacionados con los procesos de Dirección de Proyectos, Gestión de la Calidad y Riesgos en Proyectos, y los aspectos legales, que representan el marco jurídico por los cuales debe regirse todo proceso de contrataciones.

1. Antecedentes de la Investigación

La realización de un estudio o propuesta para la resolución de un problema determinado, tendrá mayor solidez y aplicabilidad, en la medida en que los fundamentos de las actividades que se requiere llevar a cabo para hacerlo, tomen en cuenta los estudios y teorías que han sido desarrollados previamente, que están orientados y han suministrado conocimientos sobre la misma temática de la investigación que se propone realizar.

Entre las investigaciones relacionadas con el proceso de Contrataciones en Proyectos que se han realizado con anterioridad, se presentan las siguientes:

El Trabajo Especial de Grado presentado por Mildred Font Arreaza para optar al título de Especialista en Gerencia de Proyectos, que tiene como título “*Proceso de Contratación IPC en Empresas de Ingeniería y Construcción; Caso: OTEPI Consultores, S.A.*”, formula una propuesta para mejorar y asegurar la calidad de los procesos de contratación que son abordados y realizados por la empresa OTEPI Consultores, S.A., en la cual se determinó principalmente, la importancia de realizar procesos de contratación con base a procedimientos aprobados, en los cuales se fijen las responsabilidades de cada uno de los factores que intervienen en ellos, necesidad de profesionales con alta experiencia y nivel de conocimientos para garantizar el éxito de tales procesos, e identificar y ejecutar el mejoramiento continuo, para garantizar la calidad de los procesos de contratación que son realizados por las organizaciones “proyectizadas” o cuya actividad fundamental es realizar proyectos.

El Trabajo Especial de Grado presentado por María Andreína de Moros para optar al título de Especialista en Gerencia de Proyectos, titulado “*Formulación de Plan de Mejoras para la Gestión de Contratación en la División de Proyectos de Redes Regionales de EDELCA*”, plantea una propuesta para evaluar la situación actual de la gestión de contratación en proyectos, en la División de Redes Regionales de EDELCA, analiza con detalle las brechas encontradas y formula el plan de acción a considerar, indicando oportunidades y acciones de mejora a los procesos que se desarrollan en esa unidad de la empresa EDELCA.

El Trabajo Especial de Grado presentado por Jorge Enrique Lozada Ramírez para optar al título de Especialista en Gerencia de Proyectos, titulado “*Estudio de los Mecanismos de Contratación para Ejecución de Obras en Petróleos de Venezuela y sus Filiales, tomando en consideración las Empresas de Producción Social (EPS)*”, analiza las posibles acciones de una empresa de gran complejidad como la petrolera, con niveles de exigencia elevados hacia los posibles proveedores, en

adaptar sus procedimientos internos a la contratación de empresas medianas y pequeñas (EPS), lo que puede ocasionar debilidad en las decisiones de contratación que puedan tomarse, y formula el plan de acción a considerar, indicando oportunidades y acciones de mejora a los procesos que se desarrollan en el Departamento de Contratación Corporativa – Área Metropolitana de la Casa Matriz de Petróleos de Venezuela.

Estos estudios produjeron aportes relevantes relacionados con la calidad de los procesos de contratación y mostraron la necesidad de mejorar su realización con base a las mejores prácticas en gerencia de proyectos, así como la aplicación de metodologías de investigación, técnicas y estrategias para la recolección, procesamiento y análisis de datos.

2. Marco Teórico

Para poder realizar un estudio apropiado de la situación actual y poder formular la propuesta que persigue esta investigación, se trataran algunos aspectos relacionados con la Dirección de Proyectos y conceptos generales referentes a la contratación, indicando las actividades específicas más importantes, asociadas a las otras áreas de conocimiento vinculadas a la formulación de un plan de contratación para un proyecto..

2.1 Dirección de Proyectos: Fundamentos

La Dirección o Gerencia de Proyectos requiere definir en primer lugar que es un proyecto. “Un proyecto es un emprendimiento con objetivos que pueden ser definidos, requiere recursos y se ejecuta con limitaciones de tiempo, costo y calidad” (Kerzner, 1998, p. 6)

El *Project Management Institute* establece alternativamente, que “un proyecto es

un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único”. (PMI, 2008, p. 11)

Las Normas Venezolanas COVENIN proporcionan igualmente un concepto sobre los proyectos, indicando que “un proyecto es un proceso único consistente en un conjunto de actividades coordinadas y controladas con fechas de inicio y finalización, llevadas a cabo para lograr un objetivo conforme a unos requisitos específicos, incluyendo las limitaciones de costo, tiempo y recursos.” (COVENIN, 2003. p. 2).

La Dirección de Proyectos implica la aplicación de un conjunto de conocimientos, habilidades, herramientas y destrezas, durante el ciclo de vida de los proyectos, cuyas fases constitutivas son: inicio, planificación, ejecución, seguimiento, control, y cierre. Además, los procesos puestos en práctica con el objeto de realizar un proyecto, requieren una dirección eficaz para garantizar el éxito del mismo y los que deben aplicarse de acuerdo a las mejores prácticas de la dirección de proyectos, pueden organizarse en grupos, los cuales a su vez se conforman con base al criterio de las áreas de conocimiento. Estas áreas se refieren a la integración, alcance, tiempo, costos, calidad, recursos humanos, comunicaciones, riesgos y adquisiciones. El Plan de Ejecución del Proyecto integra los planes que deben desarrollarse con base a estas áreas de conocimiento y que al ejecutarse en forma integrada serán la guía para la terminación satisfactoria de cada proyecto. En la Figura 3, se ilustran las nueve (09) áreas de conocimiento que interactúan y se interrelacionan en la Gerencia de Proyectos (PMI, 2008).

A continuación se expondrán las consideraciones teóricas de los procesos de la dirección de proyectos, que hacen parte fundamental de la formulación de un plan de contratación para un proyecto y el esquema de aplicación de estos lineamientos en la Gerencia de los Proyectos que son ejecutados en la empresa

Figura 3. Áreas de Conocimiento que interactúan en la Dirección de Proyectos, según el PMI (2008). Tomado con modificaciones del PMI, (2008).

CORPOELEC (EDELCA).

2.2 Gestión del Alcance de Proyectos: Estructura Desglosada de Trabajo (EDT).

La Gestión del Alcance de Proyectos comprende los procesos que deben efectuarse para garantizar que el proyecto incluye todo lo necesario y sólo el trabajo requerido, para completar exitosamente un proyecto (PMI, 2008).

El proceso general de gestionar el alcance de un proyecto se refiere a recopilar sus requisitos, definir el alcance, crear la EDT (Estructura Desglosada de Trabajo), verificar el alcance y controlar el alcance que se ha establecido.

Recopilar los requisitos consiste en precisar y documentar las necesidades de los interesados a los que deben dar cumplimiento los objetivos del proyecto. Estos objetivos a cumplir han sido definidos en forma general en el acta de constitución del proyecto, para los cuales se debe verificar que estén alineados con las estrategias corporativas de la organización.

Mediante la definición del alcance, se realiza una descripción detallada del proyecto y del producto. El desarrollo de este enunciado del alcance del proyecto es clave para su éxito, describiéndose detalladamente en él, los entregables principales y el trabajo necesario para concretar esos entregables. En este enunciado del alcance del proyecto se señalan las exclusiones del proyecto, las limitaciones y los supuestos que han sido determinados al inicio del proyecto. Para su elaboración se toman en cuenta los requisitos de los interesados que han sido documentados y las lecciones aprendidas de proyectos anteriores que sean aplicables. Este proceso implica la identificación y selección de alternativas para realizar el trabajo de proyecto.

La estructura de desglose de trabajo (EDT) (en idioma inglés *Working Breakdown Structure*, WBS) es el resultado de subdividir gradualmente los entregables del proyecto y el trabajo del proyecto, en componentes más pequeños y fáciles de manejar. La EDT es una estructura jerárquica, exhaustiva y descendente, en la cual los niveles inferiores extremos son los paquetes de trabajo. Esta configuración del alcance del proyecto en forma de paquetes de trabajo, permite la identificación del alcance en términos de resultados tangibles y verificables, para los cuales se pueden estimar duraciones y costos, pudiendo gestionarse su realización en forma más confiable y manejable. Cada paquete de trabajo debe tener asociada una cuenta de control única, que permite efectuar el seguimiento y control para la medición del desempeño. En la Figura 4 puede observarse un ejemplo de una estructura desglosada de trabajo para un proyecto específico.

El diccionario de la EDT es un documento generado durante el proceso de creación de la EDT que proporciona una descripción más detallada de los componentes de la EDT, incluyendo los paquetes de trabajo y las cuentas de control.

El enunciado del alcance del proyecto detallado y aprobado, y su EDT asociada junto con el diccionario de la EDT, forman la línea base del alcance del proyecto que orienta la ejecución del proyecto durante el ciclo de vida del proyecto.

A los efectos de la formulación de un plan de contratación de un proyecto, la descomposición de los entregables del proyecto en términos de paquetes de trabajo que se obtiene al crear la EDT, es una herramienta fundamental para planificar y efectuar adecuadamente las adquisiciones, durante el proceso de gestión de las adquisiciones, favoreciendo el éxito del proyecto. En la Figura 14, Pags. 81-82 se encuentra la EDT actualizada del Proyecto de Modernización de la Planta Guri.

Figura 4. Ejemplo de Estructura Desglosada de Trabajo de un Proyecto dado, basada en los entregables principales (Autor, 2011).

2.3 Gestión del Tiempo de Proyectos: Cronograma de Actividades del Proyecto

La gestión del tiempo se refiere a la realización de los procesos necesarios para administrar la ejecución del proyecto en el plazo estipulado y la finalización a tiempo (PMI, 2008)

Para efectuar la gestión del tiempo de un proyecto, es necesario realizar los procesos de definir las actividades, secuenciar las actividades, estimar los recursos de las actividades, estimar la duración de las actividades, desarrollar el cronograma y controlar el cronograma.

Los paquetes de trabajo que se obtienen del proceso de elaboración de la EDT, al

realizar el desglose del alcance del proyecto, son equivalentes a los entregables del proyecto. Mediante el proceso de subdivisión de los paquetes de trabajo en componentes más sencillos y fáciles de manejar que se denominan actividades, se establecen las acciones específicas que al realizarse, producen los entregables del proyecto. Visto desde otro enfoque, las actividades representan el esfuerzo necesario para completar un paquete de trabajo, y ellas son la base para la estimación, planificación, ejecución, seguimiento y control del trabajo del proyecto.

Al secuenciar las actividades se identifica y documenta la interrelación entre esas actividades, estableciendo el orden de realización o dependencia durante su proceso de ejecución. También deben estimarse los recursos necesarios en términos de cantidad y tipo de mano de obra, equipos y suministros para que pueda terminarse cada actividad. Con los recursos estimados para completar cada una de las actividades que han sido determinadas, se establece la duración (en períodos de trabajo) aproximada que debe transcurrir para su ejecución.

El desarrollo del cronograma del proyecto es un proceso que analiza la ejecución integral de las actividades requeridas para terminar los entregables del proyecto, tomando en cuenta la secuencia o dependencia de las actividades, los recursos estimados para su terminación, su duración y las restricciones impuestas por el cronograma, para crear el cronograma del proyecto.

La línea base del cronograma es una versión del cronograma de proyecto en la cual se establece la secuencia y las fechas de inicio y terminación de las actividades que servirá de base para controlar la ejecución del proyecto. En ella se establecen las fechas y períodos estimados para efectuar la contratación y procura de los recursos externos al proyecto y para los que serán suministrados por el proyecto. Este es un componente fundamental para la contratación en los proyectos. En la Figura 5 se encuentra el cronograma actualizado del *P.M.P.G*

CRONOGRAMA RESUMEN DEL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI
(PERIODO 2000 - 2019) REV 2012

Figura 5. Cronograma del Proyecto de Modernización de la Planta Guri Rev. 2012. (CORPOELEC, 2013)

2.4 Gestión de los Costos de Proyectos: Estimado de Costo de un Proyecto.

La gestión de los costos del proyecto se refiere a los procesos que deben realizarse para estimar, presupuestar y controlar los costos de manera que el proyecto se termine según el presupuesto aprobado.

Los costos se estiman para el tipo y cantidad de recursos requeridos por el proyecto, así como la cantidad de tiempo que dichos recursos se aplican para terminar el trabajo de proyecto, que han sido formulados en el cronograma del proyecto. La línea base del alcance del proyecto aporta información fundamental sobre el producto del proyecto, criterios de aceptación para establecer la calidad, entregables clave, los supuestos y las restricciones del proyecto, que deben ser analizados para estimar los costos.

El registro de riesgos debe revisarse también para incorporar los costos de mitigación de los riesgos. Las amenazas u oportunidades que puedan ejercer su influencia durante el ciclo de vida del proyecto, producen un impacto que afecta los costos de las actividades y del proyecto en conjunto.

La estimación de costos de las actividades se va ajustando en la medida en que el proyecto va avanzando a lo largo de su ciclo de vida, pudiendo iniciarse como un estudio de factibilidad hasta llegar a basarse en información proveniente de la ingeniería de detalle. Siguiendo este esquema, este proceso gradual puede iniciarse con un Estimado de Orden de Magnitud ó Clase V (utilizado para estudio de factibilidad de un proyecto), según la clasificación adoptada en las empresas del Sector Público Nacional e Industrias Básicas de Guayana, cuya expectativa de exactitud se encuentra entre un -25% y +75%, pudiendo obtenerse sucesivamente estimados intermedios adicionales desde el Clase IV, Clase III y Clase II cuya

exactitud se va optimizando hasta alcanzar el estimado Clase I, que es el estimado de costo que se estila utilizar para contratación, del cual se espera una exactitud entre $- 5\%$ y $+ 5\%$ con una precisión del 90% para 10/90.

2.5 Aspectos Generales de los Contratos

Desde el punto de vista de los proyectos, es necesario definir el significado de algunos términos que serán tratados en este estudio, entre ellos se tienen:

- *Contrato:* Un contrato es un acuerdo vinculante de carácter legal entre dos o más partes, para la realización de una obra, actividad o servicio específico, requerido por la Gerencia de Proyectos.
- *Costo:* Erogación de dinero o recursos de algún tipo.
- *Oferta:* Es aquella propuesta presentada por una persona natural o jurídica, cumpliendo con los recaudos exigidos para suministrar un bien, prestar un servicio o ejecutar una obra.
- *Contratación:* Etapa de un proceso de selección de un contratista, mediante la cual se negocia y firma un contrato con una persona natural o jurídica.
- *Proveedor, Contratista:* Toda persona natural o jurídica que ejecuta una obra, suministra bienes o presta un servicio no profesional ni laboral.
- *Proceso:* Son las actividades realizadas por el órgano y ente contratante, la cuales conducen a la selección de un contratista.
- *Adquisición:* Asegurar los recursos, suministros o actividades que requiere un proyecto para su realización.
- *Calidad:* Grado en que un conjunto de calidades inherentes satisface los requisitos.
- *Riesgo:* Un evento o condición incierta que, si se produce, tiene un efecto positivo o negativo en los objetivos de un proyecto.

Para llevar a cabo las tareas requeridas o efectuar procura de los suministros que serán adquiridos del entorno de los proyectos, se recurre a los instrumentos que

se denominan *contratos*. Por otra parte pueden adoptarse varios criterios para clasificarlos, cuyas diferencias se basan en el grado de riesgo asumido por el comprador y el vendedor; entre ellos se pueden mencionar los siguientes:

1. **Contratos de precio fijo.**

Esta categoría de contrato implica establecer un precio total fijo para un producto o servicio definido que se va a prestar. Los contratos de precio fijo también pueden incluir incentivos financieros para quienes alcancen o superen objetivos seleccionados del proyecto, tales como las fechas de entrega programadas, el desempeño de técnico o de nivel de costos, o todo aquello que pueda ser cuantificado y posteriormente medido.

En el caso de los contratos de precio fijo, los vendedores se encuentran obligados legalmente a cumplir dichos contratos, bajo el riesgo de afrontar eventuales daños y perjuicios financieros si no lo hiciesen. En el marco de un contrato de precio fijo, los compradores deben definir con exactitud el producto o los servicios que son objeto de la adquisición. Puede haber lugar a cambios en el alcance, pero generalmente estarán acompañados de un aumento en el precio del contrato. Se distinguen los tipos siguientes:

Contratos de precio fijo cerrado. El tipo de contrato de uso más común es el de precio fijo cerrado, ya sea por suma global o por precios unitarios. Es el preferido por la mayoría de las organizaciones dado que el precio de los bienes se fija al comienzo y no está sujeto a cambios, salvo que se modifique el alcance del trabajo. Cualquier aumento de costos por causa de un desempeño adverso es responsabilidad del vendedor, quien está obligado a completar la obra o servicio. En el marco de un contrato de precio fijo cerrado, el comprador debe especificar con precisión el producto o servicios que se

adquirirán, y cualquier cambio a las especificaciones de la adquisición puede derivar en un aumento de costos para el comprador.

Contratos de precio fijo más honorarios con incentivos. Este acuerdo de precio fijo confiere cierta flexibilidad al comprador y al vendedor ya que permite desviaciones en el desempeño, con incentivos financieros relacionados con el cumplimiento de metas establecidas. Por lo general, estos incentivos financieros se relacionan con los costos, el cronograma o el desempeño técnico del vendedor. Los objetivos de desempeño se establecen al principio, y el precio final del contrato se determina luego de completar todo el trabajo sobre la base del desempeño del vendedor. En los contratos de precio fijo más honorarios con incentivos, se fija un precio tope y todos los costos que superen dicho precio tope son asumidos por el vendedor, quien está obligado a completar el trabajo.

Contratos de precio fijo con ajuste económico de precio. Este tipo de contrato se utiliza cuando el periodo de desempeño del vendedor abarca un periodo considerable de años, tal como se desea en muchas de las relaciones a largo plazo. Se trata de un contrato de precio fijo pero con una disposición especial que permite ajustes finales predefinidos al precio del contrato debido a cambios en las condiciones, tales como cambios inflacionarios o aumentos (o disminuciones) del costo de las materias primas específicas. La cláusula sobre ajuste económico de precio debe tomar como referencia algún índice financiero confiable, que se utilizará para ajustar con precisión el precio final. Este tipo de contrato procura proteger tanto al comprador como al vendedor de factores externos que están fuera de su control.

2. Contratos de costos reembolsables.

Esta categoría de contrato implica efectuar pagos (reembolso de costos) al vendedor por todos los costos legítimos y reales en que incurriera para completar el trabajo, más los honorarios que representen la ganancia del vendedor. Los contratos de costos reembolsables también pueden incluir cláusulas de incentivos financieros para los casos en que el vendedor supere o no cumpla determinados objetivos definidos, tales como los relativos a los costos, al cronograma o a los objetivos de desempeño técnico. Tres de los tipos de contratos de costos reembolsables utilizados más comunes son los contratos de costo más honorarios fijos, los contratos de costo más honorarios con incentivos y los contratos de costo más honorarios por cumplimiento de objetivos.

Un contrato de costos reembolsables proporciona al proyecto flexibilidad para reorientar a un vendedor si el alcance del trabajo no puede definirse con precisión al inicio y requiere modificaciones, o cuando el esfuerzo puede implicar riesgos elevados. Pueden mencionarse los tipos siguientes:

Contrato de costo más honorarios fijos. Al vendedor se le reembolsan todos los costos autorizados para realizar el trabajo del contrato, a la vez que recibe el pago de sus honorarios fijos calculados como un porcentaje de los costos del proyecto estimados al inicio. Los honorarios se pagan únicamente por el trabajo completado y no varían en función del desempeño del vendedor. El monto de los honorarios no cambia, a menos que se modifique el alcance del proyecto.

Contrato de costo más honorarios con incentivos. Al vendedor se le reembolsan todos los costos autorizados para realizar el trabajo del contrato, y recibe honorarios con incentivos predeterminados, basados en el logro de objetivos específicos de desempeño establecidos en el contrato. En este tipo

de contratos, si los costos finales son inferiores o superiores a los costos originales estimados, entonces el comprador y el vendedor comparten las desviaciones de costos de acuerdo con una fórmula pre-negociada. Por ejemplo, un porcentaje de 80/20 por encima o por debajo de los costos meta, basándose en el desempeño real del vendedor.

Contrato de costo más honorarios por cumplimiento de objetivos. Al vendedor se le reembolsan todos los costos legítimos, pero la mayor parte de los honorarios es obtenida basándose sólo en la satisfacción de cierto criterio subjetivo general de desempeño definido e incorporado dentro del contrato. Los honorarios se establecen basándose únicamente en la determinación subjetiva del desempeño del vendedor por parte del comprador y, por lo general, no es sujeto de apelación.

3. **Contrato por tiempo y materiales.**

Los contratos por tiempo y materiales son un tipo híbrido de acuerdo contractual que contiene aspectos tanto de los contratos de costos reembolsables como de los contratos de precio fijo. A menudo, se les utiliza para aumentar personal, la adquisición de expertos y cualquier tipo de apoyo externo cuando no es posible establecer con rapidez un enunciado preciso del trabajo. Estos tipos de contratos se asemejan a los contratos de costos reembolsables en que son abiertos y pueden estar sujetos a un aumento de costos para el comprador.

El valor total del acuerdo y la cantidad exacta de elementos por entregar pueden no estar definidos por el comprador en el momento de la adjudicación del contrato. Por lo tanto, los contratos por tiempo y materiales pueden aumentar en cuanto a su valor contractual como si fueran contratos de costos reembolsables. Muchas organizaciones requieren que se establezcan valores máximos y plazos límites en todos los contratos por tiempo y materiales para evitar el aumento desmedido de costos.

Por otro lado, este tipo de contratos también puede asemejarse a los acuerdos de precio fijo por unidad cuando ciertos parámetros se especifican en el contrato. Las tarifas por unidad de mano de obra o de materiales pueden establecerse por anticipado por el comprador y el vendedor, incluyendo las ganancias del vendedor, cuando ambas partes acuerdan los valores para categorías específicas de recursos, tales como tarifas por hora específicas para ingenieros expertos o, en el caso de categorías de materiales, tarifas específicas por unidad.

2.6 Ley de Contrataciones Públicas – Modalidades de Contratación

La reorganización del sector eléctrico emprendida por el Gobierno Nacional, ha generado la creación de CORPOELEC como la empresa del Estado Venezolano que integra a todas las operadoras del sector, incluyendo a EDELCA, quedando encargada de atender esta área de los servicios primarios del País. Por esta razón, los procesos de adquisición de suministros, obras y servicios de esta empresa, están regidos por la nueva Ley de Contrataciones Públicas según lo establecido en su Artículo N° 3 (Tribunal Supremo de Justicia, 2011a).

Cabe destacar, que como parte fundamental de los procesos de contratación, el Artículo N° 10 de la Ley de Contrataciones, establece la formación de las Comisiones de Contratación como elemento funcional del ente contratante, responsables de atender la realización de estos procesos desde su inicio hasta la adjudicación de los contratos, y asesorar a las unidades administrativas en los casos que puedan presentarse, durante su ejecución.

Las modalidades de contratación vendrían a ser las categorías de que disponen los organismos del Estado (Art. N° 3, Ley de Contrataciones) para la selección de los contratistas, que efectuarán el suministro de bienes, prestación de servicios y ejecución de obras.

El Artículo N° 39 de la Ley de Contrataciones indica que los entes contratantes deben preparar un estimado de costo base de la contratación, incluyendo todos los impuestos correspondientes a su objeto, para poder seleccionar la modalidad de contratación de las establecidas en esa Ley. Estos vendrían a ser los estimados de costos Clase I que fueron tratados en la Sección 2.4 de este Capítulo. Estos estimados de costos se convierten en términos de Unidades Tributarias, con el valor que tenga ese rubro al iniciarse el proceso de contratación y se procede a establecer que modalidad es aplicable.

Las modalidades de contratación contenidas en la Ley son las siguientes:

1. Concurso Abierto
2. Concurso Cerrado
3. Consulta de Precios
4. Adjudicación Directa

Concurso Abierto. Es la modalidad de selección pública del contratista, en la que pueden participar personas naturales y jurídicas, nacionales y extranjeras. Se procederá por este caso cuando el monto del contrato a otorgar sea superior a 20.000 U.T. (adquisición de bienes o contratación de servicios) ó 50.000 U.T. (contratación de obras).

En el concurso abierto anunciado internacionalmente, pueden participar personas naturales y jurídicas, constituidas en Venezuela o en el Extranjero. Para el caso de concurso abierto, los postulantes deben ser de origen nacional.

Concurso Cerrado. Es la modalidad de selección del contratista, en la que al menos cinco (5) participantes son invitados de manera particular, a presentar ofertas por el órgano o ente contratante, con base en su capacidad técnica,

financiera y legal. Se puede proceder a realizar un proceso en este caso, cuando el precio del contrato a otorgar sea superior a cinco mil unidades tributarias (5.000 U.T.) y hasta por veinte mil unidades tributarias (20.000 U.T.) para la adquisición de bienes o contratación de servicios.

En el caso de construcción de obras, si el contrato a ser otorgado es por un valor estimado superior a veinte mil unidades tributarias (20.000 U.T.) y hasta por cincuenta mil unidades tributarias (50.000 U.T.). También puede aplicarse este tipo en casos especiales, de acuerdo a lo contemplado en el Artículo N° 62 de la Ley de Contrataciones Públicas.

Consulta de Precios. Esta modalidad de selección de contratista, es la que de manera documentada, se consultan al menos tres (3) proveedores de bienes, constructores de obras o prestadores de servicios.

Puede procederse por consulta de precios, cuando el precio del contrato a otorgar sea hasta por cinco mil unidades tributarias (5.000 U.T.) para la adquisición de bienes o contratación de servicios. En el caso de construcción de obras, cuando es por un valor estimado a contratar hasta veinte mil unidades tributarias (20.000 U.T.).

Contratación Directa. Es la modalidad excepcional de adjudicación que puede realizar el órgano o ente contratante, independientemente del monto de la contratación, con base en actos motivados o no, de acuerdo a lo contemplado en el Capítulo VI de la Ley de Contrataciones y en el Capítulo V de su Reglamento (Tribunal Supremo de Justicia, 2011b).

2.7 Gestión de las Adquisiciones

La Gestión de las Adquisiciones se refiere al grupo de procesos que es necesario ejecutar para realizar la compra o adquisición de los productos, servicios o resultados, fuera del equipo del proyecto (PMI, 2008).

Este proceso está estructurado en cuatro (4) grupos de actividades o elementos, cuya adecuada realización permite al proyecto, disponer de los recursos externos que son requeridos, normalmente materiales, los cuales se indican a continuación:

- *Planificar las Adquisiciones:* Proceso de documentar las decisiones de compra para el proyecto, estableciendo la forma de hacerlo e indicando posibles proveedores.
- *Efectuar las Adquisiciones:* Mediante este proceso se obtienen respuesta de los vendedores, se selecciona una propuesta y se otorga un contrato.
- *Administrar las Adquisiciones:* Consiste en gestionar las relaciones asociadas a las compras, supervisar la ejecución de los contratos, y cuando aplique, hacer cambios y correcciones.
- *Cerrar las Adquisiciones:* Proceso de completar cada adquisición requerida para el Proyecto.

En la Figura 6 se encuentra un esquema general de los procesos asociados a la Gestión de Adquisiciones para los proyectos, según los criterios del *Project Management Institute* (PMBOK, 2008).

2.7.1 Planificar las Adquisiciones

Este proceso se desarrolla fundamentalmente en la fase de planificación del proyecto y mediante su aplicación se definen que necesidades deberán adquirirse externamente y la forma en habrá que hacer tales actividades (PMI, 2008).

El análisis realizado en la planificación de las adquisiciones determina simultáneamente cuales son las actividades críticas para el proyecto que procederán del entorno y que deben ser analizadas conjuntamente con el cronograma general del proyecto y la línea base de costos, cuya formulación incide considerablemente en la estrategia a seguir para asegurar su cumplimiento oportuno durante la ejecución del proyecto.

Esta etapa se considera la más crítica en la ejecución del plan de adquisiciones, pues contando con la definición precisa del alcance del proyecto efectuada conjuntamente con el cliente y desagregado este alcance mediante la elaboración de la EDT (estructura desagregada de trabajo) se pasa a definir qué actividades realizará la organización y cuales serán contratadas a entidades externas al proyecto.

Otro aspecto a considerar son los riesgos asociados a la decisión de “hacer” o “adquirir” fuera del proyecto, lo cual debe hacerse conjuntamente con el plan de gestión de riesgos del proyecto, además la fijación de un esquema de contratación para una determinada adquisición debe estar asociada a mitigar en la mayor medida posible su incidencia, que puede también ser establecida, en términos de transferirlos al vendedor.

Figura 6. Descripción General del Proceso de la Gestión de Adquisiciones en los Proyectos, según el PMI (2008). Tomado con modificaciones del PMI, (2008).

La selección del tipo de contrato, que es un mecanismo de carácter legal para vincular las relaciones y establecer las obligaciones de las partes, es muy importante para salvaguardar los intereses en todos los aspectos del propietario del proyecto, por lo cual se debe ser muy cuidadoso al definirlo.

Cuando concluye la planificación de las adquisiciones, se obtiene el “Plan de Gestión de las Adquisiciones”, que se integrará al Plan de Dirección del Proyecto, y contiene los elementos principales siguientes:

- Tipos de contratos recomendados y objeto de la contratación
- Riesgos asociados y garantías que se exigirán a los vendedores
- Plazos requeridos para comprar a los proveedores y estimación de costos de referencia.
- Fechas planificadas de los entregables de cada contrato

Adicionalmente, en esta etapa se definen aspectos complementarios como:

1. Enunciado detallado del trabajo para cada adquisición
2. Decisión de hacer o comprar
3. Criterios de selección y lista preliminar de proveedores
4. Documentos para efectuar adquisiciones

En la Figura 7, se observa un esquema del tratamiento de los datos manejados para la elaboración del Plan de Contrataciones, según el PMI (2008).

2.7.2 Efectuar las Adquisiciones

Este proceso se realiza durante la fase de ejecución del Proyecto, y consiste en realizar las tareas requeridas para obtener respuestas de los proveedores, seleccionar un vendedor y adjudicar un contrato (PMI, 2008).

Figura 7. Diagrama de Flujo de Datos en el Proceso Planificar las Adquisiciones, según el PMI. PMBOK, (2008)

Para lograr estos objetivos, se aplican las estrategias definidas en el plan de gestión de las adquisiciones, comenzando por conseguir las ofertas de los vendedores, utilizando en ocasiones recursos publicitarios en páginas web del comprador ó prensa escrita, según lo que consideren conveniente los entes

contratantes, analizarlas en función de criterios de ponderación ya definidos y determinar la más favorable para los intereses del proyecto. Normalmente los criterios de selección son de orden económico, basados en estimaciones propias, información de internet, pero en el caso de adquisiciones complejas, pudiese ser necesario evaluar las propuestas en el aspecto técnico, apoyándose en el juicio de expertos y en estimaciones de costo independientes, en función de la realidad del mercado.

La etapa de efectuar las adquisiciones culmina con la adjudicación del contrato, que frecuentemente pasa por un proceso de negociación, en la cual cada una de las partes aspira a incluir en este documento, los elementos que consideran claves para su beneficio y que deben ser satisfechos. A criterio de varios autores, la experiencia indica que la selección adecuada de los vendedores, es primordial para garantizar el éxito en la ejecución del alcance del proyecto.

2.7.3 Administrar las Adquisiciones

Este proceso también se desarrolla en la fase de ejecución del proyecto, e implica la realización de la gestión de las adquisiciones, hacer un seguimiento del desempeño del contratista y anticipar o manejar los cambios necesarios, de manera que estos sean aprobados por las partes lo más temprano posible, debido a que son más costosos en la medida que ocurren durante el avance del proyecto.

El seguimiento del contratista incluye realizar el control de calidad para inspeccionar y certificar la calidad del producto suministrado por el proveedor, y la realización de auditorías para detectar debilidades que el proveedor debe corregir. Por otra parte, el comprador debe hacer los esfuerzos necesarios para cumplir con las condiciones de pago aceptadas en el contrato, planificando y ubicando oportunamente los recursos financieros que se requiere desembolsar durante la

ejecución del proyecto. La relación equivalente y oportuna entre trabajo realizado y pagos efectuados, es clave para el desarrollo exitoso de los contratos.

2.7.4 Cerrar las Adquisiciones

Este proceso se refiere al cierre de las adquisiciones requeridas por el Proyecto, lo cual implica la verificación de que se han cumplido las actividades requeridas y la aceptación de los entregables de cada contrato; puede producirse sucesivamente en la medida en que se va cerrando el proyecto. Incluye el pago de los compromisos pendientes, negociación y acuerdo de litigios sin resolver, generación de lecciones aprendidas y archivo de la respectiva documentación.

2.8 Gestión de la Calidad

La Gestión de la Calidad se refiere a los procesos y actividades de la organización ejecutante, que determinan responsabilidades, objetivos y políticas de calidad, de manera que el proyecto satisfaga las necesidades por las cuales fue emprendido (PMI, 2008).

El modelo básico de gestión de calidad recomendado por el PMI pretende ser compatible con el de la Organización Internacional de Normalización (ISO); además también promueve la coincidencia con enfoques “personalizados” como los propuestos por Deming, Juran, Crosby y otros, y también con otros enfoques como Gestión de la Calidad Total (TQM), Análisis de Modos y Efectos de Fallas (AMEF), Mejora Continua y otros.

