

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PROPUESTA DE RECURSO HUMANO PARA EL PROYECTO DE

ACTUALIZACIÓN TECNOLÓGICA DE LA PLATAFORMA PARA LA

OPERACIÓN Y GESTIÓN DE LA RED ELÉCTRICA DE DISTRIBUCIÓN

DEL CENTRO DE OPERACIÓN REGIÓN CAPITAL.

Presentado por

Barbuzano Rodriguez Sergio Miguel A.

Para optar al título de

Especialista en Gerencia de Proyectos

Asesor

Carlos Mazquiaran

Caracas, 23 de Octubre de 2014

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

APROBACIÓN DEL ASESOR

Por la presente hago constar que he leído el borrador del Trabajo Especial de Grado,

presentado por el ciudadano Sergio Miguel Antonio Barbuzano Rodriguez,

portador de la Cédula de Identidad 6.848.135 para optar al Título de Especialista en

Gerencia de Proyectos, cuyo título tentativo es: Propuesta de Recurso Humano para el

Proyecto de Actualización Tecnológica de la Plataforma para la Operación y Gestión

de la Red Eléctrica De Distribución del Centro de Operación Región Capital; y que

acepto asesorar al estudiante, durante la etapa de desarrollo del Trabajo hasta su

presentación y evaluación.

En la Ciudad de Caracas, a los 23 días del mes de Octubre de 2014.

__

Carlos Mazquiarán

CI. 3.981.161

ii

Dedicatoria

A Dios, por darme salud y fortaleza para finalizar cada proyecto en mi vida.

A mis hijas, la fuerza que me impulsa a ser cada día mejor.

A mis padres, por darme los valores y principios que han guiado mi vida por el

buen camino.

A mi amor Carolina, por no dejarme desmayar cuando faltaron las fuerzas.

Dios los colme de bendiciones a todos.

iii

Agradecimientos

A el grupo de profesores de la especialización en Gerencia de Proyectos de la

Universidad Católica Andrés Bello, por brindarme la posibilidad de adquirir

conocimientos en un área que desconocía.

A mi asesor, el profesor Carlos Masquiarán, por brindarme todo su

conocimiento y experiencia como asesor del presente trabajo.

A la profesora Ana Julia Guillén, por su apoyo metodológico en la realización

del presente trabajo.

A la Corporación Eléctrica Nacional (CORPOELEC) y al Centro Nacional de

Despacho (CND), por brindarme la oportunidad de aportar un granito de arena hacia

una cultura de Gerencia de Proyectos.

A mis compañeros de estudio que hicieron, sin duda alguna, mucho más ligera

la carga día tras día.

Gracias a todos.

Sergio Miguel A. Barbuzano Rodriguez

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN

POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PROPUESTA DE RECURSO HUMANO PARA EL PROYECTO DE

ACTUALIZACIÓN TECNOLÓGICA DE LA PLATAFORMA PARA LA

OPERACIÓN Y GESTIÓN DE LA RED ELÉCTRICA DE DISTRIBUCIÓN DEL

CENTRO DE OPERACIÓN REGIÓN CAPITAL.

Autor: Sergio M. Barbuzano R.

Asesor: Carlos Masquiaran

Fecha: Octubre 2014

RESUMEN

El Centro Nacional de Despacho (CND), adscrito al Ministerio para el Poder Popular

para la Energía Eléctrica, tiene como objetivo realizar la coordinación, supervisión y

control de la operación integrada de Generación, Transmisión y Distribución del

Sistema Eléctrico Nacional, con el fin de mantener la continuidad del servicio,

cumpliendo con las normas de seguridad y calidad, así como la utilización óptima de

la energía primaria en la producción de electricidad. Para el cumplimiento de sus

objetivos el CND, por medio de una de sus unidades, el Despacho Región Capital

(DRC), requiere disponer de información oportuna y confiable, es por ello que se

hace imperativa la “Actualización Tecnológica de la Plataforma para la Operación y

Gestión de la Red Eléctrica de Distribución del Centro de Operación Región

Capital”, debido a la obsolescencia y falta de integración entre los sistemas que la

componen. En este trabajo especial de grado se elabora una propuesta del equipo de

recurso humano que participará en este importante proyecto, basándose en los

fundamentos para la dirección de proyectos (PMI) el cual recoge las mejores

prácticas a aplicar en esta área de conocimiento, lo que permitirá en gran medida

garantizar el éxito del proyecto y dar los primeros pasos hacia una verdadera cultura

en gerencia de proyectos.

