

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICE RECTORADO ACADÉMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

**DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS
SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL
NACIONAL**

**Presentado por
Iliá Betzabeth Casanova Sánchez**

**Para optar al título de
Especialista en Gerencia de Proyectos**

**Asesor
Gloria Aponte**

Caracas, Mayo de 2012

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICE RECTORADO ACADEMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

**DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS
SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL
NACIONAL**

**Presentado por:
Ilia Betzabeth, Casanova Sánchez**

**Para optar al título de
Especialista en Gerencia de Proyectos**

**Asesor:
Gloria Aponte**

Caracas, Mayo de 2012

CARTA DE ACEPTACIÓN DEL ASESOR

Por la presente hago constar que he leído el Trabajo Especial de Grado presentado por la ciudadana **ILIA BETZABETH, CASANOVA SÁNCHEZ**, CI: **17.159.831** como requisito parcial para optar al grado de Especialista en Gerencia de Proyectos, cuyo título es “**DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL NACIONAL**”; y manifiesto que cumple con los requisitos exigidos por la Dirección General de los Estudios de Postgrado de la Universidad Católica Andrés Bello; y que, por lo tanto, lo considero apto para ser evaluado por el jurado que se decida designar a tal fin.

En la ciudad de Caracas, a los 18 días del mes de mayo de 2012.

Gloria Aponte

C.I. 4964695

CARTA DE ACEPTACIÓN DE LA EMPRESA

Cs, 16 de Septiembre de 2011

Sres.

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Postgrado de Gerencia de Proyectos

Caracas, Distrito Capital

Nos dirigimos a ustedes para informarles que hemos autorizado al **INGENIERO ILIA B. CASANOVA S. C.I.V.-17.159.831**, quien labora en esta organización, a hacer uso de la información permitida por esta institución, para documentar y soportar los elementos de los distintos análisis estrictamente académicos que conllevarán a la realización del Trabajo Especial de Grado “**DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL NACIONAL**”, como requisito para optar al título de Especialista en Gerencia de Proyectos, exigidos por la Dirección General de los Estudios de Postgrado de la Universidad Católica Andrés Bello.

Sin más a que hacer referencia, atentamente,

Ing. Emilear Bastidas
Gerente General del Proyecto de Automatización SAREN

Según Resolución N° 333 de fecha 16-08-08
Publicada en Gaceta Oficial de la República Bolivariana de
Venezuela N° 38.954 del 17-08-08

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICE RECTORADO ACADEMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS**

**DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS
SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL
NACIONAL**

**Autor: Iliá Casanova
Asesor: Gloria Aponte
Año: 2012**

RESUMEN

El Servicio Autónomo de Registros y Notarías (SAREN) está inmerso en el proyecto de automatización, que hoy día El Gobierno Bolivariano de Venezuela lleva a cabo, para mejorar los procesos en la Entidades Gubernamentales del país. Este Servicio ha tenido la necesidad de implementar nuevos sistemas que automaticen los procesos en los Registros Principales y Notarías Públicas; éstos fueron desarrollados en el año 2009; pero SAREN no cuenta con una planificación que controle todos los pasos a seguir, los lineamientos, criterios y riesgos que puede acarrear. Con la finalidad de ofrecer una solución se ha planteado como objetivo principal el Diseño de un Plan de Ejecución para la implantación de los Sistemas Notariales y de Registros Principales a nivel Nacional. En primer lugar se determinaron los criterios necesarios para verificar el diagnóstico realizado por la empresa ALBET en cuanto a infraestructura física, tecnológica y la capacidad técnica y psicológica del personal que se verá directamente relacionado con el proyecto, para este trabajo se llevo a cabo una investigación documental para la información sobre todos los procesos involucrados para este proyecto, posteriormente se elaboró el Plan de Ejecución determinado por el Plan de Gestión del Alcance, Plan de Gestión del Tiempo, Plan de Gestión de Recurso Humano, Plan de Gestión de Comunicaciones y el Plan de Gestión de los Riesgos.

Palabras Clave: Ejecución, Proyecto, Planificación, SAREN, Diseño.
Línea de Trabajo: Definición y desarrollo de Proyectos.

LISTA DE ACRÓNIMOS DE SIGLAS

ABC:	Adiestramiento Basado en Computadoras.
EDT:	Estructura Desagregada de Trabajo.
IGR:	Índice de Gestión de Riesgos.
PMBOK®:	Project Management Body Of Knowledge.
PMI:	Project Management Institute.
SAREN:	Servicio Autónomo de Registros y Notarías.
TEG:	Trabajo Especial de Grado

ÍNDICE GENERAL

Carta de Aceptación del Asesor.....	iii
Carta de Aceptación de la Empresa.....	iv
Resumen.....	v
Lista de Acrónimos.....	vi
Índice de Figuras.....	ix
Índice de Tablas.....	ix
Introducción.....	1
Capítulo I Propuesta de Investigación.....	3
Planteamiento del Problema.....	3
Sistematización de la Investigación.....	5
Formulación de la Investigación.....	5
Objetivo General.....	5
Objetivos Específicos.....	5
Justificación de la Investigación.....	6
Alcance.....	6
Capítulo II Marco Teórico.....	7
Antecedentes.....	7
Bases Teóricas.....	10
Bases Legales.....	15
Capítulo III Marco Metodológico.....	18
Disposiciones Generales.....	18
Tipo de Investigación.....	18
Investigación de Campo.....	18
Investigación Documental.....	19
Unidad de Análisis.....	19
Técnicas y Herramientas para el Procesamiento de los Datos.....	19
Procedimiento por Objetivo.....	20
Fases de la Investigación EDT.....	23
Operacionalización de los Objetivos.....	24

Consideraciones Éticas.....	25
	27
Capítulo IV Marco Organizacional.....	
Misión del SAREN.....	27
Visión del SAREN.....	27
Reseña Histórica del SAREN.....	27
Objetivos Estratégicos del SAREN.....	29
Valores Institucionales del SAREN.....	30
Organigrama del SAREN.....	31
Oficinas Involucradas con el Proyecto.....	32
Capítulo V Presentación y Análisis de Datos.....	33
Establecer criterios de diagnóstico de las oficinas a ser automatizadas.....	33
Matriz Binaria Excluyente.....	37
Definir un lineamiento de distribución y de implantación de los sistemas.....	39
Matriz de asignación de Responsabilidades.....	41
Identificar los riesgos y plan de contingencia para el tratamiento de los mismos.....	43
Diseño de las fases del Plan de Ejecución.....	46
Capítulo VI Propuesta de un Diseño de un Plan de Ejecución para la Implantación de los Sistemas Notariales y de Registros Principales a nivel nacional.....	49
Plan de Gestión del Alcance.....	50
Plan de Gestión de las Comunicaciones.....	52
Plan de Gestión del Tiempo.....	53
Plan de Gestión de los Recursos Humanos.....	56
Plan de Gestión de los Riesgos del Proyecto.....	57
Capítulo VII Cierre del Proyecto y Evaluación de Resultados.....	59
Objetivo 1 Establecer criterios de diagnóstico de las oficinas a ser automatizadas.....	59
Objetivo 2 Definir un lineamiento de distribución y de implantación de los	60

sistemas.	
Objetivo 3 Identificar los riesgos y plan de contingencia para el tratamiento de los mismos.....	60
Objetivo 4 Diseño de las fases del Plan de Ejecución.....	61
	62
Capítulo VIII Conclusiones y Recomendaciones.....	
Referencias Bibliográficas.....	65

ÍNDICE DE FIGURAS

Figura

1. EDT fases de la investigación.....	23
2. Organigrama del Servicio Autónomo de Registros y Notarías (SAREN)	31
3. Oficinas Involucradas con el proyecto.....	32
4. Distribución de los Estados por anillos para el despliegue del equipamiento ofimático.....	42
5. Fases del Proyecto	48
6. Estructura Desagregada de Trabajo.....	51
7. Diagrama de Red del Proyecto.....	54
8. Estructura Organizativa del Proyecto.....	56

ÍNDICE DE TABLAS

Tabla

1.Oficinas Notariales y Registros Principales por estado.....	3
2. Áreas de Conocimiento de la Dirección de Proyectos.....	13
3. Operacionalización de los Objetivos	24

4. Personal supervisorio necesario para comprobar las adecuaciones de infraestructura y tecnológicas de las oficinas.....	34
5. Características técnicas que el personal SAREN de cada oficina debe poseer.....	34
6. Características de infraestructura que cada oficina Notarial y Registros Principales deben tener.....	35
7. Características de conectividad que cada oficina Notarial y Registros debe poseer.....	35
8. Características del equipamiento ofimático.....	35
9. Matriz Binaria Excluyente.....	37
10. Prioridad de las Variables.....	38
11. Descripción de roles.....	39
12. Matriz de Asignación de Responsabilidades.....	41
13. Cronograma de distribución de equipamiento.....	43
14. Identificación de riesgos.....	44
15. Probabilidad de Ocurrencia de los riesgos.....	45
16. Análisis de los riesgos.....	45
17. Propuesta del Plan de Comunicaciones.....	52
18. Definición de Actividades.....	53

19. Cronograma del Proyecto.....	55
20. Responsabilidades de los miembros del Proyecto.....	56
21. Plan de respuestas a los riesgos.....	58
22. Cumplimiento del Objetivo 1.....	59
23. Cumplimiento del Objetivo 2.....	60
24. Cumplimiento del Objetivo 3.....	60
25. Cumplimiento del Objetivo 4.....	61

INTRODUCCIÓN

El Servicio Autónomo de Registros y Notarías desde el año 2009 desempeña funciones para el desarrollo de Sistemas a ser utilizados en los Registros Principales y Notarías Públicas a nivel Nacional; desde ese momento surge la necesidad de implantar dichos sistemas. Es de esta manera que se planteó este proyecto de investigación que tuvo como objetivo establecer el Diseño de un Plan de Ejecución que finalmente determinó los lineamientos para la distribución de equipamientos, capacitación del personal, adecuaciones de infraestructura e identificar los riesgos asociados al proyecto, para que de esta manera se logre automatizar los procesos dentro de las oficinas Notariales y Registros Principales a nivel nacional.

El presente trabajo fue estructurado de la siguiente manera:

El Capítulo I comprende la definición del problema que dio origen al proyecto, el objetivo general, los objetivos específicos, justificación y el alcance del mismo.

En el Capítulo II se define el Marco Teórico, es aquí en donde se sustenta la teoría de la investigación, se consideran los antecedentes de proyectos relacionados y se fundamenta con las Bases Legales so Margo Legal que corresponde a este proyecto.

El Capítulo III está conformado por las disposiciones generales, el tipo de investigación, las fases de la investigación, procedimiento por objetivo, el cronograma y las consideraciones Éticas.

En el Capítulo IV se detalla toda la información de la organización proporcionando la misión, visión, objetivos y valores del SAREN, su estructura y las Direccione u Oficinas relacionadas directamente con este Proyecto.

El Capítulo V es conformado por la presentación y análisis de resultados, a lo largo de este capítulo se determinó los perfiles del personal supervisorio, características

técnicas que el personal del SAREN debe poseer, las características de infraestructura y tecnológicas que cada oficina tiene que tener, se establecieron los roles y responsabilidades además de los lineamientos de distribución para el despliegue, se identificaron los riesgos y fases del proyecto.

En el Capítulo VI se presenta la propuesta de un Diseño de un Plan de Ejecución para la Implantación de los Sistemas Notariales y de Registros Principales a nivel nacional dicha propuesta está compuesta por los siguiente planes: Plan de Gestión del Alcance, Plan de Gestión del Tiempo, Plan de Gestión de Recursos Humanos, Plan de Gestión de Comunicaciones y el Plan de Gestión de Riesgos.

El Capítulo VII presenta el cierre del Proyecto y evaluación de resultados.

El Capítulo VIII refiere las conclusiones y recomendaciones de la investigación realizada.

Y finalmente se presentan las referencias bibliográficas que se utilizaron como fuentes de información para elaborar este proyecto.