Kerzner, (1998, p. 2) señala que las exigencias referentes a la calidad, de los interesados de un proyecto, se traducen en expectativas de alta calidad, pocas inconformidades y solicitudes de mantenimiento menores. Esto se logra en la

medida en que el trabajo que se realice, se aproxime al que debe hacerse, siguiendo las recomendaciones para realizar la dirección de proyectos.

El proceso de Gestión de la Calidad comprende la planificación de la calidad, el aseguramiento de la calidad y el control de la calidad. La integración de la gerencia de proyectos con otros procesos complementarios como ingeniería concurrente, gerencia de calidad, gerencia de riesgos y gerencia de los cambios es la clave para alcanzar la excelencia (Kerzner, 1998, p. 109). En la Figura 8, se puede visualizar gráficamente este postulado. En tal sentido, “la gestión moderna de la calidad complementa la dirección de proyectos (PMI, 2008, p.190). Los aspectos claves que impulsan ambas disciplinas son:

- Satisfacción del cliente
- Prevención antes que inspección
- Mejora continua
- Responsabilidad de la Dirección

La implantación de un sistema de gestión de calidad es altamente recomendado, entre ellos por la Norma ISO 9001:2008 “Sistema de Gestión de la Calidad – Requisitos” que en la Cláusula 8.5.1 establecen la mejora continua como proceso para incrementar la eficacia del sistema de gestión de la calidad.

En este sentido, la Cláusula 8.5.3 (Norma ISO 9001:2008) indica las siguientes acciones preventivas, para eliminar las causas de no conformidades potenciales para prevenir su ocurrencia:

- a) Determinar las no conformidades potenciales y sus causas
- b) Evaluar la necesidad de actuar para prevenir la ocurrencia de no conformidades.

Figura 8. Integración de procesos. Tomado con modificaciones de Kerzner, 1998.

- c) Determinar las no conformidades potenciales y sus causas
- d) Evaluar la necesidad de actuar para prevenir la ocurrencia de no conformidades.
- e) Determinar e implementar las acciones necesarias
- f) Registrar los resultados de las acciones tomadas
- g) Revisar la eficacia de las acciones preventivas tomadas

2.9 Gestión de los Riesgos

Existen muchas definiciones de lo que constituye un riesgo. Cooper, Grey, Raymond y Walker (2005, p. 3), definen al riesgo como “la exposición a las consecuencias de la incertidumbre”.

En el contexto de los proyectos, el riesgo corresponde al análisis de todo lo que puede causar posibles desviaciones en el desempeño (Palacios, 2007, p. 401). Por otra parte, el PMI (2008, p. 275) indica que “un riesgo es un evento o condición incierta que, si sucede, tiene un efecto en por lo menos uno de los objetivos del proyecto, que pueden incluir el alcance, el cronograma, el costo y la calidad.”

La Gerencia de los Riesgos se refiere a los procesos, cultura y estructuras organizacionales que son dirigidos al manejo efectivo de oportunidades potenciales y eventos adversos.

Una gestión adecuada de los riesgos es proactiva en lugar de reactiva. Palacios (2007, p.417) indica que el proceso de gerencia de los riesgos debe iniciarse desde la etapa conceptual del proyecto, en la cual es necesario hacer una evaluación completa de los eventos adversos, que sirva de respaldo a la decisión de llevarlo a cabo y a partir de allí debe mantenerse durante el ciclo de vida del proyecto.

Tradicionalmente, los aspectos de las adquisiciones externas o de lo hecho en el proyecto, que son afectados por los riesgos son:

- *Aspectos relacionados con el diseño, calidad, desempeño:* Esto se refiere a la posibilidad de que un componente adquirido impida que el proyecto alcance los resultados esperados, por deficiencias de orden técnico.
- *Aspectos relacionados con el cronograma:* Un retraso en las adquisiciones críticas causa la extensión del proyecto y los riesgos de orden técnico pueden revestir demoras severas en el programa del proyecto.
- *Aspectos relacionados con los costos:* Indudablemente, incrementos

imprevistos en los costos de las adquisiciones principales, pueden determinar la continuidad del proyecto. Además, los costos del proyecto tienen alta dependencia a la ocurrencia de eventos asociados a riesgos de orden técnico y a la extensión del cronograma.

La adecuada gerencia de los riesgos es fundamental para asegurar que las adquisiciones produzcan los resultados requeridos por el proyecto. Los procesos asociados a la gestión de los riesgos son los siguientes:

- *Planificación e Identificación de Riesgos:* Elaboración de una lista de riesgos.
- *Valoración de Riesgos:* Consiste en formular niveles cualitativos y cuantitativos de los riesgos.
- *Estrategias de Respuesta a Riesgos:* Se determina el curso de acción a seguir, entre la eliminación, transferencia, mitigación y aceptación.

El proceso de realizar las adquisiciones, se enfoca en la selección de un vendedor y la firma de un contrato. Palacios (2007, p. 386) indica que no solamente es importante la metodología para tomar la decisión, sino también considerar las características del contrato a elegir.

Con respecto al criterio de selección, una forma muy utilizada es la aplicación de una matriz de ponderación de criterios, en la cual se asignan puntajes en base a intervalos establecidos, por el cumplimiento de aspectos específicos.

Cooper et al. (2005), señalan que los contratos son herramientas para distribuir o transferir riesgos a la parte mejor capacitada para manejarlos, criterio este que se optimiza estableciendo posteriormente apropiadas cláusulas contractuales. Cada una de las partes intervinientes, debe tener claridad sobre la porción de riesgo que le corresponde, en un proceso de adquisición específico.

Figura 9. Tipos de contratos y riesgos asociados. Tomado con modificaciones de Cooper et al. (2005)

En la Figura 9 se muestra el grado de riesgo asociado para cada una de las partes, en función del tipo de contrato que sea acordado, para formalizar una adquisición para el proyecto.

2.10 Procesos de Gerencia de Proyectos en EDELCA

EDELCA tiene una amplia trayectoria en Gerencia de Proyectos; para tal fin ha configurado cinco (5) fases consecutivas, que comprenden lo siguiente:

Fase 1 – Planificación

El propósito de la Fase I es identificar las necesidades y oportunidades del negocio, así como también los motivadores y objetivos del negocio que permitan a EDELCA mantener o mejorar su posición competitiva en el suministro de energía eléctrica o en otras áreas de negocios. Los objetivos de esta fase son los siguientes:

- Definir oportunidades y/o necesidades
- Verificar con objetivos estratégicos
- Evaluación preliminar del Caso de Negocios
- Planificar la Fase 2 – Análisis de Alternativas

Fase 2 – Análisis de Alternativas

El propósito de la Fase II – Análisis de Alternativas es identificar y seleccionar la alternativa más óptima que satisfaga la oportunidad y necesidad del negocio y que sea consistente con los motivadores y objetivos del negocio establecidos en la Fase I. En esta fase se desarrolla la ingeniería conceptual y puede culminar con la decisión de continuar o no, con el proyecto. Si el proyecto es considerado como el más apropiado para satisfacer la necesidad, se desarrolla un Paquete de Justificación del Proyecto, para permitir a la alta gerencia tomar una decisión en relación con la aprobación de la alternativa, para así poder proseguir con un desarrollo posterior del proyecto en la Fase 3 – Definición.

Los objetivos de esta Fase son:

- Generar alternativas
- Valorar cada alternativa generada
- Seleccionar la mejor alternativa
- Aplicar las Prácticas de Mejoramiento del Valor (VIP)
- Verificar que el Caso de Negocios se ajuste con los objetivos estratégicos (realizados en la Fase I)
- Planificar la Fase 3 – Definición

Fase 3 – Definición

La Fase 3 – Definición consiste en desarrollar el Alcance del Trabajo y el Plan de

Ejecución del Proyecto (Paquete Front End Loading – FEL) bien definidos para que puedan ser ejecutados eficiente y efectivamente por el Equipo de Proyectos de EDELCA o por cualquier Contratista o Consultor durante la Fase 4 – Implementación. En esta fase tiene lugar la elaboración del Plan de Contratación del Proyecto, con todos los detalles de cómo deberán efectuarse las contrataciones y procura de los trabajos del proyecto, como parte del Plan de Ejecución, el cual podrá ser revisado en la medida en que se va desarrollando la realización del Proyecto. En esta etapa se requiere un trabajo técnico más intenso y específico (Ingeniería Básica) para obtener el nivel necesario de Definición del Alcance que permita producir una estimación de costos (+/- 10%). El paquete FEL y la Estimación de Costos, hacen posible la toma de decisión basada en la evaluación del valor del proyecto propuesto para el negocio. La decisión final de esta Fase requiere de autorización de fondos para proseguir con el proyecto (Fase 4: Implementación y Fase 5: Evaluación). Los objetivos de esta fase son los siguientes:

- Definir completamente el alcance
- Obtener la permisología regulatoria que sea necesaria
- Desarrollar el Plan de Ejecución del Proyecto (PEP) detallado, incluyendo:
 - Elaboración del Plan de Contratación del Proyecto, en base a los paquetes de trabajo establecidos y cuáles de ellos serán ejecutados por entes externos al Proyecto.
- Aplicar las prácticas de Mejoramiento del Valor (VIP)
- Mejorar las estimaciones de costos y la evaluación económica a un nivel apropiado
- Confirmar si las estimaciones se ajustan a los objetivos del Caso de Negocios

Fase 4 – Implementación

El propósito de esta fase es implementar el Alcance del Trabajo de acuerdo con el Plan de Ejecución del Proyecto y el desarrollo de los Contratos conceptualizados en la Fase 3. Esto generalmente incluye ingeniería de detalle, procura de equipos y materiales, construcción y arranque de la instalación. A estas alturas del proyecto, los cambios no son fomentados, inclusive las “buenas ideas” pueden ser contraproducentes y destructivas. Realizar cambios afectaría la habilidad del proyecto de alcanzar los objetivos y las metas establecidas. Los objetivos son:

- Implementar el Plan de Ejecución del Proyecto (PEP)
- Firmar y ejecutar los contratos
- Desarrollar e implementar la ingeniería de detalle, procura, construcción y arranque
- Recoger, comparar y analizar las lecciones aprendidas e indicadores del proyecto

Fase 5 – Evaluación

Esta fase del desarrollo del proyecto, se caracteriza por la operación inicial del emprendimiento y su habilidad de satisfacer los objetivos del negocio y del

Los objetivos de esta fase son:

- Operar las facilidades del Proyecto
- Monitorear el rendimiento
- “Benchmark” el resultado contra los objetivos y competidores
- Compartir los resultados y lecciones aprendidas
- Evaluar continuamente e identificar oportunidades de mejora

Los Procesos de Gestión de las Adquisiciones descritos por el PMI, se producen en la Fase 3 (Definición) y la Fase 4 (Implementación).

En la Figura 10 puede observarse un esquema de la Gerencia de Proyectos de EDELCA:

Figura 10. Procesos de Gerencia de Proyectos de EDELCA. Tomado con modificaciones de la Guía de Procesos de Gerencia de Proyectos de EDELCA (2011f).

3. Bases Legales

A partir del año 2008, el Estado Venezolano inicia la reformulación de las leyes que habían estado vigentes hasta aquel momento, que constituían el marco legal regulatorio para la selección de contratistas y proveedores del Estado y entidades del Poder Público Nacional, mediante la derogatoria de la Ley de Licitaciones, dispositivo de orden legal puesto en vigencia mediante Decreto-Ley N° 1.565 de fecha 13/11/2001. Esta fue reemplazada por una nueva Norma legal vigente, Ley de Contrataciones Públicas además del respectivo Reglamento, las cuales han

sido modificadas a partir de su primera promulgación, estando vigentes las que se indican a continuación:

- Ley de Contrataciones Públicas, publicada en Gaceta Oficial N° 39.165, de fecha 24 de Abril de 2009, posteriormente modificada mediante Ley de Reforma Parcial de la Ley de Contrataciones Públicas, publicada en Gaceta Oficial N° 39.503 de fecha 6 de Septiembre de 2010.
- Reglamento de Ley de Contrataciones Públicas. Decreto N° 6.708. Publicado en Gaceta Oficial N° 39.181, de fecha 19 de Mayo de 2009.

EDELCA está sujeta totalmente a la aplicación de estos Decreto-Ley por estar adscrita o ser filial de CORPOELEC, que es la empresa nacional de generación, transmisión, distribución y comercialización de energía eléctrica, cuyo capital pertenece totalmente al Estado Venezolano.

Por otra parte, con base a los instrumentos legales antes mencionados, CORPOELEC dispone de un cuerpo actualizado de procedimientos y normas específicos para concursos abiertos, concursos cerrados o consultas de precios para la contratación de la adquisición de bienes, construcción de obras o realización de servicios, que complementan la normativa legal promulgada al efecto, los cuales deben ser aplicados dependiendo del tipo de proceso que se trate.

CAPITULO III MARCO METODOLÓGICO

Una vez que se ha formulado el problema y definidos los objetivos, se prosigue con el establecimiento de las bases teóricas que orientaran y soportaran el análisis del problema, para lo cual se requiere disponer de un conjunto de datos que se requieren para la investigación. En el marco metodológico se describe como se obtendrá la información necesaria para realizar el proceso investigativo, basado en el método científico y poder dar respuesta a los objetivos específicos planteados en el Capítulo I.

En este sentido, se contempla tratar los aspectos siguientes:

- Diseño y Tipo de Investigación
- Unidad de Análisis
- Técnicas y Procedimientos de Recolección de los Datos
- Definición y Operacionalización de las Variables
- Instrumentos de Recolección de Datos
- Técnicas de Análisis e Interpretación de Resultados
- Factibilidad de la Investigación y Consideraciones Éticas

1. Tipo y Diseño de la Investigación

El tipo de investigación se refiere a la clase de estudio que se va a realizar. La presente investigación corresponde a una investigación aplicada, porque consiste en la elaboración de una propuesta para solucionar un problema práctico. Hurtado de Barrera (2000), señala que las investigaciones dirigidas a la elaboración de una propuesta ó de un modelo, como solución a un problema o necesidad de tipo práctico se denominan investigaciones proyectivas o de proyectos factibles. Esto

implica explorar, describir, explicar y proponer alternativas de cambio y no necesariamente ejecutar la propuesta.

El tipo de investigación estará enmarcado en la modalidad de proyecto factible, documental y descriptiva, mediante la cual el investigador elaborará el Plan de Contratación del Proyecto de Modernización de la Planta Guri.

Ramírez (1998 citado por Palella y Martins, 2006) indica que se está en presencia de una investigación documental cuando la fuente principal de información está integrada por documentos que representan la población y cuando el interés del investigador es analizarlos como hechos en si mismos ó como documentos que brindan información sobre otros hechos. Además, este estudio utilizará fuentes secundarias, debido a que la información será tomada de la documentación aludida, que ha sido elaborada con anterioridad.

En cuanto al carácter descriptivo de una investigación, Hernández, Fernández y Baptista (2003) señalan que con ellas se busca medir o recoger información de manera independiente o conjunta sobre los conceptos o variables a los cuales se refieren. En el estudio investigativo denominado: Desarrollo del Plan de Contratación del Proyecto de Modernización de la Planta Guri, se examinarán fuentes documentales y bibliográficas, análisis de textos, presentaciones e informes que aportarán los conocimientos necesarios para realizar el análisis cuantitativo y cualitativo de este proceso, apoyándose también en el juicio de expertos del *P.M.P.G.*

Con respecto al diseño de la investigación, Hernández et al. (2003) señalan que esto corresponde a:

“El término [diseño] se refiere al plan o estrategia concebida para obtener la información que se desea. El diseño señala al investigador lo que debe hacer para alcanzar sus objetivos de

estudio y para contestar las interrogantes de conocimiento que se ha planteado.”

En tal sentido, para este estudio el diseño será no experimental. Este tipo de estudio se realiza sin manipular en forma deliberada ninguna variable. Se observan los hechos tal y como se presentan en su contexto, para luego analizarlos. El comportamiento de las variables ya ha ocurrido y no es posible manipularlas, porque ya sucedieron, al igual que sus efectos (Hernández et al, 2003).

Las variables que serán recopiladas en la investigación no serán manipuladas por el investigador y serán tomadas directamente de la realidad, en un mismo instante de tiempo y tal como se presenten, el cual define el diseño como no experimental y transeccional. En los diseños de tipo transeccional, se realizan observaciones en un momento único en el tiempo (Hernández et al, 2003).

2. Unidad de Análisis

En este estudio, la unidad de análisis está integrada por el conjunto de contrataciones requeridas en el Plan de Contratación del Proyecto de Modernización de la Planta Guri, en el cual las contrataciones se refieren al Proceso de Planificar las Adquisiciones requeridas por la EDT del Proyecto, de acuerdo a la metodología establecida por el *Project Management Institute* (P.M.I., 2008).

Población y Muestra

Para Palella y Martins, (2006) la población de una investigación es el conjunto de unidades de las que se desea obtener información y sobre las que se generaran conclusiones.

La población objeto de estudio en la investigación documental que se realizará, esta constituida por los procesos de contratación efectuados o en curso durante el período Junio 2007 – Junio 2012 que están contemplados en el Plan de Contratación del Proyecto de Modernización de la Planta Guri, que está vigente desde el año 2007. Específicamente esto se refiere a documentos contractuales, presentaciones, informes de avance, auditorías y evaluaciones mensuales de desempeño de los respectivos contratos. En el caso de la presente investigación, se pretende utilizar a la totalidad de la población como muestra para el estudio, por ser delimitada y finita, debido a que todos sus elementos son conocidos y pueden ser identificados y listados en su totalidad.

En el caso de los expertos en contratos, la población se refiere a todos aquellos expertos en el área de contratación del Proyecto de Modernización de la Planta Guri, los cuales conforman un grupo de siete (07) personas. También se utilizará en este caso, a la totalidad de la población como muestra para la investigación de campo.

3. Técnicas y Procedimientos de Recolección de Datos

Las técnicas de recolección de datos son las distintas formas o maneras de obtener la información, permitiendo registrar, analizar e interpretar datos históricos. A continuación se señalan las técnicas de recolección de datos que se emplearan en la investigación:

Revisión Documental

Con este procedimiento se tiene previsto obtener datos mediante la revisión de documentos técnicos correspondientes a la estructura desglosada de trabajo del proyecto, cronograma de ejecución del proyecto, estimado de costos del proyecto,

procesos de contratación, descripción y administración de contratos, auditorías, informes de gestión, presentaciones, evaluaciones mensuales de desempeño, además de bibliografía acerca de la metodología del *Project Management Institute*, entre otros documentos relacionados con el tema. Además se tiene previsto emplear programas de almacenamiento de información, utilización de Intranet, Internet y correo electrónico como herramientas para recopilación de datos y flujo de información. De esta forma se dispondrá de un conjunto de información para poder acometer y elaborar el plan actualizado de gestión de las adquisiciones.

Entrevistas

Se tiene planificado realizar entrevistas al equipo de expertos que participa en la planificación, control y seguimiento de la ejecución del Proyecto de Modernización de la Planta Guri actualmente en ejecución, para obtener información adicional sobre el desempeño del plan de contratación que está siendo aplicado, para conocer sus fortalezas y debilidades, en función de disponer de información estratégica para la realización de la investigación.

Según Palella y Martins, (2006) la entrevista es una técnica que permite obtener datos mediante un diálogo que se realiza entre dos personas, con el fin de obtener la información de que dispone el entrevistado. El guión es el instrumento que será empleado para la recopilación de los datos, mediante entrevistas semi-estructuradas.

Grinnell (1997, citado por Hernández, Fernández y Baptista, 2003) señala que la entrevista semi-estructurada se basa en una guía de asuntos o preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para precisar conceptos u obtener mayor información sobre los temas deseados; a los expertos sobre el tema en estudio, líderes formales o informales (Palella y Martins, 2006 p.

142). Por otra parte, permiten que la información obtenida pueda procesarse matemáticamente, por ser respuestas comparables y agrupables.

4. Instrumentos de Recolección de Datos

El proceso de recolección de datos para su posterior procesamiento y análisis según el enfoque cuantitativo, implica seleccionar un instrumento para medir las variables que han sido definidas en el área de estudio en la que se desarrollará la investigación. Si bien no hay una medición perfecta, es obvio que la información obtenida debe aproximarse lo más posible a la realidad, por lo que el instrumento debe reunir dos requisitos esenciales: *confiabilidad* y *validez*.

Confiabilidad

La *confiabilidad* de un instrumento de medición se refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce resultados iguales (Hernández et al, 2003). La confiabilidad puede determinarse mediante el cálculo de coeficientes de confiabilidad. Estos parámetros pueden oscilar entre 0 y 1, donde un coeficiente de 0 significa nula confiabilidad y 1 representa un máximo de confiabilidad (confiabilidad total). Cuanto más cerca de cero (0), mayor error habrá en la medición.

Los procedimientos que se utilizaran en esta investigación se basarán en la confiabilidad individual del observador (se dispondrá de un solo codificador de los datos recopilados, porque el material es reducido) representada por la fórmula siguiente (Hernández et al, 2003):

$$\text{Confiabilidad Individual} = \frac{\text{Número de unidades de análisis catalogadas correctamente por el codificador}}{\text{Número total de unidades de análisis}}$$

Validez

La *validez*, se refiere al grado en que un instrumento realmente mide la variable que se quiere medir. Este es otro de los requisitos que debe cubrir un instrumento de medición. Wiersma (1999) y Grönlund (1990), referidos por Hernandez (et al, 2003) indican que la validez es un concepto que se caracteriza por diferentes tipos de evidencias; a los efectos de este estudio el tipo de evidencia es:

Evidencia relacionada con el contenido: Esta se refiere al grado en que un instrumento refleja un dominio específico de contenido de lo que se mide, o bien, requiere contener representados prácticamente a todos los ítems del dominio de contenido de las variables a medir. Según Bohrnstedt (1976, referido por Hernández et al, 2003) la validez de contenido es el grado en el que la medición representa al concepto medido.

Para recolectar los datos principales de esta investigación, se utilizará como instrumento los archivos e información existente, en sus distintas formas de elaboración como documentos físicos, archivos y presentaciones electrónicas disponibles y que puedan ser utilizadas, en las unidades de la empresa CORPOELEC, lo cual constituye la recopilación documental de este estudio.

A los efectos de los datos que serán recopilados del personal del PMPG, se realizarán como se ha dicho mediante entrevistas semi-estructuradas a los especialistas en esta área que laboran en el *PMPG*; en cuanto al guión a utilizar

en esta actividad, se tomará y adaptará el guión empleado por Font Arreaza (1999), en la investigación denominada *Proceso de Contratación IPC en Empresas de Ingeniería y Construcción; Caso: OTEPI Consultores, S.A* realizada como Trabajo Especial de Grado para optar al Título de Especialista en Gerencia de Proyectos otorgado por la UCAB, el cual se encuentra ya reformulado en el Anexo B.1, Página 192.

Al respecto, Hernandez (et al, 2003) indica que para una investigación determinada, puede elegirse un instrumento ya desarrollado y disponible, el cual se adapta a los requerimientos del estudio en particular que se va a realizar.

Para efectuar el proceso de formulación del guión a aplicar en las entrevistas a realizar, se dieron los pasos siguientes:

- a) Seguir los principios fundamentales de la mejora continua de los procesos, que recomiendan: diagnosticar la situación inicial, identificar oportunidades de mejora, proponer y seleccionar soluciones (mejoras) a los aspectos que demuestren deficiencias con base a la investigación realizada, incorporar las mejoras en el Plan y evaluar las mejoras alcanzadas (COVENIN ISO: 9001:2008).
- b) Se configuró una versión inicial, tomando como base las variables definidas del estudio para elaborar un Plan de Contratación para el Proyecto de Modernización de la Planta Guri, considerando el plan actual en aplicación y sus características, los resultados obtenidos, sus fortalezas y debilidades, y el nuevo plan a proponer.
- c) Se revisó con dos (2) expertos en el proceso de contratación, para verificar si la entrevista semi-estructurada era claramente comprensible, si se proponen las preguntas claves y los aspectos necesarios para el desarrollo del proceso.

Si en la revisión de los expertos se indica:

- ✓ Si todas son SI = se mantiene la pregunta.
- ✓ Si está entre uno (1) y cero (0) = se reformula la pregunta.
- ✓ Si es cero (0) = se elimina la pregunta.

d) Luego de la revisión, se definió la versión final con la codificación correspondiente, según las categorías y sub-categorías establecidas.

5. Recolección de datos para el Estudio.

La recopilación de la información requerida para la elaboración del Plan de Contratación del Proyecto de Modernización de la Planta Guri, se iniciará con la elaboración de un listado de buenas prácticas para procesos de adquisiciones en proyectos, adaptado a las características del Proyecto, para lo cual se revisará con detalle el contenido del plan de contrataciones vigente. Posteriormente se realizará un diagnóstico del plan de contratación actualmente en aplicación, verificando el avance global del plan y que se ha ejecutado para cada proceso de contratación que se encuentre en él contemplado. En esta etapa se constatará el cumplimiento de las buenas prácticas recomendadas y se efectuarán las entrevistas a especialistas del *PMPG* para recabar información relevante adicional que deba ser tomada en cuenta para el estudio en referencia.

Seguidamente se verificará el contenido de otros componentes del plan de ejecución del proyecto como el cronograma de ejecución, para determinar cuando correspondería realizar el proceso de contratación de cada paquete de trabajo para que esté realizada con suficiente antelación para permitir la oportuna ejecución, la estructura desglosada de trabajo, necesaria para definir el alcance de cada contratación y el estimado de costos de cada paquete de trabajo, para determinar principalmente, entre otros aspectos los requerimientos de recursos

financieros para su ejecución y el tipo de proceso de contratación aplicable de acuerdo a lo establecido por la Ley de Contrataciones Públicas del Estado Venezolano, y entonces disponer de la información necesaria y poder formular una propuesta de un plan de contratación actualizado para el *PMPG*.

Buenas Prácticas en Procesos de Adquisición aplicables al *PMPG*.

Debido a la gran importancia e influencia de la calidad del proceso de planificación de los proyectos en los resultados producidos por su ejecución, se considera muy relevante incorporar en la reformulación del plan de contratación del *PMPG*, las buenas prácticas que han sido recomendadas o verificadas como que optimizan los propósitos y la ejecución del plan de adquisiciones en proyectos.

En este estudio se van a considerar las recomendaciones del *Organizational Project Maturity Model (OPM3) Appendix F* propuesto por el PMI (2003), de las cuales se extraerán las que serían aplicables a los procesos de contratación del *PMPG* y elaborar un listado de buenas prácticas que se encuentran en el Anexo A.1 (Páginas 182 a 184) cuyo nivel de cumplimiento se constatará en la revisión de los respectivos expedientes. Además deben tomarse en cuenta las experiencias evidenciadas con procesos de contratación de la misma complejidad ya efectuados por CORPOELEC y por el Proyecto de Modernización de la Planta Guri, que contribuirían a optimizar los resultados obtenidos.

Diagnóstico del Plan de Contratación

Para el proceso de recolección de datos procedentes de la revisión documental, se utilizarán los expedientes de los contratos en curso o ejecutados en el lapso 2007 – 2012, o definidos en el plan de contratación actualmente en aplicación, además de informes, auditorías ubicando y extrayendo la información indicada en

la Sección 2.7.1 del Capítulo II, para cada paquete de trabajo contenido en la EDT del Proyecto, y analizando también la aplicación de las mejores prácticas en el área de planificación de adquisiciones, recomendadas por el OPM3 del PMI, 2003, contrastándolas con las prácticas actuales.

El proceso se efectuará de la forma siguiente:

- a. Tomar el listado de paquetes de trabajo contenidos en el diccionario de la EDT del Proyecto, actualizada al año 2012. En este caso, se tomará el listado anexo a la EDT actualizada del PMPG.
- b. Revisión del expediente de cada proceso de contratación que esté contemplado, en caso de haberse iniciado; en caso contrario ubicar la información necesaria para su inclusión en el plan de gestión de las adquisiciones que será elaborado.
- c. Configuración de un conjunto de datos que contenga para cada paquete de trabajo la información individual obtenida en el paso anterior, requerida en la Sección 2.7.1.
- d. Comprobar la aplicación de las mejores prácticas en planificar las adquisiciones según el OPM3 (verificación de aspectos presentes según el Anexo A.1), constatando la existencia de alguna deficiencia o brecha.
- e. Clasificación del tipo de brecha, en función de las categorías siguientes:
 - ✓ Alcance: referentes a la definición del alcance
 - ✓ Recursos: deficiencias en recursos utilizados en la definición del plan.

- ✓ Tecnología: uso de tecnologías no actualizadas para analizar los procesos.
 - ✓ Métodos: referentes a deficiencias en metodologías documentadas y formalizadas.
 - ✓ Organización: referentes a fallas de la organización.
- f. Calificación del tipo de brecha, según el aspecto del proyecto que sea afectado, dentro de las categorías que se indican:
- ✓ Tiempo: referentes a divergencias en el cronograma.
 - ✓ Costos: referentes a divergencias en los costos.
 - ✓ Calidad: referentes a desviaciones en la calidad.
 - ✓ Riesgos: referentes a omisiones en la estimación de riesgos.
- g. Calificación del tipo de brecha, dependiendo del grado de desviación, dentro de las categorías que se indican:
- ✓ Alta: Se evidencian fuertes desviaciones con respecto a la situación deseada, es decir no se siguen las mejores prácticas recomendadas para la Gestión de las Adquisiciones. Están identificadas mediante el color rojo.
 - ✓ Media: Se evidencian desviaciones medias con respecto a la situación deseada, es decir se siguen parcialmente las mejores prácticas de la Gestión de las Adquisiciones. Se señalan en color amarillo.
 - ✓ Baja: Se observan desviaciones mínimas con respecto a la situación deseada, es decir que casi se cumple la mejor práctica

recomendadas para la Gestión de Adquisiciones. Se encuentran señaladas en color verde.

- h. Procesar en forma estadística los datos (análisis cuantitativo) obtenidos, verificando las tendencias existentes y efectuar el análisis de los resultados.

En el caso de las entrevistas al personal especializado del *P.M.P.G.*, para obtener y procesar los datos que proceden de esa fuente de información, se utilizará como técnica de recolección de datos el análisis de contenido. Berelson (1971, referido por Hernández et al, 2003) lo define como *una técnica para estudiar y analizar la comunicación de una manera objetiva, sistemática y cuantitativa.*

El análisis de contenido se fundamenta en la *codificación*, que es el proceso en virtud del cual las características relevantes del contenido de un mensaje se transforman a unidades que permitan su descripción y análisis precisos. Para hacer esto, es necesario establecer el universo, las unidades de análisis y las denominadas *categorías* de análisis. Las categorías de análisis son los distintos tipos en los cuales se pueden caracterizar las unidades de análisis.

El análisis de contenido se realiza cumpliendo los pasos siguientes:

1. Definir con precisión el universo y extraer una muestra representativa.

La muestra a utilizar para la realización de entrevistas ya fue determinada.

2. Establecer y definir las unidades de análisis.

La unidad de análisis de esta investigación ya ha sido definida.

3. Establecer y definir las categorías y sub-categorías que presenten las variables de la investigación.

Para efectuar el proceso de definición de las categorías y sub-categorías, previamente se establecieron las categorías correspondientes a cada una de las variables consideradas en este estudio, a continuación se encuentra un cuadro con la información respectiva:

Tabla N° 1. Variables vs Categorías de la Investigación

VARIABLES	CATEGORÍAS
Resultados obtenidos en el proceso.	- Resultados obtenidos con el proceso de contratación vigente.
Características del proceso.	- Procedimiento documentado y actualizado del proceso. - Conocimiento del proceso. - Actividades que se desarrollan dentro del proceso.
Fortalezas y debilidades.	- Fortalezas y debilidades.
Mejores prácticas a incorporar en el proceso.	- Necesidades de cambio. - Aspectos y sugerencias para mejorar el proceso.

Seguidamente se definieron siete (07) categorías y diecinueve (19) sub-categorías, las cuales se encuentran en la tabla siguiente:

Tabla N° 2. Categorías y Sub-categorías de la Investigación.