Palabras Clave: equipos, recursos humanos, fundamentos para la dirección de

proyectos (PMI).

Línea de Trabajo: Gestión del recurso humano en proyectos.

v

LISTADO DE SIGLAS Y ACRÓNIMOS

ATIT: Automatización, Tecnología, Informática y Telecomunicaciones

CADAFE: Compañía Anónima de Administración y Fomento Eléctrico

CALEY: Luz Eléctrica del Yaracuy

CALIFE: Luz y Fuerza Eléctrica de Puerto Cabello

CND: Centro Nacional de Despacho

CORPOELEC: Corporación Eléctrica Nacional

CVG: Corporación Venezolana de Guayana

DMS: Distribution Management System (Sistema de Gestión de Distribución)

DRC: Despacho Región Capital

EDC: Electricidad de Caracas

EDELCA: Electrificación del Caroní

EDT: Estructura Desagregada de Trabajo

ENELBAR: Energía Eléctrica de Barquisimeto

ENELCO: Energía Eléctrica de la Costa Oriental

ENELVEN: Energía Eléctrica de Venezuela

ENGEN: Empresa Eléctrica de Generación

ELEBOL: Electricidad de Ciudad Bolívar

ELEGUA: Electricidad de Guarenas Guatire

ELEVAL: Electricidad de Valencia

IPOSTEL: Instituto Postal Telegráfico

vi

MPPEE: Ministerio del Poder Popular para la Energía Eléctrica

OMS: Outage Management System (Sistema de Gestión de Interrupciones)

PMBOK: Project Management Body of Knowledge (Guía de los Fundamentos de la

Dirección de Proyectos)

PMI: Project Management Institute (Instituto de Gerencia de Proyectos)

PYME: Pequeña y Mediana Empresa

RED: Red Eléctrica de Distribución

SCADA: Supervisory Control and Data Acquisition (Supervisión, Control y

Adquisición de Datos)

SENECA: Sistema Eléctrico de Nueva Esparta

UCAB: Universidad Católica Andrés Bello

vii

ÍNDICE GENERAL

INTRODUCCIÓN ... 01

CAPÍTULO I. EL PROBLEMA ... 03

Planteamiento del problema .. 03

Objetivos de la investigación .. 05

Objetivo general ... 05

Objetivos específicos ... 05

Justificación e importancia ... 06

CAPÍTULO II. MARCO TEÓRICO ... 08

Antecedentes de la investigación .. 08

Fundamentos Teóricos .. 11

CAPÍTULO III. MARCO METODOLÓGICO .. 20

Tipo, modalidad y nivel de la investigación .. 20

Operacionalización de las variables .. 21

Población y muestra .. 22

Técnicas e instrumentos de recolección de datos .. 23

Análisis e interpretación de los datos .. 25

Consideraciones éticas y legales ... 26

Aspectos administrativos ... 27

viii

Recursos humanos .. 27

Cronograma .. 28

CAPÏTULO IV. MARCO ORGANIZACIONAL ... 29

Fundamentos organizacionales .. 29

Visión .. 29

Misión .. 30

Valores corporativos .. 30

CAPÍTULO V. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS . 33

Procesamiento de los resultados .. 33

Comunicación ... 34

Conocimientos .. 35

Desarrollo Personal ... 36

Flexibilidad ... 37

Identificación Organizacional ... 38

Iniciativa ... 39

Liderazgo .. 40

Planificación ... 41

Seguridad .. 42

Toma de Decisiones .. 43

ix

Porcentajes por indicador ... 46

Análisis final de los resultados .. 47

CAPÍTULO VI. LA PROPUESTA .. 49

Selección del equipo que participará en el proyecto ... 49

Desarrollo del equipo de proyecto de acuerdo a los indicadores evaluados 50

Comunicación ... 50

Conocimientos .. 51

Identificación Organizacional ... 52

Iniciativa ... 54

Liderazgo .. 56

Planificación ... 58

CAPÍTULO VII. EVALUACIÓN DEL PROYECTO ... 68

CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES 71

REFERENCIAS BIBLIOGRÁFICAS ... 73

ANEXOS ... 77

Anexo No 1. Sistema de variables con su respectiva operacionalización,

definición, dimensión y ponderación. ... 78

Anexo No. 2. Instrumento de Recolección de Datos .. 79

Listado de Siglas y Acrónimos .. v

Índice de Figuras ... xi

x

Índice de Tablas ... xii

Índice de Gráficos ... xiii

xi

ÍNDICE DE FIGURAS

Figura ... Página

No. 1. Descripción General de la Gestión de los Recursos Humanos de Proyectos.