CAPÍTULO I. PROPUESTA DE INVESTIGACIÓN

1.1 Planteamiento del Problema

Las Notarías y Registros Principales de Venezuela operaban desde 1976 - 2006 de forma autónoma; donde los procesos (trámites-actos) de cada una se manejaban de forma distinta. Desde aquel momento hasta hoy existen 210 Notarías, 21 Registros Principales, 47 Registros Mercantiles y 207 Registros Públicos; el 22 de Diciembre de 2006 fue centralizado el Servicio, según Gaceta Oficial Extraordinaria N° 5.833, Capítulo II Art 10.

Tabla 1. Oficinas Notariales y Registros Principales por Estado.

Oficinas	Notarías	Registros Principales
Amazonas	1	0
Anzoátegui	10	1
Apure	2	1
Aragua	8	1
Barinas	3	1
Bolívar	8	1
Carabobo	12	1
Cojedes	2	1
Delta Amacuro	1	0
Distrito Capital	46	1
Falcón	4	1
Guárico	3	1
Lara	9	1
Mérida	8	1
Miranda	32	1
Monagas	3	1
Nueva Esparta	5	1

Oficinas	Notarías	Registros Principales
Portuguesa	5	1
Sucre	2	1
Táchira	13	1
Trujillo	5	1
Vargas	3	1
Yaracuy	3	0
Zulia	22	1
TOTAL	210	21

El proceso de centralización de las oficinas Notariales y Registrales, comienza en su Fase I en el año 2008. Uno de los primeros requerimientos de dicha fase fue la estandarización de los procesos internos de actos que los Registros Públicos y Mercantiles ofrecen a la Ciudadanía; otro requisito es que las oficinas debían ser automatizadas en un lapso de un (1) año; la premura para realizar este requerimiento, tomando en cuenta la cantidad de oficinas con infinidad de inconvenientes de conexión, infraestructura y condiciones eléctricas, provocó la ineficaz planificación de un Plan de Ejecución para la Implantación de los Sistemas. Ello trajo como consecuencia el incumplimiento con el compromiso adquirido en los Convenios pautados para esta Fase I; ya que hubo fallas en el proceso de inspección y levantamiento de diagnóstico tecnológico, así como de infraestructura. Esta falta de planificación adecuada puso en riesgo el equipamiento ofimático ya distribuido por la falta de conocimiento de las condiciones de las oficinas a automatizar, la capacitación de funcionarios fue impartida sin verificar la prontitud de la automatización de la oficina trayendo como consecuencia volver a invertir en la capacitación del funcionario.

En la actualidad el Servicio Autónomo de Registros y Notarías (SAREN), dentro del Marco de la Fase II del proyecto, estandarizó los procesos que los Registros Principales y de las Notarías Públicas ofrecen como servicio a la ciudadanía, por medio de dos (2) sistemas automatizados denominados Sistema de Registros Principales y Sistemas de Notarías, desarrollados por una empresa desarrolladora de software. La Gerencia de Proyectos del SAREN, no contaba con un Plan de Ejecución para la implantación de estos Sistemas, donde abarcara el diagnóstico desde el punto de vista

tecnológico, condiciones de infraestructura, condiciones eléctricas y de personal para la debida distribución de equipamiento, capacitación del personal y remodelación o mudanzas de las oficinas; es por ello que se propuso este proyecto de trabajo especial de grado el Diseño de un Plan de Ejecución para la Implantación de los Sistemas Notariales y Registros Principales a nivel nacional.

1.2 Sistematización del Problema

Debido a que la Gerencia de Proyectos del SAREN no contaba con un Plan de Ejecución para la implantación de estos Sistemas surge una interrogante: ¿Cuáles serian las fases de diseño para generar un plan de ejecución para implementar los sistemas notariales y de registros principales a nivel nacional?.

1.3 Formulación de la Investigación

¿Cuáles son los criterios que deben establecerse para realizar el diagnostico de las oficinas?

¿Qué lineamientos seguir para realizar la distribución de equipamiento y la implantación de los sistemas?

¿Cuáles serían los riesgos que pueden estar asociados con el proyecto?

¿Cuáles son las fases que conforman el Plan de Ejecución?

1.4 Objetivo General

Diseñar un Plan para la implantación de los Sistemas Notariales y de Registros Principales a nivel Nacional.

1.5 Objetivos Específicos

- 1.- Establecer criterios de diagnóstico de las oficinas a ser automatizadas
- 2.- Definir los lineamientos de distribución de equipamiento y de implantación de los sistemas
- 3.- Analizar los riesgos asociados al proyecto
4. Diseñar las fases del plan de ejecución.

1.6 Justificación de la investigación.

El Servicio Autónomo de Registros y Notarías requería de un Plan de Ejecución para la implantación de los Sistemas con el propósito de automatizar las oficinas y garantizar la Seguridad Jurídica de las actuaciones procesadas en las Notarías Públicas y Registros Principales; por lo que la importancia de esta investigación está enmarcada en ayudar a lograr ese objetivo planteado por la organización.

El Plan de Ejecución que se propuso en este proyecto de Trabajo Especial de Grado contribuirá con el logro de automatizar de forma eficiente los procesos involucrados en los registros y notarías del país.

1.6 Alcance

Esta investigación se limita al Diseño de un Plan de Ejecución para la implantación de los Sistemas de Oficinas Notariales y Registros Principales en todo el territorio Venezolano, que aportara control de las actividades y determinación de la eficiencia de los objetivos planteados, no abarcará la implantación de dicho plan.

CAPÍTULO II. MARCO TEÓRICO

2.1 Antecedentes

A continuación se presentan los Trabajos Especiales de Grado que sirvieron de antecedentes en el momento de elaboración de esta investigación:

Zerpa (2001). **“Elaboración de Planes Estratégicos de Ejecución de Proyectos”**. Se centra en la elaboración de un documento que exponga las mejores prácticas para la obtención de Planes de Ejecución o Planes Estratégicos que pueden ser aplicados o adaptados a cualquier proyecto, considerando las variables que esto implica para que las actividades a realizar vayan de la mano o estén alineados con los objetivos especificados, con la finalidad de dar fiel cumplimiento de los mismos. Las variables consideradas para la elaboración de este documento están empalmadas con las fases del proyecto que a su vez están englobados en toda una definición de reglas, diagnósticos, gestión de la calidad, considerándose esta acción un análisis total desde su etapa inicial hasta llegar a la práctica.

Aporte a la investigación: Todas las variables que consideran en esta investigación tomaron en cuenta para la elaboración del este Plan de Ejecución que requiere el SAREN, aportó definiciones de reglas para ejecutar los procesos.

Palabras Clave: planes, ejecución, variables, proyecto, análisis, gestión, calidad.

Salazar (2004). **“Diseño de un Plan Estratégico de Intervención Organizacional para la Fundación para el Desarrollo del Arte Audiovisual de la Universidad Simón Bolívar Artevisión USB”**. Artevisión-USB es un organismo perteneciente a la Universidad Simón Bolívar, que en los años 2001 al 2003 realizaron diagnóstico con la finalidad de comparar los valores de resultados obtenidos y los que realmente se esperaban cumplir desde la planificación de los objetivos, es por esta razón que se plantea crear un Plan Estratégico, considerando las herramientas y planificación para el fortalecimiento Organizacional enfocados al logro de Gestionar de calidad de forma eficiente con el objetivo de obtener servicios y productos de calidad.

Aporte a la investigación: seguir los pasos de diagnósticos para esta investigación es el punto clave para que la misma sea desarrollada bajo estándares de calidad que garantice la buena ejecución del plan que se propone.

Palabras Clave: plan, estratégico, herramientas, gestionar, calidad

Navarro (2006). **“Definición y Desarrollo del Plan de Ejecución del Proyecto para Diseñar un Adiestramiento basado en Computadoras (ABC) para Impartir en forma virtual la materia Procesos en la Gerencia de Proyectos en la Universidad Católica Andrés Bello”**. Definir un Plan de Ejecución que permita a la Universidad Católica Andrés Bello impartir las materias relacionadas a esta especialidad de forma virtual de manera coordinada y organizada, esto con el objetivo de que los alumnos tengan el compromiso, al menos de que sea necesario, asistir a las instalaciones de Universidad, este Plan de Ejecución está basado en los resultados de la integración de planes ya generados y formando uno que logre cumplir con los objetivos planteados, estos planes están enlazados con las herramientas y técnicas de la Gerencia de Proyectos permitiendo abrir camino para ejecutar reguladamente el proyecto.

Aporte a la investigación: siguiendo las herramientas utilizadas en la investigación que son exactamente las que se consideran en la Gerencia de Proyectos, se pudo aplicar para el Plan de Ejecución que se diseño y finalmente cumplir con los objetivos planteados.

Palabras Clave: plan, ejecución, técnicas, gerencia, integración

Da Silva (2007). **“Desarrollo del Plan Estratégico para la Adecuación de la Red LAN en la Sede Central y Alterna de BANESCO”**. El objetivo fue elaborar un Plan Estratégico para mantener el posicionamiento en el mercado que el servicio de Banesco ha brindado durante el año 2007 y extenderlo hasta el año 2010. Este Plan Estratégico se basa en el fortalecimiento de la Red sin dar un mayor impacto a las operaciones que actualmente se ejecutan durante la implantación y mediante el cual se podrán ubicar nuevos productos y servicios de acuerdo a las necesidades que la Organización Bancaria diagnostique.

Aporte a la investigación: para la elaboración de plan de ejecución se consideró algunos de los pasos que este Plan estratégico expone, precisamente para la implantación de algún producto, esto con el objetivo de seguir lineamientos que garanticen la calidad necesaria para obtener resultados satisfactorios.

Palabras Clave: plan, estrategia, ejecutan, operaciones, implantación.

Mejias (2010). **“Plan de Logística y Ejecución para el Cambio de 3PL de Jhonson&Jhonson ® Medical Venezuela”**. Jhonson&Jhonson ® Medical Venezuela cuenta con un proveedor de servicios logístico, estos utilizan herramientas adecuadas con las capacidades requeridas de quien lo contrata, para el cumplimiento de las metas trazadas, Jhonson&Jhonson ® Medical Venezuela posee relaciones hoy en día basadas en contratos, lo que trajo como consecuencia que no se pudiera llegar a un acuerdo costo-beneficio con este proveedor de 3PL. Es así como se propone, la elaboración de un Plan de Logística y Ejecución con base a las técnicas y herramientas que la Gerencia de Proyecto expone, con la finalidad de garantizar una preparación precisa y eficiente para un nuevo 3PL, asumiendo los riesgos que puede producir la mudanza del **inventario** de 3PL a otro nuevo y las actividades que se deben seguir para el cumplimiento de lo ya planificado.

Aporte a la investigación: De acuerdo con las herramientas que la Gerencia de Proyectos brinda, el Plan de Ejecución a Diseñar se pudo enfocar un buen planteamiento de los procesos a seguir por cada objetivo especificado, aportando eficiencia en el desarrollo de la misma.

Palabras Clave: plan, logística, proyecto, riesgo, gerencia, técnica, herramientas

Arteaga (2010). **“Propuesta de Plan Estratégico para la Gerencia de Proyectos de la Empresa BD2050 Automatismos Industriales, C.A”**. La Empresa BD2050 Automatismos Industriales, C.A, debido a la situación económica en que estaba atravesando el país para el año 2010, se vio afectados los proyectos que tenían planteados, que a su vez iban enlazados con la misión de la Organización, por esta razón la Organización decidió realizar una reestructuración total, enmarcando sus objetivos a otros casos de competencias, de esta manera se requería crear un Plan Estratégico con la finalidad de poder planificar, ejecutar y controlar los proyectos que se venían manejando lo cual que no poseían una metodología adecuada y eficiente para el cumplimiento de las metas.

Aporte a la investigación: el principal aporte a la Investigación son las variables que utilizan para planificar los procesos que posteriormente serán implantados de forma eficiente.

Palabras Clave: reestructuración, estratégico, planificar, ejecutar, controlar, metodología.

2.2 Bases Teóricas

En esta sección del documento se presentan las bases teóricas relacionadas con el área de gerencia de proyectos y los procesos más importantes a considerar en esta investigación relacionados con el área de registros y notarías.

2.2.1 Gerencia de Proyectos

Proyecto

Según el PMBOK(2008), es un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único. La naturaleza temporal de los proyectos indica un principio y un final definido. El final se alcanza cuando se logran los objetivos del proyecto o cuando se termina el proyecto porque sus objetivos no se cumplirán o no pueden ser cumplidos, o cuando ya no existe la necesidad que dio origen al proyecto.