CATEGORIAS	DEFINICIÓN	SUBCATEGORÍAS
a. Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Es el nivel de los resultados obtenidos de la aplicación del plan de contratación del <i>PMPG</i> desde el año 2007.	<ul style="list-style-type: none"> • Excelente • Regular • Malo

b.- Fortalezas y debilidades.	Son los obstáculos y problemas que se han presentado en la aplicación del plan de contratación vigente, la opinión de los mismos, y las limitaciones para ejecutar el proceso.	<ul style="list-style-type: none"> • Si sabe • No sabe • No respondió
c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	Se refiere a la existencia física de procedimientos actualizados para el desarrollo del proceso de contratación para proyectos.	<ul style="list-style-type: none"> • General • Sólo en su área • Ninguna
d.- Conocimiento acerca del proceso.	Se refiere al conocimiento que poseen acerca del proceso de contratación en general.	<ul style="list-style-type: none"> • Alto • Medio • Bajo
e.- Actividades que se desarrollan dentro del proceso.	Es la participación que tiene dentro del proceso, si ejecuta alguna actividad, descripción del trabajo, responsabilidad en cada fase.	<ul style="list-style-type: none"> • Está involucrado • No está involucrado
f.- Necesidades de cambio.	Si existen requerimientos de cambio, flexibilidad del proceso para recibir mejoras, aportar ingeniería de valor al proceso.	<ul style="list-style-type: none"> • Se requiere • No se requiere
g.- Aspectos que recomienda cambiarse y sugerencias para mejorar el proceso.	Se refiere a las recomendaciones que tiene que tiene el profesional entrevistado para mejorar el proceso de contratación del PMPG, en base a sus conocimientos y experiencia.	<ul style="list-style-type: none"> • Si sabe • No sabe • No respondió

4. Seleccionar los codificadores. Los codificadores son las personas que habrán de asignar las unidades de análisis a las categorías. Sólo se habilitará a un codificador porque el material de las entrevistas es reducido.
5. Elaborar las hojas de codificación. Estas hojas contienen las categorías y los codificadores anotan en ellas cuando una unidad de análisis entra en una categoría o sub-categoría. Las hojas de codificación pueden incluir elementos que proporcionen mayor detalle sobre la descripción del material. (Ver Anexo B.3: Modelo de Hoja de codificación de resultados, Página 190).
6. Calcular la confiabilidad de los codificadores. Debido a que se dispondrá de sólo un codificador (porque el material de las entrevistas es reducido), este puede procesar una parte representativa del material y después aplique a su codificación (resultados) la fórmula ya indicada anteriormente:

$$\text{Confiabilidad Individual} = \frac{\text{Número de unidades de análisis catalogadas correctamente por el codificador}}{\text{Número total de unidades de análisis}}$$

En forma similar a lo que ocurre con otros instrumentos de medición, la confiabilidad oscila entre cero (0) (nula confiabilidad) y 1 (confiabilidad total).

7. Efectuar la codificación. Para ello se procede a contar las frecuencias de repetición de las categorías (número de unidades de análisis que entran en cada categoría).
8. Vaciar los datos de las hojas de codificación y obtener totales para cada categoría.
Ver Anexo B.16, Página 203.

9. Realizar el análisis estadístico apropiado.
Ver Anexos B.17 y B.18, Páginas 204-205.

El procedimiento para la aplicación del instrumento de recolección de datos procedentes de las entrevistas, se orientó en forma complementaria además de lo ya indicado, con lo recomendado por Hernández (et al, 2003) en la forma siguiente:

- a) Establecer el tipo de personas que participarán en las sesiones de entrevista.
 - ✓ Como se ha dicho, la población seleccionada fueron los profesionales de administración de contratos de CORPOELEC.

- b) Elegir las personas específicas para el estudio.
 - ✓ Se tomó una muestra de siete (07) especialistas que laboran en Proyecto de Modernización de la Planta Guri.

- c) Invitar a las personas a la sesión o sesiones.
 - ✓ Se procedió a invitar a los especialistas para las entrevistas.

- d) Se organiza(n) la(s) sesión(es).
 - ✓ Se produjo un cronograma para la realización de las entrevistas.

- e) Se efectúa cada sesión.
 - ✓ Cada entrevista se realizó con una duración aproximada de una (01) hora.

- f) Elaborar el reporte de cada entrevista.
 - ✓ Cada entrevista fue escrita y se realizó un reporte de cada una de ellas con las variables principales de la investigación.

Tabla N° 3. Cronograma de las entrevistas.

NOMBRES	NOVIEMBRE				DICIEMBRE				ENERO				FEBRERO			
	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
Pedro Maldonado																
Carlos Arteaga																
Oscar Montes de Oca																
José Betancourt																
Rodrigo Vivas																
Karen Chaaban																
Tania Rosario																

- g) Llevar a cabo la codificación y efectuar el análisis correspondiente.
- ✓ La codificación de los datos se realizó mediante las hojas de codificación, se vaciaron las frecuencias en el cuadro de resultados y por medio del análisis, se obtuvieron las gráficas correspondientes .

Después de efectuada la codificación, se procedió a aplicar la fórmula de confiabilidad individual:

$$\text{Confiabilidad Individual} = \frac{\text{Número de unidades de análisis catalogadas correctamente por el codificador}}{\text{Número total de unidades de análisis}}$$

$$\text{Confiabilidad Individual} = \frac{6}{7} = 0.86$$

El resultado obtenido indica que la confiabilidad es buena, pues consta de siete (7) unidades y se lograron correctamente seis (6), dando como resultado una confiabilidad individual de 0.86 en comparación con el valor de uno (1) que es la confiabilidad máxima.

Toda medición lleva implícita un grado de error, el cual se trata de minimizar lo más posible. En tal sentido, la medición realizada puede describirse con la expresión siguiente:

$$X = (t + \text{confiabilidad}) + e$$

Donde:

X = Unidades disponibles

t = Valores estudiados

e = Grado de error en la medición

Aplicando la fórmula:

$$7 \sim 6 + 0.86$$

$$7 \sim 6.86$$

En la medida que el error sea menor, será más precisa la medición.

6. Análisis e Interpretación de resultados obtenidos.

En esta etapa se estructura y organiza la información recopilada, en función de las variables establecidas, tratando de verificar y comprobar su articulación dentro de la temática y dar respuesta a los objetivos planteados.

Se efectuará el análisis cuantitativo de la información obtenida de la revisión

documental del plan de contratación en aplicación actualmente, conjuntamente con lo establecido en la estructura desglosada de trabajo vigente y el plan de costos del Proyecto. En lo referente a la data complementaria proveniente de las entrevistas a los especialistas en contrataciones, esta será igualmente procesada de acuerdo a la técnica del análisis de contenido antes descrita y analizada cuantitativamente para obtener los parámetros estadísticos que indiquen tendencias para tener una visión global del proceso y proponer correctivos a los aspectos que pudiesen ser desfavorables.

Según los objetivos establecidos en la Sección 1.2 del Capítulo I, el análisis estará dirigido a lo siguiente:

a) Diagnóstico del plan de contratación vigente.

Determinar los resultados del plan de contratación actualmente en aplicación, estableciendo deficiencias y aspectos favorables a la luz de las mejores prácticas recomendadas por el OPM3 para un plan de adquisiciones.

b) Propuesta de un plan de contratación actualizado.

Con base a la información determinada en el proceso de diagnóstico y su tratamiento estadístico, se propondrá un nuevo plan de contratación actualizado, incorporando las mejores prácticas aplicables recomendadas por la gerencia de proyectos y formulando propuestas de corrección en los aspectos deficientes.

Al finalizar este proceso se dispondrá de un volumen de información organizada y evaluada estadísticamente, así como en forma cualitativa, tal que permita el desarrollo de la propuesta de un plan de contratación para el Proyecto de Modernización de la Planta Guri.

7. Definición y Operacionalización de Variables

La operacionalización de las variables definidas en los objetivos específicos de la investigación, se detalla en el Anexo A.2, Páginas 185-186.

8. Estructura Desagregada del Trabajo

Figura 11 – Estructura Desglosada de Trabajo para la Elaboración del TEG.

9. Cronograma de Actividades

Figura 12. Cronograma de elaboración de la Investigación

10. Presupuesto para la Elaboración del TEG

Presupuesto de la elaboración del TEG: Desarrollo de un Plan de Contratación para el Proyecto de Modernización de la Planta Guri

CONCEPTO	Unidad	Cantidad	Costo Unitario (Bs.F./un)	MONTO (Bs.F.)
Fotocopias y material de oficina	S.G	1.00	500.00	500.00
Comunicaciones, Internet y otros	S.G.	1.00	1,000.00	800.00
Traslados, meriendas y similares	S.G.	1.00	1,500.00	1,500.00
Horas Hombre requeridas para la elaboración del TEG	H.H.	271.50	100.00	27,150.00
Impresión y Elaboración de ejemplares para revisión y versión final de TEG	S.G.	1.00	5,000.00	5,000.00
TOTAL				34,950.00

Figura 13. Presupuesto estimado para la elaboración del Proyecto (TEG)

11. Factibilidad de la Investigación y Consideraciones Éticas.

Esta investigación es completamente factible debido a que se dispone de los conocimientos teóricos y prácticos para abordarla, conjuntamente con las herramientas y técnicas necesarias para su desarrollo. Adicionalmente, se tiene acceso a la información requerida para su realización.

Así mismo, el Proyecto de Modernización de la Planta Guri (*P.M.P.G.*) otorgó la autorización para su desarrollo con fines estrictamente académicos, la cual está alineada con los procesos de mejora continua que son llevados sistemáticamente en la organización de CORPOELEC- EDELCA.

Las consideraciones éticas estarán fundamentadas en el Código de Ética Profesional para la organización *Project Management Institute* (*P.M.I.*) (*P.M.I.*, 2006).

CAPÍTULO IV MARCO ORGANIZACIONAL

El marco organizacional presenta todos los aspectos de la Empresa que son necesarios conocer y tomar en cuenta, para el apropiado desarrollo de la presente investigación y de sus resultados, que deben estar enmarcados en el contexto organizacional. En este capítulo se consideran los elementos que constituyen la matriz estratégica de CORPOELEC-EDELCA y del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri).

1. Reseña Histórica de CORPOELEC - EDELCA

Electrificación del Caroní, C.A. (EDELCA), filial de la Corporación Eléctrica Nacional (CORPOELEC), adscrita al Ministerio del Poder Popular para la Energía Eléctrica, es la empresa de generación hidroeléctrica más importante de nuestro País, cuya historia se remonta hasta mediados del Siglo XX.

El 23 de Julio de 1.963 se constituye formalmente la empresa CVG Electrificación del Caroní, C.A. (EDELCA), de acuerdo con el Artículo 31 del Estatuto Orgánico de la Corporación Venezolana de Guayana, a la cual se le confiere la responsabilidad de construir, operar y realizar los estudios de ingeniería de los potenciales desarrollos hidroeléctricos del Bajo Caroní. Este mismo año, se inician los trabajos del Proyecto Guri, que finalizaron en Noviembre de 1.986, después de un esfuerzo de 23 años de intenso trabajo y superación de muchos obstáculos.

En Julio de 2007, mediante Decreto-Ley N° 5.330 de fecha 31-07-2007 se dispone la creación de la *Sociedad Anónima Corporación Eléctrica Nacional (CORPOELEC)*, empresa Estatal que queda encargada de la generación, transmisión, distribución y comercialización de energía eléctrica de potencia. En el Decreto-Ley que establece su conformación, se especifica que EDELCA actuará

como filial de CORPOELEC, desempeñando actividades de generación hidroeléctrica y transmisión.

En la actualidad, EDELCA (filial de CORPOELEC) suministra un poco más del 70% de los requerimientos del Sistema Eléctrico Nacional, desempeñando un papel estratégico de primer orden en los planes de desarrollo nacional.

2. Filosofía de Gestión de EDELCA

La Filosofía de Gestión de esta Organización se refiere a los postulados que orientan y sobre los cuales se fundamenta la actuación del Proyecto, con miras al logro de los objetivos estratégicos de la Empresa.

Misión

Generar, transmitir y distribuir energía eléctrica, de manera confiable, segura y en armonía con el ambiente; a través del esfuerzo de mujeres y hombres motivados, capacitados, comprometidos y con el más alto nivel ético y humano; enmarcado todo en los planes estratégicos de la Nación, para contribuir con el desarrollo social, económico, endógeno y sustentable del País.

Visión

Empresa estratégica del Estado, líder del sector eléctrico, pilar del desarrollo y bienestar social, modelo de ética y referencia en estándares de calidad, excelencia, desarrollo tecnológico y uso de nuevas fuentes de generación, promoviendo la integración Latinoamericana y del Caribe.

Fines

- Garantizar el suministro de energía eléctrica.
- Contribuir a lograr la sostenibilidad y sustentabilidad del sistema eléctrico nacional.
- Promover la integración de las comunidades organizadas, proveedores y trabajadores calificados, para contribuir con el desarrollo político, social y económico del País.
- Promover la conservación del ambiente.
- Lograr la satisfacción de los clientes mediante un servicio de excelente calidad.

Valores

- Respeto
- Honestidad
- Responsabilidad
- Humanismo
- Compromiso
- Solidaridad
- Humildad

3. Estructura Organizativa del Proyecto de Modernización de la Planta Guri.

Los trabajos de rehabilitación de las unidades generadoras se iniciaron en el año 2001 y fueron contemplados como unas actividades de mantenimiento más, dentro del programa de mantenimiento general de la Planta Guri, bajo las directrices de la Dirección de Producción (ver Figura 14).

Figura 14. Organigrama General de EDELCA.
Tomado con modificaciones de Intranet EDELCA, 2010.

Posteriormente, dada la importancia que tiene este Proyecto, desde el punto de vista operacional y de gestión de proyectos, el *P.M.P.G.* ha sido conformado como una Unidad de Negocios que forma parte del Portafolio de Proyectos de EDELCA, configurada como una organización matricial fuerte, que por tales características gran parte de sus procesos son gestionados por unidades funcionales de la Empresa, lo que en ocasiones ha creado debilidades que afectan el desempeño del Proyecto.

Desde el punto de vista de las contrataciones, el Proyecto actúa en este caso como un *stakeholder* cuya función principal es asegurarse que aquellas se

realicen con el mayor apego posible al cumplimiento de los objetivos estratégicos del *P.M.P.G.*, además interviene en la administración de los contratos con el apoyo de la unidad corporativa encargada de tales funciones.

Por otra parte, debido a que EDELCA fue convertida en una empresa subsidiaria de CORPOELEC, por efecto de las políticas de reorganización del sector eléctrico nacional, actualmente está en proceso de concretarse la nueva estructura organizativa del Proyecto, que se estima formalizará el esquema organizativo de esta Unidad a partir del año 2012, en cumplimiento de las directrices establecidas.

4. Alineación Estratégica del Proyecto de Modernización de la Planta Guri (*P.M.P.G.*)

En función de los resultados alcanzados en el proceso de actualización del Plan de Ejecución del Proyecto de Modernización de la Planta Guri (EDELCA, 2007), se declaró que el Proyecto representa la mejor alternativa para el Complejo Hidroeléctrico Simón Bolívar, en el cumplimiento de sus objetivos durante los próximos 25 años. Además, el Resumen del Plan Estratégico 2009-2013 de EDELCA (CORPOELEC), ratifica al Proyecto de Modernización de la Planta Guri como un proyecto medular, en el tema estratégico de eficiencia operativa de la Empresa (EDELCA, 2011e).

5. Proceso de “Generar Energía Hidroeléctrica”.

El proceso asociado al Sistema de Generación de Energía Eléctrica (Figura 15), implica la conversión y transformación sucesiva de la energía. Se inicia con la captación del agua almacenada en el embalse a través del sistema de toma de cada unidad generadora, donde la energía potencial se transforma en energía

Figura 15. Proceso de Generación de Energía Hidroeléctrica. Tomado con modificaciones del C.G.R.S. CORPOELEC-EDELCA, (2011).

cinética. Después pasa por la caja semiespiral, en donde la energía cinética del agua hace mover el rodete de la turbina, convirtiéndose en energía mecánica. El eje de la turbina está acoplado al eje del generador, produciendo un movimiento giratorio que mediante fenómenos electromagnéticos, la transforma en energía eléctrica, la cual pasa por un transformador elevador hacia la línea generador por donde se transmite la energía eléctrica hacia las torres terminales de los patios de transmisión, y de allí comienza el proceso de transmisión y distribución de la electricidad hacia todos los usuarios y clientes de CORPOELEC - EDELCA.

6. Marco Normativo de los Procesos de Contratación del PMPG

Los procesos de contratación del Proyecto de Modernización de la Planta Guri, están sujetos a un conjunto de procedimientos establecidos en instrumentos de carácter interno, para gestionar la adquisición de bienes, contratación de obras y servicios vigentes desde el 23/07/2010, (EDELCA, 2011c) en orden al cumplimiento de las normas administrativas de la empresa CORPOELEC - EDELCA, los cuales son:

Manuales:

- 030 – Nacionalización de Mercancías
- 078 – Contratación a través de Concursos Abiertos y Cerrados
- 083 – Contratación mediante la modalidad Consulta de Precios
- 084– Funcionamiento de la Comisión Especial Rueda de negocios de EDELCA
- 108 – Contratación de Servicios Profesionales
- 143 - Conformación y Funcionamiento de las Comisiones de Contrataciones
- 144 - Contratación mediante la modalidad de Contratación Directa

Tablas:

- Tabla de Atribuciones Modalidad de Concurso Abierto
- Tabla de Atribuciones Modalidad de Concurso Cerrado
- Tabla de Atribuciones Modalidad de Concurso Abierto
- Tabla de Atribuciones para la Contratación de Servicios Profesionales
- Tabla de Atribuciones Modalidad de Contratación Directa

A los fines del cumplimiento de las leyes vigentes en el País, el marco legal de los procesos de adquisición de bienes y contratación de obras y servicios de EDELCA, está conformado por un cuerpo regulatorio integrado por las leyes y decretos siguientes:

- Ley de Contrataciones Públicas, publicada en Gaceta Oficial N° 39.165, de fecha 24 de Abril de 2009, posteriormente modificada mediante Ley de

Reforma Parcial de la Ley de Contrataciones Públicas, publicada en Gaceta Oficial N° 39.503 de fecha 6 de Septiembre de 2010.

- Reglamento de Ley de Contrataciones Públicas. Decreto N° 6.708. Publicado en Gaceta Oficial N° 39.181, de fecha 19 de Mayo de 2009.
- Decreto N° 4.998 para la puesta en vigencia de Medidas Temporales para la Promoción y Desarrollo de la Pequeña y Mediana Industria y Cooperativas y Otras formas asociativas, Productoras de Bienes y Prestadoras de Servicios y Ejecutoras de Obras, de fecha 17 de Noviembre de 2006. Gaceta Oficial N° 38.567 del 20 de Noviembre de 2006.
- Gaceta Oficial N° 37.347, del 17 de Diciembre de 2001, Ley Orgánica de la Contraloría General de la República y del Sistema Nacional de Control Fiscal.

CAPITULO V: PRESENTACION Y ANÁLISIS DE LOS RESULTADOS DE LA INVESTIGACIÓN

Después de efectuado el proceso de búsqueda y recopilación de los datos requeridos para el estudio, mediante las técnicas determinadas en el marco metodológico, prosigue la tarea de estructuración, articulación y análisis de la información recabada, en función de conformar una plataforma de soporte para formular una propuesta que responda a los objetivos de la investigación.

1. Mejores prácticas recomendables en el Proceso de Contratación del PMPG.

De acuerdo a lo indicado en la Sección 6: “Recolección de datos para el estudio” del Capítulo IV, se analizaron las recomendaciones del *Organizational Project Maturity Model (OPM3) Appendix F*, propuesto por el PMI, 2003, de las cuales se extrajeron las que se consideran aplicables en función de la metodología de CORPOELEC para la Gerencia de Proyectos (Sección 2.10, Capítulo II) y se elaboró el listado del Anexo A.1 (Pags. 182-184) para ser verificado en la fase de diagnóstico del plan de contratación actualmente en aplicación.

2. Diagnóstico del Plan de Contratación vigente.

Este aspecto de la investigación se desarrolló en base a los datos recopilados directamente de los expedientes de los procesos de contratación, más la verificación de la aplicación de las mejores prácticas en contrataciones y la información obtenida mediante las entrevistas a especialistas (Sección 6: “Recolección de datos para el estudio” del Capítulo IV).

La recopilación de datos de los expedientes se basó en los aspectos siguientes:

- **Avance del plan de contratación:** ¿Cuál es el avance actual en la contratación de los trabajos requeridos por el PMPG? determinando también si se han producido cambios de alcance, con base al estudio de la EDT del Proyecto, verificando y estableciendo lo que no se ha contratado aún.
- **Contratación vs ejecución con recursos propios:** Consiste en estudiar si los datos obtenidos aún recomiendan la contratación de los paquetes de trabajo establecidos en la EDT ó conviene que CORPOELEC los ejecute directamente.
- **Calidad de las contrataciones efectuadas:** ¿Cómo han sido las contrataciones realizadas? si se han contratado los paquetes de trabajo en la forma que se planificó, con el alcance inicialmente establecido, con empresas de experiencia y de capacidad financiera adecuada, sin grandes concesiones en las aspiraciones o ventajas estratégicas de CORPOELEC.
- **Costo de las contrataciones vs presupuesto estimado:** ¿Cómo ha sido la relación entre los presupuestos estimados y los montos realmente contratados; si las diferencias de montos presupuestado vs ofertados por los proveedores han sido de significación, que hayan podido afectar los procesos de contratación?
- **Período de tiempo requerido para las contrataciones:** ¿Se han presentado eventos cuya influencia han afectado los tiempos de contratación? ¿No fueron contemplados adecuadamente en el plan de riesgos del PMPG?
- **Lecciones aprendidas: Fortalezas y debilidades encontradas:** ¿Cuales pudieran ser las experiencias en los procesos realizados, que han nutrido los activos de la organización de CORPOELEC?

2.1 Avance del Plan de Contratación Vigente.

En la revisión de los expedientes del Proyecto de Modernización de la Planta Guri se determinaron los trabajos cuyo proceso de adjudicación ya fue efectuado y aquellos cuyo proceso se ha iniciado, y con base a la EDT actualizada del Proyecto, se establecieron los paquetes de trabajo cuya contratación está prevista.

La EDT actualizada del Proyecto de Modernización de la Planta Guri, CORPOELEC, (2013) contempla un total de 70 paquetes de trabajo, de los cuales se han contratado 40 (57.14%), 10 están en proceso de contratación (14.29%) y restan por iniciarse y adjudicarse 20 (28.57%), cuya distribución porcentual se observa en la Figura 16.

Figura 16. Distribución porcentual del avance de la contratación de los paquetes de trabajo de la EDT del PMPG.

En la Figura 17 se muestra la EDT actualizada del Proyecto, estructurada desde el punto de vista de las actividades a realizarse, indicando el estatus de la contratación de cada paquete de trabajo contemplado en este momento para el *P.M.P.G.*

Por otra parte, con base a los paquetes de trabajo antes indicados, se han estructurado 33 contratos que ya han sido otorgados (47.14%), en este estudio se

Figura 17 – Estructura Desglosada de Trabajo del Proyecto de Modernización de la Planta Guri, P.E.P 2013- Hoja 1 de 2, (P.M.P.G. EDELCA, 2013).

Figura 17 – Estructura Desglosada de Trabajo del Proyecto de Modernización de la Planta Guri, P.E.P. 2013- Hoja 2 de 2, (P.M.P.G. EDELCA, 2013).

propone configurar 20 contratos para los paquetes de trabajo cuyo proceso está en marcha y para el resto de las actividades previstas a cumplir para concluir el *P.M.P.G.* con un gran total de 53 contratos, lo cual puede verse gráficamente en la Figura 18.

Figura 18. Estructuración de Paquetes de Trabajo de la EDT del *PMPG* en procesos de contratación.

En el estudio realizado se pudo constatar que para algunos paquetes de trabajo claves cuya contratación ya fue efectuada, se cumplió el lapso contractual sin haberse cubierto el alcance previsto, como es el caso de los paquetes N° 1.1.1.1.2 (Turbinas: Rehabilitación de las Unidades 7, 8, 9 y 10 de la Casa de Máquinas I de Guri) para el cual no se han rehabilitado las Unidades 7 y 10, y el N° 1.1.1.1.4 (Turbinas: Rehabilitación de las Últimas Cinco Unidades de la Casa de Máquinas II de Guri) en el que sólo se ha terminado la Unidad N° 12 y la Unidad N° 16 se encuentra en estado de atraso, restando tres (3) máquinas por ser intervenidas.

De igual forma, el paquete de trabajo N° 1.2.3 (Actualización Tecnológica y Funcional de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de la Central Hidroeléctrica Simón Bolívar) cuyo alcance contemplaba la intervención de las veinte unidades del Complejo, solamente se pudo ejecutar para cuatro unidades (20% de cumplimiento) en el plazo contractual.

En estos casos, se tiene información no confirmada de que se manejan varias opciones como contratar nuevamente y por separado las unidades por terminar o acordar con los respectivos contratistas una alternativa de ejecución con una prórroga del contrato.

Es importante destacar que de acuerdo a CORPOELEC, (2013) el avance físico del Proyecto para Abril 2013 se ubica en un 56.13% y tomando en cuenta que el avance programado para este período está en un orden del 70%, previendo la conclusión del Proyecto para el año 2014, resulta en un atraso de al menos 3.5 años, por lo que la terminación estaría alcanzando el año 2018 aproximadamente, suponiendo la continuidad de los trabajos y la recuperación del ritmo planificado para la ejecución del Proyecto.

Sin embargo, debido a la importancia de obtener un financiamiento externo sustancial para asegurar estas premisas, se hace necesario incorporar un lapso de tiempo de al menos un año para esta tramitación, según opinión de los especialistas consultados, lo cual trasladaría el fin programado del Proyecto hasta el año 2019.

2.2 Contratación vs Ejecución con Recursos Propios.

El Caso de Negocio elaborado por CVG EDELCA, 2001 para el Proyecto de Modernización de la Planta Guri y posteriormente el Plan de Ejecución asociado que fue formulado, solamente contempló la realización mediante recursos propios, de la Gerencia, Supervisión e Ingeniería Conceptual del Proyecto y se estableció la ejecución mediante entes externos del resto de las tareas requeridas, empleando distintos tipos de contratación según el caso.

En este momento CORPOELEC cuenta con profesionales especializados y de

experiencia suficiente para formar equipos de trabajo que podrían acometer directamente la realización de algunas actividades especializadas, a pesar de que en estos últimos años se han marchado de la Empresa un contingente de profesionales en todas las áreas, al conseguir mejores condiciones laborales en otras empresas, aunado a las dificultades presupuestarias e indisponibilidad de recursos financieros que han afectado los planes de ejecución del Proyecto de Modernización de la Planta Guri.

Esto ha hecho que CORPOELEC haya tenido que acometer directamente otras tareas que estaba planificado contratar externamente al Proyecto, y esta directriz se mantiene en la propuesta planteada, como se verá en el planteamiento formulado.

2.3 Calidad de las Contrataciones Realizadas.

El estudio de la calidad de los resultados alcanzados, indica que de 40 paquetes de trabajo adjudicados, en un 67.50% se pudo ejecutar la tarea prevista con el proceso efectuado, en comparación con un 32.50% (Figura 19), en los cuales se logró parcialmente el alcance establecido, ya sea porque el período contractual fue insuficiente, por subestimación de tiempo ó inconvenientes de orden técnico y/o financiero surgidos durante la ejecución.

Figura 19. Distribución de paquetes de trabajo adjudicados por el *PMPG*, según el grado de alcance logrado.

En otros casos, la contratación original preveía el suministro de equipos permanentes y el respectivo montaje, sin embargo solamente los contratistas ofertaron el suministro, debiendo modificarse la EDT del Proyecto y crearse procesos adicionales para efectuar la parte no adjudicada. En cuanto al aspecto técnico, las empresas que participaron en los procesos de contratación de la rehabilitación de las máquinas fueron pocas, quizás por lo complejo de los trabajos a realizar, en algunos de ellos hubo que aceptar la experiencia y desarrollos técnicos de estos contratistas, como extensibles a los trabajos del Proyecto, asumiendo después la tarea de verificar su aplicabilidad con la previa revisión y aprobación de la ingeniería asociada, por parte de CORPOELEC.

Se pudo verificar también que en procesos como la automatización de los procesos de control operativo, la ventaja estratégica de dotar a las unidades generadoras con equipos de control similares como fue planificado está en riesgo, debido al tiempo transcurrido desde la finalización de entrega de los equipos a CORPOELEC (mediados de 2005) y hasta la fecha se han instalado en un 20%, lo cual da margen para un eventual rezago tecnológico que unido al atraso actual del Proyecto, podría causar el abandono de este esquema y configurar paquetes de trabajo que resultarían desventajosos por propender a la no uniformidad.

2.4 Costo de las Contrataciones efectuadas vs Presupuesto Estimado.

La información revisada arrojó, que en 8 contratos (24.24%) considerados críticos, de un total de 33 adjudicados, la oferta acordada excedió el presupuesto de costo estimado en un porcentaje promedio de un 40%, afectando y extendiendo el término de los procesos respectivos. En la porción restante de los contratos no se produjeron efectos relevantes. Esto afectó los costos del Proyecto y las fechas de inicio de los trabajos, todo lo cual produjo un efecto multiplicador que retrasó la

realización de esas metas principales del Proyecto asociadas a los trabajos involucrados, en un lapso estimado de 2 años.

Figura 20. Monto de Ofertas acordadas en comparación con el Presupuesto Estimado de costos.

Una probable causa de este comportamiento es que el costo de las tecnologías asociadas a los suministros importados, son en muchos casos propiedades intelectuales y/ o industriales de las empresas postulantes; normalmente la estimación de los costos en este tipo de trabajos requiere conocimientos específicos ó contratación de especialistas sobre esos temas, lo cual debería tomarse muy en cuenta para evitar el efecto tan perjudicial de procesos fallidos.

2.5 Período de tiempo requerido para las contrataciones.

Este factor ha tenido una incidencia importante en el alcance de las metas del Proyecto. La información evaluada revela que los tiempos que ha demandado la realización de las contrataciones de los trabajos principales han sobrepasado los tiempos planificados en un lapso de tiempo que llega hasta tres años (03) años. Esto ha acarreado el atraso en el cumplimiento de las metas del Proyecto.

En la Figura 21 puede observarse la tendencia evidenciada en la evaluación de los procesos efectuados.

Figura 21. Período requerido por el proceso comparado con el período planificado.

De 33 procesos de contratación realizados, 17 de ellos (51.52%) el período transcurrido para hacer las contrataciones y adjudicar los respectivos contratos se excedió entre uno (01) y tres (03) años.

2.6 Lecciones aprendidas: Fortalezas y debilidades encontradas.

En este aspecto se pudo evidenciar en los expedientes, que las lecciones aprendidas no se documentan adecuadamente en los contratos ejecutados, la información existente no se maneja de manera totalmente formal, lo cual disminuye su aplicabilidad por no estar obtenida de manera técnica y sistemática.

2.7 Verificación de la aplicación de las mejores prácticas en contrataciones recomendadas por el PMI.

Esta actividad de verificación fue contemplada dentro de la elaboración del diagnóstico del plan de contratación vigente, constatando su aplicación para las siguientes etapas que comprenden la planificación de las adquisiciones, como son:

- Planificación de las compras y adquisiciones
- Planificar la contratación
- Solicitar respuestas de los vendedores
- Selección de los vendedores
- Administración de los contratos

Con base a lo indicado en la Sección 6: “Recolección de datos para el estudio” del Capítulo III, la evaluación presenta tres grados de criticidad de la brecha detectada, la calificación podrá ser:

No crítica

Medianamente crítica

Crítica

2.7.1 Planificación de las Compras y Adquisiciones

La verificación de las mejores prácticas en gestión de adquisiciones para el proceso de compras y adquisiciones del proyecto, indica que la elaboración del plan de procura y la definición de los riesgos asociados al establecer el plan de adquisiciones externas y las que se realizaran directamente por CORPOELEC, son los aspectos más críticos, con escasa definición formal y sin precisar alternativas debido a la no realización de análisis de riesgos de manera sistemática y documentada, creando deficiencias en el plan de adquisiciones.

En la Sección 2.9: “Gestión de los Riesgos” del Capítulo II se refirió la importancia de disponer de un plan de gestión de riesgos que soporte al proyecto en su

totalidad, desde la fase de planificación hasta la ejecución y puesta en marcha. En el caso de las adquisiciones, esta importante brecha resta capacidad al proyecto para accionar ante las eventualidades que afecten este proceso. En la propuesta a formular, se propondrán acciones para minimizar el efecto de las deficiencias más relevantes en este aspecto, detectadas en esta evaluación.

Por otra parte, si bien se utiliza información técnica originada por el cliente para la elaboración del alcance de las actividades de rehabilitación, en pocos casos se obtiene su aprobación formal hacia las propuestas formuladas por el *PMPG* que le son enviadas para análisis y sugerencias, lo que hace que se efectúen procuras con a veces con deficiencias de alcance o con duplicidad de trabajos, incrementando las posibilidades de reclamos posteriores por los contratistas del Proyecto.

De igual forma, para definir las especificaciones técnicas de las adquisiciones se parte de especificaciones típicas, que en ocasiones no se adaptan adecuadamente ó se suprimen aspectos importantes, causando posteriores deficiencias en las ofertas ó promueven discrepancias en Obra con los contratistas. Se evidenció también que el plan de procura es para el proyecto, no se hacen detalles para cada paquete de trabajo y los tiempos considerados para la realización del proceso de contratación distan mucho de lo realmente requerido en cada caso, afectando el inicio previsto de las actividades y en consecuencia se difiere tremendamente el logro de los objetivos del proyecto.

Así mismo, se toman en cuenta parcialmente lecciones aprendidas valiosas, disminuyendo la eficiencia del cumplimiento del plan de adquisiciones, o se siguen reiterando prácticas ineficientes que la experiencia indica que deben ser abandonadas (Ej. Ampliar el alcance de los paquetes de trabajo con actividades opcionales que se conoce que pudiesen requerirse y se disminuirían

apreciablemente las gestiones administrativas si llegase a ser necesaria su ejecución).

Las situaciones expuestas, como fallas en la definición de alcance de las adquisiciones, teniendo que diferirse apreciablemente las fechas planificadas de puesta en operación de las unidades generadoras después de las rehabilitaciones, subestimación de tiempos de procura reales, e inexistencia de un plan de riesgos para adquisiciones, han ocasionado desviaciones importantes en el cronograma y en el alcance que han podido ser controladas mediante un plan de procura y con base en un plan de compras y adquisiciones más completo.