 ... 15

No. 2. Diagrama de Flujo de datos del Proceso Planificar la Gestión de los

Recursos Humanos. .. 16

No. 3. Diagrama de Flujo del Proceso Adquirir el Equipo del Proyecto. 17

No. 4. Diagrama de Flujo de datos del Proceso Desarrollar el Equipo del Proyecto.

 ... 18

No. 5. Diagrama de Flujo de datos del Proceso Dirigir el Equipo del Proyecto. . 19

No. 6. Organigrama de la Dirección del Despacho de Distribución Capital. 60

No. 7. Estructura Desagregada de Trabajo (EDT) de la ejecución del proyecto de

la Plataforma de Distribución .. 61

No. 8. Matriz de Roles, Funciones y Responsabilidades de la ejecución del

proyecto de la Plataforma de Distribución. .. 62

No. 9. Matriz de Comunicaciones de la ejecución del proyecto de la Plataforma de

Distribución. .. 64

No. 10. Cronograma de ejecución del proyecto de la Plataforma de Distribución 66

xii

ÍNDICE DE TABLAS

Tabla ..Página

No. 1. Grupos Funcionales. ... 34

No. 2. Resultados Indicador Comunicación ... 35

No. 3. Resultados Indicador Conocimientos .. 35

No. 4. Resultados Indicador Desarrollo Personal. ... 36

No. 5. Resultados Indicador Flexibilidad. ... 37

No. 6. Resultados Indicador Identificación Organizacional 38

No. 7. Resultados Indicador Iniciativa ... 39

No. 8. Resultados Indicador Liderazgo. .. 40

No. 9. Resultados Indicador Planificación. ... 41

No. 10. Resultados Indicador Seguridad. .. 42

No. 11. Resultados Indicador Toma de Decisiones .. 43

No. 12. Resultados para la escogencia del Recurso Humano que participará en el

proyecto ... 45

No. 13. Personal Seleccionado para participar en el proyecto 50

xiii

ÍNDICE DE GRÁFICOS

Gráfico ...Página

No. 1. Indicador Comunicaciones. .. 35

No. 2. Indicador Conocimientos .. 36

No. 3. Indicador Desarrollo Personal .. 37

No. 4. Indicador Flexibilidad. ... 38

No. 5. Indicador Identificación Organizacional. ... 39

No. 6. Indicador Iniciativa ... 40

No. 7. Indicador Liderazgo ... 41

No. 8. Indicador Planificación. .. 42

No. 9. Indicador Seguridad. ... 43

No. 10. Indicador Toma de Decisiones. .. 44

No. 11. Distribución de los Porcentajes por Indicador .. 46

1

INTRODUCCIÓN

Como parte de la unificación del sector eléctrico en el país, el Ejecutivo Nacional

conforma la creación de la Corporación Eléctrica Nacional (CORPOELEC), la cual

fusionó todas la operadoras de energía eléctrica del país y de las cuáles La Electricidad

de Caracas era la que operaba toda la zona de la Gran Caracas. Esta operadora con más

de un siglo de fundada, siempre se distinguió por aplicar las últimas tendencias, tanto a

nivel gerencial, como en lo relacionado a tecnología, sin embargo la actividad de gestión

de proyectos sólo se desarrolló en algunas áreas de la empresa, quedando otras de

importancia medular sin lineamientos claros a aplicar en esta materia.

Continuando con el proceso de reestructuración del sector eléctrico, se crea

recientemente el Centro Nacional de Despacho (CND), como un organismo

independiente a CORPOELEC y directamente vinculado al Ministerio para el Poder

Popular para la Energía Eléctrica (MPPEE), el cual está conformado por todos los

despachos de energía eléctrica del país, tanto a nivel de generación eléctrica, como en

los niveles de transmisión y distribución de energía.

El CND, cuya estructura se derivó de CORPOELEC, está conformada por las distintas

unidades responsables de la operación de la red eléctrica a nivel nacional, pertenecientes

a cada una de esas operadoras, como es el caso de La Electricidad de Caracas, que como

se mencionó anteriormente, cubría la Gran Caracas y que ahora forma parte de una de

las unidades del CND Región Capital. Con una noción básica del camino transitado,

desde hace alrededor de cuatro años se viene haciendo gestiones para la modernización

de los diferentes sistemas utilizados para la gestión de la Red Eléctrica de Distribución,

que con el pasar del tiempo ha tendido a nivel mundial a la integración de estos sistemas

en esta área. De esto se deriva el caso de estudio aquí planteado y que propone la

“Actualización Tecnológica de la Plataforma para la Operación y Gestión de la Red

Eléctrica de Distribución del Centro de Operación Región Capital” (En lo sucesivo:

“Plataforma de Distribución”), del cual se desprende el objetivo central de este

proyecto, que corresponde a la propuesta de recurso humano para la realización de este

2

proyecto, de acuerdo a los fundamentos para la dirección de proyectos del PMI (De sus

siglas en Inglés: Project Management Institute – Instituto de Gerencia de Proyectos), los

cuales recopilan las mejores prácticas en cada una de las nueve áreas de conocimiento en

esta materia.