Gestión del Alcance

Según el PMBOK(2008), incluye los procesos necesarios para garantizar que el proyecto incluya todo (y únicamente todo) el trabajo requerido para completarlo con éxito.

Definir el Alcance

Es el proceso que consiste en desarrollar una descripción detallada del proyecto y del producto (PMBOK, 2008).

Estructura Desagregada de Trabajo

Es el proceso que consiste en subdividir los entregables del proyecto y el trabajo del proyecto en componentes más pequeños y más fáciles de manejar (PMBOK, 2008).

Gestión del Tiempo

Según el PMBOK(2008), las fases que se deben considerar para realizar la gestión de tiempo en un proyecto son las siguientes:

Definición de Actividades

Es el proceso que consiste en identificar las acciones específicas a ser realizadas para elaborar los entregables del proyecto (PMBOK, 2008).

Secuenciar actividades

Es el proceso que consiste en identificar y documentar las relaciones entre las actividades del proyecto (PMBOK, 2008).

Estimación de la duración de las actividades

Según el PMBOK(2008), es el proceso que consiste en establecer aproximadamente la cantidad de periodos de trabajo necesarias para finalizar cada actividad con los recursos estimados.

Desarrollo de Cronogramas.

Según el PMBOK(2008) es el proceso que consiste en analizar el orden de las actividades, su duración, os requisitos y las restricciones del cronograma para crear el cronograma del proyecto.

Desarrollo del plan de Recursos Humanos

Es el proceso por el cual e identifican y documentan roles dentro de n proyecto, las responsabilidades, las habilidades requeridas y las relaciones de comunicación, y se crea el plan de recursos humanos (PMBOK, 2008).

Gestión de los riesgos del proyecto

Según el PMBOK(2008) incluye los procesos relacionados con llevar a cabo la planificación de la gestión, la identificación, el análisis, la planificación de respuestas a los riesgos, así como su seguimiento y control en un proyecto.

Planificar la Gestión de Riesgos

Es el proceso por el cual se define como realizar las actividades de gestión de riesgos para un proyecto (PMBOK, 2008).

Identificar los riesgos

Es el proceso por el cual se determinan los riesgos que pueden afectar al proyecto y se documentan sus características (PMBOK, 2008).

Análisis Cualitativo de los Riesgos

Es el proceso que consiste en priorizar los riesgos para realizar otros análisis o acciones posteriores, evaluando y combinando la probabilidad de ocurrencia y el impacto de dichos riesgos (PMBOK, 2008).

Análisis Cuantitativo de los Riesgos

Es el proceso que consiste en analizar numéricamente el efecto de los riesgos identificados sobre los objetivos generales del proyecto (PMBOK, 2008).

Planificación de respuestas a los riesgos

Es el proceso por el cual se desarrollan opciones y acciones para mejorar las oportunidades y reducir las amenazas a los objetivos del proyecto (PMBOK, 2008).

Monitoreo y Control de los Riesgos

Según el PMBOK(2008) es el proceso por el cual se implementan planes de respuestas a los riesgos, se rastrean los riesgos identificados, se monitorean los riesgos residuales, se identifican nuevos riesgos y se evalúa la efectividad del proceso contra los riesgos a través del proyecto.

Distribución de la Información

Es el proceso para poner la información relevante a la disposición de los interesados en el proyecto de acuerdo al plan establecido (PMBOK, 2008).

Desarrollar Plan para la Dirección del Proyecto

Es el proceso que consiste en documentar las acciones necesarias para definir, preparar, integrar y coordinar todos los planes subsidiarios (PMBOK, 2008).

Áreas de Conocimientos de la Dirección de Proyectos aplicadas en esta investigación.

Sabemos que la gerencia de proyectos es el uso del conocimiento, de las habilidades, y de las técnicas para proyectar actividades para resolver requisitos del proyecto. Se enfoca a la gerencia de proyecto con el uso de los procesos por ejemplo: iniciando, planeando, ejecutándose, controlando, y cerrándose.

Las áreas del conocimiento en la gerencia de proyectos son imprescindibles para el buen manejo de un proyecto.

El PMBOK compone la dirección de proyectos en cinco grupos de procesos e intercepta la nuevas áreas de conocimiento. Estas son basadas en las áreas funcionales que son necesarias para que una organización cumpla cabalmente de forma correcta los objetivos que exige la misma.

Tabla 2. Áreas de Conocimiento de la Dirección de Proyectos.

Área de Conocimiento	Según PMBOK, 2008	Procesos
Gestión de la Integración del Proyecto	Incluye los procesos y las actividades necesarias para identificar, definir, combinar, unificar y coordinar los distintos procesos y actividades.	Desarrollar el Plan para la Dirección del Proyecto
Gestión del Alcance del Proyecto	Incluye procesos necesarios para garantizar que el proyecto incluya todo el trabajo requerido para completarlo con éxito	<ul style="list-style-type: none"> • Recopilar Requisitos • Definición del Alcance • Creación del EDT • Control del Alcance
Gestión de Tiempo	Incluye los procesos requeridos para gestionar la finalización del proyecto a tiempo	<ul style="list-style-type: none"> • Definir las actividades • Secuenciar las actividades • Desarrollar el cronograma
Gestión de Costo	Incluye los procesos involucrados a estimar, presupuestar y controlar los costos de modo que se complete el proyecto dentro del presupuesto aprobado	Control de costos
Gestión de la Calidad	Incluye los procesos y actividades de la organización ejecutante que determinas responsabilidades, objetivos y políticas de calidad a fin de que el proyecto satisfaga las necesidades por las cuales fue	Realizar el Control de Calidad

	emprendido	
Gestión de los Recursos Humanos	Incluye los procesos que organizan, gestionan, y conducen el equipo del proyecto	Desarrollar equipo del Proyecto
Gestión de la Comunicaciones del Proyecto	Incluye los procesos requeridos para garantizar que la generación, la distribución, el almacenamiento, la recuperación y la disposición final de la información del proyecto sean adecuados y oportunos	<ul style="list-style-type: none"> • Planificar la Comunicaciones • Informar el desempeño
Gestión de los Riesgos de Proyecto	Incluye los procesos relacionados con llevar a cabo la planificación de la gestión, la identificación, el análisis, la planificación de respuestas a los riesgos, así como su seguimiento y control en un proyecto	<ul style="list-style-type: none"> • Identificar los riesgos • Realizar el análisis cualitativo y cuantitativo de los riesgos
Gestión de las Adquisiciones	Incluye los procesos de compra o adquisición de los productos, servicios o resultados que es necesario obtener fuera del equipo del proyecto.	<ul style="list-style-type: none"> • Planificar las adquisiciones • Administrar las Adquisiciones

2.2.2 Servicio Autónomo de Registros y Notarías

De acuerdo con el DECRETO CON FUERZA DE LEY DE REGISTRO PUBLICO Y DEL NOTARIADO TITULO I DEL REGISTRO PÚBLICO Y DEL NOTARIADO CAPITULO I Disposiciones Generales Objeto Artículo 1°, se define el SAREN como el Órgano regulador y organizador del funcionamiento, la administración y las competencias de los registros y de las notarías. Artículo 2°. Este Decreto Ley tiene como finalidad garantizar la seguridad jurídica, la libertad contractual y el principio de legalidad de los actos o negocios jurídicos, bienes y derechos reales, mediante la automatización progresiva de sus procesos registrales y notariales.

Registros Principales y Notarías

De acuerdo al DECRETO CON FUERZA DE LEY DE REGISTRO PÚBLICO Y DEL NOTARIADO TITULO II CAPITULO I Alcance de los Servicios Registrales Artículo 23. La misión de los Registros Principales y Notarías Públicas es garantizar la seguridad jurídica de los actos y de los derechos inscritos, con respecto a terceros, mediante la publicidad registral y notarial.

Actos

Los Actos son los trámites que los usuarios de las oficinas Registrales y Notariales ofrecen como servicio a la ciudadanía, estos actos son protocolizados y autenticados.

Funcionario Público

Según el artículo 141 de la Constitución de la República Bolivariana de Venezuela es bastante explícito al contemplar que “la Administración Pública está al servicio de los ciudadanos y ciudadanas y se fundamenta en los principios de honestidad, participación, celeridad, eficacia, eficiencia, transparencia, rendición de cuentas y responsabilidad en el ejercicio de la función pública, con sometimiento pleno a la Ley y al Derecho”.

El funcionario debe proceder “con moralidad, pulcritud y ética, cualidades que son primordiales para su desempeño profesional óptimo, porque el servidor público tiene la obligación de actuar con probidad y de no hacerlo, estaría incurriendo en una causal de destitución, consagrada en el artículo 86 de la Ley del Estatuto de la Función Pública”.

2.3 Bases Legales

2.3.1 Constitución de la República Bolivariana de Venezuela

Objeto de la Ley:

Conjunto de normas fundamentales que acuerda una nación como base de la convivencia social

Fecha de publicación de la ley:

Gaceta Oficial No 36.860 del 30 de diciembre de 1999, reimpressa por error material del ente emisor, en la Gaceta Oficial No 5.453 Extraordinaria del 24 de marzo de 2000.

2.3.2 Ley Orgánica de Procedimientos Administrativos

Objeto de la Ley:

La Administración Pública Nacional y la Administración Pública Descentralizada, integradas en la forma prevista en sus respectivas leyes orgánicas, ajustarán su actividad a las prescripciones de esta Ley. Las administraciones estatales y municipales, la Contraloría General de la República y la Fiscalía General de la República, ajustarán igualmente sus actividades a la presente Ley, en cuanto les sea aplicable.

Fecha de publicación de la ley:

Gaceta Oficial No 2.818 del 1ro de julio de 1981

2.3.3 Ley Contra la Corrupción

Objeto de la Ley:

Establecimiento de normas que rijan la conducta que deben asumir las personas sujetas a la misma, a los fines de salvaguardar el patrimonio público, garantizar el manejo adecuado y transparente de los recursos públicos, con fundamento en los principios de honestidad, transparencia, participación, eficiencia, eficacia, legalidad, rendición de cuentas y responsabilidad consagrados en la Constitución de la República Bolivariana de Venezuela, así como la tipificación de los delitos contra la cosa pública y las sanciones que deberán aplicarse a quienes infrinjan estas disposiciones, y cuyos actos, hechos u omisiones causen daño al patrimonio público.

Fecha de publicación de la ley:

Gaceta Oficial No 5.637 Extraordinario de fecha 07 de abril de 2003

2.3.4 Ley de Registro y del Notariado

Fecha de publicación de la ley:

Gaceta Oficial No 5.833 Extraordinario de fecha 22 de Diciembre de 2006.

CAPÍTULO III. MARCO METODOLÓGICO

3.1 Disposiciones Generales

De acuerdo con las disposiciones generales de los estudios de postgrado de la Universidad Católica Andrés Bello, El trabajo especial de grado se concibe dentro de la modalidad de investigación cuyo objetivo fundamental es el de aportar soluciones a problemas y satisfacer necesidades teóricas o prácticas, ya sean profesionales, de una institución o de un grupo social. Se pretende que el alumno demuestre el dominio instrumental de los conocimientos aprendidos en la especialización, para lo cual el tema elegido por el estudiante deberá insertarse en una de las materias del plan de estudios correspondiente (Disposiciones Generales sobre el Trabajo Especial de Grado UCAB, 2010).

3.2 Tipo de Investigación

Valerino, Yáber y Cemborain (2010) avanzan en la tipología de investigación aplicadas para los TEG según su propósito. Un investigador que se proponga una investigación aplicada deberá intentar contestar alguna de estas preguntas ¿va a desarrollar un producto o servicio, a evaluar comparando medios y fines, o a intervenir para cambiar? De acuerdo con la respuesta si es la primera tratará de una investigación y desarrollo; si es la segunda, una investigación evaluativa, quedando la tercera opción para la investigación-acción. De acuerdo con las definiciones antes descritas, esta investigación se encuentra enmarcada dentro de una investigación aplicada.