Por otra parte los tipos de contratos que se aplican casi siempre se refieren a contratos de precios unitarios fijos con ajuste económico de precio, pues en la mayoría de los casos el alcance de los contratos abarca un período considerable de años, tanto para el suministro y fabricación de equipos como para su instalación, en este último caso por el impedimento de intervenir varias unidades generadoras simultáneamente, por los elevados compromisos de generación que debe cumplir el Complejo Hidroeléctrico “Simón Bolívar”.

En cuanto a esto, se opina que analizando las lecciones aprendidas (que aún no se manejan adecuadamente como fuentes de información) y utilizando el personal calificado con mucha experiencia de CORPOELEC, pudiese formularse el pago de incentivos tras cumplir tiempos máximos entre metas relativas asociadas a los trabajos, para reducir el tiempo de ejecución de los contratos y reducir el efecto de imprevistos que sea necesario efectuar para poder completar la rehabilitación de las unidades generadoras, aunque figuren desde el punto de vista presupuestario como trabajos opcionales

En el aspecto técnico se evidencian también en algunos casos, grandes atrasos

tanto en la revisión y aprobación por CORPOELEC, como en las correcciones de planos y especificaciones por algunos contratistas, por lo cual se considera que implementar incentivos y penalidades en los contratos para valorar tiempos de respuestas adecuadas y oportunas de los contratistas también generaría excelentes beneficios al *PMPG*.

En la Tabla 4, se indican los resultados de la evaluación a la planificación de las compras y las adquisiciones.

TABLA N° 4. Planificación de las Compras y Adquisiciones.

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA					QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS				
El plan de procura específica que comprar, cuando comprar y cuanto costará.	El plan de contratación del proyecto indica solo el cronograma y una lista de adquisiciones con montos estimados.			X						X	X			Sistematizar en el plan de procura del proyecto, lo que se comprará, cuando y su costo estimado.
El alcance es aprobado por el Cliente.	No hay evidencia de respuesta formal del Cliente a solicitud de aprobación. Decisiones informales.	X								X				Efectuar inspecciones mas detalladas para optimizar los alcances de los contratos. Implementar un procedimiento para la revisión y aprobación del usuario al alcance de cada proceso.
A partir del alcance se toma la decisión de que actividades realizará la organización y qué se contratará a una empresa externa.	No hay evidencia de aprobación de qué se ejecutará con recursos propios y que se otorgará. Decisiones informales.				X						X			Implementar un procedimiento para analizar y determinar que se ejecutará internamente y que será contratado.

TABLA N° 4. Planificación de las Compras y Adquisiciones (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA						QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN	
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS				
Se realiza el análisis de riesgos a las actividades internas y las que serán contratadas externamente.	No hay evidencia de análisis de riesgo efectuados para tomar decisiones.				X			X	X	X	X		Elaborar un método para el análisis de riesgo de las tareas a contratar o ejecutar directamente y sistematizar aplicación.	

Se analiza el tipo de contrato en cada caso.	No se estudian alternativas de contratación. Contratación típica.						X				X		Sistematizar un proceso de análisis de modalidades de contratos aplicables.	

Se prepara un plan de procura o lista detallada de los procesos.	No hay evidencia de un plan de procura con detalles. Solamente se mencionan los equipos que seran intervenidos.				X						X		Sistematizar y normar la aplicación de un plan de procura detallado para el proyecto.	

TABLA N° 4. Planificación de las Compras y Adquisiciones (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA				QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS	
Se elaboran especificaciones precisas y detalladas para las compras y adquisiciones que serán realizadas por el proyecto.	Se usan especificaciones técnicas típicas, en ocasiones imprecisas o incompletas.		X		X					X			Utilizar recursos apropiados de la organización para elaborar especificaciones. Implementar normativa de elaboración y revisión de especificaciones.
El plan de procura está inmerso y alineado con el plan maestro del proyecto	Las procuras presentan desviaciones apreciables en el cronograma y selección del proveedor. En ocasiones el efecto es severo.				X					X			Sistematizar la articulación del plan de procura con el programa maestro del PMPG.
Se utilizan activos de la organización (ej. lecciones aprendidas en proyectos similares) como soporte en la elaboración del plan.	Los activos de la organización se utilizan parcialmente, algunas veces causando repetición de eventos adversos.												Normar utilización de experiencias aprendidas.

2.7.2 Planificar las Contrataciones

Ya en la Sección 2.7: “Gestión de las Adquisiciones” del Capítulo II se comentó que mediante este proceso, se planifica la adquisición de los requerimientos externos al proyecto y de qué manera esto debe realizarse, con base a las estrategias definidas el plan de compras y adquisiciones, incluyendo las actividades críticas.

En esta etapa se define el esquema y el contenido de las solicitudes de oferta a los contratistas, que entre otros elementos comprende el objeto y alcance de la contratación, los términos y condiciones del contrato, las garantías entre las partes, los requisitos técnicos del trabajo y los criterios de preselección, evaluación de ofertas y selección de contratistas.

En la evaluación efectuada a los procesos realizados del *PMPG*, se pudo verificar que las deficiencias más relevantes se encuentran en la definición de los aspectos técnicos de los trabajos a ejecutar, precisar claramente los entregables de cada contrato, criterios de preselección de los contratistas y partes difusas en la formulación de lo que debe hacer el contratista en términos legales.

En la definición de los aspectos técnicos, se evidenció que los contratos no siempre contemplan la entrega y aprobación de procedimientos de trabajo al contratista, el control de calidad de los trabajos a cargo del contratista es a veces ambiguo lo que da margen para deficiencias, aparte de que el organismo contratante no presenta una unidad de calidad desde el punto de vista organizativo que esté a cargo del aseguramiento y aplicación de criterios de calidad, además, la información de esta área está dispersa haciendo difícil unificar criterios en eventuales situaciones. En tal sentido se sugiere la creación de una unidad organizativa de calidad para el *P.M.P.G.*, lo que optimizaría la calidad de

los trabajos efectuados por los contratistas.

Se detectó otra situación desfavorable en lo referente a los plazos de ejecución de actividades, que en algunos casos son fijados por el contratante en los documentos de contratación, los cuales no se basan en los tiempos promedio recomendables y esto causa distorsiones importantes en el cronograma, lo cual debe mejorarse; normalmente los contratistas han evidenciado capacidad para cumplir los compromisos adquiridos.

Por otra parte no se observó la intervención de contratistas precalificados en la fase de inicio de proyecto, sin embargo hay evidencia de la contratación de empresas internacionales de asesoría especializada en esa fase. La indagación realizada indica que no consideró agrupar paquetes de trabajo que pudiese ser recomendable realizar simultáneamente o actividades similares por un solo contratista, reduciendo la cantidad de procesos de contratación y minimizar dificultades por interfases entre contratistas, en favor de optimizar la ejecución y gerencia del Proyecto.

Debido a que la mayor parte de los contratistas del *P.M.P.G.* son de origen extranjero, por los niveles de capacidad técnica y financiera requeridos para ejecutar las contrataciones planificadas, se observan debilidades en el aspecto técnico, por no contar estas empresas o consorcios con un área técnica especializada en sitio para atender problemas de ingeniería, por lo que se sugiere incorporar como elemento de la matriz de calificación, la disposición de implementar una oficina técnica al menos en la región sur, obviamente si la magnitud de la ingeniería del contrato lo justifica.

TABLA N° 5. Planificar la Contratación.

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA						QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS					
Se precalifican los posibles contratistas y proveedores antes de solicitar las ofertas.	Se precalifican los contratistas antes de solicitar las respectivas ofertas. Deficiencias en la ejecución se pueden minimizar optimizando los criterios de selección.				X				X		X			Optimización y aplicación de matrices de selección diseñadas para calificar el trabajo a contratar.	

Se involucra a contratistas precalificados en la fase temprana del proyecto	No hay evidencia de intervención de contratistas precalificados en la formulación del proyecto.								X		X			Sistematizar consultas a asesores especializados en la fase de formulación del proyecto.	

Se dispone de información sistematizada sobre los posibles contratistas o proveedores.	Se utiliza la información del Registro Nacional de Contratistas (RNC). Sin embargo no se mantiene actualizada la información interna.							X			X			Sistematizar actualización interna de registros utilizables en procesos de contratación.	

TABLA N° 5. Planificar la Contratación (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA				QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS	
Los contratos siempre definen en términos legales, lo que se espera que realice el contratista o proveedor.	Los contratos en ocasiones presentan imprecisiones legales que crean dudas en las obligaciones de las partes.		X		X				X	X	X	Realizar talleres de aspectos legales al personal del área de administración de contratos del PMPG. Revisar y actualizar aspectos legales difusos en los contratos.	●
Los términos y condiciones de la contratación siempre definen claramente aspectos tales como: cambios en el alcance del trabajo, orden de precedencia, pruebas e inspección, entregas, garantías, leyes aplicables, propiedad, terminación, arbitraje, penalidades, cargos por retrasos, pagos, etc.	Los modelos de contratos utilizados incluyen los términos y condiciones de contratación; hay evidencia de algunos aspectos en los que los proveedores han manifestado un mayor equilibrio. En algunos casos los entregables no se fijan con claridad.									X		Implementar opciones en los contratos para resguardar los intereses de la organización contratante y hacerlos atractivos a los vendedores.	●

2.7.3 Solicitar respuesta de los vendedores.

En esta fase se procede a solicitar la presentación de ofertas a los proveedores, mediante la entrega de documentación informativa de cómo presentar la oferta y las condiciones y características de la contratación a realizar, según las estrategias estudiadas en el proceso anterior.

Normalmente en el *P.M.P.G.* se acostumbra a efectuar precalificaciones de contratistas con apertura diferida de ofertas; a esta última solamente concurren los contratistas precalificados, a los cuales ya se ha indicado la modalidad de contratación que será aplicada en función de las premisas establecidas en la Ley de Contrataciones Públicas, que principalmente dependen del objeto del contrato, obras o servicios, y del monto estimado del precio respectivo.

Las brechas detectadas más relevantes se refieren a cronogramas de ejecución incluidos en las solicitudes de oferta que son producto de compromisos ó análisis defectuosos que crean distorsiones durante la ejecución. No se solicitan los programas internos de trabajo de los ofertantes, que es altamente recomendable, esto se considera que pudiese generar mayor avance para el Proyecto, en este sentido en la propuesta a efectuar se incluirá un mecanismo contractual para la entrega del programa interno de actividades del contratista.

Otras deficiencias encontradas se refieren a diferencias importantes entre los montos ofertados por los postulantes y el precio estimado utilizado, que ha ocasionado la declaratoria de nulidad y posterior repetición del proceso o adjudicación directa después de negociaciones lo cual se considera, han sido desfavorables para el *P.M.P.G.* En algunos casos solo se ha ofertado una parte del alcance, y por tratarse de adquisiciones muy especializadas esto se acepta, creando distorsiones que obligan a contratar posteriormente la porción no cotizada

del paquete de trabajo inicialmente previsto, extendiendo perjudicialmente el cronograma de contrataciones e incrementando los costos del proyecto.

TABLA N° 6. Solicitar respuesta de los vendedores.

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA				QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN			
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS		
Las solicitudes de oferta siempre incluyen claramente el objeto de la contratación	Las solicitudes de oferta siempre incluyen el objeto de la contratación. Sin embargo, se puede optimizar el desglose de actividades a ofertar.	X			X					X			
	Considerar juicio de expertos para optimizar el desglose de actividades especializadas.
Las solicitudes de oferta siempre incluyen claramente los entregables de la contratación.	Las solicitudes de oferta no siempre indican claramente los entregables de la contratación.	X								X			
	Definir con exactitud en las solicitudes de ofertas, las entregas finales de los contratistas.
Las solicitudes de oferta siempre incluyen las normas aplicables.	Las solicitudes de oferta siempre incluyen las normas aplicables.				X					X			
	Se utilizan las normas más recientes aplicables al tema.
Se utilizan matrices de calificación de contratistas o proveedores que han sido aprobadas por expertos.	No se encontraron evidencias de revisión por expertos. Deficiencias en los criterios de calificación. Aprobación informal por personal con experiencia.				X					X			
	Establecer mecanismo formal de aprobación a matrices de calificación, incluyendo el juicio de expertos.

TABLA N° 6. Solicitar respuesta de los vendedores (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA				QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN			
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS		
Las solicitudes de oferta siempre especifican los requisitos del personal especializado.	Las solicitudes de oferta siempre establecen la contratación de personal especializado. Se pueden optimizar los requisitos de posiciones claves.			X					X	X			
	Formular requerimientos específicos de posiciones claves.
Las solicitudes de oferta siempre especifican el cronograma de trabajo	Con frecuencia, los plazos e hitos incluidos en las ofertas responden a condiciones óptimas o necesidades y no a situaciones reales.		X							X			
	Formular cronogramas de trabajo basados en la experiencia y consultas a especialistas.
Las solicitudes de oferta siempre especifican la descripción del sitio donde se ejecutará el trabajo.	Siempre se incluye la ubicación del sitio de los trabajos, pero en ocasiones se omiten detalles que afectan la formulación de la oferta.				X					X			
	Mejorar las visitas técnicas al sitio de los trabajos.

Tabla N° 6. Solicitar respuesta de los vendedores (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA				QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN				
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS			
Siempre se solicita a los oferentes precalificados, su programa de trabajo interno para evaluar su disponibilidad y capacidad para cumplir el objeto del contrato, en el tiempo requerido.	No se solicita a los postulantes el programa de ejecución interno, para validar la capacidad y oportunidad de ejecución requerida.		X					X				X			Sistematizar la entrega en conjunto con la oferta, del programa interno de producción y carta compromiso de disponibilidad para efectuar los trabajos.
Las solicitudes de oferta siempre incluyen el modelo de contrato, en donde se especifican claramente todos los términos y condiciones del mismo.	Los documentos de preparación de oferta siempre incluyen un modelo de contrato. Sin embargo, en ocasiones se hacen adaptaciones que omiten cláusulas o contenidos importantes.				X							X			Sistematizar la aprobación de las cláusulas o aspectos modificados en los modelos de contrato, por personal experto.
Las solicitudes de oferta siempre contienen los requisitos de calidad que serán exigidos, en materiales, procedimientos de trabajo, funcionamiento de equipos, etc. y responsabilidad de acciones correctivas.	Siempre se indican los requisitos y responsabilidades de las partes. Sin embargo en ocasiones, las especificaciones son generales, o no se aplican con rigurosidad, causando deficiencias de calidad. Ausencia de unidad organizativa de calidad.											X			Concientizar sobre la importancia de aplicar las especificaciones. Revisar los requisitos de calidad por personal experto. Crear unidad organizativa de calidad en el PMPG

2.7.4 Selección de los vendedores

En secuencia con los procesos anteriores, en esta fase corresponde recibir los documentos y ofertas de los vendedores, se selecciona la oferta más conveniente a los intereses del propietario, aplicando los criterios establecidos en las solicitudes de presentación de oferta.

En las empresas de Estado Venezolano, esta tarea es realizada por las Unidades de Contratación conjuntamente con la Comisión de Contrataciones del ente contratante, creada con base a Ley de Contrataciones Públicas. Esta comisión puede apoyarse en personal especialista de la empresa para el análisis de los aspectos que se consideren apropiados. Posteriormente se recomienda una decisión a los niveles de autorización que corresponda.

En la adjudicación del contrato a un determinado postulante, radica el éxito de la contratación, una decisión errónea puede afectar severamente el cumplimiento del objetivo previsto. En el caso del *P.M.P.G.*, varias contrataciones se han producido por adjudicación directa después de llevar a cabo un proceso de negociación, tras declarar desierto el proceso previo, pues no se presentaron suficientes oferentes para continuar el proceso o excederse el presupuesto estimado de las ofertas. Por ende, esto limita las ventajas estratégicas de la Empresa.

En el caso de adjudicación de contratos a empresas extranjeras, dentro del marco del cumplimiento de acuerdos internacionales entre Venezuela y otros Estados, estos procesos no están sujetos a la aplicación de la Ley de Contrataciones, y normalmente el margen de selección del ente contratante es muy limitado, teniendo este que hacer posteriormente grandes esfuerzos para lograr los objetivos trazados, por lo que esta estrategia no ha conseguido los resultados esperados. Cuando se trata de acuerdos de financiamiento con organismos

internacionales como el *B.I.D.* (Banco Interamericano de Desarrollo), el contrato principal se acompaña con contratos de asesoría especializada, conservación del ambiente, etc., atendiendo aspectos claves con cuya buena gestión se asegura el oportuno flujo de fondos desde este ente financiero hacia el Proyecto y se garantiza de mejor forma el logro de los objetivos requeridos.

Es necesaria la definición en la fase de planificación de las compras y adquisiciones, del origen de los fondos para la ejecución de los contratos. CORPOELEC no dispone de fondos propios para financiar los trabajos contemplados por el *P.M.P.G.* desde el año 2007, teniendo que recurrir a fondos de financiamiento conjunto con otros países o contratar empréstitos a instituciones financieras del Exterior, por lo que la selección de ente contratante debe ser avalada también por los copatrocinadores del proyecto antes de adjudicar el contrato, aspecto que debe ser considerado en la planificación. Los expedientes revisados recomiendan considerar en estos casos, un lapso de al menos un (01) año adicional para completar el proceso de contratación.

Por otra parte, la Ley de Contrataciones Públicas establece de forma obligatoria la certificación de disponibilidad de recursos financieros (Art. 52) para poder contratar una obra o servicio determinado, lo cual anteriormente no estaba normado formalmente y esto obliga a realizar la tramitación de fondos con anterioridad a la apertura del proceso, disminuyendo el riesgo de no contar con los recursos para la ejecución de los contratos.

En la Tabla 7, se presentan los resultados obtenidos en la evaluación del proceso de selección de los vendedores.

TABLA N° 7. Selección de los vendedores

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA							QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN	
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS					
La evaluación de las ofertas es realizada por equipos multidisciplinarios y especializados con base a los criterios previamente establecidos.	Las ofertas no siempre son evaluadas por equipos multidisciplinarios y especializados.		X							X	X	X		Incorporar recursos más especializados en equipos de evaluación de ofertas.	

El análisis de los costos de las ofertas es analizado con base a estimados preparados por grupos de especialistas en la materia.	No siempre el estimado de costos es elaborado por especialistas en la materia. Deficiencias en los análisis efectuados; información de soporte está desactualizada.			X	X					X				Establecer fuentes de consulta e información especializada. Considerar el juicio de expertos en la estimación de costos.	

Se evalúa el programa interno de trabajo de los contratistas o proveedores para verificar si pueden cumplir con el alcance del contrato en el tiempo previsto.	No se solicita el programa de trabajo interno de los contratistas para efectos de evaluación.				X						X			Sistematizar la evaluación y análisis de riesgo al programa interno de trabajo de los postulantes.	

TABLA N° 7. Selección de los vendedores (Continuación)

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA								CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN			
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD			RIESGOS		
Una vez concluida la evaluación de las ofertas se somete a la aprobación de la Gerencia la recomendación de adjudicación	La empresa favorecida en el proceso de selección, siempre se somete a la aprobación de la Gerencia del nivel de autorización que corresponda, que organizativamente está muy centralizado.				X	X						X	
	Delegar la aprobación de algunos procesos en unidades regionales de CORPOELEC, disminuyendo los lapsos de los procesos.
Se considera el tiempo de aprobación de la Gerencia dentro del cronograma de la procura y dentro del plan maestro del proyecto	El tiempo requerido para la aprobación de la Gerencia se incluye en el cronograma del proceso; en ocasiones este es excesivo.					X	X		X				
	Concientizar e implementar estrategias que disminuyan el tiempo para la autorización de adjudicación del contrato.
Una vez adjudicado el contrato, el inicio de la ejecución del mismo se da en los plazos previstos.	No siempre se da comienzo a los trabajos en los plazos establecidos, por espera de pago, negociaciones o acuerdos para la firma del contrato											X	
	Aplicar disposiciones establecidas en la ley de contrataciones, minimizando margen para cambios post-proceso

2.7.5 Administración del Contrato

La administración del contrato se lleva a cabo durante la ejecución del proyecto, y como se ha indicado, todo lo no contemplado en las fases anteriores de planificación de las adquisiciones, ocasionará reclamos de los contratistas de orden técnico, económico o de tiempo, o situaciones desventajosas para el ente contratante, que generarán perjuicios a veces considerables, si se requiere y es posible ser revertidas. Es muy importante hacer un seguimiento continuo al desempeño del contratista y atender oportunamente cualquier cambio requerido por el proyecto, con el objeto de que se produzcan en el tiempo requerido, los entregables del contrato y con la calidad requerida.

En la evaluación realizada a este proceso del plan de ejecución del Proyecto, se determinó que las brechas más críticas se presentan en el cronograma de ejecución de los contratos, por razones diversas entre las cuales se pueden mencionar a la falta de previsión en la definición del alcance de los contratos, pues no se toman en cuenta lecciones aprendidas de trabajos adicionales realizados, que han podido incorporarse como trabajos opcionales para disminuir las gestiones administrativas a los cambios requeridos por el proyecto, esto aunado a la extensión del tiempo de ejecución, por obras adicionales que afectan la ruta crítica.

Esta calificación es compartida por la frecuente falta de recursos financieros para el pago a los contratistas del *PMPG*, especialmente desde que no se utilizan fondos propios de CORPOELEC (antes EDELCA) para cubrir los costos del proyecto, condición que no estaba presente cuando se adjudicaron contratos claves que están en ejecución, retrasando tremendamente los planes de trabajo de los contratistas, al requerirse largo tiempo y cadenas de aprobaciones para desembolsar los pagos de los compromisos adquiridos.

Por tal motivo, los nuevos procesos preferiblemente están apuntando hacia el financiamiento por parte de organismos de crédito internacionales como el *B.I.D.* para resolver la indisponibilidad sistemática de fondos, aunque esto signifique demorar el inicio de las actividades, todo lo cual está complementado por la certificación de disponibilidad presupuestaria establecida por la Ley de Contrataciones.

Adicionalmente la poca celeridad en procesar los cambios en la ejecución y los reclamos de los contratistas, termina de completar un panorama de incertidumbre, pues hay evidencia de que los contratistas deben abordar y resolver situaciones difíciles ante sus casas matrices por tener que ejecutar trabajos no contemplados originalmente, que son efectuados muchas veces con pocos recursos, por no contar con las garantías suficientes que aseguren el reembolso oportuno de los costos asociados.

Es muy importante destacar que la rehabilitación de las unidades generadoras, aspecto medular del proyecto, depende considerablemente de cuales unidades generadoras podrán ser puestas a disposición por el área operativa, quien también determina el momento de hacerlo siguiendo su plan interno de mantenimiento; que se comparte con el *PMPG*, pero pareciera que las metas del Proyecto no se consideran adecuadamente haciendo incurrir a la Empresa en sobrecostos elevados, por extensión del cronograma de ejecución del Proyecto. Ante esto, se propone concientizar y elevar la divulgación en los niveles ejecutivos de CORPOELEC, sobre los enormes perjuicios que está sufriendo la organización y el País, especialmente de orden económico, al no ejecutarse un plan de paradas real en este aspecto.

En la Tabla 8, se muestran los resultados obtenidos en la evaluación del proceso de administración de los contratos.

TABLA N° 8. Administración del Contrato.

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA								QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS							
Durante la ejecución de los contratos se realiza seguimiento continuo a los mismos.	Se realiza un seguimiento sistemático a la ejecución del contrato, pero las unidades responsables son externas al Proyecto.					X				X						●	Incorporar las unidades de seguimiento de contratos dentro del Proyecto
Se utilizan indicadores de gestión para medir y monitorear desviaciones en la ejecución del cronograma y en la línea base de costos.	Se utilizan indicadores de gestión para el seguimiento de cada contrato, sin embargo, tienen efectividad limitada para controlar desviaciones				X					X						●	Implementar mecanismos e indicadores que permitan respuesta preventiva ante eventuales desviaciones.
Existen procedimientos formales para la autorización de los cambios en los contratos.	Se aplican procedimientos contractuales para autorizar cambios, pero transcurre tiempo excesivo para su aprobación										X					●	Implementar mecanismos para respuesta oportuna ante eventuales solicitudes de cambio
Toda solicitud de cambio es evaluada según su impacto técnico, en tiempo y costo.	Se evalúan las solicitudes de cambio, pero se evidenciaron deficiencias para establecer costos asociados		X													●	Capacitar y especializar al personal en análisis de cambios contractuales. Adquirir herramientas especializadas en estimación de costos.

TABLA N° 8. Administración del Contrato (Continuación).

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA								CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN		
		QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				TIPOS DE BRECHA							
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS			
Muy pocas veces en la ejecución de los contratos se presentan situaciones no previstas que impactan el cronograma y el presupuesto base del proyecto.	Pocas veces se presentan situaciones imprevistas que afectan el tiempo y los costos del proyecto; sin embargo las eventualidades que se presentan casi siempre se deben a indisponibilidad financiera y a deficiencias en la definición del alcance.	X			X	X	X	X	X	X		
	Acordar formalmente el alcance de los contratos con el área usuaria. Considerar financiamiento externo a los contratos medulares y concientizar sobre entrega oportuna de recursos al PMPG.
La respuesta de la organización ante situaciones no previstas es oportuna e impacta levemente el cronograma del proyecto.	La respuesta de la organización es lenta con frecuencia con efectos severos en el cronograma				X	X	X	X				
	Sistematizar respuestas a imprevistos utilizando el plan de riesgos del proyecto. Otorgar la jerarquía organizativa que corresponde al PMPG, según su importancia.
Los reclamos de los contratistas se atienden con celeridad para minimizar su impacto los costos.	Se evidencian respuestas tardías ante reclamos de contratistas				X				X	X		
	Sistematizar respuestas a contratistas en plazos oportunos.

TABLA N° 8. Administración del Contrato (Continuación).

SITUACIÓN DESEADA MEJORES PRACTICAS	DESCRIPCIÓN DE LA BRECHA	TIPOS DE BRECHA						QUE OBJETIVO DEL PROYECTO AFECTA LA BRECHA				CALIFICACIÓN DE LA BRECHA	ALTERNATIVA DE SOLUCIÓN	
		ALCANCE	RECURSOS	TECNOLOGÍA	MÉTODOS	ORGANIZACIÓN	TIEMPO	COSTOS	CALIDAD	RIESGOS				
Se utilizan listas de chequeo para verificar la aceptación de los puntos pendientes al momento de emitir la aceptación definitiva de los entregables del proyecto	Siempre se utilizan listas de aspectos pendientes antes de aceptar definitivamente los entregables del proyecto, pero los contratistas tardan mucho tiempo en resolverlos				X	X				X				Implementar procedimientos contractuales más efectivos para acelerar la resolución de aspectos pendientes.
Se documentan las lecciones aprendidas de los contratos	No se documentan formalmente las lecciones aprendidas; se transmiten informalmente								X	X				Sistematizar la elaboración de lecciones aprendidas para cada contrato
Se mejora continuamente el proceso de administración de contratos para alcanzar la mayor satisfacción del cliente.	Los procesos de administración de contratos presentan pocas variaciones, no hay evidencias de evaluación. La centralización de decisiones causa retardos en el proceso.				X								X	Revisar prácticas contractuales poco eficientes, logrando mayor efectividad

2.7.6 Resumen y análisis de brechas

Al concluir la verificación de las mejores prácticas aplicables recomendadas por el *P.M.I.* consideradas en el Anexo A.1 de esta investigación, en los procesos asociados al Plan de Contratación del Proyecto de Modernización de la Planta Guri, se prosigue con el análisis cualitativo y cuantitativo de las brechas o deficiencias detectadas en cada uno de los procesos que integran el plan de contratación en aplicación, identificando el grado de criticidad y a que aspecto afecta, ya sea al alcance, recursos, tecnología, métodos u organización.

1. Proceso: Planificación de las Compras y las Adquisiciones.

En el proceso de “Planificación de las Compras y Adquisiciones” se detectaron once (11) brechas, de las cuales ocho (08) son medianamente críticas y tres (03) son críticas; de ellas, nueve (09) corresponden a deficiencias en los métodos, y una (01) a alcance y recursos, cada una. Esto se discrimina por categoría en la Tabla N° 9.

Tabla N° 9 Resumen de Brechas Proceso Planificación de las Compras y las Adquisiciones

Categoría	Críticas	Medianamente Críticas	No Críticas	Totales
Alcance	0	1	0	1
Recursos	0	1	0	1
Tecnología	0	0	0	0
Métodos	3	6	0	9
Organización	0	0	0	0
Totales	3	8	0	11

2. Proceso: Planificación de la Contratación.

En el proceso de “Planificación de la Contratación” los aspectos que presentan mayor cantidad de deficiencias son los métodos con cuatro (04) brechas, recursos y organización con una (01) cada uno; las cuales corresponden a cinco (05) medianamente críticas y una (01) crítica.

En la Tabla N° 10 se presentan las brechas verificadas en la evaluación efectuada.

Tabla N° 10 Resumen de Brechas Proceso Planificación de la Contratación

Categoría	Críticas	Medianamente Críticas	No Críticas	Totales
Alcance	0	0	0	0
Recursos	0	1	0	1
Tecnología	0	0	0	0
Métodos	1	3	0	4
Organización	0	1	0	1
Totales	1	5	0	6

3. Proceso: Solicitud de Respuesta de los Vendedores.

La evaluación del proceso de “Solicitud de Respuesta de los Vendedores”, que es donde se presentan la mayor cantidad de deficiencias, resultó en que las áreas que presentan mayor cantidad de brechas son los métodos con nueve (09), alcance y recursos dos (02) brechas cada uno y una (01) en el área de organización; las cuales corresponden a seis (06) críticas, cuatro (04) medianamente críticas y cuatro (04) no críticas.

Tabla N° 11 Resumen de Brechas Proceso Solicitud de Respuesta de los Vendedores

Categoría	Críticas	Medianamente Críticas	No Críticas	Totales
Alcance	0	1	1	2
Recursos	2	0	0	2
Tecnología	0	0	0	0
Métodos	3	3	3	9
Organización	1	0	0	1
Totales	6	4	4	14

4. Proceso: Selección de los Vendedores.

El estudio del proceso de “Selección de los Vendedores”, muestra que los aspectos con mayor cantidad de brechas son los métodos con cinco (05), organización con tres (03), en el área tecnología fueron detectadas dos (02) y una (01) en el área de recursos; las cuales agrupadas corresponden a una (01) crítica, seis (06) medianamente críticas y cuatro (04) no críticas.

Tabla N° 12 Resumen de Brechas Proceso Selección de los Vendedores

Categoría	Críticas	Medianamente Críticas	No Críticas	Totales
Alcance	0	0	0	0
Recursos	0	1	0	1
Tecnología	0	2	0	2
Métodos	1	2	2	5
Organización	0	1	2	3
Totales	1	6	4	11

5. Proceso: Administración de los Contratos.

En el proceso “Administración de los Contratos” se verificaron siete (07) brechas en los métodos, organización con tres (03), alcance, recursos y tecnología una (01) cada una; que corresponden a ocho (08) críticas, cuatro (04) medianamente críticas y una (01) no crítica.

Tabla N° 13 Resumen de Brechas Proceso Administración de los Contratos

Categoría	Críticas	Medianamente Críticas	No Críticas	Totales
Alcance	1	0	0	1
Recursos	1	0	0	1
Tecnología	1	0	0	1
Métodos	3	3	1	7
Organización	2	1	0	3
Totales	8	4	1	13

2.7.7 Evaluación cuantitativa de resultados obtenidos

Después de concluir el estudio cualitativo de las brechas o deficiencias existentes en los procesos del plan de adquisiciones del *P.M.P.G* realizado en la Sección 2.7.6 , sigue el análisis estadístico de los resultados, para determinar en que fase se presentan los aspectos más deficientes y poder formular alternativas de acción que pudiesen al menos mitigar su efecto perjudicial.

En la Tabla N° 14 se presenta la matriz de resultados o matriz de criticidad, en la cual se consolidan los valores obtenidos en la Sección 2.7.6 para su análisis.

Tabla N° 14 Matriz de Criticidad en el Diagnóstico del Plan de Contratación Vigente del P.M.P.G.

Proceso / Categoría de Brecha	Alcance			Recursos			Tecnología			Métodos			Organización			Totales			Distribución Porcentual por Criticidad			
	C	MC	NC	C	MC	NC	C	MC	NC	C	MC	NC	C	MC	NC	C	MC	NC	C	MC	NC	
Planificación de las Compras y las Adquisiciones	0	1	0	0	1	0	0	0	0	3	6	0	0	0	0	3	8	0	11	15.79%	29.63%	0.00%
Planificación de la Contratación	0	0	0	0	1	0	0	0	1	3	0	0	1	0	0	1	5	0	6	5.26%	18.52%	0.00%
Solicitud de respuesta de los Vendedores	0	1	1	2	0	0	0	0	3	3	3	1	0	0	0	6	4	4	14	31.58%	14.81%	44.44%
Selección de los Vendedores	0	0	0	0	1	0	0	2	0	1	2	2	0	1	2	1	6	4	11	5.26%	22.22%	44.44%
Administración de los Contratos	1	0	0	1	0	0	1	0	3	3	1	2	1	0	8	4	4	13	42.11%	14.81%	11.11%	
Totales	1	2	1	3	3	0	1	2	0	11	17	6	3	3	19	27	9	55	100.00%	100.00%	100.00%	
Total de Brechas por Categoría	4			6			3			34			8			55						
Distribución Porcentual por Categoría	7.27%			10.91%			5.45%			61.82%			14.55%			100.00%						

TP: Total de brechas del Proceso

Puede observarse que la mayor parte de las deficiencias críticas, que son las que afectan los procesos con mayor severidad, se presentan en el de Administración de los Contratos con un 42.11%, seguido por Solicitud de Respuesta de los Vendedores con un 31.58%, Planificación de las Compras y Adquisiciones con un 15.79%, y con menor incidencia siguen los procesos de Planificación de la Contratación y Selección de los Vendedores, con un 5.26 % cada uno.