La realización de este proyecto permitió por un lado, proponer el equipo de trabajo para

el proyecto en cuestión y por el otro, sentar las bases de la implementación de una

cultura en la gerencia de proyectos, ya que este trabajo fue tomado en cuenta como

referencia para toda una serie de proyectos similares a nivel nacional, lo que permitió

replicar esta experiencia en esos casos.

El documento se ha dividido en ocho (8) capítulos. En el primero de ellos se desarrolla

la problemática planteada, los objetivos a alcanzar en este trabajo, la justificación y

alcance del mismo. En el capítulo dos se hace énfasis en los fundamentos teóricos que

soportan el trabajo. En el capítulo tres se describen los aspectos metodológicos, mientras

que en el capítulo cuatro se describen los aspectos relacionados con el entorno

organizacional donde se realiza el presente trabajo. En el capítulo cinco se realiza el

análisis e interpretación de los resultados obtenidos de la aplicación del instrumento de

recolección de datos. Una vez que esos datos proporcionan la información requerida, se

procede en el capítulo seis a realizar una propuesta que incluye la conformación del

equipo que participará en el proyecto, así como las áreas de competencia que deberán

reforzarse, incluyendo una descripción de cada una de ellas. En el capítulo siete se

realiza la evaluación del proyecto, en el capítulo ocho se presentan las conclusiones y

recomendaciones, y por último las referencias bibliográficas.

3

CAPÍTULO I. EL PROBLEMA

Planteamiento del Problema

Como parte de la unificación del sector eléctrico del país, el Ejecutivo Nacional

conforma la creación de la Corporación Eléctrica Nacional (CORPOELEC), la cual

fusionó todas la operadoras de energía eléctrica del país y de las cuáles La Electricidad

de Caracas era la que operaba toda la zona de la Gran Caracas. Esta operadora con más

de un siglo de fundada, siempre se distinguió por aplicar las últimas tendencias, tanto a

nivel gerencial, como en lo relacionado a tecnología, sin embargo la actividad de gestión

de proyectos sólo se desarrolló en algunas áreas de la empresa, quedando otras de

importancia medular sin lineamientos claros a aplicar en esta materia.

Continuando con el proceso de reestructuración del sector eléctrico, se crea

recientemente el Centro Nacional de Despacho (CND), como un organismo

independiente a CORPOELEC y directamente vinculado al Ministerio para el Poder

Popular para la Energía Eléctrica (MPPEE), el cual está conformado por todos los

despachos de energía eléctrica del país, tanto a nivel de transmisión como de

distribución de energía eléctrica.

El CND, cuya estructura se derivó de CORPOELEC, está conformada por las

distintas unidades responsables de la operación de la red eléctrica a nivel nacional,

pertenecientes a cada una de esas operadoras, como es el caso de La Electricidad de

Caracas, que como se mencionó anteriormente, cubría la Gran Caracas y que ahora

forma parte de una de las unidades del CND Región Capital. Desde hace

aproximadamente cuatro años se viene haciendo gestiones para la modernización de los

diferentes sistemas utilizados para la gestión de la Red Eléctrica de Distribución. Como

consecuencia de esta necesidad, se propone el proyecto para la “Plataforma de

Distribución”, de la cual se desprende el objetivo central de este trabajo, que

corresponde a la realización de una propuesta de recurso humano para este proyecto,

4

siguiendo los fundamentos vigentes para la dirección de proyectos del PMI (2013) (En

inglés: Project Management Institute).

Desde antes de la integración de las operadoras eléctricas, ya estaba presente una

importante debilidad en el área de gestión de proyectos, la cual se ha venido realizando y

desarrollando de forma empírica, lo que ha repercutido de forma negativa en el

desenvolvimiento de los proyectos, ocasionando incrementos significativos en los costos

y entregas finales que no satisfacen a los receptores del producto.