3.3 Diseño

3.3.1 Investigación de Campo

Según Zorrilla (1993) la investigación de campo o investigación directa es la que se efectúa en el lugar y tiempo en que ocurren los fenómenos objeto de estudio. Esta investigación es de campo porque existe la necesidad de resolver un problema, donde se debe recoger datos de interés en forma directa de la realidad de las instalaciones y

personas involucradas en la implantación de los sistemas, se realizarán diagnósticos en cada una de las oficinas para obtener datos relevantes que son analizados y así determinar la estrategia y lineamientos a seguir.

3.3.2 Investigación Documental

Según Zorrilla (1993) la investigación documental es aquella que se realiza a través de la consulta de documentos (libros, revistas, periódicos, memorias, anuarios, registros, códigos, constituciones). En este trabajo también se implantó una investigación documental debido a la consulta de fuentes de información, de análisis e interpretación de material escrito, filmado, revistas, expedientes, perteneciente a investigaciones anteriores.

3.4 Unidad de Análisis

La presente investigación estará apoyando a la Gerencia de Proyectos de la Oficina de Tecnología de la Información del Servicio Autónomo de Registros y Notarías, en el diseño de un Plan de Ejecución para la Implantación de los Sistemas Notariales y de Registros Principales a Nivel Nacional.

3.5 Técnicas y Herramientas para el Procesamiento de los Datos

Las técnicas y herramientas para el procesamiento de datos en esta investigación se llevó a cabo por medio de Observaciones Directas en las oficinas, enfocado en las inspecciones de las instalaciones de cada una; evaluando condiciones de infraestructura, conexión y falta de capacidad tecnológica. Existen las Pruebas y las escalas Objetivas enfocadas directamente al personal de cada oficina Registral y Notarial, esto con la finalidad de evaluar capacidades y destrezas del personal que estará involucrado directamente en el manejo de los Sistemas. De aquí se evaluaron los datos y se definieron los lineamientos y criterios para el Diseño del Plan de Ejecución de la implantación de los sistemas.

La Observación es la acción de percibir un fenómeno a través de los sentidos o por medio de aparatos. Se clasifica como manual, cuando los registros son realizados por la persona que observa. También es posible que la persona realice el registro apoyado con equipos (grabadora, cámara de video, cámara fotográfica entre otros

recursos, y luego procede a realizar la codificación, el análisis y la interpretación de los datos (Valerino, Yáber y Cemborain. 2010).

Las pruebas y las escalas objetivas son instrumentos de recolección de información para medir aspectos específicos como, inteligencia, actitudes, valores, habilidades, competencias y aprovechamiento académico, entre otras posibilidades (Valerino, Yáber y Cemborain. 2010).

Analizar la información significa ordenar, categorizar, fraccionar, descomponer, manipular y resumir datos para responder a las preguntas de investigación (Kerlinger, 1986).

Análisis Cualitativo se hace en forma paralela a la recolección de datos y no tiene un análisis estándar, sino que se parte de lógicas inductivas particulares del investigador, por lo que solo se indican algunas directrices o recomendaciones (Hernández, Fernández y Baptista, 2006)

Cuando el investigador intenta dar estructura a los datos, va creando unidades, categorías, temas o patrones; los interpreta y evalúa; describe hechos y fenómenos, percepciones, sentimientos; de esta forma el investigador va armando esa estructura, dándole sentido o significado (Valerino, Yáber y Cemborain. 2010).

3.6 Procedimiento por Objetivo.

A continuación se presenta un resumen de cómo se llevó a cabo el procedimiento para el logro de cada uno de los objetivos planteados en esta investigación.

Objetivo 1.: Establecer criterios de diagnósticos de las oficinas a ser automatizadas

Este objetivo pretende establecer los lineamientos que se debe seguir para realizar los diagnósticos necesarios y perfiles del personal que requiere el proyecto, para esto se consideraron los siguientes puntos:

- Perfil requerido del personal de niveles supervisorio y de inspección

- Matriz binaria excluyente
- Lineamientos para realizar el diagnóstico de conectividad del sitio donde se instalara el equipamiento y la implantación de los sistemas
- Plan de capacitación del personal que operará el sistema
- Lineamientos para realizar el diagnóstico de infraestructura del sitio donde se instalara el equipamiento y la implantación de los sistemas
- Lineamientos para realizar el diagnóstico tecnológico del sitio donde se instalara el equipamiento y la implantación de los sistemas

Objetivo 2.: Definir un lineamiento de distribución de equipamiento y de implantación de los sistemas.

Este proyecto cubre aspectos tecnológicos importantes para lograr el despliegue eficientemente y la automatización de las oficinas, entre estos, este objetivo sugiere definir como se debe distribuir el equipamiento, la implantación de los Sistemas ya desarrollados y como debe hacerse, para esto se consideraron los siguientes puntos:

- Matriz de Asignación de Responsabilidades
- Lineamiento sobre la jerarquización de tiempos de distribución
- Cronograma de distribución de equipamiento e instalación de los sistemas

Objetivo 3.: Identificar los riesgos y plan de contingencia para el tratamiento de los mismos.

Dentro de la investigación fue de gran relevancia identificar y definir un plan para el tratamiento de los riesgos que serán necesarias como medidas de control. Para esta investigación se consideraron los siguientes puntos:

- Identificar los riesgos.
- Análisis cuantitativo de los riesgos
- Análisis de los riesgos
- Plan de respuesta de los riesgos

Objetivo 4.: Diseñar las fases del plan de ejecución

Este objetivo representa las diferentes actividades que se deben realizar para cumplir con el objetivo propuesto, para esto se consideraron los siguientes puntos:

- Definir las actividades principales
- Secuencia de las actividades
- Cronograma de las actividades

3.7 Fases de la Investigación EDT

Figura 1. Estructura Desagregada de Trabajo.

3.8 Operacionalización de los Objetivos

Tabla 3. Operacionalización de los Objetivos

Evento	Sinergia	Indicios	Indicadores	Instrumentos
Generación de un Plan de Ejecución para la implantación de los Sistemas Notariales y de Registros Principales a nivel Nacional.	Establecimiento de criterios de diagnósticos de las oficinas a ser automatizadas	<ul style="list-style-type: none"> • Políticas Institucionales • Condiciones de Conectividad • Condiciones de Infraestructura • Condiciones de Seguridad de la oficina • Capacitación del personal para el manejo de Sistemas 	Criterios de Diagnósticos que se aplicaran en las oficinas a ser automatizadas	<ul style="list-style-type: none"> • Juicio de Expertos • Reuniones de Control de Cambios • Identificación de Alternativas • Inspección • Análisis de la Red del Cronograma • Revisiones del Desempeño del personal
	Definición de lineamientos de distribución de equipamiento y de implantación de los sistemas	<ul style="list-style-type: none"> • Condiciones Tecnológicas de las oficinas • Condiciones de Conectividad de las oficinas 	Lineamiento de distribución de equipamiento y de implantación de los sistemas	<ul style="list-style-type: none"> • Juicio de Expertos • Reuniones de Control de Cambios • Grupos de Opinión • Técnicas de Toma de Decisiones (Pluralidad) • Método de Diagramación por Procedencia • Revisiones del Desempeño
	Análisis de los riesgos para el tratamiento de los mismos	<ul style="list-style-type: none"> • Tiempo disponible • Material disponible 	Índice de Gestión de Riesgo, IGR	<ul style="list-style-type: none"> • Técnica DAFO • Categorización de Riesgos • Estrategias para riesgos Negativos o Amenazadas • Reevaluación de los Riesgos
	Diseño de las fases del plan de ejecución	<ul style="list-style-type: none"> • Políticas Institucionales • Condiciones de las oficinas y personal. 	Técnicas de “Validez y Confiabilidad”	<ul style="list-style-type: none"> • Juicio de Expertos • Reuniones de Control de Cambios • Grupos de Opinión • Método de Diagramación por Procedencia

3.9 Consideraciones Éticas

Esta investigación cuyo objetivo es el Diseño del Plan de Ejecución para la implantación de los Sistemas Notariales y de Registros Principales se realizó bajo los términos de confidencialidad que el SAREN estableció desde el inicio de la propuesta de este Proyecto y respetando los derechos de autores que se nombraron en toda la investigación documental.

Según el **Código de Ética y Conducta Profesional del PMI®** la responsabilidad es nuestro deber de tomar la propiedad, el respeto es nuestra obligación de mostrar una alta consideración por nosotros mismos, por los demás, y por los recursos que se nos han confiado, la justicia es nuestro deber de tomar decisiones y actuar imparcial y objetivamente y la honestidad es nuestro deber de entender la verdad y de actuar de una manera veraz en nuestras comunicaciones y en nuestra conducta.

Según el **Código de Ética del Colegio de Ingenieros de Venezuela**, Se considera contrario a la ética e incompatible con el digno ejercicio de la profesión, para un miembro del Colegio de Ingenieros de Venezuela:

Primero (virtudes)

Actuar en cualquier forma que tienda a menoscabar el honor, la responsabilidad y aquellas virtudes de honestidad, integridad y veracidad que deben servir de base a un ejercicio cabal de la profesión.

Segundo (ilegalidad)

Violar o permitir que se violen las leyes, ordenanzas y reglamentaciones relacionadas con el cabal ejercicio profesional.

Tercero (conocimiento)

Descuidar, el mantenimiento y mejora de sus conocimientos técnicos, desmereciendo así la confianza que al ejercicio profesional concede la sociedad.

Cuarto (seriedad)

Ofrecerse para el desempeño de especialidades y funciones para las cuales no tengan capacidad, preparación y experiencia razonables.

CAPÍTULO IV. MARCO ORGANIZACIONAL

4.1 Misión del SAREN

Garantizar la seguridad jurídica de las actuaciones de los usuarios mediante la publicidad registral y fe pública, en el marco de la legalidad, de procesos expeditos y oportunos; ejerciendo el control de las operaciones a nivel nacional.

4.2 Visión del SAREN

Ser un órgano que coadyuve a garantizar la seguridad jurídica de los actos protocolizados y autenticados de los usuarios, mediante un sistema integral de registros y notarías confiable, eficiente, auto-sustentable y transparente.

4.3 Reseña Histórica del SAREN

El notariado en Venezuela, o escribano como institución independiente, propiamente dicha existió durante la Colonia y a comienzos de la República, rigiéndose por la legislación hispana.

La Recopilación de Indias y en algunas otras Real Cédula. Los oficios de escribanos se obtenían en los primeros tiempos por concesiones de la Corona a personas que en América habían desempeñado ciertos cargos de utilidad, posteriormente una Real Cédula ordenó que sólo se obtendrían por compra o sesión de su propietario.

La ley 24 título 20, libro VIII de la Recopilación de Indias fija los pormenores de semejante operación vacante. Un puesto de escribano se la otorgaba al mejor postor en venta pública, el Capitán General o Gobernador daba la institucionalidad al adquiriente pero el expediente debía pasar a España para su calificación y expedición del título respectivo ya definido.

A partir de 1761 existía en Caracas el oficio de anotador de hipotecas, quien trasladó un libro especial, nota de todos los actos que constarán en los archivos de los escribanos, en los cuales se establecieron los gravámenes. Esto permitió examinar con exactitud el estado de los muebles e inmuebles, ambos susceptibles de hipotecas. En

1825 el Congreso de la República de la Gran Colombia dicta una Ley Orgánica del Poder Judicial el 11 de mayo.

En 1826 el Congreso de Colombia incorpora a la Hacienda Nacional, este oficio de anotador de hipotecas, con el fin de aumentar las rentas nacionales al establecer impuestos a los particulares con motivos de sus contratos y actos civiles. En 1826 se prohibió a los escribanos so pena de la pérdida del oficio, otorgar escritura alguna sin que se acreditase el Derecho de Registro establecido y se ordenó insertar en las escrituras las boletas en que constase el pago del impuesto respectivo. Después de 1830 en que se separó Venezuela de la Gran Colombia, se mantuvieron las instituciones de las escribanías y de anotación de hipotecas y registros.

En 1836 se crea el primer Código de Procedimiento Judicial de Venezuela, se ordenaba que con excepción del otorgamiento de poderes y de registros, los escribanos y jueces donde no los había, continuarían otorgando los documentos hasta que se establecieran La Oficinas de Registros a los cuales pasarían las funciones de los escribanos. El 24 de mayo de 1836, se ordenó organizar en cada provincia una Oficina Principal de Registro.