En este caso, el proceso con el comportamiento más desfavorable como el de Administración de Contratos, es crítico para el Proyecto pues se lleva a cabo durante la ejecución de los trabajos, que es donde se producen los mayores desembolsos del proyecto y la ocurrencia de imprevistos o las demoras en el trámite de cambios, tienen mayor impacto incrementando con mayor fuerza los costos, reduciendo la aplicación de la disponibilidad financiera y finalmente los resultados del Proyecto. La situación del proceso de Solicitud de Respuesta de los Vendedores que no es más que lo que se indica al Vendedor que requerirá el Proyecto, presenta fallas que incidirán en lo que ofrece el Contratista en su oferta y probablemente el Propietario del Proyecto podría no quedar satisfecho.

En cuanto a la Planificación de las Compras y Adquisiciones, también es de importancia, porque acá es donde se define el alcance de que se contratará externamente y si esto no ha sido formulado adecuadamente, normalmente se producen reclamos de tiempo y costo de los contratistas, que afectan enteramente el plan de ejecución del proyecto.

Con relación a las categorías de la brechas detectadas en el diagnóstico de la situación actual, se evidencian mayores aspectos a atender en los Métodos (61.82%), seguidos muy atrás por la Organización (14.55%), Recursos (14.47%), y porcentajes marginales en Alcance (7.27%) y Tecnología (5.45%) respectivamente, según lo mostrado en la Figura 22. Según esto, las acciones de

mejora deberán dirigirse hacia la Metodología, que permita llevar adelante las contrataciones y la adecuación de la Organización y Recursos del Proyecto. También deben considerarse los aspectos deficientes del Alcance y Tecnología para mejorar la gestión de las contrataciones, pues en varios de los aspectos evaluados las brechas corresponden a más de una categoría.

Figura 22. Distribución de Brechas por Categorías en Procesos de Contratación del *PMPG*

2.8 Resultados para el diagnóstico, mediante entrevistas al personal especializado del *P.M.P.G.*

Mediante las entrevistas a los seis (06) especialistas en gestión de contratos del *P.M.P.G.*, se amplió la información extraída de los expedientes y de la verificación de la aplicación de buenas prácticas recomendadas por el *PMI*, para efectuar el diagnóstico del plan de contratación actual del Proyecto. En el Anexo B se encuentran las hojas de análisis de la entrevistas a especialistas del *P.M.P.G.*

La evaluación de las entrevistas indica el comportamiento siguiente:

- El 67% de los entrevistados manifestó una alta experiencia en el proceso (Figura 23) y de igual forma, el 83% de la muestra manifestó estar involucrada en el proceso de contratación (Figura 24).

Figura 23. Conocimientos del proceso de contratación del PMPG

Figura 24. Actividades dentro del proceso de contratación del PMPG

- El 83% manifestó que existen procedimientos documentados de las contrataciones, pero son escasos los métodos aplicados para la aprobación de aspectos importantes de estos procesos. En tal sentido, también un 83% afirmó que deben hacerse cambios para mejorar los resultados esperados en

las contrataciones del P.M.P.G. (Figura 25).

Figura 25. Necesidades de cambio en el Proceso

- El 100% de los entrevistados indicó que los resultados obtenidos en el proceso de contratación vigente del PMPG no ha logrado alcanzar las metas y objetivos en forma satisfactoria, por lo que formularon sugerencias para mejorar el proceso actual (Figura 26).

Figura 26. Resultados obtenidos con el proceso de contratación actual

Estas entrevistas aportaron datos complementarios relevantes y arrojaron también coincidencias con aspectos detectados en la evaluación de los expedientes, sobre los resultados obtenidos en el proceso de contratación vigente, las características del proceso actual, las fortalezas y debilidades, los aspectos y sugerencias para mejorar el proceso, los cuales se encuentran a continuación:

- Reducir el número de contratos a través del agrupamiento de la mayor cantidad posible de trabajos similares y suministros de componentes para equipos similares en un solo contrato. Esto con la finalidad de reducir la cantidad de contrataciones y reducir los procesos que terminan desiertos.
- Se comentó que los procesos de contratación de los conjuntos de trabajos principales referentes a la rehabilitación de las unidades, se llevaron a cabo consumiendo duraciones de hasta más de cuatro (4) años y para el momento en el cual se realizaron estos procesos, estaba vigente la anterior Ley de Licitaciones, la cual no establecía límites en las duraciones de dichos procesos, esto fue muy perjudicial para el Proyecto por lo tardío en que arrancaron los trabajos, alterando toda la planificación realizada.

La Ley de Contrataciones Públicas vigente desde el año 2010, establece duraciones hasta de aproximadamente tres (3) meses para concursos abiertos anunciados internacionalmente, que son los que aplicarían para estos contratos medulares, que no se adapta a las estimaciones de EDELCA (CORPOELEC) (como máximo 2 años) y mucho menos a las duraciones reales.

Con base a esto, los especialistas sugirieron que CORPOELEC debe realizar un análisis de los procesos asociados con la contratación, tomando en cuenta las instrucciones administrativas internas, la ley de contrataciones públicas

vigente, las precedencias de las contrataciones ya ejecutadas y la experiencia técnica para establecer un marco referencial de estrategias, materializadas en una metodología interactiva adaptada a la situación actual de la empresa y del País.

El objetivo de esta metodología será reducir las duraciones reales y actuales de los procesos de contratación, que tiene un conjunto de procedimientos aprobados en el marco de un sistema administrativo, pero requiere rutas de trabajo y procedimientos acotados en el tiempo. Asimismo, se sugiere sistematizar y normalizar el procedimiento administrativo de esta Planificación e incluirlo en la normativa de CORPOELEC junto con las denominadas “Normas de Adquisición de Bienes, Contratación de Obras y Servicios” y a la vez serviría para ser tomado como un tema de “Lección Aprendida”.

- Profundizar la inspección de los equipos a rehabilitar, para incorporar en el alcance de los contratos y en las ofertas, en calidad de partidas opcionales, todos aquellos trabajos que después de desarmar parcial o totalmente las unidades generadoras, pudiese ser necesaria su ejecución y no existe certeza con antelación, reduciendo los trámites administrativos y cualquier incidencia en el programa de trabajo planificado.
- La falta de disponibilidad de las unidades generadoras debido a la demanda energética del País, que impide el cumplimiento del plan de paradas y en consecuencia la planificación del Proyecto, y la asignación tardía de recursos financieros al *PMPG* limitando la productividad de los contratistas, impactando directamente la ejecución de los trabajos de rehabilitación, son aspectos críticos que deben ser atendidos oportuna y eficientemente por CORPOELEC, para asegurar el cumplimiento exitoso de las metas del *PMPG*.

2.9 Formulación de la Propuesta del Plan de Contratación para el PMPG

2.9.1 Acciones de mejora a brechas detectadas en la aplicación de mejores prácticas en contratación para proyectos.

En las Tablas N^{os} 4, 5, 6, 7 y 8 de la Sección 2.7, se indicaron las acciones de mejora sugeridas a cada aspecto desfavorable o brecha detectada, en la evaluación de los procesos del plan de adquisiciones del *P.M.P.G.*, las cuales deberán ser desarrolladas en detalle o aplicadas una vez autorizada su implementación por el Proyecto de Modernización de la Planta Guri (Complejo Hidroeléctrico Simón Bolívar). Sin embargo, en algunos casos se incorporaran de una vez en el Plan de Contratación del *P.M.P.G.* a formular según los objetivos de esta investigación.

En tal sentido, se agruparon las acciones de mejora propuestas para las brechas de carácter crítico y medianamente crítico, en las Tablas N^o 15 y N^o 16 que se encuentran a continuación.

Tabla N^o 15 Resumen de Acciones de Mejora a Brechas Críticas (en Rojo).

Categoría	Acción Propuesta
Alcance	Formular cronogramas de trabajo basados en la experiencia y consultas a especialistas.
	Acordar formalmente el alcance de los contratos con el área usuaria.
Recursos	Concientizar sobre la importancia de aplicar las especificaciones
	Capacitar y especializar al personal en análisis de cambios contractuales.
Tecnología	Adquirir herramientas especializadas en estimación de costos.
Métodos	Elaborar un método para el análisis de riesgo de las tareas a contratar o ejecutar directamente y sistematizar aplicación.
	Sistematizar y normar la aplicación de un plan de procura detallado para el proyecto.

Tabla N° 15 Resumen de Acciones de Mejora a Brechas Críticas (en Rojo) (Cont.)

Categoría	Acción Propuesta
Métodos (Cont.)	Sistematizar la articulación del plan de procura con el programa maestro del PMPG.
	Sistematizar consultas a asesores especializados en la fase de formulación del proyecto.
	Formular cronogramas de trabajo basados en la experiencia y consultas a especialistas.
	Sistematizar la entrega en conjunto con la oferta, del programa interno de producción y carta compromiso de disponibilidad para efectuar los trabajos.
	Revisar los requisitos de calidad por personal experto.
	Sistematizar la evaluación y análisis de riesgo al programa interno de trabajo de los postulantes.
	Sistematizar respuestas a imprevistos utilizando el plan de riesgos del proyecto.
	Considerar financiamiento externo a los contratos medulares.
	Sistematizar la elaboración de lecciones aprendidas para cada contrato.
Organización	Crear unidad organizativa de calidad en el <i>PMPG</i> .
	Otorgar la jerarquía organizativa que corresponde al <i>PMPG</i> , según su importancia.
	Concientizar sobre entrega oportuna de recursos financieros al <i>PMPG</i> .

Tabla N° 16 Resumen de Acciones de Mejora a Brechas Medianamente Críticas (en Amarillo).

Categoría	Acción Propuesta
Alcance	Efectuar inspecciones más detalladas para optimizar los alcances de los contratos.
	Definir con exactitud en las solicitudes de ofertas, las entregas finales de los contratistas.
Recursos	Utilizar recursos apropiados de la organización para elaborar especificaciones.
	Realizar talleres de aspectos legales al personal del área de administración de contratos del <i>PMPG</i> .

Tabla N° 16 Resumen de Acciones de Mejora a Brechas Medianamente Críticas (en Amarillo) (Cont.)

Categoría	Acción Propuesta
Tecnología	Establecer fuentes de consulta e información especializada..
Métodos	Sistematizar en el plan de procura del proyecto, lo que se comprará, cuando y su costo estimado.
	Implementar un procedimiento para la revisión y aprobación del usuario al alcance de cada proceso.
	Implementar un procedimiento para analizar y determinar que se ejecutará internamente y que será contratado.
	Sistematizar un proceso de análisis de modalidades de contratos aplicables.
	Implementar normativa de elaboración y revisión de especificaciones.
	Normar utilización de experiencias aprendidas.
	Optimización y aplicación de matrices de selección diseñadas para calificar el trabajo a contratar.
	Sistematizar actualización interna de registros utilizables en procesos de contratación.
	Revisar y actualizar aspectos legales difusos en los contratos.
	Implementar opciones en los contratos para resguardar los intereses de la organización contratante y hacerlos atractivos a los vendedores.
	Establecer mecanismo formal de aprobación a matrices de calificación, incluyendo el juicio de expertos.
	Mejorar las visitas técnicas al sitio de los trabajos.
	Sistematizar la aprobación de las cláusulas o aspectos modificados en los modelos de contrato, por personal experto.
	Incorporar recursos más especializados en equipos de evaluación de ofertas.
	Considerar el juicio de expertos en la estimación de costos.
Implementar mecanismos e indicadores que permitan respuesta preventiva ante eventuales desviaciones.	
Implementar mecanismos para respuesta oportuna ante eventuales solicitudes de cambio	

Tabla N° 16 Resumen de Acciones de Mejora a Brechas Medianamente Críticas (en Amarillo) (Cont.)

Categoría	Acción Propuesta
Métodos (Cont.)	Sistematizar respuestas a contratistas en plazos oportunos.
	Revisar prácticas contractuales poco eficientes, logrando mayor efectividad.
Organización	Aplicar disposiciones establecidas en la ley de contrataciones, minimizando margen para cambios post-proceso
	Incorporar las unidades de seguimiento de contratos dentro del Proyecto.

2.9.2 Acciones de mejora a considerar en la Propuesta

Se refieren a aquellas mejoras que se van a incorporar en la propuesta del Plan de Contrataciones del *P.M.P.G.*, al no requerir un estudio de los procedimientos formales o informales internos en el área de contrataciones de CORPOELEC, que deberá ser efectuado por otra investigación. Estas mejoras proceden de las alternativas de acción propuestas, en la evaluación de la aplicación de las mejores prácticas en adquisiciones que está descrita en la Sección 2.7 y de las recomendaciones emitidas por especialistas del *PMPG* contenidas en la Sección 2.8, ambas en este Capítulo.

En la Tabla N° 17 se registran las acciones a incorporar en la propuesta a formular por tipo críticas o medianamente críticas, basadas en el estudio de brechas indicado.

Tabla N° 17 Resumen de Acciones de Mejora a Brechas, a incorporar en la propuesta del Plan de Contrataciones del *P.M.P.G.*

Tipo de Brecha	Acción a Incorporar en la Propuesta
Críticas	Elaborar un plan de procura detallado para el proyecto.
	Proponer un plan de procura articulado con el programa maestro del <i>P.M.P.G.</i>
	Efectuar un análisis de riesgo de las tareas a contratar o ejecutar directamente
	Formular esquema para la entrega en conjunto con la oferta, del programa interno de producción y carta compromiso de disponibilidad para efectuar los trabajos.
	Considerar financiamiento externo a los contratos medulares.
Medianamente Críticas	Establecer las tareas a contratar y las que serán ejecutadas directamente
	Aplicar modalidades de tipos de contratos.
	Utilizar experiencias aprendidas.
	Proponer mejoras a criterios de selección.

3. Plan de Contratación - Fase Remanente del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri).

3.1 Introducción

El Proyecto de Modernización de la Planta Guri está en ejecución desde el año 2001, y ha venido utilizando las técnicas de Gestión de Proyectos promovidas por el Instituto de Gerencia de Proyectos (PMI) y posteriormente, los Procesos de Gerencia de Proyectos adoptados por EDELCA en Mayo de 2005 como Norma N° 081 bajo el nombre “Normas e Instrucciones para la Gestión de Proyectos”, que

fueron expuestos en forma resumida en la Sección 2.10 del Capítulo II de esta investigación.

Sin embargo, los resultados no satisfactorios que se han evidenciado en el *P.M.P.G.* con base en el diagnóstico expuesto en la Sección 2 de este Capítulo, cuya presentación preliminar condujo inicialmente a plantear esta investigación y después, con los hallazgos de las deficiencias encontradas al realizar este estudio, se considera recomendable elaborar esta propuesta de reformulación del plan de contratación del *P.M.P.G.*, para ser aplicado en la fase remanente del Proyecto.

3.2 Objetivo

- Desarrollar lineamientos a seguir para la Contratación de Obras y Servicios Profesionales previstos para la ejecución de la Fase Remanente del Proyecto de Modernización Integral de las Unidades 1 a 20 de la Planta Guri. Para todos los efectos, la contratación de las Obras y servicios se llevará a cabo observando lo previsto en la Ley de Contrataciones Públicas vigente y la normativa de CORPOELEC prevista para tal fin.
- Promover alternativas de estrategia que puedan adoptarse por la Coordinación Corporativa de Procura y la Comisión Corporativa de Contrataciones de CORPOELEC, que permitan establecer una mejora continua en materia de los procesos de contratación.

3.3 Alcance

Actualmente, las obras mayores por ejecutar y contratar son las correspondientes a las Unidades 1 a 6 y constituyen las Obras Principales Remanentes del Proyecto. Sin embargo, todavía existen una serie de trabajos claves por contratar, en los servicios auxiliares de la Planta Guri y adecuación ambiental del Proyecto,

así como en las Unidades 7 a 20 como producto de contrataciones en las que no se cumplió el alcance planificado, que pudieran ser objeto de nuevos procesos de contratación o gestionados y tramitados como Obras Adicionales a los contratos ya otorgados, de acuerdo a lo previsto por la Ley de Contrataciones Públicas.

3.4 Aspectos Complementarios de Contrataciones

Adicionalmente a los términos definidos en la Sección 2.5 del Capítulo II, se tienen los conceptos siguientes, tomados en su mayoría del Reglamento de Ley de Contrataciones Públicas (TRIBUNAL SUPREMO DE JUSTICIA, 2011b):

“Obra: Es la construcción, rehabilitación, remodelación, restauración, ampliación reparación total o parcial de edificaciones, infraestructuras para servicios básicos, plantas o complejo de plantas, preparación, adecuación de áreas de trabajo. No constituye obra el solo mantenimiento de edificaciones.

Servicios Profesionales: Son los servicios prestados por personas naturales o jurídicas, en virtud de actividades de carácter científico, técnico, artístico, intelectual, creativo, docente o en el ejercicio de su profesión, realizados en nombre propio o por personal bajo su dependencia.

Servicios Comerciales: Cualquier actividad en las que sean principales las obligaciones de hacer, excepto el contrato de obra, los servicios profesionales o laborales.

Pliego de Condiciones: Es el documento donde se establecen las reglas básicas, requisitos o especificaciones que rigen para las modalidades de selección de contratistas establecidas en la Ley de Contrataciones Públicas.

Órgano o Ente Contratante: Todos los sujetos señalados en el Artículo 3 de la Ley de Contrataciones Públicas, aunque generalmente se trata de los órganos del Poder Público Nacional, Estatal, Municipal, central y descentralizado.

Documentos del Contrato: Los documentos que integran el contrato de obra ó construcción son el contrato básico propiamente dicho ó documento principal, el pliego de condiciones, las especificaciones técnicas y comerciales, y los planos del proyecto. Igualmente forman parte del contrato,

los documentos anexos a la oferta del contratista: el programa de trabajo, las diferentes propuestas o acuerdos firmados y los análisis de precios.

También hacen parte del contrato los documentos addendas o Addendum, que eventualmente pueden producirse aún después de no firmado el contrato.

Las actas se suscriben conjuntamente por las partes contratantes y se refieren a aspectos como: reformas a los planos y/o especificaciones, obras adicionales, obras extras, prorrogas, reajustes de precios u otros.

El contrato incorpora legalmente en una unidad el conjunto de documentos integrantes del mismo, que por su índole no pueden o no es necesario incluirlos en el texto, para lo cual se deja la correspondiente constancia y se relacionan tales documentos generalmente mediante una cláusula que también establece el orden de prioridad para su aplicación.

El contrato que resulta de la realización de un proceso de contratación tiene origen en las condiciones del pliego y las desarrolla en la práctica, tales condiciones pueden clasificarse en generales, económicas, financieras, técnicas y contractuales propiamente dichas.

Presupuesto Base: Es una estimación de los costos que se generan por el cumplimiento de las especificaciones técnicas requeridas para la ejecución de obras, la adquisición de bienes, o la prestación de servicios.

Modalidades de Contratación: Son las categorías que disponen los sujetos de la Ley de Contrataciones Públicas, establecidas para la selección de contratistas en orden a la adquisición de bienes, prestación de servicios y ejecución de obras.”

3.5 Plan Básico de Procura y Adquisiciones

3.5.1 Ejecución con Recursos Propios

El Plan de Contratación del *P.M.P.G.* vigente hasta el año 2007 solo contempla la realización mediante recursos propios y durante el plazo total de ejecución del Proyecto, de la gerencia y supervisión, ingeniería conceptual, realización de

contrataciones a proveedores externos, visitas a fábricas y talleres a manera de verificación por el ente contratante.

En este plan de contratación que se está proponiendo se ha considerado, que adicionalmente a las actividades que ha venido ejecutando, CORPOELEC pueda acometer también con recursos propios las actividades de inspección de obras en sitio (Rehabilitación de Unidades 7 a 20, actualmente en ejecución) y de revisión de ingeniería del proyecto. Entre otras razones, ya CORPOELEC ha venido inspeccionando directamente los trabajos en sitio desde el año 2012, debido a la terminación del contrato de inspección de obras del Proyecto en el año 2011 y a la indisponibilidad de recursos financieros para gestionar un nuevo contrato así como la gestión positiva alcanzada en este período de transición. La misma estrategia aplica para la ingeniería del proyecto de las Unidades 7 a 20, pues el contrato vigente culmina en el año 2013 y en este caso, la ingeniería de diseño (básica y de detalle) ya ha sido desarrollada como parte de los contratos adjudicados, resta revisar y aprobar cambios de proyecto por los actuales trabajos en sitio.

Para apuntalar la realización de estas actividades directamente por CORPOELEC, se propone realizar un proceso para contratar asesoría técnica especializada que soporte al personal del ente contratante, en caso de producirse situaciones de alta complejidad de diseño ó de ejecución, lo cual será considerado en el plan de contrataciones a realizar.

3.5.2 Plan Básico de Contrataciones Externas

El plan de contrataciones que ha venido siendo desarrollado por CORPOELEC-EDELCA, contempla en principio realizar un primer bloque de contrataciones centrado en el reemplazo de las turbinas de cinco unidades de Casa de Máquinas II, conjuntamente con la rehabilitación de los generadores respectivos, el acondicionamiento de las compuertas de tomas, las grúas pórticos, las grúas

punto y los equipos misceláneos evaluados técnicamente como obsoletos o deficientes.

Paralelamente se contrató la modernización de toda la plataforma de automatismos de toda la Central Hidroeléctrica, dos etapas de Servicios de Ingeniería Nacional (1er. y 2do. Contratos de Ingeniería), una etapa de Servicios de Inspección en Obra (1er. Contrato de Inspección) y Servicios de Consultoría Extranjera Especializada en centrales eléctricas, que también apoyaría en asistencia a inspecciones en fábrica en el Exterior (Asistencia y cooperación tecnológica y Asistencia especializada MWH)

En una segunda fase se desarrolló otro bloque de contrataciones, que en Casa de Máquinas II incluye el reemplazo de las restantes cinco turbinas de las unidades conjuntamente con la rehabilitación de los generadores respectivos, el reemplazo de los sistemas gobernanza y los equipos misceláneos evaluados técnicamente como obsoletos o deficientes. Las contrataciones en Casa de Máquinas I incluyen el reemplazo de las turbinas de las unidades 7, 8, 9 y 10, conjuntamente con la rehabilitación de los generadores respectivos, el reemplazo de los sistemas gobernanza y los equipos misceláneos evaluados técnicamente como obsoletos o deficientes.

Esta segunda fase también incluye la contratación de la rehabilitación de las tomas de aguas de la Casa de Máquinas I (para lo cual se contrató el desarrollo de un dispositivo o compuerta especial), el reemplazo de todos los accionamientos hidráulicos de las compuertas de toma de todas las unidades de la Central Hidroeléctrica, una etapa de Servicios de Ingeniería Nacional (3er. Contrato de Ingeniería), una etapa de Servicios de Inspección en Obra (2do. Contrato de Inspección) y una etapa de Servicios de Consultoría Extranjera Especializada en centrales eléctricas (Contrato de Asesoría especializada).

Posteriormente se hizo necesario realizar la contratación de una etapa de Servicios de Inspección en fábricas del Exterior, debido a la complejidad e importancia de los nuevos equipos que serían instalados en las unidades generadoras y efectuar un proceso adicional para Servicios de Inspección en Obra (3er. Contrato de Inspección).

Para esta etapa remanente del *P.M.P.G.* está prevista una tercera fase, donde se contemplan las contrataciones asociadas a las unidades 1, 2, 3, 4, 5 y 6 en Casa de Máquinas I las cuales deben ser rehabilitadas completamente por el alto grado de obsolescencia asociado, reemplazo de transformadores elevadores para adecuarlos al incremento de potencia a generar en las respectivas unidades, los equipos misceláneos evaluados técnicamente como obsoletos o deficientes, una etapa de Servicios de Ingeniería Nacional, una etapa de Servicios de Inspección en Obra, una etapa de Servicios de Consultoría Extranjera especializada en centrales eléctricas y una etapa de Servicios de Inspección en Fábrica.

Para concluir los objetivos del Proyecto, es necesario implementar una cuarta fase de contrataciones, que contemple todas aquellos trabajos que no han podido realizarse en las fases anteriores, como adecuación de sistemas auxiliares y del ambiente, de acuerdo a la EDT actualizada del Proyecto (ver Figura 17) y los trabajos críticos faltantes por realizar debido a resultados adversos obtenidos en procesos de contratación ya realizados, como el montaje de accionamientos hidráulicos e implementación de sistemas de automatización de procesos en la Casa de Máquinas II y acondicionamiento de compuertas de toma y marcos de sello de las compuertas de mantenimiento en la Casa de Máquinas I , entre otros.

3.5.3 Esquema de Contratación según el Objeto

Para contratos de Obra, se plantea en lo factible agrupar paquetes de trabajo de especialidad similar en un solo contrato por las razones siguientes:

- Facilita y reduce los tiempos de contratación de los trabajos, al ser necesario la tramitación de un sólo un contrato.
- Concentra la responsabilidad de ejecución de los trabajos en un solo contratista, asegurando compatibilidad técnica, reduciendo al mínimo los riesgos del Proyecto, para la coordinación de los detalles durante las fases de diseño de detalle y fabricación de los equipos.
- Facilita la coordinación de las actividades entre las diferentes áreas, durante los trabajos de desarmado, remoción, ensamblaje, montaje, instalación, pruebas y puesta en funcionamiento de los equipos.
- Por su monto, permite y facilita solicitar a través de las ofertas para el contrato, una propuesta para el financiamiento de los trabajos.
- Reduce la cantidad de intervenciones y paralizaciones a las unidades y el probable desfase no planificado entre actividades.
- Agiliza y facilita la administración y control del contrato.

En el caso de contratos por Servicios Profesionales a empresas nacionales, se propone continuar la contratación por etapas en caso que sea necesario, pues un solo contrato tendría un valor muy elevado y el riesgo técnico puede ser muy alto si no hay satisfacción con la empresa seleccionada. En este caso, se considera más perjudicial la rescisión de un contrato que la contratación sucesiva por etapas.

Para contratar el suministro de Equipos o Bienes, cuya aplicación en el Proyecto es reducida, se contempla estudiar los informes de desempeño en adquisiciones anteriores, invitando a participar en los procesos a aquellos proveedores con la mejor evaluación, tratando de implementar la uniformidad de tecnologías exitosas, lo que reduce la diversidad de repuestos a disponer y la gama de experticia a requerir en los equipos. Se recomienda utilizar el apoyo de expertos.

3.5.4 Estrategia de Contratación

CORPOELEC (anteriormente EDELCA) ha empleado regularmente estrategias como contratar los servicios profesionales como ingeniería de proyectos, inspección de obras, asesoría especializada o servicios de inspección en fábricas del Exterior mediante contratos basados en tarifas por servicios profesionales más una porción de costos complementarios reembolsables, la procura en contratos de costos reembolsables o suma global, y la construcción mediante contratos de precios fijos a suma global o precios unitarios.

Todos los paquetes de trabajo serán contratados siguiendo la normativa, tablas de autorizaciones e instrucciones contenidas en el documento de CORPOELEC “Normas de Adquisición de Bienes, Contratación de Obras y Servicios” a través de procesos de contratación y concursos de credenciales, con participación de empresas nacionales y extranjeras con comprobada capacidad técnica y solvencia económica para manejar las dimensiones de estas contrataciones. Los procesos de contratación se registrarán por Ley de Contrataciones Públicas vigente.

El tipo de contratación de servicios profesionales basado en tarifas, corresponde a un tipo de contratos por tiempo y materiales (Ver Sección 2.5 del Capítulo II) en el que se establecen tarifas por categorías específicas de ingenieros o profesionales expertos pudiendo no estar definidos por el comprador la cantidad exacta de elementos a entregar o inspeccionar en el momento de adjudicar el contrato, aunque si se conoce el resultado global del diseño, la revisión o inspección que se está contratando. Igualmente, la porción de costos reembolsables (honorarios más gastos) aplica para actividades complementarias que se pudiesen requerir. En la propuesta a formular, se continúa aplicando esta opción en las contrataciones de servicios profesionales pues ha rendido los resultados esperados.

En el caso de procesos de procura solamente de equipos o suministros para ser instalados por otros o directamente por CORPOELEC, estos han sido pocos, sin embargo, se han configurado paquetes de trabajo para la fabricación y el suministro de equipos de transformadores elevadores de corriente continua a corriente alterna para la Casa de Máquinas I, incluyendo la supervisión del fabricante durante la instalación, cuando esto sea necesario. Para estos casos CORPOELEC se ha inclinado por utilizar los contratos con precios unitarios fijos a suma global, lo cual se observa conveniente a los efectos de resultados de los procesos de contratación, porque implica menos riesgos para el ente contratante (Ver Figura 9).

Con respecto a los contratos de obra, se propone estructurarlos en contratos mayores o medulares y contratos por trabajos menores.

Las contrataciones mayores serán contratos por obras integrales que incluyan la remoción de los componentes viejos, el suministro de componentes nuevos, la instalación de los componentes nuevos y/o rehabilitados y la puesta en servicio nuevamente del equipo. Estos contratos incluyen la ingeniería de diseño y de detalle, fabricación, pruebas en fábrica y transporte al sitio de todos los componentes nuevos. En las instalaciones del Complejo Guri, el trabajo abarca el desmontaje, acarreo, rehabilitación cuando aplique de los componentes viejos y el montaje, instalación, pruebas y puesta en servicio en conjunto con CORPOELEC de todo el equipo asignado. Este tipo de contrataciones se refieren a:

- Turbinas y Gobernadores.
- Generadores y Excitatrices.
- Barras, Transformadores, Patios de Distribución y Líneas de Transmisión.
- Accionamientos Hidráulicos de Compuertas.

Los contratos por trabajos menores esencialmente comprenden para el contratista, las mismas actividades aunque en menor grado de exigencia que en el caso de los contratos mayores, pero la diferencia se refiere básicamente a que

los montos a contratar en estos procesos, el tiempo de duración de los trabajos y/o la importancia de los equipos a intervenir, normalmente es mucho menor que para los contratos medulares. Se pueden considerar de este tipo los contratos cuya área objeto es el siguiente:

- Sistemas Auxiliares.
- Infraestructura Civil.
- Compuertas de Toma y Tapones de Mantenimiento.
- Interfaces de los nuevos equipos con los sistemas de supervisión, monitoreo y control de la Planta.
- Sistemas de Comunicación.

Sin embargo, puede suceder que el área objeto de la intervención no sea de un contrato mayor pero por su importancia adquiere este carácter, como la contratación para adecuar los marcos de sello para las compuertas de mantenimiento de la Casa de Máquinas I que se cataloga como un contrato mayor, por la complejidad y los riesgos del trabajo a realizar, aunque forme parte de trabajos en la infraestructura civil.

Con relación a la fuente de los recursos financieros necesarios para efectuar los trabajos objeto de estas adjudicaciones, se propone buscar acuerdos con instituciones de crédito internacionales para el financiamiento parcial o total de los contratos medulares, debido a los elevados montos de recursos requeridos para su realización y además se asegura la continuidad de los trabajos evitando paralizaciones o demoras por su oportuna disponibilidad (Ver Tabla N° 17 – Pag. 131). En los otros casos la Ley de Contrataciones Públicas establece la obligatoriedad de disponer de la certificación presupuestaria, antes de iniciar algún proceso de contratación.

Otro aspecto a incluir en los procesos de contratación, es la referente a la duración de los trabajos de rehabilitación, especialmente en los contratos mayores o medulares, en los que debe considerarse una extensión plurianual para la ejecución

de los contratos, ya en la Sección 1.1 del Capítulo I se planteó que la garantía de generación de energía eléctrica debe ser conjunta con el proceso de rehabilitación de los equipos, haciendo que esto deba hacerse secuencialmente y no poder intervenir todos los equipos a un mismo tiempo.

En estos casos el Artículo 53 de la *L.C.P.* y el Capítulo IV del *R.L.C.P.* admiten la contratación con variación económica de los precios por cambios inflacionarios, variaciones de tasas cambiarias, etc., opción esta indicada en la Sección 2.5 del Capítulo II. Para los contratos medulares, la Dirección Nacional de Seguimiento y Control de CORPOELEC es la que se encarga de formular este mecanismo de variación de precios y se incluye en el pliego de contratación respectivo.

3.5.5 Modalidades de Contratación

Se refieren a los distintos tipos de procesos que dispone el ente contratante para seleccionar un contratista, en orden a la adquisición de bienes, prestación de servicios y ejecución de obras. En la Sección 2.6 del Capítulo II se señalaron en forma concisa los detalles de cada tipo de proceso, los cuales pueden ser:

- Concurso Abierto Internacionalmente.
- Concurso Abierto.
- Concurso Cerrado.
- Consulta de Precios.
- Adjudicación Directa.
- Concurso de Credenciales.