Aún cuando ha habido esfuerzos para tratar de organizar la gestión de proyectos,

ese esfuerzo ha sido puntual y no ha representado un avance importante. Además, esta

situación se ha agravado debido a las diferentes culturas, que en este tema, tienen las

distintas operadoras, existiendo diferencias notables entre ellas. Aunado a esto, la

gestión de integración ha sido bastante rápida y no ha permitido la correcta

homologación de los procedimientos de cada operadora y el tratar de tomar las mejores

prácticas de cada una de ellas.

El presente trabajo no pretende corregir esta problemática, en vista de que la

solución de una situación de esta magnitud se plantearía a mediano plazo y requeriría de

mucho esfuerzo, sin embargo el objetivo general que se persigue es realizar la propuesta

del recurso humano que participará en el proyecto de la Plataforma de Distribución, el

cual representa actualmente el proyecto más importante para el CND, como un

instrumento para sentar las bases de una cultura en la gerencia de proyectos, ya que la

ejecución de dicho proyecto será tomado en cuenta como referencia de otros similares a

nivel nacional, lo que permitirá replicar esta experiencia en esos casos y aprovechar la

buena acogida que ha tenido por parte de la directiva. Esto representará una semilla que

permitirá el desarrollo de otras áreas de conocimiento de la gerencia de proyectos y el

afianzamiento de una cultura en este sentido.

Ahora bien, considerando la importancia y la magnitud de la inversión que

requiere el proyecto en cuestión, se hace imperativo que el recurso humano que

participará en el mismo esté comprometido y capacitado para las tareas a realizar. Es por

ello que resulta fundamental diagnosticar todo el personal que potencialmente reúna los

5

perfiles adecuados, con el propósito de plantear la propuesta correspondiente, la cual

representa el objetivo central de este trabajo.

Teniendo como base que para el desarrollo de proyectos de acuerdo al PMI existen

nueve áreas de conocimiento, el presente trabajo se centrará en el área de gestión de

recursos humanos, por un lado debido a que sin lugar a dudas es el tema que nos ocupa y

por el otro, debido a la incertidumbre que existe en la organización en cuanto al estado

de ciertas cualidades de dicho recurso, importantes para el éxito del proyecto, aunado

además a la relevancia que tiene este proyecto, ya que el mismo será llevado al ámbito

nacional y a las magnitudes de inversión que el mismo requiere.

Basado en la situación planteada, se presenta la siguiente interrogante: ¿Cómo

escoger el recurso humano que participaría en el proyecto de La Plataforma de

Distribución de acuerdo a los fundamentos para la dirección de proyectos (PMI)?

Objetivos de la Investigación

Objetivo general.

Elaborar la propuesta de recurso humano para el proyecto de Actualización de la

Plataforma de Distribución, basándose en los fundamentos para la dirección de

proyectos PMI (2013).

Objetivos específicos.

1. Buscar un mecanismo que permita, mediante la evaluación de competencias del

recurso humano, la conformación del equipo de proyecto requerido para participar

en el proyecto de la Plataforma de Distribución

2. Realizar un diagnóstico del recurso humano disponible para la realización del

proyecto de la Plataforma de Distribución.

3. Determinar la factibilidad técnica, de acuerdo al diagnóstico para conformar el

equipo de recurso humano requerido, siguiendo los lineamientos del PMI (2013),

para el proyecto de la Plataforma de Distribución.

6

4. Determinar las competencias a reforzar en el equipo de trabajo, de acuerdo a los

lineamientos de PMI (2013) y los requerimientos para el proyecto de la Plataforma

de Distribución.

5. Elaborar la propuesta del equipo de proyecto a participar, así como los lineamientos

que orientarán al equipo de Talento Humano en las áreas a reforzar del equipo de

recurso humano requerido para el proyecto de la Plataforma de Distribución.

Justificación e Importancia

Como parte de la reestructuración del sector eléctrico y en especial con la creación

del CND, se están dando pasos importantes en la consolidación de su nueva estructura,

así como la elaboración de procedimientos y normativas para la operación de la red

eléctrica, es por ello que desde el punto de vista estratégico resulta oportuno sentar las

bases de una cultura de gestión profesional de proyectos, de ahí la importancia que tiene

este trabajo, el cual representará la semilla que en un mediano plazo establecerá los

fundamentos de esta gestión. Desde el punto de vista operativo, el CND es la columna

vertebral de toda la estructura operativa del sector eléctrico, por lo que todo esfuerzo que

este orientado a su fortalecimiento, redundará en un servicio eléctrico de calidad.