El Gobierno Nacional creó el Ministerio de Justicia mediante Decreto No 40 contenido en la Gaceta Oficial No 23.418 del 30/12/1950, confiriéndole una serie de funciones de conformidad con la Ley Orgánica de la Administración Central, promulgada en Gaceta Oficial No 1932 Extraordinaria, de fecha 28/12/76, y donde su artículo 34 establecía "...corresponde al Ministerio de Justicia la planificación y la realización de las actividades del Ejecutivo Nacional en el sector de Justicia y de Defensa Social, que comprende las relaciones con el Poder Judicial, la Legislación y la Seguridad Jurídica, la Prevención y la Represión del Delito y las Relaciones con los Cultos establecidos en el país; y en particular las actividades siguientes:

- El Registro Público
- Las Notarías y los Registros Mercantiles
- El Archivo General de la Nación ..."

Funcionó como Dirección General Sectorial de Registros y Notarías en el año de 1.994, y como Dirección General de Registros y Notarias a principios del año de 1.996.

Luego en ese mismo año mediante Decreto 3.148 publicado en Gaceta Oficial 36.615 de fecha 06/01/99 se crea de derecho la Superintendencia de Registros y Notarías, sin embargo ella no ejerció las actividades administrativas correspondientes, manteniéndose como la Dirección General de Registros y de Notarías.

En fecha 13 de noviembre de 2001, mediante Decreto No 1.554, se promulga la Ley del Registro Público y del Notariado, la cual en su artículo 14 establece la creación de la Dirección Nacional de Registros y del Notariado.

Adicionalmente también se encuentra contemplada la Modernización conceptual de las instituciones registrales, según la Exposición de Motivos del Decreto No. 1554 con Fuerza de Ley de Registro Público y del Notariado.

4.3 Objetivos Estratégicos del SAREN

- Internalizar por medio del Plan comunicacional, una cultura organizacional alineada con la nueva filosofía de gestión.
- Proveer a los Ciudadanos Venezolanos, de un Sistema de Registros y Notarías de fácil acceso a la Información por medio de herramientas efectivas.
- Garantizar que los actos y solicitudes de los ciudadanos, alcancen la máxima seguridad, eficiencia y rapidez, con la finalidad de obtener procesos oportunos y expeditos en los servicios solicitados.
- Proveer una plataforma tecnológica y una conectividad que garantice, por medio de la adquisición, captación y capacitación de recursos tecnológicos y humanos plenamente comprometidos, eficiente y eficaz, una base de datos con información, local y nacional, única, objetiva y confiable, con la participación todos los actores del sistema.
- Procurar que el máximo de los trabajadores alcance la idoneidad y un desarrollo personal y profesional acorde con los perfiles del cargo que ocupan, y así obtener la excelencia en los servicios.
- Garantizar el funcionamiento y optimización de SAREN, con el fin de proveer control, seguridad y calidad de servicio, en un marco de permanencia y sostenibilidad en el tiempo.
- Conseguir centralizar y controlar los ingresos, así como los gastos operativos, con la finalidad de lograr la sustentabilidad de SAREN y de reinvertir parte de

ellos en mejorar la efectividad de los servicios, en todas las áreas que lo requieran y en función del desarrollo organizacional de la Institución.

4.4 Valores Institucionales del SAREN

- **Responsabilidad Social:** Es el compromiso con el deber y la habilidad para responder y asumir acciones oportunas y soluciones asertivas, generando confianza y seguridad en las gestiones que implementamos para el desarrollo del país.
- **Respeto:** Es el reconocimiento de la dignidad de las personas, tomando en consideración los derechos y deberes de cada uno, imperativos fundamentales en las relaciones laborales.
- **Ética:** Es el actuar digno y honorable afianzado por nuestra propia conciencia y la conciencia colectiva, el cual nos permite dejar ver en nuestras acciones, lo que somos, logrando mantener los parámetros de eficiencia y eficacia adquiridos en la Institución.
- **Honestidad:** Es el compromiso que tenemos de desempeñar nuestras funciones con rectitud e integridad, orientados a cumplir nuestras labores apegados a los más altos principios morales, ante los demás y ante nosotros mismos.
- **Excelencia:** Es una norma de conducta, es ella el reto diario y permanente, que nos orienta hacia la calidad del servicio con eficiencia y eficacia. Es una responsabilidad de todos los miembros de la institución y compromete a todos por igual.
- **Trabajo en equipo:** Es la cooperación e integración de los miembros, para el logro de nuestros objetivos, compartiendo una misma visión, siendo corresponsables de la eficiencia como institución.

4.5 Organigrama del SAREN

El Servicio Autónomo de Registros y Notarías está constituido por 2 Direcciones Sustantivas que son a las que se les asignan las funciones derivadas del instrumento jurídico de creación y 7 Oficinas de Apoyo que son de orden administrativo y/o de carácter técnico para soportar a las sustantivas:

Figura 2. Organigrama del Servicio Autónomo de Registros y Notarías (SAREN)
Fuente: SAREN (2011).

4.6 Oficinas Involucradas en el proyecto

La oficina y Direcciones involucradas directamente con este proyecto son las Direcciones de Sistema Registral, la Dirección del Notariado y la Oficina de Tecnología de la Información:

Figura 3. Organigrama del Servicio Autónomo de Registros y Notarías (SAREN)
Fuente: SAREN (2011)

CAPÍTULO V. PRESENTACIÓN Y ANÁLISIS DE DATOS

5.1 Establecer criterios de diagnósticos de las oficinas a ser automatizadas

Cuando se decide automatizar las oficinas Notariales y Registros y Principales a nivel nacional se deben tomar en cuenta ciertos criterios que determinan el éxito o no de la implementación de los sistemas; para ello se consideró la disponibilidad del personal en niveles supervisorio y de inspección, capacitación básica de los funcionarios que operará los sistemas y las condiciones físicas, tecnológicas de las oficinas.

En esta parte de la investigación se determinaron los criterios de decisión necesarios con las variables antes mencionadas.

En SAREN no existen procedimientos escritos, la información recopilada se obtuvo mediante el levantamiento de información por las visitas en campo que había realizado el equipo que conforma la empresa Albet, en cuanto a personal, infraestructura, condiciones tecnológicas de las 484 oficinas existentes a nivel nacional entre Registros Principales, Registros Mercantiles, Registros Públicos y Notarías Públicas

Durante el diagnóstico se indagó que las características técnicas que el personal de las oficinas (funcionario público) debe poseer, las características de infraestructura óptimas que deben tener las oficinas y finalmente las condiciones tecnológicas necesarias para la automatización de las mismas.

Tabla 4. Personal supervisorio necesarios para comprobar las adecuaciones de infraestructura y tecnológicas de las oficinas.

Personal	Cantidad	Descripción
Ingenieros Civiles	12	Experiencia comprobada manejando conocimientos necesarios para evaluar los posibles problemas que se puedan presentar en la obra y adoptar la decisión correcta, considerando, entre otros, aspectos de carácter social y medio ambiental.
Licenciados. en Computación e Ingenieros de Sistemas	60	Capacidad técnica para realizar el diagnóstico de equipamiento necesario para la automatización de las oficinas, además de comprobar que condiciones de conectividad posee la oficina para el buen rendimiento de los sistemas
Licenciados en Recursos Humanos	10	Experiencia comprobada para la evaluación de capacidades técnicas y psicológicas del personal que se encuentran en las oficinas a nivel nacional.
Licenciados en administración	20 analistas	Experiencia comprobada en la contratación y coordinación de logística necesaria. Para este punto se utiliza la Dirección de Gestión Administrativa del SAREN

Tabla 5. Características técnicas que el personal SAREN de cada oficina debe poseer.

Variable	Descripción
Manejo de de herramientas ofimáticas	Manejo básico de herramientas ofimáticas, equipos de computación; teclado, mouse, pantallas que proporciona la automatización
Manejo de de herramientas operacionales	Manejo básico del sistema operativo Windows
Experiencia en Administración de sistemas	Experiencia comprobada en administración de redes locales, Windows, administración de bases de datos en Oracle, réplica y conocimiento de Visual Studio.NET.
Compromiso	Capacidad de poseer con personal confiable que respete las políticas de acceso que proporciona el sistema

Tabla 6. Características de infraestructura que cada oficina Notarial y Registros Principales deben tener.

Variable	Descripción
Funcionalidad	La infraestructura debe tener rasgos arquitectónicos y paisajísticos que permiten poseer dentro del contexto de las funciones de cada oficina
Capacidad y logística	Permitir mantener un mínimo de capacidad de uso con respecto a tiempo y espacio
Presencia de módulos de divulgación e interpretación	La infraestructura de uso público deben poseer módulos adecuados que permitan al visitante obtener información en forma directa que permita valorizar la importancia social

Tabla 7. Características de conectividad que cada oficina Notarial y Registros debe poseer.

Variable	Descripción
Conectividad	Garantía de un acceso a internet confiable y seguro
Presencia de equipamiento operacional	Garantía del buen estado de equipamiento apto para la transferencia de datos (MODEM)

Se menciona a continuación las características del equipamiento ofimático ya adquirido que se distribuirá a nivel nacional

Tabla 8. Características del equipamiento ofimático

Tipo de Equipamiento	Especificaciones
Servidor HP ProLiant ML350 G6	<ul style="list-style-type: none"> • Procesador 1 x Quad-Core Xeon • Memoria RAM de 6GB – SAS • HDD 500 GB
Computador HP DX5800	<ul style="list-style-type: none"> • Procesador CoreDuo E7200 • Memoria RAM de 2GB DDR2/667 MHz • HDD 250 GB • Monitor HP 17’’ TFT
Escaner	HP Scanjet N8420

Tipo de Equipamiento	Especificaciones
Impresoras	HP Laserjet c4015n
Ploters	HP DesingJet 4520
Acces Point	Cisco Linksys 54/Mbps, WAP2
Switch	LynksysInstant Gigabit 8/Puertos
Router	3COM 5012

Una vez determinadas las características requeridas se procedió a utilizar la Matriz de Decisiones Binaria Excluyente, Velazco (2001), con el objetivo de definir las menos o más importantes con juicio de expertos (1 – Importante ó 0- Menos Importante) para obtener un esquema cuantitativo de las 9variables mencionadas.

Tabla 9. Matriz Binaria Excluyente

Características	Manejo de de herramientas ofimáticas	Manejo de de herramientas operacionales	Experiencia en Administración de sistemas	Compromiso	Funcionalidad	Capacidad y logística	Presencia de módulos de divulgación e interpretación	Conectividad	Presencia de equipamiento operacional
Manejo de de herramientas ofimáticas	1	1	1	1	0	0	0	1	1
Manejo de de herramientas operacionales	1	1	1	1	0	0	0	1	1
Experiencia en Administración de sistemas	1	1	1	1	0	0	0	1	1
Compromiso	1	1	1	1	1	1	1	1	1
Funcionalidad	0	0	0	1	1	1	1	1	0
Capacidad y logística	0	0	0	1	1	1	1	0	0
Presencia de módulos de divulgación e interpretación	0	0	0	1	1	1	1	0	0
Conectividad	1	1	1	1	1	0	0	1	1
Presencia de equipamiento operacional	1	1	1	1	0	0	0	1	1

Fuente: adaptado Velazco (2001)

Con esta Matriz se obtiene el total por características y se define el nivel de importancia por cada una de las características antes mencionadas.

Tabla 10. Prioridad de las Variables

N° de Variable	Variable	Total	Ponderación	Nivel de Importancia	Orden de Prioridad
1	Manejo de de herramientas ofimáticas	6	60%	1	Variable 4
2	Manejo de de herramientas operacionales	6	60%	2	Variable 1
3	Experiencia en Administración de sistemas	6	60%	3	Variable 2
4	Compromiso	10	100%	4	Variable 3
5	Funcionalidad	5	40%	5	Variable 8
6	Capacidad y logística	4	30%	6	Variable 9
7	Presencia de módulos de divulgación e interpretación	4	30%	7	Variable 5
8	Conectividad	6	60%	8	Variable 6
9	Presencia de equipamiento operacional	6	60%	9	Variable 7

Los criterios para atacar lo diagnosticado quedan definidos, de acuerdo a sus descripciones y el nivel de importancia asignado a cada una de ellas, por el juicio de experto consultado.