3.5.6 Documentación requerida para efectuar los procesos de contratación

La contratación de obras, servicios profesionales o adquisición de bienes se inicia con antelación a la solicitud de postulantes a participar en los procesos de contratación. Los documentos más importantes que deben reunirse para realizarlos son:

Antes de realizar el proceso de contratación:

- Aprobación del nivel jerárquico de CORPOELEC que corresponda para iniciar y efectuar el proceso de contratación.
- Aprobación escrita del usuario al alcance del paquete de trabajo que se contratará.
- Pliego de Condiciones del Proceso.
- Presupuesto Base de contratación de los trabajos a realizar, incluyendo los impuestos que debe asumir el Ente Contratante.
- Certificación de Disponibilidad Presupuestaria para contratar
- Autorización de la máxima autoridad de CORPOELEC para ampliar los lapsos en modalidades de contratación (Art. N° 50 *L.C.P.*) (si aplica).
- Cláusula de Variación de Precios avalada por la Dirección Nacional de Seguimiento y Control de CORPOELEC (cuando aplique).

Documentos a incluir en el Pliego de Contratación

- Documentación de la empresa en el área legal, financiera y técnica que debe entregar el oferente, para efectuar la calificación en el área respectiva.
- Bienes a adquirir, servicios a prestar u obras a ejecutar con listas de cantidades, servicios conexos y planos, si fuese el caso.
- Especificaciones Técnicas a seguir, para cumplir con el alcance a cubrir bajo la respectiva contratación.
- Idioma a seguir en el proceso.
- Moneda de las ofertas y tipos de conversión a una moneda común.
- Unidad responsable de llevar el proceso, plazo y lugar de entrega de la oferta, plazo y forma de solicitar aclaratorias del contenido del pliego.
- Criterios de calificación ó matriz de calificación de la empresa postulante.
- Criterios de evaluación para el análisis y aceptación de ofertas.
- Modelo del contrato a suscribir entre las partes.

- Condiciones y requisitos de las garantías exigidas con ocasión del contrato.
- Modelos de manifestación de voluntad, conocimiento del sitio de los trabajos, oferta y garantías.
- Los demás señalados en el Artículo N° 44 de la *L.C.P.* que sean aplicables.

3.6 Plan de Contratación

El Plan de Contratación a definir es un elemento principal del Plan de Adquisiciones del Proyecto, en el cual se establece el alcance de cada proceso de contratación a realizar, y además contiene los aspectos siguientes (ver Sección 2.7.1 del Capítulo II):

- Enunciado detallado del trabajo para cada adquisición
- Tipos de contratos recomendados y objeto de la contratación
- Fecha requerida de inicio y plazo del proceso de contratación.
- Fecha estimada de firma del contrato respectivo.
- Estimación de costos de referencia o Presupuesto para contratar.

Las fechas planificadas para cada proceso se establecen de acuerdo a la planificación integral del proyecto, contenida en el programa línea base del *P.M.P.G.* (ver Sección 2.3 del Capítulo II) y el Presupuesto Base para contratar procede de la línea base de costos del *P.M.P.G.* que ha sido desarrollada para estimar los costos estimados de ejecución del *P.M.P.G.* (ver Sección 2.4 del Capítulo II).

Adicionalmente se plantea una propuesta de manejo de riesgos durante la contratación, con base a los lineamientos del Plan de Riesgos del Proyecto (ver Sección 2.9 del Capítulo II)

En las Tabla N^{os} 18, 19 y 20 que se encuentran a continuación, se presenta el Plan de Contratación propuesto en esta investigación.

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO						
A. CONTRATOS PRINCIPALES: TURBINAS, GOBERNADORES, GENERADORES, EXCITATRICES, TRANSFORMADORES								
	Objeto	Rehabilitación Integral de Turbinas, Gobernadores y Excitatrices de las Unidades 1 a 6 de la Casa de Máquinas I de Guri.						
1	Alcance	<p>Turbinas: Diseñar, fabricar, instalar, probar y poner en operación nuevas turbinas de aproximadamente 270 MW (Unidades 1 a 3) y 400 MW (Unidades 4 a 6) de potencia que trabajen en las condiciones específicas de los Grupos 1 y 2 de la Planta Guri con eficiencia máxima de al menos 95 % y con niveles de cavitación, ruido y vibración mínimos; el suministro incluirá nuevos rodetes, eje, anillo de operación de las paletas, mecanismo de operación de las paletas, cubiertas superior e inferior, anillos, paletas directrices, caja de sellos del eje, cojinete guía de la turbina, servomotores e instrumentación, todo de acuerdo a las normas aplicables y con la mejor calidad, la mejor tecnología y las mejores condiciones; también se requerirá un estudio de los trabajos de rehabilitación requeridos en las paletas fijas, partes empostradas y tubo aspirador.</p> <p>Gobernadores: Diseñar, fabricar, instalar, probar y poner en operación nuevos equipos de control de carga y frecuencia de la unidad, el equipo deberá ser adecuado al sistema eléctrico de CORPOELEC, será totalmente automatizado, con facilidades para su operación y mantenimiento y no usará generador de imanes permanentes, se deberá sustituir completamente el cubículo actuador, cubículo regulador, tanques de alta presión y bombas de aceite; en lo posible, todos los elementos serán compatibles en las seis (6) unidades, todo de acuerdo a las normas aplicables y con la mejor calidad, tecnología y en las mejores condiciones. Automatismos: Diseñar, fabricar, instalar, probar y poner en operación nuevos Tableros de Control de unidades 1 a 6, equipos de Teleprotección, sistemas de captación de imágenes y detección de agua, módulos de comunicaciones y medición de parámetros eléctricos en las UTRS existentes incluyendo accesorios, dispositivos de montaje, suministro de repuestos y equipos de mantenimiento.</p>						
Monto Presupuesto		<table border="1"> <tr> <td>Monto en USD</td> <td>Monto en Bs.F.</td> <td>Monto en Bs.F. Equiv.</td> </tr> <tr> <td>182,942,746.45</td> <td>51,520,000.00</td> <td>1,127,630,560.00</td> </tr> </table>	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.	182,942,746.45	51,520,000.00	1,127,630,560.00
Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.						
182,942,746.45	51,520,000.00	1,127,630,560.00						
Proceso de Contratación		Concurso Abierto Anunciado Internacionalmente						
Tipo de Contrato recomendado		Contrato Precios Unitarios Fijos con Ajuste Económico de Precios, incluyendo financiamiento externo parcial o al total de las actividades del Contrato más incentivos. Ingeniería de Detalle: Suma Global fija con ajuste económico de precios.						
Fecha inicio del Proceso		03-11						
Fecha requerida del Contrato		09-14						

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO						
2	Objeto	Rehabilitación Integral de Generadores, Transformadores y Excitatrices de las Unidades 1 a 6 de la Casa de Máquinas I de Guri.						
	Alcance	<p>Generadores: Diseñar, fabricar, instalar, probar y poner en operación nuevos Generadores tipo paraguas de capacidades aproximadas de 300 MVA y 440 MVA apropiado para trabajar con las nuevas Turbinas, el suministro comprenderá estator y rotor completos, sistema de gatos y frenos, cojinete de empuje con sistema de lubricación y enfriamiento, bastidor, colector de polvo, ménsulas superior e inferior, bases con nuevos diseños para las ménsulas y todos los elementos necesarios; todo de acuerdo a las normas aplicables y con la mejor calidad, tecnología y en las mejores condiciones. Transformadores: Diseñar, fabricar, instalar, probar y poner en operación nuevos transformadores de potencia para las seis (6) unidades que incluyan el sistema de enfriamiento de aceite, sistema de protección contra incendio e instrumentación; las dimensiones de los nuevos transformadores de potencia deben ser adecuadas para las bahías existentes. Excitatrices: Diseñar, fabricar, instalar, probar y poner en operación nuevos equipos de excitatrices para las unidades, similares y compatibles para las seis (6) unidades; el equipo de excitación tendrá parámetros apropiados para el sistema de EDELCA; se deberá suministrar un nuevo transformador de excitación y realizar los cambios requeridos para el sistema de enfriamiento por agua.</p>						
	Monto Presupuesto	<table border="1"> <thead> <tr> <th data-bbox="1027 1094 1057 1423">Monto en USD</th> <th data-bbox="1027 716 1057 1094">Monto en Bs.F.</th> <th data-bbox="1027 319 1057 716">Monto en Bs.F. Equiv.</th> </tr> </thead> <tbody> <tr> <td data-bbox="1057 1094 1109 1423">464,443,840.00</td> <td data-bbox="1057 716 1109 1094">38,080,000.00</td> <td data-bbox="1057 319 1109 716">1,543,407,040.00</td> </tr> </tbody> </table>	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.	464,443,840.00	38,080,000.00	1,543,407,040.00
	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.					
	464,443,840.00	38,080,000.00	1,543,407,040.00					
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente						
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios, incluyendo financiamiento externo parcial o al total de las actividades del Contrato más incentivos. Ingeniería de Detalle: Suma Global fija con ajuste económico de precios.						
	Fecha inicio del Proceso	01-11						
	Fecha requerida del Contrato	11-14						

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
3	Objeto	Modernización de los Patios de 230 kV, 400 kV, 34.5 kV, 13.8 kV de la Subestación Guri A y Mejora de líneas de transmisión.
	Alcance	Diseñar, fabricar, instalar, probar y poner en operación nuevos interruptores con sus dispositivos de acople y soporte que deben estar en consonancia con las nuevas condiciones de interrupción de corriente en el Patio de Distribución de Guri. Adecuación tecnológica de los equipos de sincronización de unidades, ajustes de tensión y frecuencia, control, instrumentación y protección. Para la seguridad en la desconexión de las unidades generadoras durante el mantenimiento, se instalarán seccionadores de despeje de línea generador en las unidades 4 a 6. Instalación de equipos de protección al medio ambiente.
	Monto Presupuesto	Monto en USD 7,278,927.87 Monto en Bs.F. 21,363,826.40 Monto en Bs.F. Equiv. 67,221,071.97
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios, incluyendo financiamiento externo parcial o al total de las actividades del Contrato más incentivos. Ingeniería de Detalle: Suma Global fija con ajuste económico de precios.
	Fecha inicio del Proceso Fecha requerida del Contrato	07-12 01-15
B. AUTOMATISMOS Y SISTEMAS DE INFORMACIÓN		
4	Objeto	Instalación de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de las Unidades Generadoras 7 y 10 de la Casa de Máquinas I.
	Alcance	Instalar, probar y poner en operación nuevos Tableros de Control de unidades generadoras 7 y 10, equipos de Teleprotección, sistemas de captación de imágenes y detección de agua, módulos de comunicaciones y medición de parámetros eléctricos en las UTRS existentes incluyendo accesorios y dispositivos de montaje.
	Monto Presupuesto	Monto en USD 187,687.38 Monto en Bs.F. 5,376,000.00 Monto en Bs.F. Equiv. 6,558,430.47
	Proceso de Contratación	Concurso Abierto
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios.
	Fecha inicio del Proceso Fecha requerida del Contrato	01-13 06-14

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
5	Objeto	Actualización Tecnológica y Funcional de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de Unidades de CM II
	Alcance	Diseñar, fabricar, instalar, probar y poner en operación nuevos Tableros de Control de las Unidades 11, 13, 14, 17, 18, 19 y 20, con sus respectivos equipos de Teleprotección, sistemas de captación de imágenes y detección de agua, módulos de comunicaciones y medición de parámetros eléctricos en las UTRS existentes incluyendo accesorios, dispositivos de montaje, suministro de repuestos y equipos de mantenimiento.
	Monto Presupuesto	Monto en USD 19,814,859.20 Monto en Bs.F. 21,363,826.40 Monto en Bs.F. Equiv. 143,649,612.95
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios, incluyendo financiamiento externo parcial o al total de las actividades del Contrato. Ingeniería: Suma Global fija con ajuste económico de precios.
Fecha inicio del Proceso	07-12	
Fecha requerida del Contrato	06-15	
C. SISTEMAS AUXILIARES		
6	Objeto	Mejoras al Sistema Contra Incendio de las Unidades Generadoras, Salas de Control y Salas de Aceite en las Casas de Máquinas I y II del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Casa de Máquinas I: Integrar el sistema de CO2 del Generador 6 al actual sistema de las unidades 7 a 10; sustitución de todas las válvulas de ruta, de bloqueo y actuadores neumáticos de los sistemas contra incendio de las unidades 1 a 5 y sala de aceite y pintura e instalación de un nuevo banco de cilindros de CO2 de reserva para las salas de aceite y pintura; suministro e instalación de un nuevo sistema automático de extinción basado en el agente INERGEN en el Centro de Control; incluye trabajos eléctricos y de instrumentación y control. Casa de Máquinas II: Sustitución de todos los cilindros de CO2 de las unidades 11 a 15, reemplazo de todas las válvulas de ruta y de bloqueo de las unidades 11 a 15, 16 a 20 y salas de aceite y pintura; sustitución del sistema de gas Halon instalado en sala de control por un sistema automático de extinción basado en el agente INERGEN. Incluye trabajos eléctricos y de instrumentación y control.
	Monto Presupuesto	Monto en USD 6,132,000.00 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 38,631,600.00
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios.
Fecha inicio del Proceso	07-13	
Fecha requerida del Contrato	12-14	

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO						
7	Objeto	Mejora y Actualización Tecnológica de los Sistemas de Aire Acondicionado en las Instalaciones del Complejo Hidroeléctrico Simón Bolívar.						
	Alcance	Modificación del Sistema de A/A de la Planta Guri y su Sistema de Control, Sustitución y Suministro de Nuevos Equipos.						
	Monto Presupuesto	<table border="1"> <tr> <td>Monto en USD</td> <td>Monto en Bs.F.</td> <td>Monto en Bs.F. Equiv.</td> </tr> <tr> <td>13,120,800.00</td> <td>0.00</td> <td>82,661,040.00</td> </tr> </table>	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.	13,120,800.00	0.00	82,661,040.00
	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.					
	13,120,800.00	0.00	82,661,040.00					
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente						
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios. Ingeniería: Suma Global fija con ajuste económico de precios.						
Fecha inicio del Proceso	10-13							
Fecha requerida del Contrato	03-15							
8	Objeto	Mejoras Funcionales y Actualización del Sistema de Aire a Presión de los Gobernadores de las Casas de Máquinas I y II del Complejo Hidroeléctrico Simón Bolívar.						
	Alcance	Sustitución de los compresores y tuberías del sistema de aire a alta presión de gobernadores de ambas Casas de Maquinas						
	Monto Presupuesto	<table border="1"> <tr> <td>Monto en USD</td> <td>Monto en Bs.F.</td> <td>Monto en Bs.F. Equiv.</td> </tr> <tr> <td>2,037,453.26</td> <td>0.00</td> <td>12,835,955.56</td> </tr> </table>	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.	2,037,453.26	0.00	12,835,955.56
	Monto en USD	Monto en Bs.F.	Monto en Bs.F. Equiv.					
	2,037,453.26	0.00	12,835,955.56					
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente						
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos.						
Fecha inicio del Proceso	11-13							
Fecha requerida del Contrato	04-15							

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
9	Objeto	Mejora del Sistema de Iluminación de Emergencia de la Planta Guri.
	Alcance	Sustitución de los sistemas de iluminación de emergencia actuales y suministro de nuevos.
	Monto Presupuesto	Monto en USD 420,000.00 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 2,646,000.00
	Proceso de Contratación	Concurso Cerrado.
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos.
	Fecha inicio del Proceso	09-14
	Fecha requerida del Contrato	12-15
D. TOMAS DE AGUA		
10	Objeto	Acondicionamiento Compuertas de Tomas de Cinco (05) Unidades de Casa de Máquinas I y Sustitución de Accionamientos Hidráulicos para las Compuertas de Tomas de CM I.
	Alcance	Acondicionamiento de las compuertas de toma de las Unidades U03, U04, U05, U06 y U07 incluye la fabricación y el suministro de partes nuevas, la reparación, ajuste y modificación de partes existentes, el desmontaje, limpieza, inspección, pintura, reinstalación, pruebas y puesta en operación de cada compuerta. En las Unidades 1 a 10 contempla la sustitución de las unidades motrices hidráulicas, los paneles eléctricos de control, el sistema de indicación de posición y reemplazo de los cilindros hidráulicos de los servomotores; se desmontaran los componentes viejos y se instaran los equipos nuevos que ya han sido adquiridos por el PMPG.
	Monto Presupuesto	Monto en USD 10,922,505.44 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 68,811,784.27
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios.
	Fecha inicio del Proceso	02-14
	Fecha requerida del Contrato	06-15

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
11	Objeto	Montaje de Accionamientos Hidráulicos para las Computas de Tomas de la Casa de Máquinas II del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Sustitución de las unidades motrices hidráulicas, los paneles eléctricos de control, el sistema de indicación de posición y reemplazo de los cilindros hidráulicos de los servomotores; se desmontaran los componentes viejos y se instaran los equipos nuevos que ya han sido adquiridos por el PMPG.
	Monto Presupuesto	Monto en USD 3,381,748.33 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 21,305,014.47
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios.
	Fecha inicio del Proceso	04-13
12	Fecha requerida del Contrato	06-14
	Objeto	Rehabilitación de los Marcos de Sello de las Computas de Mantenimiento de las Unidades 1 a 6 de la Casa de Máquinas I de Guri.
	Alcance	Rehabilitar los marcos de sellos de las computas de mantenimiento mediante la demolición del concreto de empotramiento, desmontaje de los marcos de sello metálicos existentes; preparar e instalar el acero de refuerzo; acondicionar el área para la colocación del concreto de empotramiento; diseñar, fabricar, instalar y remover los encofrados; ensambalar y alinear los marcos de sello; dosificar, preparar y colocar el concreto de empotramiento; ejecutar los trabajos y servicios requeridos para las computas de mantenimiento de las unidades 1 a 10 de la Casa de Máquinas I de la Planta Guri.
	Monto Presupuesto	Monto en USD 6,805,965.32 Monto en Bs.F. 84,000,000.00 Monto en Bs.F. Equiv. 126,877,581.52
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios.
Fecha inicio del Proceso	06-13	
Fecha requerida del Contrato	08-15	

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
D. ALIVIADERO		
13	Objeto	Adecuación de las Computeras Radiales del Aliviadero y sustitución de sus accionamientos
	Alcance	Modificación y refuerzo de las computeras de aliviadero actuales y sustitución de las unidades motrices hidráulicas, los paneles eléctricos de control, el sistema de indicación de posición y reemplazo de los cilindros hidráulicos de los servomotores; se desmontaran los componentes viejos y se instaran los equipos nuevos.
	Monto Presupuesto	Monto en USD 32,480,000.00 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 204,624,000.00
	Proceso de Contratación	Concurso Abierto Anunciado Internacionalmente
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con Ajuste Económico de Precios, incluyendo financiamiento externo parcial o al total de las actividades del Contrato. Ingeniería: Suma Global fija con ajuste económico de precios.
	Fecha inicio del Proceso Fecha requerida del Contrato	07-14 06-16
E. ASISTENCIA TÉCNICA		
14	Objeto	Ingeniería para el Proyecto de Modernización Integral de las Unidades 1 a 6 de la Casa de Máquinas I del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Evaluación del estado actual de los equipos, levantamiento de información en campo, actualización de planos "Como Construidos", elaboración de planos para los procesos de contratación de las Unidades 1 a 6, apoyo al personal base del Proyecto, desarrollo de la ingeniería que no estuviese cubierta por los contratos principales para la modernización de los equipos mecánicos, eléctricos, supervisión y control. Se estiman 145.000 Horas Hombre para un período de tres (03) años.
	Monto Presupuesto	Monto en USD 0.00 Monto en Bs.F. 30,329,824.00 Monto en Bs.F. Equiv. 30,329,824.00
	Proceso de Contratación	Concurso de Credenciales
	Tipo de Contrato recomendado	Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).
	Fecha inicio del Proceso Fecha requerida del Contrato	05-13 05-14

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
15	Objeto	Asesoría Especializada para el Proyecto de Modernización Integral de las Unidades 1 a 6 y Rehabilitación de las Unidades 7 a 20 del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Casa de Máquinas I: Desarrollo de ingeniería básica, revisión de la ingeniería de detalle de los fabricantes; Casa de Máquinas II: Apoyo al personal base de CORPOELEC que está realizando la inspección de los trabajos en sitio y atendiendo solicitudes de los contratistas para cambios de construcción y en general, asistir a CORPOELEC en la realización de pruebas de los equipos y la atención de aspectos técnicos de alta complejidad en las áreas de turbinas, gobernadores, generadores, excitatrices, compuertas y accionamientos hidráulicos, estructuras civiles así como sistemas auxiliares mecánicos y eléctricos por parte de personal especializado y con experiencia comprobada. Se estiman 45.000 Horas Hombre en un lapso de 05 años.
	Monto Presupuesto	Monto en USD 28,357,560.00 Monto en Bs.F. Equiv. 187,052,628.00
	Proceso de Contratación	Concurso de Credenciales
	Tipo de Contrato recomendado	Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).
	Fecha inicio del Proceso Fecha requerida del Contrato	01-13 01-14
16	Objeto	Inspección en Obra para el Proyecto de Modernización Integral de las Unidades 1 a 6 de la casa de Máquinas I del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Control de Calidad, monitoreo del avance, coordinación de trabajos en la Obra, levantamiento de cambios en el proyecto, seguridad industrial, informes técnicos y apoyo en pruebas de equipos y actividades administrativas del Proyecto en el Sitio de la Obra y en otras partes del País. Se estima un requerimiento de 300.000 Horas Hombre en un lapso de 05 años.
	Monto Presupuesto	Monto en USD 0.00 Monto en Bs.F. Equiv. 73,319,400.00
	Proceso de Contratación	Concurso de Credenciales
	Tipo de Contrato recomendado	Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).
	Fecha inicio del Proceso Fecha requerida del Contrato	03-14 03-15

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
17	Objeto	Inspección en Fábrica para el Proyecto de Modernización Integral de las Unidades 1 a 6 de la Casa de Máquinas I y suministros remanentes de la rehabilitación de las Unidades 7 a 20 del Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Casa de Máquinas I: Atender la fabricación de equipos en el Exterior, efectuando el seguimiento en las fábricas de los proveedores de los equipos ubicadas fuera de Venezuela, reportando el avance de los trabajos y verificando el cumplimiento de los criterios y especificaciones de calidad de los equipos y piezas que deben entregar los contratistas en el Sitio de la Obra, para la modernización de las Unidades 1 a 6. Casa de Máquinas II: Inspección en fábrica de los equipos requeridos para la rehabilitación del aliviadero y otros requeridos en las Unidades 7 a 20. Se estima una necesidad de 18.000 Horas Hombre en un lapso de 04 años.
	Monto Presupuesto	Monto en USD 15,823,080.00 Monto en Bs.F. 0.00 Monto en Bs.F. Equiv. 99,685,404.00
	Proceso de Contratación	Concurso de Credenciales
	Tipo de Contrato recomendado	Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).
	Fecha inicio del Proceso	07-13
	Fecha requerida del Contrato	07-14
F. ADECUACIÓN AMBIENTAL		
18	Objeto	Fortalecimiento de la red de Mediciones del Complejo Hidroeléctrico Simón Bolívar en Guri.
	Alcance	Levantamiento de información actualizada, estudio de necesidades existentes y propuestas de mejoras a las redes de monitoreo y mediciones de orden pluviométrico, desplazamientos de estructuras, redes piezométricas, movimientos inducidos por fenómenos naturales, incluyendo la sustitución de equipos de medición, procesamiento y transmisión de datos. Incluye pruebas, puesta en operación y entrenamiento al personal.
	Monto Presupuesto	Monto en USD 2,240,000.00 Monto en Bs.F. 5,040,000.00 Monto en Bs.F. Equiv. 19,152,000.00
	Proceso de Contratación	Concurso Cerrado (Reducido número de empresas especialistas en el mercado)
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos.
	Fecha inicio del Proceso	06-13
Fecha requerida del Contrato	09-14	

TABLA N° 18. PROPUESTA DE PLAN DE CONTRATACIÓN PARA EL PROYECTO DE MODERNIZACIÓN DE LA PLANTA GURI (Cont.)

CONTRATO N°	CONCEPTO	DESCRIPCIÓN/MONTO
19	Objeto	Adecuación Arquitectónica y Ambiental del Complejo Hidroeléctrico Simón Bolívar
	Alcance	Mantenimiento y Recuperación de instalaciones del Complejo desde el punto de vista arquitectónico; rediseño y mejoras de áreas de operativas y de áreas de apoyo a las operaciones, mantenimiento del conjunto de obras de paisajismo y áreas naturales adyacentes a las instalaciones.
	Monto Presupuesto	Monto en USD 0.00 Monto en Bs.F. 13,440,000.00 Monto en Bs.F. Equiv. 13,440,000.00
	Proceso de Contratación	Concurso Abierto
	Tipo de Contrato recomendado	Contrato Precios Unitarios Fijos con ajuste económico de precios.
	Fecha inicio del Proceso	01-13
	Fecha requerida del Contrato	02-15
20	Objeto	Atención de situaciones de Salud de Trabajadores con ocasión de la prestación de servicios a CORPOELEC en el Complejo Hidroeléctrico Simón Bolívar.
	Alcance	Estudio, propuestas de solución e implementación de mejoras a situaciones laborales de los trabajadores del Complejo Hidroeléctrico Simón Bolívar, como producto de las actividades que han llevado a cabo continúan prestando a la empresa CORPOELEC.
	Monto Presupuesto	Monto en USD 0.00 Monto en Bs.F. 2,240,000.00 Monto en Bs.F. Equiv. 2,240,000.00
	Proceso de Contratación	Concurso de Credenciales
	Tipo de Contrato recomendado	Contrato Costos Reembolsables (Honorarios + Gastos)
	Fecha inicio del Proceso	03-13
	Fecha requerida del Contrato	06-14

Tabla N° 19 Estrategia de Contratación del Proyecto de Modernización de la Planta Guri

"Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)"										
Estrategia de Contratación del Proyecto										
CASA DE MAQUINAS I										
Elementos	Unidades 1 a 6					Unidades 7 a 10				
	Turbinas	Gobernadores	Excitadores	Generadores	Transformadores	Patios de Distribución	Turbinas	Generadores	Excitadores	Gobernadores
Gerencia y Supervisión Ingeniería Conceptual	Recursos Propios de la Empresa CORPOELEC									
Ingeniería del Proyecto (Revisión y Aprobación)	Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).					1er Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2001-2003 2do Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2004-2007 3er Contrato de Ingeniería. Licitación Pública Nacional. En Ejecución: 2008-2013				
Asesoría Especializada	Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).					Licitación Pública Nacional. Concurso de Credenciales. Contrato ejecutado: 2005-2012 Concurso de Credenciales. Contrato a Consultor Reembolsable (Honorarios Profesionales + Gastos)				
Inspección de la Obra en Sitio	Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).					1er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2001-2003 2do Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2004-2007 3er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2008-2011 Recursos Propios de la Empresa CORPOELEC: a partir del año 2012				
Inspección en Fábrica	Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).									
Ingeniería de Diseño (Básica y Detalle)	Concurso Abierto Anunciado Internacionalmente con financiamiento externo parcial. Contrato precios unitarios fijos con ajuste económico de precios mas incentivos. Ingeniería: Suma Global con ajuste económico de precios.					Concurso Abierto Anunciado Internacionalmente con financiamiento externo parcial. Contrato precios unitarios fijos con ajuste económico de precios mas incentivos. Ingeniería: Suma Global con ajuste económico de precios.				
Procura	Concurso Abierto Anunciado Internacionalmente con financiamiento externo parcial. Contrato precios unitarios fijos con ajuste económico de precios mas incentivos. Ingeniería: Suma Global con ajuste económico de precios.					Licitación Pública Internacional. Contrato precios unitarios fijos con ajuste económico de precios. En ejecución				
Montaje e Instalación	CORPOELEC + Contratista									
Puesta en Servicio	CORPOELEC + Contratista									

Tabla N° 19 Estrategia de Contratación del Proyecto de Modernización de la Planta Guri (Continuación)

"Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)"						
Estrategia de Contratación del Proyecto						
CASA DE MAQUINAS II						
Elementos		Unidades Impares (11,13,15,17,19)		Unidades Pares (12,14,16,18,20)		Unidades 11 a 20
Servicios		Turbinas	Generadores	Turbinas	Gobernadores	Excitatrices
Gerencia y Supervisión Ingeniería Conceptual	Recursos Propios de la Empresa CORPOELEC					
Ingeniería del Proyecto (Revisión y Aprobación)	<p>1er Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado:2001-2003</p> <p>2do Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado:2004-2007</p> <p>3er Contrato de Ingeniería. Licitación Pública Nacional. En Ejecución:2008-2013</p>					
Asesoría Especializada	<p>Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.</p> <p>Asistencia Técnica MWH. Contrato Ejecutado.</p> <p>Licitación Pública Nacional. Concurso de Credenciales. Contrato ejecutado: 2005-2012</p> <p>Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).</p>					
Inspección de la Obra en Sitio	<p>1er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado:2001-2003</p> <p>2do Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado:2004-2007</p> <p>3er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado:2008-2011</p> <p>Recursos Propios de la Empresa CORPOELEC: a partir del año 2012</p>					
Inspección en Fábrica	<p>Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.</p>					
Ingeniería de Diseño (Básica y Detalle)	<p>Reparación del Rotor Fallado en el Generador N° 13 de Guri y las medidas correctivas en el estator de la Unidad. Ejecutado.</p> <p>Sistema de Enfriamiento de las Unidades 11, 17 y 14. Ejecutado.</p> <p>Sistema de Enfriamiento de la Unidad N° 13. Ejecutado.</p> <p>Rehabilitación del Generador de la Unidad N° 15. Ejecutado.</p> <p>Sistema de Enfriamiento de la Unidad N° 19. Ejecutado.</p> <p>Suministro y Servicio para el Reemplazo del Devanado del Estator del Generador N° 19 y una unidad adicional de la CMI de la Planta Guri. Ejecutado.</p> <p>Acondicionamiento del Generador de la Unidad N° 17. Ejecutado.</p> <p>CORPOELEC + Contratista</p>					
Procura	<p>Licitación Pública Internacional. Contrato Precio Unitarios fijos con ajuste económico de precios. Contrato ejecutado: 2001-2005</p> <p>CORPOELEC + Contratista</p>					
Montaje e Instalación	<p>Licitación Pública Internacional. Contratos Unitarios fijos con ajuste económico de precios. En ejecución: Desde 2008</p> <p>CORPOELEC + Contratista</p>					
Puesta en Servicio	<p>Adjudicación Directa (después de dos procesos desiertos). Precio fijo con ajuste económico de precios. En ejecución: Desde 2007</p> <p>CORPOELEC + Contratista</p>					

Tabla N° 19 Estrategia de Contratación del Proyecto de Modernización de la Planta Guri (Continuación)

"Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)" <i>Estrategia de Contratación del Proyecto</i>			
CASA DE MAQUINAS I y II Unidades 1 a 20			
Elementos	Automatismos y Sistemas de Información	Sistemas Auxiliares	Adecuación Ambiental
Servicios	Recursos Propios de la Empresa CORPOELEC		
Gerencia y Supervisión Ingeniería Conceptual	Recursos Propios de la Empresa CORPOELEC		
Ingeniería del Proyecto (Revisión y Aprobación)	<p>1er Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2001-2003</p> <p>2do Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2004-2007</p> <p>3er Contrato de Ingeniería. Licitación Pública Nacional. En Ejecución: 2008-2013</p>	Recursos Propios de la Empresa CORPOELEC	
Asesoría Especializada	<p>Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.</p> <p>Asistencia Técnica MWH. Contrato Ejecutado.</p> <p>Licitación Pública Nacional. Concurso de Credenciales. Contrato ejecutado: 2005-2012</p> <p>Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).</p>		
Inspección de la Obra en Sitio	<p>1er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2001-2003</p> <p>2do Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2004-2007</p> <p>3er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2008-2011</p>	Recursos Propios de la Empresa CORPOELEC: a partir del año 2012	
Inspección en Fábrica	<p>Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.</p>	Recursos Propios de la Empresa CORPOELEC (Si llegase a requerirse)	
Ingeniería de Diseño (Básica y Detalle)	<p>Sistema Enlace Comunicaciones Ópticas Anillo de Guri. Contrato ejecutado</p> <p>Sistema de Videoconferencias Guri. Contrato ejecutado</p> <p>Actualización Tecnológica y Funcional de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de las unidades U8, U9, U12 y U15. Contrato ejecutado.</p> <p>Actualización Tecnológica y Funcional de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de Unidades 1 a 6. Concurso Abierto Anunciado Internacionalmente con financiamiento externo parcial. Contrato precios unitarios fijos con ajuste económico de precios mas incentivos.</p> <p>Instalación de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de Unidades económicas de precios.</p> <p>7 y 10. Concurso Abierto. Contrato precios unitarios fijos con ajuste económico de precios.</p> <p>Actualización Tecnológica y Funcional de los Sistemas de Protección, Medición, Supervisión, Control e Instrumentación de Unidades de CM II. Concurso Abierto Internacionalmente. Contrato precios unitarios fijos con ajuste económico de precios.</p>	<p>Mejoras al Sistema Contra Incendio de las Unidades Generadoras, Salas de Control, Salas de Aceite. Concurso Abierto internacionalmente. Contrato precios unitarios fijos con ajuste económico de precios.</p> <p>Mejora y Actualización Tecnológica del Sistema de Aire Acondicionado de la Planta Guri. Concurso Abierto. Contrato precios unitarios fijos con ajuste económico de precios.</p> <p>Mejoras Funcionales y Actualización del Sistema de Aire a Presión de los Gobernadores de las CM I y II de la Planta Guri. Concurso Abierto Internacionalmente. Contrato precios unitarios fijos.</p> <p>Mejora del Sistema de Iluminación de Emergencia de la Planta Guri. Concurso Cerrado. Contrato precio unitarios fijos.</p>	<p>Fortalecimiento de la red de Mediciones de la Planta Guri. Concurso Cerrado. Contrato Precios unitarios Fijos.</p> <p>Adecuación Arquitectónica de Instalaciones y Paisajismo. Concurso Abierto. Contrato precios unitarios fijos con ajuste económico de precios.</p> <p>Atención Salud de los Trabajadores. Concurso de Credenciales. Contrato Costos Reembolsables (Honorarios + Gastos)</p>
Procura	<p>Desarrollo del Sistema SAO. Contrato ejecutado</p> <p>Amplificación Sistema Telefónico Automático Guri. Contrato ejecutado.</p> <p>Proyecto LAN. Contrato ejecutado.</p>	CORPOELEC + Contratista	
Montaje e Instalación			
Puesta en Servicio			