La Plataforma de Distribución, actualmente es el proyecto más importante que está

planteado a realizarse en el CND, esto por las implicaciones que tiene la supervisión y

control de la región Capital del país, donde se encuentra la sede del gobierno nacional,

además de las principales instalaciones militares, y una de las regiones con mayor

densidad de población, lo que la convierte en referencia nacional. Otro aspecto de alta

relevancia viene dado por el hecho de que este proyecto se ha elegido como referencia

para el resto del país con relación a la actualización de los demás centros de control de

distribución, por lo que todo el esfuerzo que se realice en dicho proyecto redundará en

conocimiento aprovechable para el resto, con los debidos ajustes que cada caso amerite.

Otro aspecto de suma importancia viene dado por el hecho de que el proyecto de la

Plataforma de Distribución es en realidad una parte de un proyecto mayor que involucra

los tres niveles operativos presentes en nuestro país, a saber: el Despacho Nacional,

7

encargado de la visión más amplia del ámbito operativo cubriendo todo el país, en

segundo lugar se encuentra el nivel de los despachos Regionales, que tienen la

responsabilidad de supervisar y controlar las redes eléctricas de transmisión y por último

el nivel de distribución encargado de supervisar y controlar las redes eléctricas de

distribución, por lo que este trabajo de grado se puede aplicar a todo el proyecto mayor,

contribuyendo de esta manera a brindar una herramienta para la escogencia y

fortalecimiento del recurso humano para todo el proyecto.

En lo práctico, esta investigación permitirá a la organización la incorporación de

una cultura orientada a la aplicación de las mejores prácticas en el área de gestión de

proyectos, así como desde el punto de vista teórico, permitirá evaluar la versatilidad de

la aplicación la gestión profesional de proyectos de acuerdo a las prácticas vigentes del

PMI, al adaptarlas a este sector.

De acuerdo al aspecto metodológico, esta investigación servirá de referencia para

otros proyectos similares que están previstos a nivel nacional y que representan la

consolidación del área operativa de todo el país. Aún cuando cada proyecto tiene sus

peculiaridades, el área operativa de supervisión y control se fundamenta en los mismos

principios y procedimientos en general, por lo que esta investigación es aplicable a todos

ellos.

Por último, en lo que respecta al aspecto académico, esta investigación permitirá

cumplir con el requisito exigido por la Universidad Católica Andrés Bello para la

obtención del título de Especialista en Gerencia de Proyectos.

8

CAPÍTULO II. MARCO TEÓRICO

Antecedentes de la Investigación

Para el desarrollo del presente trabajo se tomaron en cuenta como antecedentes de

estudio, aquellos trabajos enfocados en la gestión de recursos humanos o aquellos en los

cuales se aborda dentro de su estructura el tema en cuestión.

Gebbia (2002), en su trabajo de grado de especialización “Conformación de

Equipos de Alto Desempeño en la Dirección de Expansión de Generación de C.V.G.

EDELCA (Diagnóstico y Propuesta)”, el autor plantea a partir de un diagnóstico de las

características de la población en materia de cultura, motivación y liderazgo, entre otras,

la propuesta de un programa dirigido a la conformación de equipos de proyectos de alto

desempeño para los grupos de supervisores de la Dirección de Expansión de Generación

de C.V.G. EDELCA. En esta investigación el resultado obtenido proporciona

información acerca de la importancia que tiene para la conformación de equipos de alto

desempeño, los aspectos relativos a la motivación, cultura, liderazgo, etc., del recurso

humano en las organizaciones, arrojando una gran deficiencia en cuanto a las conductas

relacionadas con los procesos de toma de decisiones, planificación y comunicación; y

debilidades, aunque en menor grado, de la iniciativa, desarrollo de personal y liderazgo,

aspectos todos fundamentales, de acuerdo a las mejores prácticas plasmadas en el

PMBOK (2013) para el correcto desenvolvimiento del recurso humano con miras al

éxito en los proyectos. Es de hacer notar que todo este estudio se desarrolla dentro de un

ambiente de cambios organizativos, que en gran medida afectan el desempeño del

personal.