5.1.1 Capacitación del personal que labora en la oficinas Notariales y Registros Principales a nivel Nacional

Fue de gran importancia considerar que no en todas las oficinas registrales y notariales a nivel nacional, existe personal preparado para enfrentarse a las nuevas herramientas de hardware y software que se trasladará a su área de trabajo, por tanto se consideró un plan de capacitación para estos funcionarios. La información sobre el nivel

de estudio, capacidades y habilidades del personal fue totalmente obtenido del levantamiento de información que realizó el equipo de la empresa ALBET y de la Dirección de Recursos Humanos del SAREN quienes por medio de expedientes y entrevistas ya realizadas se pudieron obtener la información.

La capacitación del personal debe incluir todas las actividades diseñadas para mejorar las competencias del involucrado (PMBOK 2008). Para este proyecto es necesario que el personal obtenga conocimientos básicos de: Windows y paquete de herramientas de Office, además de capacitarlos para que ser los futuros operarios de las aplicaciones informáticas de los Registros Principales y Notarías Públicas.

5.2 Definir un lineamiento de distribución y de implementación de los sistemas

En esta investigación se definió un lineamiento para la distribución del equipamiento necesario y apto para en las oficinas Notariales y Registros Principales a nivel nacional, desde que los Registros y Notarías por su parte eran autónomos poseían equipamiento ofimático que para la fecha la mayoría no corresponde con las características necesarias para soportar la automatización de los procesos por medio de los sistemas ya desarrollados antes mencionados. Esto trajo que se adquiriera una cantidad considerable de equipamiento que no está dentro del alcance de este proyecto puesto que ya fue solicitado y adquirido, por lo tanto esta investigación se encargó de buscar un lineamiento para distribuirlo.

De esta manera se definieron los principales responsables de esta actividad para ello se utilizó la Matriz de Asignación de Responsabilidades (RAM) donde se describe detalladamente las responsabilidades de los miembros del equipo de forma tipo textual, PMBOK (2008).

Tabla 11. Descripción de roles

	Rol	Descripción	
R	Gerencia General del Proyecto	Responsable total	Este rol es el responsable por la realización de cada actividad y debe ser informado sobre el progreso y los resultados del trabajo
SG	Servicios Generales	Servicios Generales	Este rol es el encargado de trasladar regionalmente el equipamiento ofimático.

C	Coordinación de Soporte Técnico	Coordinador	Este rol realiza la coordinación de todos los informáticos a nivel nacional por región para el apoyo de la instalación del equipamiento
IR	Informáticos Regionales de Registros Principales y Notarías Públicas	Informático	Este rol es el encargado de instalar el equipamiento en la zona determinada y adecuaciones de redes necesarias
II	Inspectores de Infraestructura	Inspector	Este rol es el encargado de garantizar tomas eléctricas, condiciones adecuadas de infraestructura que puedan ocurrir de manera imprevista al trasladar el equipamiento
ENP	Especialista de la Aplicación Informática de Notarías Públicas	Especialista de los sistemas Notariales	Este rol es el encargado de instalar correctamente la aplicación ya desarrollada
ERP	Especialista de la Aplicación Informática de Registros Principales	Especialista de los sistemas de Registros Principales	Este rol es el encargado de instalar correctamente la aplicación ya desarrollada

Tabla 12. Matriz de Asignación de Responsabilidades.

Actividad o Recurso	Gerente General del Proyecto	Servicios Generales, Proveedor de Servicios de Traslado	Coordinador de Soporte Técnico	Informáticos Regionales de Registros Principales y Notarías Públicas	Inspector de Infraestructura	Especialista de la Aplicación Informática de Notarías Públicas	Especialista de la Aplicación Informática de Registros Principales
Planificación	R	-	-	-	-	-	-
Soporte Técnico	R	-	C	IR	-	-	-
Soporte de Infraestructura	R	-	-	-	II	-	-
Traslado de equipamiento	R	SG	-	-	-	-	-
Instalación de los sistemas	R	-	C	IR	-	ENP	ERP

De la misma manera se definió las regiones en donde el equipamiento será distribuido, se estableció el orden por regiones, fueron identificados por medio de 3 anillos que involucran a ciertos Estados de Venezuela, de la siguiente manera

Figura 4. Distribución de los Estados por anillos para el despliegue del equipamiento ofimático.

El Anillo 1 (amarillo) corresponde a la zona con mayor prioridad del despliegue del equipamiento ofimático, el Anillo 2 (negro) corresponde la segunda zona donde se desplegará el equipamiento ofimático y el Anillo 3 (azul) es la última zona en donde se desplegará el equipamiento ofimático, cabe destacar que a medida que el equipamiento ofimático llega a las oficinas este es preparado para la instalación del sistema correspondiente.

De acuerdo a los roles asignados anteriormente se procedió a definir la desarrollar el cronogramas de tiempos y actividades requeridas para la distribución del equipamiento ofimático a nivel nacional. El inicio de actividades requerida para la distribución de iniciarse a partir de la primera semana de Julio de 2012 y deben culminar la última semana de Noviembre de 2012.

Tabla 13. Cronograma de distribución de equipamiento.

Actividad	Responsables	Duración (días)							
Planificación	Gerencia General del Proyecto	5							
Traslado de equipamiento	Proveedor de Servicio de Traslado	30							
Instalación del equipamiento	Informáticos Regionales	30							
Verificación de Instalación	Coordinación de Soporte Técnico	30							
Soporte de Infraestructura	Inspectores de Infraestructura	30							
Instalación de los sistemas de Notarías Públicas	Especialistas de los sistemas de Notarías Públicas		90						
Instalación de los sistemas de Registros Principales	Especialistas de los sistemas de Registros Principales		90						

5.3 Identificar los riesgos y plan de contingencia para el tratamiento de los mismos.

La identificación de los riesgos de este proyecto se consolidó tomando como base algunos de los procesos establecidos por el PMBOK (2008), como lo son:

- Identificar los riesgos.
- Análisis Cuantitativo de los riesgos
- Análisis de los riesgos
- Plan de contingencia para el trato de los riesgos.

Para la identificación de los riesgos se consideraron varios aspectos que son la fotografía de la realidad que hoy día atraviesan las oficinas Notariales y Registros Principales a nivel nacional.

Según el PMBOK (2008) identificar los riesgos es un proceso iterativo debido a que se pueden descubrir nuevos riesgos o pueden evolucionar conforme el proyecto avanza a lo largo de su ciclo.

Para la identificación de los riesgos de este proyecto participaron todos los miembros de equipo del proyecto y expertos en la materia que ya habían supervisado el proyecto de un Plan de Ejecución para la Implantación de Los Sistema de Registros Públicos y Registros Mercantiles a nivel Nacional, se consideraron aspectos relacionados al no cumplimiento de adecuaciones de infraestructura, al no cumplimiento de las instalaciones tecnológicas, al no cumplimiento del traslado del equipamiento en el tiempo requerido y la resistencia al cambio del personal adscrito que operará los sistemas en las oficinas.

Identificados los riesgos fue necesario analizarlos y determinar quiénes son las personas responsables de implementar las tareas específicas y proporcionar los informes relacionados para el tratamiento del mismo de ocurrir algo.

Se determinó las probabilidades y los impactos de los riesgos identificados determinando las estrategias de respuestas como:

- Evitar los riesgos o eliminar una amenaza específica, generalmente se logra al eliminar sus causas.
- Aceptar los riesgos o aceptar las consecuencias si el riesgo ocurriese.
- Transferir los riesgos o trasladar la consecuencia de un riesgo y la responsabilidad por su administración a terceros.
- Mitigar los riesgos o reducir el impacto de un evento riesgoso al reducir la probabilidad de su ocurrencia.

Los riesgos identificados fueron los siguientes:

Tabla 14. Identificación de riesgos.

Riesgo	Descripción
Adecuaciones de Infraestructura no realizadas a tiempo	Incumplimiento en la realización de adecuaciones necesarias del área en donde reposará un equipamiento de alto costo
Incumplimiento de parte de CANTV	Es de gran importancia que la empresa en telecomunicaciones haga la instalación de puntos para acceder a internet y esto permita la réplica de la información
Incumplimiento en el traslado del equipamiento ofimático	Es un gran riesgo de que el equipamiento ofimático no llegue al destino correcto en el tiempo establecido

Riesgo	Descripción
Resistencia al Cambio	Muchos de los funcionarios de las Notarías y Registros Principales son persona de edades adultas que se han acostumbrado a trabajar o manejar los procesos de forma manual, automatizar los procesos requiere que los mismos cambien bruscamente su forma de trabajar además de capacitarse para esto.
Falta de conocimientos básicos de personal de soporte técnico en las oficinas	A nivel nacional existen 60 informáticos como se mencionó antes, hay un número de informáticos que son novatos en la materia, por lo tanto existe el riesgo que no colaboren adecuadamente en la instalación de los sistemas
Cambio del Gerente de Proyectos	En la administración pública es común los cambios de gestiones administrativas, por lo tanto es un riesgo que en la ejecución de este plan ocurra

Análisis Cuantitativo de los riesgos.

De acuerdo a la probabilidad de ocurrencia los riesgos se clasificaron y jerarquizaron de la siguiente manera:

Tabla 15. Probabilidad de Ocurrencia de los riesgos.

Alta	Media	Baja
70%	20%	10%

Análisis de los riesgos

Este análisis permitió evaluar el impacto mediante las causas y probabilidad de ocurrencia de los riesgos identificados.

Tabla 16. Análisis de los riesgos.

Probabilidad de Impacto	Impacto			Causa	Probabilidad
	Alta	Media	Baja		
Adecuaciones de Infraestructura no realizadas a tiempo	x			Falta de presupuesto para realizarlo, falta de personal especializado para ejecutar	ALTA
Incumplimiento de parte de CANTV	x			Ineficiencia de operarios para la instalación de untonos de internet, falta de materia ofimático MODEM	BAJA

Probabilidad de Impacto	Impacto			Causa	Probabilidad
Incumplimiento en el traslado del equipamiento ofimático	x			Incumplimiento de los tiempos de parte del proveedor del servicio de transporte	BAJA
Resistencia al Cambio	x			Muchos de los funcionarios de las Notarías y Registros Principales son persona de edades adultas que se han acostumbrado a trabajar o manejar los procesos de forma manual, automatizar los procesos requiere que los mismos cambien bruscamente su forma de trabajar además de capacitarse para esto.	MEDIA
Falta de conocimientos básicos de personal de soporte técnico en las oficinas		x		Han ingresado personal en el área informática novatos en la materia lo que puede retrasar la instalación de los sistemas	BAJA
Cambio del Gerente de Proyectos	x			Cambios de gestiones administrativas dentro de Institución	MEDIA

5.4 Diseño de las fases del Plan de Ejecución.

En este proyecto se identificaron las actividades necesarias para el cumplimiento de los objetivos y por ende del objetivo general.

Las fases y actividades identificadas fueron las siguientes:

La primera fase identificada para este proyecto

5.4.1 Diagnóstico: en esta primera etapa se recopiló la información necesaria para identificar y crear una estrategia en donde se solucione los casos referente a infraestructura, personal y condiciones tecnológicas de las oficinas Notariales y de Registros Principales a nivel Nacional. El diagnóstico de las oficinas fue realizado por el equipo que conforma a la empresa ALBET en la Fase 1 del proyecto (ver Planteamiento del Problema), esa información debe ser verificada para constatar que las adecuaciones sugeridas hayan sido realizadas de lo contrario hay que armar un Plan en su momento por cada caso visto en las oficinas.

En el caso de Infraestructura se encontró que algunas oficinas no cuentan con la seguridad suficiente para resguardar el equipamiento y que no posee las condiciones eléctricas para soportar la carga que los equipos ofimático requieren, para esto hay adecuar las oficinas, el equipo de Inspectores civiles deben velar por estas adecuaciones en el tiempo requerido. En cuanto al personal muchos de los funcionarios adscritos a

cada oficina no poseen conocimiento técnicos de herramienta office ni manejo de hardware, es en este momento donde se debe proceder con un Plan de entrenamiento básico para el personal. En cuanto a las condiciones tecnológicas se debe considerar que aunque las oficinas posean algunos equipos informáticos, estas requieren de unas características mínimas para soportar el software que se desea instalar, por tanto se debe determinar la cantidad de equipamiento (computadoras, impresoras, Ploters, Acces Point, Switch, Router) por cada oficina.