Tabla N° 19 Estrategia de Contratación del Proyecto de Modernización de la Planta Guri (Continuación)

"Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)"		
Estrategia de Contratación del Proyecto		
CASA DE MAQUINAS I y II		
Unidades 1 a 20		
Elementos	Tomas de Agua	Sistemas de Carga y Elevación
Aliviaderos		
Servicios	Tomas de Agua	
	Sistemas de Carga y Elevación	
	Aliviaderos	
Gerencia y Supervisión Ingeniería Conceptual	Recursos Propios de la Empresa CORPOELEC	
Ingeniería del Proyecto (Revisión y Aprobación)	1er Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2001-2003	
	2do Contrato de Ingeniería. Licitación Pública Nacional. Contrato ejecutado: 2004-2007	
	3er Contrato de Ingeniería. Licitación Pública Nacional. En Ejecución: 2008-2013	
Asesoría Especializada	Recursos Propios de la Empresa CORPOELEC	
	Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.	
	Asistencia Técnica MWH. Contrato Ejecutado. Licitación Pública Nacional. Concurso de Credenciales. Contrato ejecutado: 2005-2012 Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).	
Inspección de la Obra en Sitio	1er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2001-2003	
	2do Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2004-2007	
	3er Contrato de Inspección. Licitación Pública Nacional. Contrato ejecutado: 2008-2011	
Inspección en Fábrica	Recursos Propios de la Empresa CORPOELEC: a partir del año 2012	
	Asistencia y Cooperación Tecnológica para la rehabilitación de Casa de Maquinas I y II. Orden de Servicios ejecutada.	
	Concurso de Credenciales. Contrato a Consultor especializado. Concurso de credenciales. Contrato ejecutado: 2008-2011	
Ingeniería de Diseño (Básica y Detalle)	Acondicionamiento de las Computas de Toma de Cinco (5) Unidades de CM I y Tres (3) de CM II de la Planta Guri. Ejecutado.	
	Ensamblaje de una Computa Flotante para la Rehabilitación de los Marcos de Sellos de las Computas de Mantenimiento de CM I. Ejecutado	
	Suministro de Accionamientos Hidráulicos para las Computas de Tomas de CM I y CM II. En Ejecución.	
Procura	Reacondicionamiento de Computas de Tomas de CM II. Ejecutado.	
	Adquisición y Despacho de los Equipos Provenientes del Exterior que requiere el Consorcio NAUTILUS para realizar trabajos de Ensamblaje de una Computa Flotante y para la Rehabilitación de los Marcos de Sello de las Computas de Mantenimiento de CM I. Ejecutado.	
	Acondicionamiento Computas de Tomas de Cinco (05) Unidades de Casa de Máquinas I U03, U04, U05, U06 y U07. Montaje de Accionamientos Hidráulicos para las Computas de Tomas de CM I. Concurso Abierto Anunciado Internacionalmente. Contrato Precio Unitarios Fijos con ajuste económico de precios.	
Montaje e Instalación	Montaje de Accionamientos Hidráulicos para las Computas de Tomas de CM II. Concurso Abierto Anunciado Internacionalmente. Contrato Precios Unitarios Fijos con ajuste económico de precios.	
	Rehabilitación de los Marcos de Sello de las Computas de Mantenimiento de CM I. Concurso Abierto Internacionalmente. Contrato Precios Unitarios Fijos con ajuste económico de precios más Incentivos.	
	Adecuación de las Computas Radiales y del Aliviadero y sustitución de sus accionamientos. Concurso Abierto Internacionalmente con financiamiento externo. Contrato precios unitarios fijos con ajuste económico de precios. Ingeniería: Suma Global Fija con ajuste económico de precios.	
Puesta en Servicio	Rehabilitación y Equipamiento las Grúas Puentes de CM I y II de la Planta Guri. Ejecutado.	
	Rehabilitación de la Grúa Link Belt de 140 Ton, ubicada en el Tope de la Presa de Concreto de la Planta. Ejecutado.	
	Concurso de Credenciales. Contrato a Consultor (Tarifas por Categorías Profesionales con ajuste económico de precios + Costos Reembolsables).	

CORPOELEC + Contratista

TABLA N° 20. CRONOGRAMA MAESTRO DE MODERNIZACIÓN DEL COMPLEJO HIDROELÉCTRICO SIMÓN BOLÍVAR (PLANTA GURI)
PROGRAMACIÓN DE CONTRATACIONES

CONTADO N°	ACTIVIDAD	FECHA DEL PROCESO		SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2
		INICIO	FIN	AÑO 1 (2011)	AÑO 2 (2012)	AÑO 3 (2013)	AÑO 4 (2014)	AÑO 5 (2015)	AÑO 6 (2016)	AÑO 7 (2017)	AÑO 8 (2018)	AÑO 9 (2019)	
1	PREABITACIÓN INTEGRAL DE TURBINAS, GOBERNADORES Y EXCITADORES DE LAS UNIDADES 1 A 6 - CASA DE MÁQUINAS I												
	TRAMITACIÓN DE PRESTAMO DEL BO	05-10	06-11										
	ELABORACION DE ESPECIFICACIONES Y TERMINOS COMERCIALES	06-11	06-12										
	ELABORACION DEL PLIEGO DE CONDICIONES	08-12	12-12										
	ETAPA DE CALIFICACION	01-13	06-13										
	ETAPA DE OFERTAS	07-13	12-13										
	PRUEBA DE MODELOS DE TURBINAS	01-14	06-14										
	BUENA PRO Y FIRM DEL CONTRATO	07-14	08-14										
	Ejecucion DEL CONTRATO	08-14	08-19										
2	PREABITACIÓN INTEGRAL DE GENERADORES, TRANSFORMADORES Y EXCITADORES DE LAS UNIDADES 1 A 6 - CASA DE MÁQUINAS I												
	TRAMITACIÓN DE PRESTAMO DEL BO	05-10	06-11										
	ELABORACION DE ESPECIFICACIONES Y TERMINOS COMERCIALES	11-11	10-12										
	ELABORACION DEL PLIEGO DE CONDICIONES	11-12	08-13										
	ETAPA DE CALIFICACION	06-13	06-14										
	ETAPA DE OFERTAS	05-14	06-14										
	BUENA PRO Y FIRM DEL CONTRATO	06-14	11-14										
	Ejecucion DEL CONTRATO	12-14	06-18										
	3	MODERNIZACIÓN DE LOS PATIOS DE 220 KV / 400 KV, 34.5 KV / 13.8 KV, SUBESTACIÓN GURI A Y MEJORA DE LINEAS DE TRANSMISIÓN											
TRAMITACIÓN DE PRESTAMO DEL BO		05-10	06-11										
ELABORACION DE ESPECIFICACIONES Y TERMINOS COMERCIALES		07-12	06-13										
ELABORACION DEL PLIEGO DE CONDICIONES		04-13	11-13										
ETAPA DE CALIFICACION		12-13	06-14										
ETAPA DE OFERTAS		12-13	10-14										
BUENA PRO Y FIRM DEL CONTRATO		11-14	01-15										
Ejecucion DEL CONTRATO		02-15	10-17										
4		INSTALACION DE LOS SISTEMAS DE PROTECCION, MEDICION, SUPERVISION, CONTROL E INSTRUMENTACION DE LAS UNIDADES GENERADORAS Y 10 - CASA DE MÁQUINAS I											
	ELABORACION DE ESPECIFICACIONES Y TERMINOS COMERCIALES	01-13	06-13										
	ELABORACION DEL PLIEGO DE CONDICIONES	06-13	10-13										
	ETAPA DE CALIFICACION	11-14	01-14										
	ETAPA DE OFERTAS	02-14	04-14										
	BUENA PRO Y FIRM DEL CONTRATO	05-14	06-14										
	Ejecucion DEL CONTRATO	07-14	10-15										

TABLA N° 20. CRONOGRAMA MAESTRO DE MODERNIZACIÓN DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR (PLANTA GURÍ)
PROGRAMACIÓN DE CONTRATACIONES

CONTRATO N°	ACTIVIDAD	FECHA DEL PROCESO		SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	
		INICIO	FIN	ANO 1 (2011)	ANO 2 (2012)	ANO 3 (2013)	ANO 4 (2014)	ANO 5 (2015)	ANO 6 (2016)	ANO 7 (2017)	ANO 8 (2018)	ANO 9 (2019)	ANO 10 (2020)	ANO 11 (2021)	ANO 12 (2022)	ANO 13 (2023)
5	ACTUALIZACIÓN TECNOLÓGICA Y FUNCIONAL DE LOS SISTEMAS DE PROTECCIÓN, MEDICIÓN, SUPERVISIÓN, CONTROL E INSTRUMENTACIÓN DE UNIDADES DE C.I.I															
	TRAMITACIÓN DE FINANCIAMIENTO	01-12	12-12													
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	01-12	06-13													
	ELABORACIÓN DEL PLEGO DE CONDICIONES	01-13	12-13													
	ETAPA DE CALIFICACIÓN	01-14	06-14													
	ETAPA DE OFERTAS	01-14	06-15													
6	MEJORA AL SISTEMA CONTRA INCENDIO EN LAS UNIDADES GENERADORAS, SALAS DE CONTROL Y SALAS DE ACEITE EN LAS CASAS DE MÁQUINAS Y I DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR															
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	01-13	12-13													
	ELABORACIÓN DEL PLEGO DE CONDICIONES	01-14	06-14													
	ETAPA DE CALIFICACIÓN	01-14	06-14													
	ETAPA DE OFERTAS	01-14	06-14													
	BIENA PROY FERIA DEL CONTRATO	11-14	12-14													
7	MEJORA Y ACTUALIZACIÓN TECNOLÓGICA DE LOS SISTEMAS DE ABASTECIMIENTO EN LAS INSTALACIONES DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR															
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	12-13	06-14													
	ELABORACIÓN DEL PLEGO DE CONDICIONES	01-14	06-14													
	ETAPA DE CALIFICACIÓN	01-14	06-14													
	ETAPA DE OFERTAS	01-14	06-15													
	BIENA PROY FERIA DEL CONTRATO	01-15	06-15													
8	MEJORA FUNCIONALES Y ACTUALIZACIÓN DEL SISTEMA DE ABASTECIMIENTO DE LOS GOBERNADORES DE LAS CASAS DE MÁQUINAS Y I DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR															
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	11-13	06-14													
	ELABORACIÓN DEL PLEGO DE CONDICIONES	06-14	07-14													
	ETAPA DE CALIFICACIÓN	06-14	11-14													
	ETAPA DE OFERTAS	11-14	06-15													
	BIENA PROY FERIA DEL CONTRATO	01-15	06-15													

TABLA N° 20: CRONOGRAMA MAESTRO DE MODERNIZACIÓN DEL COMPLEJO HIDROELÉCTRICO SIMÓN BOLÍVAR (PLANTA GURÍ)
PROGRAMACIÓN DE CONTRATACIONES

CONTRATO N°	ACTIVIDAD	FECHA DEL PROCESO		SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2
		INICIO	FIN	AÑO 1 (2011)	AÑO 2 (2012)	AÑO 3 (2013)	AÑO 4 (2014)	AÑO 5 (2015)	AÑO 6 (2016)	AÑO 7 (2017)	AÑO 8 (2018)	AÑO 9 (2019)	
9	MEJORA DEL SISTEMA DE ILUMINACIÓN DE EMERGENCIA DE LA PLANTA GURÍ.			F	F	F	F	F	F	F	F	F	F
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	04-14	12-14										
	ELABORACIÓN DEL PLEGO DE CONDICIONES	04-15	04-15										
	ETAPA DE CALIFICACIÓN	05-15	07-15										
	ETAPA DE OBRERÍAS	08-15	10-15										
	BUENA PROY Y FIRMA DEL CONTRATO	11-15	12-15										
10	ACOMODAMIENTO DE COMPUERTAS DE TOMA DE CINCO (5) UNIDADES DE CASAS DE MÁQUINAS Y SUSTITUCIÓN DE ACCIONAMIENTOS HIDRAULICOS PARA LAS COMPUERTAS DE TOMA DE OIL.												
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	02-14	05-14										
	ELABORACIÓN DEL PLEGO DE CONDICIONES	06-14	08-14										
	ETAPA DE CALIFICACIÓN	10-14	12-14										
	ETAPA DE OBRERÍAS	04-15	03-15										
	BUENA PROY Y FIRMA DEL CONTRATO	04-15	05-15										
11	MONTAJE DE ACCIONAMIENTOS HIDRAULICOS PARA LAS COMPUERTAS DE TOMA DE LA CASA DE MÁQUINAS I DEL COMPLEJO HIDROELÉCTRICO SIMÓN BOLÍVAR.												
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	04-13	07-13										
	ELABORACIÓN DEL PLEGO DE CONDICIONES	08-13	10-13										
	ETAPA DE CALIFICACIÓN	11-13	01-14										
	ETAPA DE OBRERÍAS	02-14	04-14										
	BUENA PROY Y FIRMA DEL CONTRATO	05-14	06-14										
12	REHABILITACIÓN DE LOS MARCOS DE SELLO DE LAS COMPUERTAS DE MANTENIMIENTO DE LAS UNIDADES I A 6 DE LA CASA DE MÁQUINAS I DE GURÍ.												
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	06-13	06-14										
	ELABORACIÓN DEL PLEGO DE CONDICIONES	05-14	08-14										
	ETAPA DE CALIFICACIÓN	10-14	02-15										
	ETAPA DE OBRERÍAS	03-15	05-15										
	BUENA PROY Y FIRMA DEL CONTRATO	07-15	08-15										

TABLA N° 20. CRONOGRAMA MAESTRO DE MODERNIZACIÓN DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR (PLANTA GURI)
PROGRAMACIÓN DE CONTRATACIONES

CONTRATO N°	ACTIVIDAD	FECHA DEL PROCESO		SEMIESTR 1	SEMIESTR 2	SEMIESTR 1	SEMIESTR 2	SEMIESTR 1	SEMIESTR 2	SEMIESTR 1	SEMIESTR 2	SEMIESTR 1	SEMIESTR 2	SEMIESTR 1	SEMIESTR 2
		INICIO	FIN	AÑO 1 (2011)	AÑO 2 (2012)	AÑO 3 (2013)	AÑO 4 (2014)	AÑO 5 (2015)	AÑO 6 (2016)	AÑO 7 (2017)	AÑO 8 (2018)	AÑO 9 (2019)			
13	ADQUISICIÓN DE LAS CUBIERTAS RADIALES DEL ALIVIERO Y SUSTITUCIÓN DE SUS ACCIONAMIENTOS	07-13	07-14												
	TRAMITACIÓN DE FINANCIAMIENTO	07-14	07-14												
	ELABORACIÓN DE ESPECIFICACIONES Y TÉRMINOS COMERCIALES	07-14	07-15												
	ELABORACIÓN DEL PLEGO DE CONDICIONES	07-15	07-15												
	ETAPA DE CALIFICACIÓN	08-15	11-15												
	ETAPA DE VERFAS	12-15	03-16												
	BUENA PROY Y FRIMA DEL CONTRATO	04-16	06-16												
EJECUCIÓN DEL CONTRATO	07-16	06-19													
14	INGENIERÍA PARA EL PROYECTO DE MODERNIZACIÓN INTEGRAL DE LAS UNIDADES 1 A 6 DE LA CASA DE MÁQUINAS DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	05-13	07-13												
	REQUERIMIENTOS DE INGENIERÍA NACIONAL	06-13	07-13												
	CONCURSO DE CREDITACIONALES	08-13	07-14												
	BUENA PROY Y FRIMA DEL CONTRATO	03-14	05-14												
	EJECUCIÓN DEL CONTRATO	05-14	03-19												
15	ASESORIA ESPECIALIZADA PARA EL PROYECTO DE MODERNIZACIÓN INTEGRAL DE LAS UNIDADES 1 A 6 Y REHABILITACIÓN DE LAS UNIDADES 7 A 20 DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	01-13	03-13												
	REQUERIMIENTOS DE CONSULTORÍA ESPECIALIZADA	04-13	03-13												
	CONCURSO DE CREDITACIONALES	04-13	03-13												
	BUENA PROY Y FRIMA DEL CONTRATO	11-13	01-14												
	EJECUCIÓN DEL CONTRATO	02-14	11-19												
16	INSPECCIÓN OBRERA PARA EL PROYECTO DE MODERNIZACIÓN INTEGRAL DE LAS UNIDADES 1 A 6 DE LA CASA DE MÁQUINAS DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	03-14	05-14												
	REQUERIMIENTOS DE INSPECCIÓN EN SITIO	05-14	03-14												
	CONCURSO DE CREDITACIONALES	01-15	03-15												
	BUENA PROY Y FRIMA DEL CONTRATO	04-15	03-15												
	EJECUCIÓN DEL CONTRATO	04-15	06-19												

TABLA N° 21. CRONOGRAMA MAESTRO DE MODERNIZACIÓN DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR (PLANTA GURI)
PROGRAMACIÓN DE CONTRATACIONES

CONTRATO N°	ACTIVIDAD	FECHA DEL PROCESO		SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2	SEMESTRE 1	SEMESTRE 2		
		INICIO	FIN	AÑO 1 (2011)	AÑO 2 (2012)	AÑO 3 (2013)	AÑO 4 (2014)	AÑO 5 (2015)	AÑO 6 (2016)	AÑO 7 (2017)	AÑO 8 (2018)	AÑO 9 (2019)					
17	INSPECCIÓN EN FÁBRICA PARA EL PROYECTO DE MODERNIZACIÓN INTEGRAL DE LAS UNIDADES 1 A 16 DE LA CASA DE MÁQUINAS Y SUMINISTROS REQUERIMIENTOS DE LA REPARACIÓN DE LAS UNIDADES 20 DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	0-13	04-13														
		0-13	04-14														
		0-14	07-14														
		0-14	04-18														
18	FORTALECIMIENTO DE LA RED DE MEDICIONES DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR EN GURI.	04-13	04-13														
		04-13	10-13														
		04-14	04-14														
		04-14	07-14														
		04-14	04-14														
19	ADECUACIÓN ARQUITECTÓNICA Y AMBIENTAL DEL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	04-13	10-13														
		04-14	04-14														
		04-14	07-14														
		04-14	11-14														
		04-14	04-15														
20	ATENCIÓN DE SITUACIONES DE SALUD DE TRABAJADORES CON OCASIÓN DE LA PRESTACIÓN DE SERVICIOS A CORPHELEC EN EL COMPLEJO HIDROELECTRICO SIMÓN BOLÍVAR.	04-13	07-13														
		04-13	04-14														
		04-14	04-14														
		04-14	10-14														
		04-14	10-18														

3.7 Plan de Manejo de Riesgos durante la Contratación

En la Sección 2.9 del Capítulo II se comentaron algunos aspectos de los riesgos o eventos asociados a la incertidumbre y de los pasos que deben realizarse para su determinación y control.

En el Proyecto de Modernización de la Planta Guri no existe aún una cultura sistemática y metodológica de evaluación permanente y formulación de acciones, que permitan evitar, transferir, mitigar o prevenir los riesgos, como parte de una estrategia general de coexistencia con estos eventos aleatorios. Sin embargo, se continúan haciendo estudios y propuestas de acciones que esperan por la decisión de los niveles ejecutivos de CORPOELEC para ser implantadas realmente, aunque se efectúan pero no como una metodología aprobada para los proyectos. Esta propuesta de un plan de manejo de riesgos durante la contratación y desde el punto de vista cualitativo, recoge algunas de esas estrategias que son aplicadas usualmente en CORPOELEC.

Dentro de los riesgos asociados a la Contratación se tienen: retrasos por la Ingeniería Básica, retraso en la entrega y revisión de los pliegos de licitación, procesos de licitación declarados desiertos, deficiencia técnica de los Contratistas, solicitud de El Contratista de mayor tiempo para la presentación de la oferta, retraso en la revisión de las ofertas por parte de CORPOELEC, estimación deficiente de los costos de las contrataciones, negativa del contratista con la buena pro a firmar el respectivo contrato, entre otros.

Esto impacta directamente en el programa de ejecución del proyecto, trayendo como consecuencia: la reprogramación de trabajos a fechas posteriores afectando el programa de ejecución del *PMPG*, el programa de paradas quinquenal y anual del Complejo Hidroeléctrico Simón Bolívar, disminución de la operatividad de la

planta, por ende en la confiabilidad y disponibilidad de la misma, disminución de los indicadores del proyecto, reformulación del presupuesto del Proyecto de Modernización de la Planta Guri y de la Dirección de Proyectos de CORPOELEC.

Entre las acciones que se toman para mitigar estos riesgos se deben realizar seguimientos precisos de los programas de contratación, gerencia efectiva de los planes de contratación, investigación sobre las capacidades técnicas de las posibles contratistas, efectividad en la selección de los contratistas y proveedores, verificación oportuna de los estimados de costos para que se ajusten con los costos reales.

En la Tabla N° 21 se encuentra la contenida la propuesta para el manejo de riesgos durante la contratación.

Tabla 21. Plan de Manejo de Riesgos durante la Contratación

Riesgo	Probabilidad de Ocurrencia	Impacto Potencial	Acción de Mitigación	Costo de Mitigación	Probabilidad de Mitigación	Responsable de Mitigación
Duración de los procesos de contratación fuera de lo planificado	A	A	- Seguimiento preciso de los programas de contratación - Gerencia efectiva del tiempo de trámites administrativos	B	A	Coordinación de Gestión
Deficiencias en la decisión de Inspeccionar ó hacer Ingeniería directamente por CORPOELEC	M	M	Soporte de asesoría especializada	B	A	Coordinación de Inspección
Deficiencia técnica de las Contratistas	M	A	Investigación de las capacidades técnicas de las posibles Contratistas	B	A	- Coordinación de Ingeniería - Coordinación de Inspección
Selección de Contratistas y Proveedores	B/M	M	Matrices de Calificación más completas para la selección de los contratistas y proveedores	B	A	Coordinación de Ingeniería
Estimación de los montos para las contrataciones	B	B	Verificación de la estimación. Uso de expertos.	B	M	Coordinación de Ingeniería
Procesos de Contratación declarados Desertos	M	A	- Condiciones de Contratación Equilibradas. - Seguimiento de Manifestaciones de Voluntad a participar	B	M	Coordinación de procesos de contratación
Negativa del contratista a firmar el contrato	B	A	Negociar y seleccionar al postulante siguiente.	A	A	Coordinación de Ingeniería

Leyenda: A: Alto; B: Bajo; M: Medio

Tabla 21. Plan de Manejo de Riesgos durante la Contratación (Cont.)

Riesgo	Probabilidad de Ocurrencia	Impacto Potencial	Acción de Mitigación	Costo de Mitigación	Probabilidad de Mitigación	Responsable de Mitigación
Negativa del contratista a prorrogar la validez de la oferta.	B	A	- Gerencia efectiva del tiempo de trámites administrativos - Solicitar fianza de licitación	B	A	Coordinación de Gestión
Deficiencia en los recursos financieros para efectuar los procesos	M	A	Trámite oportuno de certificación presupuestaria	B	A	Coordinación de Gestión

Legenda: A: Alto; B: Bajo; M: Medio

CAPITULO VI: EVALUACIÓN DE LA INVESTIGACIÓN

En este Capítulo se evalúan los resultados obtenidos en el estudio realizado, que soportan la formulación de la propuesta planteada y se constata el cumplimiento de los objetivos de la investigación.

1. Cumplimiento de los objetivos de la Investigación

El objetivo general de la investigación de, Desarrollar un Plan de Contratación de la Fase Remanente del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri), con base en las recomendaciones en la Gestión de Adquisiciones por el PMI, 2008, logró cumplirse mediante el Plan de Contrataciones propuesto.

Con relación a los objetivos específicos, a continuación se evalúa su cumplimiento:

Objetivo Específico N° I: *“Realizar el diagnóstico del Plan de Contratación actualmente vigente, con el objeto de determinar las estrategias que siguen siendo aplicables y las que requieren un replanteamiento. Este objetivo se cumplió con el estudio detallado de los expedientes de los contratos, verificación de la aplicación de mejores prácticas del Organizational Project Maturity Model (OPM3) Appendix F (PMI, 2003) y datos relevantes complementarios obtenidos mediante entrevistas a especialistas en contratos del PMPG.*

Objetivo Específico N° II: *“Identificar buenas y mejores prácticas de aceptación general que se requiera incorporar en el Plan de Contratación del Proyecto”. Este objetivo específico se logró con la elaboración del Anexo A.1 de este estudio, donde se recogen las buenas prácticas aplicables al PMPG, formuladas por el Organizational Project Maturity Model (OPM3) Appendix F (PMI, 2003), las cuales*

posteriormente fueron utilizadas para efectuar el diagnóstico del plan de contratación vigente.

Objetivo Específico N° III: “Desarrollar la propuesta de un Plan de Contratación, para ser aplicado en la fase remanente del Proyecto de Modernización de la Planta Guri”. Este objetivo específico también se cumplió con la presentación del Plan de Contratación para la Fase Remanente del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri), con base en el análisis de las tendencias obtenidas de los datos de los expedientes de los contratos del *PMPG*, entrevistas al personal especializado del *PMPG* y verificación de aplicación de buenas prácticas recomendadas en contrataciones por el *PMI*, 2008.

CAPITULO VII: CONCLUSIONES Y RECOMENDACIONES

1. Conclusiones

1. El Plan de Contrataciones del *P.M.P.G.* vigente desde el año 2007, aún cuando fue elaborado siguiendo los lineamientos vigentes en la Empresa para la fecha, en la práctica se ha podido constatar que no ha sido el más adecuado a la luz de las desviaciones observadas tanto en los tiempos como en los costos.

2. Las lecciones aprendidas en el área de contrataciones no son estudiadas sistemáticamente e incorporadas en los activos de la organización, produciendo repetición de efectos perjudiciales desde el punto de vista de costos, tiempo y calidad. Por ej., en la estimación de los costos de las contrataciones, en 8 contratos (24.24%) considerados críticos, de un total de 33 adjudicados, la oferta acordada excedió el presupuesto de costo estimado en un porcentaje promedio de un 40%, afectando y extendiendo el término de los procesos respectivos, que retrasó la realización de esas metas principales del Proyecto asociadas a los trabajos involucrados, en un lapso estimado de 2 años.

3. El Plan de Ejecución del *P.M.P.G.* debe ser monitoreado y actualizado con regularidad, haciendo que su aplicación esté sistematizada y alineada con los objetivos del Proyecto para incrementar la calidad de los resultados obtenidos. En este aspecto el Plan de Contratación actual tiene seis años de vigencia con resultados no positivos y las deficiencias detectadas no han sido superadas mediante la emisión de un plan actualizado.

4. El Proceso de Gerencia de los cambios en las contrataciones del *P.M.P.G.* es muy deficiente, pues no se cumple el procedimiento establecido para tal fin; que por tratarse en la mayoría de los casos de actividades en la ruta crítica de la

rehabilitación de las unidades generadoras, ha causado retrasos significativos e incremento en los costos del Proyecto.

5. El aspecto técnico de las contrataciones requiere una revisión más detallada durante el proceso de elaboración de los pliegos de contratación, específicamente las especificaciones técnicas de los trabajos a realizar y las matrices de calificación técnica de los postulantes, por presentar inconsistencias en el primer caso y no exigir fundamentalmente mayor capacidad técnica para asegurar contratistas idóneos, en el segundo caso.

6. Las contrataciones efectuadas con base en convenios comerciales con gobiernos de algunos países, con los que Venezuela mantiene relaciones diplomáticas, han mostrado deficiencias por no estar sometidas a la Ley de Contrataciones Públicas, afectando los resultados esperados por el *P.M.P.G.*

2. Recomendaciones

1. Efectuar la evaluación de los procesos internos de la Organización en el área de contrataciones y formular metodologías formales, que permitan la gerencia efectiva del tiempo en los trámites administrativos, en forma compatible con los lineamientos de CORPOELEC y la Ley de Contrataciones Públicas. A tal efecto, se sugiere la contratación de expertos para formular esquemas de trabajo, aplicación de un plan piloto y la toma de conciencia de parte de las altas autoridades de la Empresa, para que las propuestas que se obtengan, se aprueben y se apliquen como un procedimiento interno de trabajo.

2. Crear una unidad organizativa específica de planificación, aseguramiento y control de calidad para las contrataciones del *PMPG*, que se encargue de verificar la elaboración de especificaciones técnicas acordes a los trabajos a efectuar,

conformar los pliegos de contratación que serán entregados a los postulantes, y cuidar en general todas las actividades en los procesos de contratación, para lograr contrataciones exitosas que estén alineadas con el objetivo del Proyecto de minimizar las intervenciones en las unidades generadoras.

3. El Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri) es uno de los más importantes de nuestro País, por estar dirigido a incrementar la oferta de energía eléctrica en un lapso relativamente breve, si es ejecutado como ha sido planificado; por lo que la asignación de mayores recursos financieros en forma oportuna al Proyecto debe ser considerada por las altas autoridades de CORPOELEC, como de máxima prioridad. Un aspecto muy negativo, es que actualmente la ejecución del Proyecto alcanza 13 años, estimándose que el tiempo de ejecución total sea de 19 años y estuvo previsto para ser concluido en un lapso de 7 años, de acuerdo a la planificación original.

4. Incluir de manera opcional, en el alcance y en el presupuesto de las contrataciones, actividades adicionales no previstas que se ejecutaron en unidades ya intervenidas, que pudiese ser necesario ejecutar en las próximas unidades generadoras a rehabilitar, con la intención de disminuir sustancialmente la congestión y duración de los trámites administrativos a realizar para estas actividades, que inicialmente se desconoce si serán realizadas, pero posteriormente al desmontaje y desarmado de los equipos de generación, surge la necesidad imprescindible de realizarlas.

5. Recurrir al criterio de expertos para elaborar las matrices de calificación de contratistas, especialmente en los procesos de contratación que se consideran críticos, que han mostrado la tendencia a no exigir requisitos de experiencia y capacidad técnica de diseño, acordes con la magnitud y complejidad de las unidades generadoras del Complejo Simón Bolívar.

6. Implementar el análisis legal, técnico y financiero a las empresas postuladas por los gobiernos con los cuales nuestro País, realiza alianzas o asociaciones comerciales para realizar trabajos en el Complejo Hidroeléctrico Simón Bolívar, con la finalidad de minimizar contrataciones deficitarias en detrimento de la calidad de los trabajos recibidos por el *P.M.P.G.*

REFERENCIAS BIBLIOGRÁFICAS

Centro de Generación Región Sur CORPOELEC-EDELCA (2011). *Plan Integral de Mantenimiento, Modernización y Rehabilitación Centro de Generación Región Sur*. Puerto Ordaz: Autor.

Comité Venezolano de Normas Industriales (COVENIN), 2003. *Norma Venezolana COVENIN – ISO 10006:2003 Sistemas de Gestión de la Calidad – Directrices para la Gestión de la Calidad en Proyectos*. Caracas: FONDONORMA.

Cooper, D., Grey S., Raymond G., and Walker P. (2005). *Project Risk Management Guidelines: Managing Risk in Large Projects and Complex Procurements*. West Sussex: John Wiley and Sons Ltd.

CORPOELEC, (2011). *Intranet*. Recuperado de: <https://www.corpoelec.gob.ve/corpoelec-edelca>, en fecha: 08/02/2011.

CORPOELEC, (2013). *Informe de Gestión del Proyecto de Modernización de la Planta Guri, Abril 2013*. Puerto Ordaz: Autor.

Dirección de Planificación CVG EDELCA, (2001). *Caso de Negocio “Proyecto de Modernización de Planta Guri”*. Puerto Ordaz: Autor.

Dirección de Planificación CVG EDELCA, (2002). *Evaluación Económica “Proyecto de Modernización de Planta Guri”*. Puerto Ordaz: Autor.

EDELCA, (2010). *Intranet*. Recuperado de: http://intranet.edelca.com.ve/nuestra_empresa/estructura/estructura.htm, en fecha: 01/04/2010.