Así mismo, Ramírez (2005), en su trabajo de grado de especialización “Diseño del

Proceso de Planificación de los Recursos Humanos en Organizaciones Matriciales (Caso

Práctico Consultoría AAA.)”, el autor se plantea el diseño de un proceso para la

planificación de los recursos humanos en las organizaciones matriciales, con el

propósito de ayudar a garantizar el suministro oportuno de personal para los proyectos

9

en el entorno de la empresa Consultora AAA. Los resultados arrojados en este trabajo

corroboran la importancia que tiene el recurso humano como pilar fundamental para la

ejecución exitosa de los proyectos, por tanto la oportuna selección de dicho recurso y

que el mismo cuente con las competencias adecuadas, es imperativo para lograr los

objetivos planteados. Destaca la importancia de las comunicaciones en los distintos

niveles de la línea de mando en los equipos de proyecto, la cual resulta fundamental para

la correcta distribución de la información entre los miembros del equipo, por lo que es

propicio el uso de sistemas de información que ayuden a garantizar este flujo de

información entre los miembros del proyecto. Además plantea la dificultades que

pudieran existir en organizaciones matriciales, en donde la utilización del recurso

humano podría llegar a solaparse, ocasionando conflictos que pudiesen generar

problemas, por la falta del dimensionamiento adecuado de este recurso.

López, Sepúlveda y Arenas (2010), publicaron un artículo como resultado de una

investigación que busca describir el mercado de consultoría de gestión humana para

empresas medianas en Medellín, Colombia. La muestra consistió de 57 empresas

medianas y 19 empresas consultoras, en las cuales se analiza el comportamiento de la

demanda y la oferta en el entorno local. Como parte de los resultados obtenidos el

64,74% de las empresas consultadas posee personal con formación profesional o de

postgrado, lo que permite destacar la importancia de la consolidación de las

competencias del personal, que en este caso laboran en empresas, pero que sin lugar a

dudas son los que llevan a cabo los proyectos en las mismas. Otro aspecto importante a

destacar viene dado por la necesidad de las empresas en el fortalecimiento del

aseguramiento de la calidad, el clima organizacional, gestión de competencias, entre

otras. Se observa entonces una necesidad imperativa de asegurar un entorno adecuado

para el aprovechamiento del recurso humano.

En su publicación Propuesta de Roles Invariantes y Competencias Para Enfrentar

Proyectos de Software, André, Baldoquín, McCook y Rodriguez (2010), exponen como

un aspecto significativo el número de proyectos de software que no culminan con éxito,

principalmente por causas relacionadas con factores humanos, lo que en su opinión

10

denota una débil gestión del personal para la gestión de proyectos, por lo que resulta

relevante para este proyecto la identificación que hacen los autores de los principales

problemas que afectan los resultados en proyectos de software. Son estos factores, entre

otros, los tomados en cuenta como indicadores de evaluación del recurso humano en este

trabajo. Los autores destacan la importancia que tienen las habilidades y competencias,

el cambio continuo del estado del arte en esta área, entre otras. También establecen

propuestas de roles, que en parte resultarán útiles para el desarrollo del presente

proyecto, ya que aún cuando el ámbito del proyecto de La Plataforma de Distribución,

no se relaciona íntegramente a desarrollo de software, si abarca el aseguramiento de que

el software a utilizar cumpla cabalmente con las exigencias de la organización y para

ello resulta fundamental contar con la mayor certeza posible para la escogencia del

recurso humano que participará en el proyecto, así como el reforzamiento en las áreas

que amerite de dicho recurso. Los autores, como parte de sus conclusiones recalcan la

gran importancia que tiene la gestión del recurso humano enfocado en competencias,

permitiendo preservar y desarrollar el personal. Otro aspecto identificado como

resultado de esta investigación, se refiere a que el recurso humano constituye el factor

menos formalizado en los modelos y metodologías de desarrollo de software, en donde

no se encuentra claramente definido las competencias genéricas y técnicas acorde con

las necesidades del proyecto.

En su artículo Prácticas de Gestión de Recursos Humanos y Desarrollo de Nuevos

Proyectos Innovadores: Un estudio de Casos en las PYMEs (2011), Urbano, Toledano y

Ribeiro expresan como resultado principal de su estudio, la importancia que tiene para el

desarrollo de proyectos innovadores en las PYMEs las buenas relaciones y la creación

de un clima laboral apropiado, así como fomentar actitudes propicias para asumir riesgos

y la participación activa de los empleados. De nuevo se pone de manifiesto la

importancia de propiciar un clima laboral de armonía, en los que todos los involucrados

participen activamente, donde un liderazgo acertado y participativo son claves en el

proceso. Es esa sinergia la que sirve como catalizador fomentando la colaboración y la

generación de innovación.