5.4.2 Adecuaciones: esta segunda fase es referida a la adecuación de las oficinas en cuanto a infraestructura; de que las oficinas estén en las mejores condiciones para resguardar el equipamiento además de brindar seguridad a todo el archivo que estas poseen además de las adecuaciones eléctricas.

A nivel tecnológico se debe adecuar la oficina para que no falte ningún equipo ofimático para la instalación de los sistemas Notariales y de Registros Principales. Dotar la oficina permitirá a la organización en espacios adecuados y distribuirse como lo exigen los procesos notariales y registrales.

5.4.3 Capacitación: sin duda esta etapa es determinante para que el proyecto avance en su totalidad, el personal de Notarías y Registros Principales son personas que en su mayoría son de edades adultas-mayores lo que es una realidad que no hayan recibido una educación actualizada sobre herramientas de hardware y software informáticos, estos funcionarios operan manualmente dentro de las oficinas y conocen los procesos que se debe seguir, es indispensable que el personal se entrene lo suficiente para no generar una resistencia al cambio a posteriori, aunque bien es cierto como se identificó antes es un riesgo este punto incluso antes de comenzar la ejecución de este Plan.

5.4.4 Traslado: es en esta fase en donde se comienza el despliegue del equipamiento ofimático a nivel nacional en las oficinas Notariales y Registros Principales, después de haber identificado las necesidades tecnológicas de las oficinas se determina la cantidad y que equipamiento requiere, cumpliendo con las características exigidas para soportar el software a instalar. Existen 210 Notarías y 21 Registros Principales, en promedio el 85% de las oficinas no poseen equipo ofimático. En esta fase se requiere contratar una empresa especializada en Servicios de Traslado de

carga pesada y delicada, ya que esta Institución no posee cuadrillas para el traslado de equipamiento.

5.4.5 Instalación: la instalación del equipamiento y de los sistemas son las etapas determinantes en este proyecto, se debe velar por la instalación correcta del equipamiento en los espacios adecuados y bajo las mejores condiciones de resguardo, garantizando la seguridad de los sistemas por medio de permisos de accesos asignado por el informático regional que esté a cargo de la oficina

5.4.6 Monitoreo: esta fase es referida a la supervisión que cada responsable debe realizar a cada actividad requerida por el proyecto. Esta fase debe velar y reportar cantidad de equipamiento que cada oficina requiere y por el traslado a tiempo del mismo, la instalación del equipamiento, además debe hacerse monitoreo al entrenamiento que el personal operario de los sistemas reciba.

Cada responsable debe recoger la información rutinariamente sobre todos los aspectos relacionados a la actividad asignada y usarla en la administración y toma de decisiones de la red de esta manera se evalúa la efectividad de cumplimiento de los objetivos.

A continuación se identifican las actividades por cada Fase del Proyecto

Figura 5. Fases del Proyecto.

CAPÍTULO VI. PROPUESTA DE UN DISEÑO DE UN PLAN DE EJECUCIÓN PARA LA IMPLANTACIÓN DE LOS SISTEMAS NOTARIALES Y DE REGISTROS PRINCIPALES A NIVEL NACIONAL

El Servicio Autónomo de Registros y Notarías dentro del Marco de la Fase II del proyecto, estandarizó los procesos que los Registros Principales y de las Notarías Públicas ofrecen como servicio a la ciudadanía, por medio de dos (2) sistemas automatizados denominados Sistema de Registros Principales y Sistemas de Notarías, desarrollados previamente por una empresa desarrolladora de software.

Este proyecto tiene el objetivo de Diseñar un Plan de Ejecución para la Implantación de dichos Sistemas en cada oficina Notarial y Registros Principales a nivel nacional, oficinas identificadas en la **Tabla 1**. Oficinas Notariales y Registros Principales por Estado, pág. 3. Para esto se definió un Plan de Ejecución de la siguiente manera:

6.1 Plan de Ejecución del Proyecto

Tomando en cuenta las áreas de conocimiento de la Gerencia de Proyectos, este plan se definió de la siguiente manera:

6.1.1 Gestión del Alcance del Proyecto:

- Alcance del proyecto.
- Estructura Desagregada de Trabajo.

6.1.2 Gestión del Tiempo del Proyecto:

- Definición de actividades del proyecto.
- Secuencia de las actividades del proyecto.
- Cronograma de las actividades del proyecto.

6.1.3 Gestión de los Recursos Humanos del Proyecto:

- Capacitación del Personal.
- Roles de los responsables de cada actividad dentro del proyecto.

6.1.4 Gestión de las Comunicaciones

- Plan de Comunicaciones

6.1.5 Gestión de los Riesgos del Proyecto:

- Identificación de riesgos.
- Análisis cuantitativo de los riesgos.
- Análisis de los riesgos.
- Plan de respuesta a los riesgos.

Plan de Gestión del Alcance del proyecto.

El proyecto de Diseño de un plan de Ejecución para la Implantación de los Sistemas Notariales y Registrales a nivel nacional tiene como alcance generar un control de las actividades y determinación de la eficiencia de los objetivos planteados, el cual deberá contar con los lineamientos necesarios para la distribución, la capacitación, adecuación de espacios de las oficinas Notariales y Registros Principales a hacer automatizadas, para esto se diseñó además un Plan de Comunicaciones para verificar el cumplimiento de las actividades trazadas en el cronograma pautado

Estructura Desagregada de Trabajo

A continuación se presenta la Estructura Desagregada de Trabajo para la investigación.

Figura 6. EDT.

Plan de Gestión de las Comunicaciones

Se debe establecer un Plan de comunicaciones oportuno, de esta manera cada miembro del equipo del proyecto mantenga claro los lineamientos a seguir en la ejecución y conectar diferentes niveles de experiencia y perspectiva de esta manera garantizar la generación, recopilación y distribución de la información del proyecto.

Para esto se generó una propuesta de un plan de comunicaciones:

Tabla 17. Propuesta del Plan de Comunicaciones.

Medio de Comunicación	Instrumentos	Responsable	Inicio/Frecuencia/Fin
Comunicación Directa	<ul style="list-style-type: none"> • Presentación de las actividades a realizar • Presentación del Cronograma del Proyecto • Presentación de los Riesgos del Proyecto • Antecedentes • Presentación de los planes de Capacitación 	Gerente General del Proyecto de SAREN	1era semana de Julio (2012)
Correo Electrónico	<ul style="list-style-type: none"> • Envío de cambios en el Cronograma • Reportes de la culminación de las capacitaciones impartidas • Reportes de la Instalación del equipo ofimático • Reporte de la Instalación de los Sistemas Notariales y de Registros Principales 	<ul style="list-style-type: none"> • Informáticos Regionales • Especialistas de los sistemas de Notarías Públicas del SAREN • Especialistas de los sistemas de Registros Principales del SAREN 	Desde la 2da semana de Agosto/ semanalmente (2012)
Correo Postal MRW	<ul style="list-style-type: none"> • Certificados de Realización de cursos como parte de las capacitaciones impartidas a funcionarios de los funcionarios 	<ul style="list-style-type: none"> • Gerente General del Proyecto de SAREN • Dirección de Gestión Administrativa del SAREN 	1era semana de Diciembre (2012)

Plan de Gestión de Tiempo del Proyecto

Definición de Actividades.

Este proyecto definió las actividades necesarias que proporcionan una bases de planificación, ejecución, seguimiento y control del trabajo, de esta manera se constituyó el cronograma del proyecto, donde además se describió el alcance del trabajo por cada actividad con el nivel detallado requerido para que los miembros del equipo sepan cómo realizar el trabajo.

Tabla 18. Definición de Actividades.

Actividad	Nombre	Descripción	Responsable
A	Contratación de un Servicio de Transporte	Contratación de una empresa con trayectoria en el traslado de equipamiento masivo a diversas regiones del país	Gestión Administrativa
B	Distribución de equipamiento	Distribución del equipamiento ofimático para las distintas regiones mencionadas e identificadas por anillos	Servicios Generales del proveedor de servicios contratado
C	Capacitación del personal operativo de los sistemas	Entrenamiento del personal en materia de Windows y herramientas de Office básico, además del entrenamiento sobre los Sistemas correspondiente a implementar	Dirección de Recursos Humanos del SAREN
D	Adecuaciones de Infraestructura	Realizar el diagnóstico y adecuaciones necesarias en cada oficina que lo necesite con el objetivo de garantizar un buen servicio y resguardar hardware y software instalado en la oficina	Inspección de Infraestructura
E	Adecuaciones tecnológicas en las oficinas	Realizar el diagnóstico y adecuaciones necesarias en cada oficina que lo necesite con el objetivo de garantizar el buen funcionamiento de los sistemas implementar en cada oficina	Informáticos Regionales

Actividad	Nombre	Descripción	Responsable
F	Instalación de Puntos de Internet	Seguimiento, control y acompañamiento al equipo de CANTV quienes se encargaran de la instalación de los puntos de internet en cada zona	Coordinación de Soporte Técnico y CANTV
G	Instalación del Sistema Notarial	Seguimiento y control del proceso de instalación del sistema Notarial en cada oficina	Informáticos Regionales de Notarías
H	Instalación del Sistema de Registros Principales	Seguimiento y control del proceso de instalación del Sistema de Registros Principales en cada oficina	Informáticos Regionales de Registros Principales
J	Brindar Soporte Técnico	Garantizar el buen funcionamiento del hardware y software instalados	

Secuencia de las actividades

Las actividades requeridas y la secuencia de las mismas se plasmaron en el siguiente diagrama de Red:

Figura7. Diagrama de Red del Proyecto.

Desarrollo del Cronograma del Proyecto.

En esta parte del Plan de Ejecución se procedió a identificar el orden de las actividades y su duración, este proyecto como se mencionó antes debe iniciarse a partir de la primera semana de Julio de 2012 y deben culminar la última semana de Noviembre de 2012. Es de relevancia destacar que este proyecto no involucra el desarrollo de los Sistemas ya que previamente fueron desarrollados y están bajo la posesión del SAREN.

Tabla 19. Cronograma del Proyecto.

Actividad	Responsables	Duración (días)											
Contratación de un Servicio de Transporte	Dirección de Gestión Administrativa	10											
Traslado de equipamiento	Proveedor de Servicios de transporte o traslado de equipamiento masivo	30											
Capacitación del Personal operario de los sistemas	Dirección de Recursos Humanos											150	
Adecuaciones de Infraestructura	Inspectores de Infraestructura					90							
Instalación de puntos de Internet por región	CANTV y la Coordinación de Soporte Técnico del SAREN											90	
Instalación de los sistemas de Notarías Públicas	Especialistas de los sistemas de Notarías Públicas del SAREN											90	
Instalación de los sistemas de Registros Principales	Especialistas de los sistemas de Registros Principales del SAREN											90	
Soporte Técnico	Informáticos Regionales												110

Plan de Gestión de los Recursos Humanos del Proyecto

De acuerdo a las actividades y requerimientos definidos, se estableció un equipo multidisciplinario y estructura organizativa quedando de la siguiente manera

Figura 8. Estructura Organizativa del Proyecto.

La descripción por cada involucrado en el proyecto se define a continuación:

Tabla 20. Responsabilidades de los miembros del Proyecto.