EDELCA, (2011a). *Intranet*. Recuperado de: http://www.edelca.com.ve/historia_1946-1950, en fecha: 08/02/2011.

EDELCA, (2011b). *Intranet*. Recuperado de: http://www.edelca.com.ve/historia_1961-1970, en fecha: 08/02/2011.

EDELCA, (2011c). *Intranet*. Recuperado de: http://edelca.com.ve/el_negocio/organizacion1.htm#, en fecha: 14/03/2011.

EDELCA, (2011d). *Intranet*. Recuperado de: http://intranet.edelca.com.ve/noticias_eventos/noticias.htm?id=estructura_corporativa_corpoelec2011.html&tam=1, en fecha: 14/03/2011.

EDELCA, (2011e). *Resumen Plan Estratégico 2009-2013*. Recuperado de: intranet.edelca.com.ve/el_negocio/pdf/informe_final_plan_estrat2009_2013.pdf, en fecha: 14/03/2011.

EDELCA, (2011f). *Intranet*. Recuperado de: <http://guri10/pgp/epmp.htm#>, en fecha: 17/03/2011.

Font Arreaza, M. (1999). *Proceso de Contratación IPC en Empresas de Ingeniería y Construcción; Caso: OTEPI Consultores, S.A.*, Trabajo Especial de Grado para optar al Título de Especialista en Gerencia de Proyectos, Caracas: Universidad Católica Andrés Bello.

Hernández, R., Fernández, C., Baptista, P., (2003). *Metodología de la Investigación*. Tercera Edición. México: Mc Graw Hill.

Hurtado de Barrera, J. (2000). *Metodología de la Investigación Holística*. Tercera Edición. Caracas: Fundación Sypal.

International Standards Organization (ISO), (2008). Norma Internacional: Sistemas de Gestión de la Calidad. Requisitos. ISO 9001:2008. Traducción Oficial. Cuarta Edición. Génova: Autor.

TRIBUNAL SUPREMO DE JUSTICIA, (2011a). *Ley de Reforma Parcial del Decreto N° 5.929, con Rango, Valor y Fuerza de Contrataciones*

Públicas. Gaceta Oficial N° 39.165, de fecha 24 de Abril de 2009. Recuperado de: <http://www.tsj.gov.ve/gaceta/gacetaoficial.asp>, en fecha: 17/06/2011.

TRIBUNAL SUPREMO DE JUSTICIA, (2011b). *Reglamento de Ley de Contrataciones Públicas*. Gaceta Oficial N° 39.181, de fecha 19 de Mayo de 2009. Recuperado de: <http://www.tsj.gov.ve/gaceta/gacetaoficial.asp>, en fecha: 17/06/2011.

Kerzner, H. (1998). *In Search of Excellence in Project Management*. New York: Van Nostrand Reinhold.

Kerzner, H. (2001). *Project Management: A systems approach to planning, scheduling, and controlling*. Seventh Edition. New York: John Wiley and Sons, Inc.

Lozada R., Jorge E. (2007). *Estudio de los Mecanismos de Contratación para la Ejecución de Obras en Petróleos de Venezuela y sus Filiales, considerando las Empresas de Producción Social (EPS)*. Trabajo Especial de Grado para optar al Título de Especialista en Gerencia de Proyectos. Caracas: Universidad Católica Andrés Bello.

Morales de Moros, A. (2008). *Formulación de Plan de Mejoras para la Gestión de Contratación en la División de Proyectos de Redes Regionales de EDELCA*. Trabajo Especial de Grado para optar al Título de Especialista en Gerencia de Proyectos, Puerto Ordaz: Universidad Católica Andrés Bello.

Palacios, A., L.E. (2007). *Gerencia de Proyectos. Un enfoque latino*. Tercera Edición. Caracas: Universidad Católica Andrés Bello.

Parella, S., Martins, F., (2006). *Metodología de la investigación cuantitativa*. Segunda Edición. Caracas: Fondo Editorial de la Universidad Pedagógica Experimental Libertador (FEDUPEL).

Proyecto de Modernización de la Planta Guri EDELCA, (2007). *Plan de Ejecución del Proyecto*. Puerto Ordaz: Autor.

Proyecto de Modernización de la Planta Guri CORPOELEC, (2011). *Informe Mensual de Avance del Proyecto: Diciembre 2010*. Puerto Ordaz: Autor.

Project Management Institute (2003). *Organizational Project Maturity Model (OPM3)* Knowledge Foundation. Pennsylvania: Autor.

Project Management Institute (2006). *Code of Ethics and Professional Conduct*. Pennsylvania: Autor.

Project Management Institute (2008). *Guía de los Fundamentos de la Dirección de Proyectos (Guía del PMBOK)*, Cuarta Edición. Pennsylvania: Autor.

World Energy Council, (2011). *Survey of Energy Resources 2010*. , 22nd. Edition.
Recuperado de: <http://www.worldenergy.org/publications/3040.asp> , en fecha:08/02/2011.

ANEXOS

ANEXO A

ETAPA DEL PROCESO DE ADQUISICION	
N°	Descripción de la Mejor Práctica Recomendada
PLANIFICACIÓN DE LAS COMPRAS Y ADQUISICIONES	
1	El plan de procura especifica que comprar, cuando comprar y cuanto costará.
2	El alcance es aprobado por el cliente.
3	A partir del alcance se toma la decisión de que actividades realizará la organización y qué se contratará a una empresa externa.
4	Se realiza el análisis de riesgos a las actividades internas y las que serán contratadas externamente.
5	Se analiza el tipo de contrato en cada caso.
6	Se prepara un plan de procura o lista detallada de los procesos.
7	Se elaboran especificaciones precisas y detalladas para las compras y adquisiciones que serán realizadas por el proyecto.
8	El plan de procura está inmerso y alineado con el plan maestro del proyecto
9	Se utilizan activos de la organización (ej. lecciones aprendidas en proyectos similares) como soporte en la elaboración del plan.
PLANIFICACION DE LA CONTRATACION	
10	Se precalifican los posibles contratistas y proveedores antes de solicitar las ofertas.
11	Se involucra a contratistas precalificados en la fase temprana del proyecto
12	Se dispone de información sistematizada sobre los posibles contratistas o proveedores.
13	Los contratos siempre definen en términos legales, lo que se espera que realice el contratista o proveedor
14	Los términos y condiciones de la contratación siempre definen claramente aspectos tales como: cambios en el alcance del trabajo, orden de precedencia, pruebas e inspección, entregas, garantías, leyes aplicables, propiedad, terminación, arbitraje, penalidades, cargos por retrasos, pagos, etc.

Anexo A.1: Mejores Prácticas en Procesos de Adquisiciones a evaluar en el Diagnóstico del Plan de Contratación Actual del P.M.P.G. extraídas del *Organizational Project Maturity Model (OPM3) Appendix F* (PMI, 2003)

ETAPA DEL PROCESO DE ADQUISICION	
N°	Descripción de la Mejor Práctica Recomendada
SOLICITUD DE RESPUESTA DE LOS VENDEDORES	
15	Las solicitudes de oferta siempre incluyen claramente el objeto de la contratación
16	Las solicitudes de oferta siempre incluyen claramente los entregables de la contratación.
17	Las solicitudes de oferta siempre incluyen las normas aplicables.
18	Se utilizan matrices de calificación de contratistas o proveedores que han sido aprobadas por expertos.
19	Las solicitudes de oferta siempre especifican los requisitos del personal especializado.
20	Las solicitudes de oferta siempre especifican el cronograma de trabajo
21	Las solicitudes de oferta siempre especifican la descripción del sitio donde se ejecutará el trabajo.
22	Siempre se solicita a los oferentes precalificados, su programa de trabajo interno para evaluar su disponibilidad y capacidad para cumplir el objeto del contrato, en el tiempo requerido.
23	Las solicitudes de oferta siempre incluyen el modelo de contrato, en donde se especifican claramente todos los términos y condiciones del mismo.
24	Las solicitudes de oferta siempre contienen los requisitos de calidad que serán exigidos, en materiales, procedimientos de trabajo, funcionamiento de equipos, etc. y responsabilidad de acciones correctivas.
SELECCIÓN DEL VENDEDOR	
25	La evaluación de las ofertas es realizada por equipos multidisciplinarios y especializados con base a los criterios previamente establecidos.
26	El análisis de los costos de las ofertas es analizado con base a estimados preparados por grupos de especialistas en la materia.
27	Se evalúa el programa interno de trabajo de los contratistas o proveedores para verificar si pueden cumplir con el alcance del contrato en el tiempo previsto.
28	Una vez concluida la evaluación de las ofertas se somete a la aprobación de la Gerencia la recomendación de adjudicación
29	Se considera el tiempo de aprobación de la Gerencia dentro del cronograma de la procura y dentro del plan maestro del proyecto
30	Una vez adjudicado el contrato, el inicio de la ejecución del mismo se da en los plazos previstos.

ETAPA DEL PROCESO DE ADQUISICION	
N°	Descripción de la Mejor Práctica Recomendada
ADMINISTRACION DEL CONTRATO	
31	Durante la ejecución de los contratos se realiza seguimiento continuo a los mismos.
32	Se utilizan indicadores de gestión para medir y monitorear desviaciones en la ejecución del cronograma y en la línea base de costos.
33	Existen procedimientos formales para la autorización de los cambios en los contratos.
34	Toda solicitud de cambio es evaluada según su impacto técnico, en tiempo y costo.
35	Muy pocas veces en la ejecución de los contratos se presentan situaciones no previstas que impactan el cronograma y el presupuesto base del proyecto.
36	La respuesta de la organización ante situaciones no previstas es oportuna e impacta levemente el cronograma del proyecto.
37	Los reclamos de los contratistas se atienden con celeridad para minimizar su impacto los costos.
38	Se utilizan listas de chequeo para verificar la aceptación de los puntos pendientes al momento de emitir la aceptación definitiva de los entregables del proyecto
39	Se documentan las lecciones aprendidas de los contratos
40	Se mejora continuamente el proceso de administración de contratos para alcanzar la mayor satisfacción del cliente.

Objetivo General	Objetivos Específicos	Dimensiones	VARIABLES	Indicadores	Técnicas	Instrumentos	Aspectos o Preguntas	Fuentes de Información
Desarrollar un Plan de Contratación del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)	Diagnosticar el Plan de Contratación Vigente	- Cumplimiento de Objetivos del Plan de Contratación Vigente. -Fortalezas y Debilidades. -Procedimientos de contratación .	-Resultados obtenidos con la aplicación del Plan de Contratación vigente. -Fortalezas y debilidades. -Características del proceso actual.	- Procesos de contratación terminados. - Procesos de contratación exitosos. -Avance del Plan. -Fortalezas y debilidades. -Documentos para contratación	-Revisión Documental -Entrevistas - Análisis estadístico	-Listado de chequeo de aspectos cumplidos - Guión de Entrevista - Programas de manejo de información (MS Word, MS Excel)	- Etapas para realizar una adquisición para el PMPG -Temas de entrevista a realizar (ver Anexo B)	-Plan de Contratación del PMPG Vigente -Plan de ejecución del PMPG. - Activos de la Organización
	Identificar y recopilar nuevas mejores prácticas en realizar adquisiciones para proyectos	Identificar nuevas y mejores prácticas aplicables en el proceso de adquisiciones del PMPG	Mejores prácticas aplicables que deban incorporarse en el Proceso de Planificar las Adquisiciones del PMPG.	Listado de buenas prácticas recomendables y aplicables al proceso de contratación del PMPG	-Revisión Documental -Técnicas de recopilación de información	-Programas de manejo de información (MS Word, MS Excel) . - Internet	Recomendaciones del PMI para realizar procesos exitosos de planificación de adquisiciones .	-Guía del PMBOK del PMI - Activos de la Organización - Personal del PMPG

Anexo A.2: Operacionalización de las Variables de Investigación. (Autor: 2011)

Objetivo General	Objetivos Específicos	Dimensiones	Variables	Indicadores	Técnicas	Instrumentos	Aspectos o Preguntas	Fuentes de Información
Desarrollar un Plan de Contratación del Proyecto de Modernización del Complejo Hidroeléctrico Simón Bolívar (Planta Guri)	Elaborar un Plan de Contratación actualizado para el PMPG	Alcance de las compras externas del Proyecto	Decisiones de Hacer o Comprar	Recursos disponibles y suficientes para llevar a cabo un paquete de trabajo	Análisis de ejecución directa o compra	Evaluación de tareas a ejecutar	Aspectos estratégicos del PMPG	<ul style="list-style-type: none"> -Guía del PMBOK del PMI - Activos de la Organización - Documentos del PMPG - Expertos del PMPG - Plan de Gestión de Riesgos del PMPG - Plan de Ejecución del PMPG -Ley de Contrataciones Publicas
		Configuración de paquetes de trabajo a contratar	Enunciados de Alcance del Trabajo	Definición del alcance de cada proceso de contratación	Análisis de la EDT actualizada del Proyecto	Evaluación de actividades compatibles por especialidad	Alcance del PMPG	
		Documentos de las Adquisiciones	Documentos típicos y particulares para cada proceso de contratación	Listado de documentos por proceso de contratación	Análisis de Tipos de Contratos	Procedimientos y normas de contratación de CORPOELEC	Aspectos legales, comerciales y técnicos para contratos del PMPG	
Criterios de Selección de Proveedores	Aspectos a evaluar mediante matriz de selección de proveedores	Matrices de selección de proveedores	Análisis de Matriz de Criterios de Selección	Requisitos del charter del PMPG	Alcance de evaluación de proveedores del PMPG			

ANEXO B

GUIÓN DE ENTREVISTA

NOMBRE: _____

CARGO: _____

DEPARTAMENTO/AREA: _____

1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC.
2. Responsables de cada fase. Recursos.
3. Obstáculos o problemas que se presentan en el proceso.
4. Procedimientos y normas existentes.
5. Requerimientos de cambio en el proceso.
6. Flexibilidad de cambio.
7. La retroalimentación que recibe. Estadísticas.
8. Tiempo necesario para concluir un proceso de contratación.
9. Experiencia y entrenamiento recibido.
10. ¿ De que se encarga Ud.?
11. ¿Qué fallas ha detectado en los procesos de contratación?
12. ¿ Qué pudo haberlas causado?
13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso?
14. ¿ Qué riesgos se han tomado en cuenta en los procesos?
15. ¿ Considera que los proveedores han tenido suficiente información?
16. ¿ Está bien definido el alcance de las ofertas recibidas?
17. ¿ Se han actualizado los procesos con la ley de contrataciones?
18. ¿ Qué cosas cambiaría en el proceso?
19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG.

OBSERVACIONES: _____

FECHA: _____

Anexo B.1: Guión de entrevista a aplicar (Tomado de Font Arreaza, 1999 con modificaciones).

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: _____	NOMBRE: _____
	CARGO: _____
	DIRECCIÓN: _____

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular		
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		
		No sabe		
		No respondió		
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		
		Sólo en su área		
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		
		Medio		
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere		
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		
		No sabe		
		No respondió		
	TOTAL			

Anexo B.2: Hoja de análisis de resultados de entrevista a aplicar (Tomado de Font Arreaza, 1999 con modificaciones)

HOJA DE CODIFICACIÓN

MODELO

CODIFICADOR:	MATERIAL A ANALIZAR:
FECHA: _____	DURACIÓN: _____

UNIDADES	CATEGORIAS	SUBCATEG.	f	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente			
		Regular			
		Malo			
	b.- Fortalezas y debilidades.	Si sabe			
		No sabe			
		No respondió			
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General			
		Sólo en su área			
		Ninguna			
	d.- Conocimiento acerca del proceso.	Alto			
		Medio			
		Bajo			
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado			
		No está involucrado			
	f.- Necesidades de cambio.	Se requiere			
		No se requiere			
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe			
		No sabe			
		No respondió			
	TOTAL				

Anexo B.3: Modelo de hoja de codificación de unidades de análisis (Tomado de Font Arreaza, 1999 con modificaciones)

GUION DE ENTREVISTA

NOMBRE: PEDRO MALDONADO
 CARGO: COORDINADOR
 DEPARTAMENTO/AREA: GESTION PROYECTO U1-6

- | | | |
|--|---|---|
| <ol style="list-style-type: none"> 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. 2. Responsables de cada fase. Recursos. 3. Obstáculos o problemas que se presentan en el proceso. 4. Procedimientos y normas existentes. 5. Requerimientos de cambio en el proceso. 6. Flexibilidad de cambio. 7. La retroalimentación que recibe. Estadísticas. 8. Tiempo necesario para concluir un proceso de contratación. 9. Experiencia y entrenamiento recibido. 10. ¿ De que se encarga Ud.? 11. ¿Qué fallas ha detectado en los procesos de contratación? 12. ¿ Qué pudo haberlas causado? 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? 15. ¿ Considera que los proveedores han tenido suficiente información? 16. ¿ Está bien definido el alcance de las ofertas recibidas? 17. ¿ Se han actualizado los procesos con la ley de contrataciones? 18. ¿ Qué cosas cambiaría en el proceso? 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <table border="1" style="border-collapse: collapse; width: 100%;"> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> </table> | ✓ |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |

OBSERVACIONES: _____

FECHA: 05-11-2012

Anexo B.4: Guión de entrevista al Ing. Pedro Maldonado.

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>05-11-2012</u>	NOMBRE: <u>PEDRO MALDONADO</u>
	CARGO: <u>COORDINADOR</u>
	DIRECCIÓN: <u>GESTION PROYECTO U1-6</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		X
		No sabe		
		No respondió		
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		X
		Sólo en su área		
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		X
		Medio		
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		X
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere		X
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		X
		No sabe		
		No respondió		
	TOTAL			7

Anexo B.5: Hoja de análisis de resultados de entrevista al Ing. Pedro Maldonado.

GUIÓN DE ENTREVISTA

NOMBRE: CARLOS ARTEAGA
 CARGO: ASESOR ADMINISTRATIVO
 DEPARTAMENTO/AREA: CONTROL DE GESTION PMPG

- | | |
|---|-------------------------------------|
| 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. | <input checked="" type="checkbox"/> |
| 2. Responsables de cada fase. Recursos. | <input checked="" type="checkbox"/> |
| 3. Obstáculos o problemas que se presentan en el proceso. | <input checked="" type="checkbox"/> |
| 4. Procedimientos y normas existentes. | <input checked="" type="checkbox"/> |
| 5. Requerimientos de cambio en el proceso. | <input checked="" type="checkbox"/> |
| 6. Flexibilidad de cambio. | <input checked="" type="checkbox"/> |
| 7. La retroalimentación que recibe. Estadísticas. | <input checked="" type="checkbox"/> |
| 8. Tiempo necesario para concluir un proceso de contratación. | <input checked="" type="checkbox"/> |
| 9. Experiencia y entrenamiento recibido. | <input checked="" type="checkbox"/> |
| 10. ¿ De que se encarga Ud.? | <input checked="" type="checkbox"/> |
| 11. ¿Qué fallas ha detectado en los procesos de contratación? | <input checked="" type="checkbox"/> |
| 12. ¿ Qué pudo haberlas causado? | <input checked="" type="checkbox"/> |
| 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? | <input checked="" type="checkbox"/> |
| 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? | <input checked="" type="checkbox"/> |
| 15. ¿ Considera que los proveedores han tenido suficiente información? | <input checked="" type="checkbox"/> |
| 16. ¿ Está bien definido el alcance de las ofertas recibidas? | <input checked="" type="checkbox"/> |
| 17. ¿ Se han actualizado los procesos con la ley de contrataciones? | <input checked="" type="checkbox"/> |
| 18. ¿ Qué cosas cambiaría en el proceso? | <input checked="" type="checkbox"/> |
| 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <input checked="" type="checkbox"/> |

OBSERVACIONES: _____

FECHA: 20-11-2012

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>20-11-2012</u>	NOMBRE: <u>CARLOS ARTEAGA</u>
	CARGO: <u>ASESOR ADMINISTRATIVO</u>
	DIRECCIÓN: <u>CONTROL GESTION PMPG</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		X
		No sabe		
		No respondió		
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		
		Sólo en su área		X
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		X
		Medio		
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		
		No está involucrado		X
	f.- Necesidades de cambio.	Se requiere		X
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		X
		No sabe		
		No respondió		
	TOTAL			7

Anexo B.7: Hoja de análisis de resultados de entrevista al Lic. Carlos Arteaga.

GUION DE ENTREVISTA

NOMBRE: OSCAR MONTES DE OCA
 CARGO: ADMINISTRADOR DE CONTRATOS III
 DEPARTAMENTO/AREA: CONTROL DE GESTION PMPG

- | | |
|---|-------------------------------------|
| 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. | <input checked="" type="checkbox"/> |
| 2. Responsables de cada fase. Recursos. | <input checked="" type="checkbox"/> |
| 3. Obstáculos o problemas que se presentan en el proceso. | <input checked="" type="checkbox"/> |
| 4. Procedimientos y normas existentes. | <input checked="" type="checkbox"/> |
| 5. Requerimientos de cambio en el proceso. | <input checked="" type="checkbox"/> |
| 6. Flexibilidad de cambio. | <input checked="" type="checkbox"/> |
| 7. La retroalimentación que recibe. Estadísticas. | <input checked="" type="checkbox"/> |
| 8. Tiempo necesario para concluir un proceso de contratación. | <input checked="" type="checkbox"/> |
| 9. Experiencia y entrenamiento recibido. | <input checked="" type="checkbox"/> |
| 10. ¿ De que se encarga Ud.? | <input checked="" type="checkbox"/> |
| 11. ¿Qué fallas ha detectado en los procesos de contratación? | <input checked="" type="checkbox"/> |
| 12. ¿ Qué pudo haberlas causado? | <input checked="" type="checkbox"/> |
| 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? | <input checked="" type="checkbox"/> |
| 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? | <input checked="" type="checkbox"/> |
| 15. ¿ Considera que los proveedores han tenido suficiente información? | <input checked="" type="checkbox"/> |
| 16. ¿ Está bien definido el alcance de las ofertas recibidas? | <input checked="" type="checkbox"/> |
| 17. ¿ Se han actualizado los procesos con la ley de contrataciones? | <input checked="" type="checkbox"/> |
| 18. ¿ Qué cosas cambiaría en el proceso? | <input checked="" type="checkbox"/> |
| 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <input checked="" type="checkbox"/> |

OBSERVACIONES: _____

FECHA: 08-01-2013

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>08/01/13</u>	NOMBRE: <u>OSCAR MONTES DE OCA</u>
	CARGO: <u>ADMINISTRADOR DE CONTRATOS III</u>
	DIRECCIÓN: <u>CONTROL DE GESTION PMPG</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		
		No sabe		
		No respondió	X	
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General	X	
		Sólo en su área		
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		
		Medio	X	
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado	X	
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere	X	
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe	X	
		No sabe		
		No respondió		
	TOTAL			7

Anexo B.9: Hoja de análisis de resultados de entrevista al Ing. Oscar Montes de Oca.

GUIÓN DE ENTREVISTA

NOMBRE: JOSE BETANCOURT
 CARGO: COORDINADOR
 DEPARTAMENTO/AREA: CONTRATACION PMPG

- | | | |
|--|---|---|
| <ol style="list-style-type: none"> 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. 2. Responsables de cada fase. Recursos. 3. Obstáculos o problemas que se presentan en el proceso. 4. Procedimientos y normas existentes. 5. Requerimientos de cambio en el proceso. 6. Flexibilidad de cambio. 7. La retroalimentación que recibe. Estadísticas. 8. Tiempo necesario para concluir un proceso de contratación. 9. Experiencia y entrenamiento recibido. 10. ¿ De que se encarga Ud.? 11. ¿Qué fallas ha detectado en los procesos de contratación? 12. ¿ Qué pudo haberlas causado? 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? 15. ¿ Considera que los proveedores han tenido suficiente información? 16. ¿ Está bien definido el alcance de las ofertas recibidas? 17. ¿ Se han actualizado los procesos con la ley de contrataciones? 18. ¿ Qué cosas cambiaría en el proceso? 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <table border="1" style="border-collapse: collapse; width: 100%;"> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> </table> | ✓ |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |

OBSERVACIONES: _____

FECHA: 11-01-2013

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>11/01/13</u>	NOMBRE: <u>JOSE BETANCOURT</u>
	CARGO: <u>COORDINADOR</u>
	DIRECCIÓN: <u>CONTRATACION PMPG</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		X
		No sabe		
		No respondió		
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		
		Sólo en su área		
		Ninguna		X
	d.- Conocimiento acerca del proceso.	Alto		X
		Medio		
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		X
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere		X
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		X
		No sabe		
		No respondió		
	TOTAL			7

Anexo B.11: Hoja de análisis de resultados de entrevista al Ing. José Betancourt.

GUIÓN DE ENTREVISTA

NOMBRE: RODRIGO VIVAS
 CARGO: COORDINADOR
 DEPARTAMENTO/AREA: CONTROL DE GESTION PMPG

- | | | |
|--|---|---|
| <ol style="list-style-type: none"> 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. 2. Responsables de cada fase. Recursos. 3. Obstáculos o problemas que se presentan en el proceso. 4. Procedimientos y normas existentes. 5. Requerimientos de cambio en el proceso. 6. Flexibilidad de cambio. 7. La retroalimentación que recibe. Estadísticas. 8. Tiempo necesario para concluir un proceso de contratación. 9. Experiencia y entrenamiento recibido. 10. ¿ De que se encarga Ud.? 11. ¿Qué fallas ha detectado en los procesos de contratación? 12. ¿ Qué pudo haberlas causado? 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? 15. ¿ Considera que los proveedores han tenido suficiente información? 16. ¿ Está bien definido el alcance de las ofertas recibidas? 17. ¿ Se han actualizado los procesos con la ley de contrataciones? 18. ¿ Qué cosas cambiaría en el proceso? 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <table border="1" style="border-collapse: collapse; width: 100%;"> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> <tr><td style="text-align: center;">✓</td></tr> </table> | ✓ |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |
| ✓ | | |

OBSERVACIONES: _____

FECHA: 21/01/2013

Anexo B.12: Guión de entrevista realizada al Lic. Rodrigo Vivas.

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>21/01/13</u>	NOMBRE: <u>RODRIGO VIVAS</u>
	CARGO: <u>COORDINADOR</u>
	DIRECCIÓN: <u>CONTROL DE GESTION PMPG</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		X
		No sabe		
		No respondió		
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		X
		Sólo en su área		
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		X
		Medio		
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		X
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere		X
		No se requiere		
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		X
		No sabe		
		No respondió		
	TOTAL			7

Anexo B.13: Hoja de análisis de resultados de entrevista al Lic. Rodrigo Vivas.

GUIÓN DE ENTREVISTA

NOMBRE: KAREN CHAABAN
 CARGO: ADMINISTRADOR DE CONTRATOS II
 DEPARTAMENTO/AREA: CONTRATACION PMPG

- | | |
|---|-------------------------------------|
| 1. Actividades que se desarrollan dentro del proceso de contratación de CORPOELEC. | <input checked="" type="checkbox"/> |
| 2. Responsables de cada fase. Recursos. | <input checked="" type="checkbox"/> |
| 3. Obstáculos o problemas que se presentan en el proceso. | <input checked="" type="checkbox"/> |
| 4. Procedimientos y normas existentes. | <input checked="" type="checkbox"/> |
| 5. Requerimientos de cambio en el proceso. | <input checked="" type="checkbox"/> |
| 6. Flexibilidad de cambio. | <input checked="" type="checkbox"/> |
| 7. La retroalimentación que recibe. Estadísticas. | <input checked="" type="checkbox"/> |
| 8. Tiempo necesario para concluir un proceso de contratación. | <input checked="" type="checkbox"/> |
| 9. Experiencia y entrenamiento recibido. | <input checked="" type="checkbox"/> |
| 10. ¿ De que se encarga Ud.? | <input checked="" type="checkbox"/> |
| 11. ¿Qué fallas ha detectado en los procesos de contratación? | <input checked="" type="checkbox"/> |
| 12. ¿ Qué pudo haberlas causado? | <input checked="" type="checkbox"/> |
| 13. ¿ Qué puede hacerse para facilitar su trabajo en el proceso? | <input checked="" type="checkbox"/> |
| 14. ¿ Qué riesgos se han tomado en cuenta en los procesos? | <input checked="" type="checkbox"/> |
| 15. ¿ Considera que los proveedores han tenido suficiente información? | <input checked="" type="checkbox"/> |
| 16. ¿ Está bien definido el alcance de las ofertas recibidas? | <input checked="" type="checkbox"/> |
| 17. ¿ Se han actualizado los procesos con la ley de contrataciones? | <input checked="" type="checkbox"/> |
| 18. ¿ Qué cosas cambiaría en el proceso? | <input checked="" type="checkbox"/> |
| 19. Resultados obtenidos en el proceso de contratación actual de los trabajos del PMPG. | <input checked="" type="checkbox"/> |

OBSERVACIONES: _____

FECHA: 07/02/2013

Anexo B.14: Guión de entrevista aplicada a la Ing. Karen Chaaban.

HOJA DE ANALISIS DE LAS ENTREVISTAS

FECHA: <u>07/02/13</u>	NOMBRE: <u>KAREN CHAABAN</u>
	CARGO: <u>ADMINISTRADOR DE CONTRATOS II</u>
	DIRECCIÓN: <u>CONTRATACION PMPG</u>

UNIDADES	CATEGORIAS	SUBCATEG.	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		
		Regular	X	
		Malo		
	b.- Fortalezas y debilidades.	Si sabe		
		No sabe		
		No respondió	X	
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General	X	
		Sólo en su área		
		Ninguna		
	d.- Conocimiento acerca del proceso.	Alto		
		Medio	X	
		Bajo		
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado	X	
		No está involucrado		
	f.- Necesidades de cambio.	Se requiere		
		No se requiere	X	
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		
		No sabe		
		No respondió	X	
	TOTAL			7

Anexo B.15: Hoja de análisis de resultados de entrevista a la Ing. Karen Chaaban.

HOJA DE CODIFICACIÓN

CODIFICADOR:	MATERIAL A ANALIZAR: <i>ENTREVISTAS</i>
FECHA: <i>20/03/13</i>	DURACIÓN: <i>1 HORA</i>

UNIDADES	CATEGORIAS	SUBCATEG.	f	TOTAL	
	a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente		0	
		Regular		6	
		Malo		0	
	b.- Fortalezas y debilidades.	Si sabe		4	
		No sabe		0	
		No respondió		2	
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General		5	
		Sólo en su área		1	
		Ninguna		0	
	d.- Conocimiento acerca del proceso.	Alto		4	
		Medio		2	
		Bajo		0	
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado		5	
		No está involucrado		1	
	f.- Necesidades de cambio.	Se requiere		5	
		No se requiere		1	
	g.- Aspectos que recomienda deben cambiarse para mejorar el proceso.	Si sabe		5	
		No sabe		0	
		No respondió		1	
	TOTAL				42

Anexo B.16: Hoja de codificación de resultados de unidades de análisis (Tomado de Font Arreaza, 1999 con modificaciones)

CUADRO DE RESULTADOS

UNIDADES	CATEGORIAS	SUBCATEG.	f	%
	a.-Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente	0	0
		Regular	6	14.29
		Malo	0	0
	b.- Fortalezas y debilidades.	Si sabe	4	9.52
		No sabe	0	0
		No respondió	2	4.76
	c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General	5	11.90
		Sólo en su área	1	2.38
		Ninguno	0	0
	d.- Conocimiento acerca del proceso.	Alto	4	9.52
		Medio	2	4.76
		Bajo	0	0
	e.- Actividades que se desarrollan dentro del proceso.	Está involucrado	5	11.90
		No está involucrado	1	2.38
	f.- Necesidades de cambio.	Se requiere	5	11.90
No se requiere		1	2.38	
g.- Aspectos que recomienda cambiarse para mejorar el proceso.	Si sabe	5	11.90	
	No sabe	0	0	
	No respondió	1	2.38	
TOTAL			42	100

Anexo B.17: Cuadro de resultados de entrevistas aplicadas (Tomado de Font Arreaza, 1999 con modificaciones)

CUADRO DE FRECUENCIAS

CATEGORIAS	SUBCATEG.	COD.	f. ABS.	f.REL.	f.ACUM.
a.- Resultados obtenidos en el proceso de contratación de las actividades del PMPG.	Excelente	1	0	0	0
	Regular	2	6	14.29	6
	Malo	3	0	0	6
b.- Fortalezas y debilidades.	Si sabe	4	4	9.52	10
	No sabe	5	0	0	10
	No respondió	6	2	4.76	12
c.- Procedimiento documentado y actualizado del proceso de contratación para el PMPG.	General	7	5	11.90	17
	Solo en su área	8	1	2.38	18
	Ninguno	9	0	0	18
d.- Conocimiento acerca del proceso.	Alto	10	4	9.52	22
	Medio	11	2	4.76	24
	Bajo	12	0	0	24
e.- Actividades que se desarrollan dentro del proceso.	Está involucrado	13	5	11.90	29
	No está involucrado	14	1	2.38	30
f.- Necesidades de cambio.	Se requiere	15	5	11.90	35
	No se requiere	16	1	2.38	36
g.- Aspectos que recomienda cambiarse para mejorar el proceso.	Si sabe	17	5	11.90	41
	No sabe	18	0	0	41
	No respondió	19	1	2.38	42
TOTAL			42	100	42

Anexo B.18: Cuadro de frecuencias de resultados del análisis (Tomado de Font Arreaza, 1999 con modificaciones)