Involucrado/Equipo de Trabajo	Responsabilidad
SAREN	Es el patrocinador del Proyecto, quién dará los recursos necesarios para la ejecución del mismo
Gerencia General del Proyecto	Es el responsable por la realización de cada actividad y debe ser informado sobre el progreso y los resultados del trabajo

Involucrado/Equipo de Trabajo	Responsabilidad
Coordinación de Soporte Técnico	Este rol realiza la coordinación de todos los informáticos a nivel nacional por región para el apoyo de la instalación del equipamiento ofimático y de los sistemas
Informáticos Regionales de Registros Principales y Notarías Públicas	Son los encargados de instalar el equipamiento en la zona determinada y adecuaciones de redes necesarias además de dar apoyo en la instalación de los sistemas
Inspectores de Infraestructura	Son los encargados de garantizar tomas eléctricas, condiciones adecuadas de infraestructura que puedan ocurrir de manera imprevista al trasladar el equipamiento
Especialista de la Aplicación Informática de Notarías Públicas	Este rol es el encargado de instalar correctamente la aplicación ya desarrollada
Especialista de la Aplicación Informática de Registros Principales	Este rol es el encargado de instalar correctamente la aplicación ya desarrollada
Dirección de Recursos Humanos	Es el encargado de brindar toda la información necesaria del personal de cada oficina y brindar los recursos necesarios para la capacitación de los mismos
Dirección de Gestión Administrativa	Es el encargo de brindar los recursos que sean necesarios para la logística del despliegue a nivel nacional del equipamiento

Plan de Gestión de Riesgos

En SAREN como se mencionó antes en la investigación no posee procedimientos establecidos que aporte a las actividades requeridas. Para la identificación, evaluación de riesgos el equipo que conforma el proyecto realizó una tormenta de ideas, el cual se logró definir un Plan de Respuestas a esos riesgos identificados.

Plan de respuesta a los riesgos

Para este análisis se desarrollaron opciones y acciones para incrementar las oportunidades y reducir las amenazas a los objetivos del proyecto PMBOK (2008), se identificaron y se nombró un responsable por cada respuesta a los riesgos.

Tabla 21. Plan de respuestas a los riesgos.

Riesgo	Tratamiento	Acciones		
		¿Cómo?	¿Quién?	¿Cuándo?
Adecuaciones de Infraestructura no realizadas a tiempo	MITIGAR	Incluir en el cronograma tiempo estimado para las adecuaciones en las oficinas que lo necesiten	Inspectores de Infraestructura	En la planificación del Proyecto
Incumplimiento de parte de CANTV	TRANSFERIR	Establecer controles entre proveedor del servicio y SAREN para la instalación de puntos de internet	Coordinación de Soporte Técnico y CANTV	Ejecución del Proyecto
Incumplimiento en el traslado del equipamiento ofimático	TRANSFERIR	<ul style="list-style-type: none"> • Especificar los tiempos de necesidad de llegada del equipo • Contratar otra empresa con experiencia en transporte de carga masiva 	Servicios Generales	Ejecución del Proyecto
Resistencia al Cambio	MITIGAR	<ul style="list-style-type: none"> • Ejecutar un plan de capacitación básico para los futuro operarios • Cambio de personal en el área con problemas 	Gerencia General del Proyecto	Ejecución del Proyecto
Falta de conocimientos básicos de personal de soporte técnico en las oficinas	MITIGAR	Ejecutar un plan de capacitación para el personal de soporte técnico	Coordinación de Soporte Técnico	Ejecución del Proyecto
Cambio del Gerente de Proyectos	ACEPTAR	Asegurar ante la nueva gestión los lineamientos ya establecidos en el proyecto para que el impacto no sea ALTO	Dirección General del SAREN	Ejecución del Proyecto

CAPÍTULO VII. CIERRE DEL PROYECTO Y EVALUACIÓN DE RESULTADOS

El Plan de ejecución alcanzado con esta investigación, resulta una herramienta de gran ayuda útil para gestiones de proyectos similares en un futuro

En este capítulo se evalúa y evidencia el cumplimiento de los objetivos planteados en esta investigación.

7.1Objetivo 1.: Establecer criterios de diagnósticos de las oficinas a ser automatizadas

Tabla 22. Cumplimiento del Objetivo 1

Objetivo:	Establecer criterios de diagnósticos de las oficinas a ser automatizadas
Actividades realizadas para su cumplimiento	
<ul style="list-style-type: none">• Se definió el perfil técnico que debe poseer el personal supervisorio y cantidad necesaria para abarcar las regiones en donde se ejecutará el proyecto.• Se definió las características de funcionalidad, capacidad y logística que la infraestructura de cada oficina debe poseer.• Se determinó las características tecnológicas en cuanto a conectividad que debe poseer la oficina.• Se determinó por medio de una Matriz Binaria Excluyente el nivel de importancia de las características necesarias para la validación de los diagnósticos obtenidos de parte de la empresa ALBET.	

7.2 Objetivo 2.: Definir un lineamiento de distribución de equipamiento y de implantación de los sistemas

Tabla 23. Cumplimiento del Objetivo 2

Objetivo:	Definir un lineamiento de distribución de equipamiento y de implantación de los sistemas
Actividades realizadas para su cumplimiento	
<ul style="list-style-type: none"> • Se definió los roles asociados a los involucrados en el proceso de distribución. • Por medio de la Matriz de Asignaciones de Responsabilidades se determinaron los responsables por cada actividad dentro de la distribución, instalación del equipamiento y sistemas. • Distribución de los Estados por anillos para el despliegue del equipamiento ofimático. • Se determinó el cronograma asociado a todo el proceso de distribución. 	

7.3 Objetivo 3.: Identificar los riesgos y plan de contingencia para el tratamiento de los mismos

Tabla 24. Cumplimiento del Objetivo 3

Objetivo:	Identificar los riesgos y plan de contingencia para el tratamiento de los mismos
Actividades realizadas para su cumplimiento	
<ul style="list-style-type: none"> • Se definieron los riesgos por cada variable identificada en este proyecto en cuanto a infraestructura, tecnología y personal involucrado. • Se analizaron los riesgos y los responsables de dar cumplimiento a un plan de contingencia ya definido, para ser atenderlos. • Se determinó cuantitativamente el impacto de cada riesgo identificado. • Se formuló un plan de respuestas a los riesgos. 	

7.4 Objetivo 4.: Diseñar las fases del plan de ejecución

Tabla 25. Cumplimiento del Objetivo 4

Objetivo:	Diseñar las fases del Plan de Ejecución
Actividades realizadas para su cumplimiento	
<ul style="list-style-type: none">• Se determinaron las fases principales del proyecto• Se identificaron las principales actividades del proyecto• Se determinó el tiempo que cada actividad debe cubrir y la secuenciación de las mismas por medio de un Diagrama de Red.• Se determinó un Plan de Comunicaciones.• Se determinó la estructura Organizativa del proyecto.• Se desarrolló el Cronograma de las actividades.	

Los objetivos definidos para esta investigación fueron completados mediante el uso de herramientas de Gerencia de Proyectos que garantice la eficiente ejecución de un Plan para la Implantación de los Sistemas Notariales y de Registros Principales a nivel nacional.

CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

Utilizando las herramientas y técnicas que la Dirección de Proyectos brinda se logró diseñar un Plan de Ejecución que administra las actividades a realizarse considerando las actividades, responsabilidades y riesgos.

Se realizó la planificación y preparación del cronograma del proyecto que debe seguir cada uno de los involucrados de esta manera más que lograr asignar responsabilidades y confiar en los resultados se obtendrá un ambiente de orden el cual el equipo se sienta cómodo y así se logren la metas establecidas.

Es indispensable considerar que si un previo diagnóstico no es posible conocer bien la situación actual de las oficinas, este es el insumo principal para la generación de un plan.

Es además un valor agregado considerar las capacitaciones a funcionarios en el área de la tecnología, área que al transcurrir los años se ha convertido en el pilar de muchos proyectos para minimizar costos, automatizar procesos y facilitar las actividades que cada día para este caso los funcionarios de forma manual realizan.

En este proyecto se determinaron:

- Las actividades a realizar.
- La secuencia de las actividades a realizar.
- Los tiempos de ejecución de las actividades.
- Se identificaron las características mínimas de infraestructura que las oficinas deben poseer.
- Se identificaron las características tecnológicas que las oficinas debe poseer.
- Se identificó el perfil necesario para el personal operario del equipamiento ofimático y de los Sistemas: Notariales y de Registros Principales.

- Se identificó el perfil necesario para el personal supervisorio.
- Se determinó la distribución del equipamiento por regiones a través de Anillos en el territorio Venezolano.
- Se determinaron los roles que ejecutarán el proyecto.
- Se determinaron los responsables por cada actividad.
- Se identificaron los riesgos.
- Se analizaron cuantitativamente los riesgos.
- Identificamos el Impacto de los Riesgos.
- Se realizó un cronograma de Proyecto con el objetivo de que este sea ejecutado bajo las condiciones mencionadas antes. (ver Figura 4)

De no cumplir con los lineamientos establecido las oficinas no podrán ser automatizadas hasta tanto no se solucionen los inconvenientes que presente bien sea referentes a infraestructura, tecnología y personal suficiente y capacitado para afrontar los cambios o situaciones.

RECOMENDACIONES

- Se recomienda utilizar las herramientas establecidas en el PMBOK (2008).
- Parte del personal asignado a este proyecto no posee la experiencia suficiente en el área de tecnología, se recomienda realizar pruebas para el ingreso de personal informático
- Se debe garantizar la veracidad de los diagnósticos ya realizados por otras empresas, para que se optimice el tiempo en la actividad siguiente y no inspeccionar nuevamente el área visitada.
- Es necesario aprovechar de que no existe un Plan de Ejecución para la implantación de los sistemas ya desarrollados: para implantar el Plan de Ejecución propuesto
- Crear un archivo de lecciones aprendidas en proyecto de alto alcance, disponible para futuras gestiones.

- El líder del proyecto deberá hacer los cambios que surjan en el transcurso de la ejecución del plan ya que como todo plan está sujeto a cambios en tiempo, actividades e incluso responsables de cada actividad del proyecto

REFERENCIAS BIBLIOGRÁFICAS

Arteaga, L. (2010). Propuesta de Plan Estratégico para la Gerencia de Proyectos de la Empresa BD2050 Automatismo Industriales, C.A. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

Código de Ética del Colegio de Ingenieros de Venezuela. (2011). Recuperado *el día 29 de Octubre de 2011* en www.fimp-civ.org.v.

Constitución de la República Bolivariana de Venezuela. (1999). Gaceta Oficial, No 36.860. Diciembre 30, 1999.

Da Silva, M. (2007). Desarrollo del Plan Estratégico para la Adecuación de la Red LAN en la Sede Central y Alterna de BANESCO. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

Hernández, S., Fernández, C. y Baptista, L. (2006). Metodología de La Investigación. México: Mac Graw-Hill.

Kerlinger, F. (1986). Foundations of Behavioral Research. Nueva York: (3ª Edición), Holt, Rinehart y Winston, p. 21.

Ley Contra la Corrupción. (2003). Gaceta Oficial Extraordinario, No 5.637. Abril 07, 2003.

Ley Orgánica de la Administración Pública. (2001). Gaceta Extraordinario, No 37.305. Octubre 17, 2001.

Ley de Registro y del Notariado. (2006). Gaceta Extraordinario, No 5.833. Diciembre 22, 2006.

Mejías, J. (2010). Plan de Logística y Ejecución para el Cambio de 3PL de Jhonson&Jhonson ® Medical Venezuela. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

Navarro, F. (2006). Definición y Desarrollo del Plan de Ejecución del Proyecto para Diseñar un Adiestramiento basado en Computadoras (ABC) para Impartir en forma virtual la materia Procesos en la Gerencia de Proyectos en la Universidad Católica Andrés Bello. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

Project Management Institute (2008) Cuarta Edición. Guía de Fundamentos de la Dirección de Proyectos PMI. EEUU.

PMI. (2011). Código de Ética. Recuperado el día 29 de Octubre de 2011 en www.pmi.org.

Salazar, M. (2004). Diseño de un Plan Estratégico de Intervención Organizacional para la Fundación para el Desarrollo del Arte Audiovisual de la Universidad Simón Bolívar Artevisión USB. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

SAREN (2011). Recuperado el día 15 de Octubre de 2011 en www.saren.gob.ve.

UCAB (2010). Disposiciones Generales sobre Trabajo Especial de Grado. Caracas.

Valarino, E., Yáber, G., y Cemborain, M. (2010). Metodología de la investigación. Paso a paso. México: Trillas, S.A. de C.V.

Velazco, J (2001). Métodos de Decisión Gerencial. Matriz Binaria Excluyente para la toma de decisiones. Reporte Interno PDVSA.

Zerpa, G. (2001). Elaboración de Planes Estratégicos de Ejecución de Proyectos. Caracas: Trabajo Especial de Grado. Universidad Católica Andrés Bello.

Zorrilla, A. (1993). Introducción a la metodología de la investigación. México: Aguilar y León, Cal Editores, 11ª ed.