11

En su trabajo Elementos de la Gestión de Proyectos (2011), Romano y Yacuzzi, se

pasean por todos los elementos involucrados en la gestión de proyectos, destacando la

importancia de la aplicación de las mejores prácticas como fundamento para el éxito de

los proyectos. Entre los aspectos que abordan los autores está la gestión de recursos

humanos, donde plantean una visión clara y sencilla de los factores a tomar en cuenta en

esta área, donde resulta imperativo el involucrar en la planificación a todos los

miembros del equipo de proyecto desde el inicio. Expresan como el primer paso en la

gestión de los recursos humanos del proyecto, viene dado por la asignación de roles,

responsabilidades y relaciones de dependencia, al mismo tiempo que describe una serie

de aspectos a tomar en cuenta, como cuando y como se adquirirán los miembros del

equipo de proyecto, la liberación del recurso al finalizar, las necesidades de desarrollo,

entre otros. Se menciona además otros aspectos importantes, como los son la gestión de

conflictos y el liderazgo oportuno. Como parte de las conclusiones, se hace mención de

la importancia que tiene para las organizaciones, el poseer un método estructurado para

la gestión de proyecto, ya que se logra predecir y mitigar los riesgos, hacer una mejor

gestión de los costos y obtener resultados de calidad.

Fundamentos Teóricos

Como punto de partida resulta oportuno conocer la relación del objetivo general

del proyecto con lo plasmado en la guía para la dirección de proyectos del Instituto de

Gestión de Proyectos (PMI – Project Management Institute), la cual agrupa las mejores

prácticas en el área. En este sentido el PMBOK (2013) expresa “La aceptación de la

dirección de proyectos como profesión indica que la aplicación de conocimientos,

procesos, habilidades, herramientas y técnicas puede tener un impacto considerable en el

éxito de un proyecto. La Guía del PMBOK® identifica ese subconjunto de fundamentos

para la dirección de proyectos generalmente reconocido como buenas prácticas.” (p.2),

por lo que aún cuando no son normas establecidas, si recopila en su contenido las

mejores prácticas para la dirección de la mayoría de los proyectos, proporcionando un

lenguaje común en el área y brindando un esquema organizativo que permite una gestión

12

integral de los proyectos. Es de hacer notar que más que un manual es una guía que

otorga libertad en cuanto a las herramientas a utilizar, sin dejar de lado la esencia de los

aspectos a tomar en cuenta para la gestión de proyectos.

Ahora bien, se ha hablado de proyectos y en ese sentido el PMBOK (2013) lo

define “… como un esfuerzo temporal que se lleva a cabo para crear un producto,

servicio o resultado único.” (p.3), de igual forma Chamoun (2002) define proyecto como

“un conjunto de esfuerzos temporales, dirigidos a generar un producto o servicio único”

(p.27), por lo que al referirnos a un esfuerzo, se puede decir que requerimos de insumos,

recurso humano, materiales y recursos económicos que permitirán motorizar la

generación del resultado esperado, por supuesto todo enmarcado en un tiempo estimado

definido.

Se debe tener claro que todos los recursos necesarios son finitos, es decir, son

limitados y están en función del tiempo que emplearemos para realizar las actividades

que den como resultado el producto o servicio con la calidad esperada.

Los proyectos requieren de dirección y en ese sentido el PMBOK (2013) los

divide en cinco grupos de procesos: “Iniciación, Planificación, Ejecución, Monitoreo y

Control y Cierre” (p.5), para un total de 47 procesos que logran dar forma a la gestión de

los proyectos y que dependiendo del área de conocimiento correspondiente a cada

gestión, se aplicaran todos o algunos de los grupos de proceso. Así por ejemplo en la

gestión de recursos humanos, en principio sólo se estarían desarrollando los grupos de

proceso de planificación, ejecución y control.

De acuerdo al objetivo planteado en el presente trabajo, el área de gestión

específica dentro de los procesos tratados en el PMBOK (2013) en la cual se hará

énfasis, es la gestión de recursos humanos, ya que la idea es seguir los lineamientos

plasmados en este documento para la elaboración de la propuesta de recursos humanos

para el proyecto de la Plataforma de Distribución.

El PMBOK (2013) con relación a la gestión de recursos humanos expresa “La

Gestión de los Recursos Humanos del Proyecto incluye los procesos que organizan,

gestionan y conducen el equipo de proyecto. El equipo de proyecto está conformado por

13

aquellas personas a las que le han asignado roles y responsabilidades para completar el

proyecto” (p. 255), se puede decir que ese recurso es el capital humano, son el grupo de

personas, que de acuerdo a sus distintas responsabilidades y competencias, llevaran a

feliz término el proyecto. En la Figura No. 1 (Ver página 15) se muestra la descripción

general de la gestión de los recursos humanos del proyecto.

Cuando se inicia un nuevo proyecto, una de las primeras actividades es pensar en

los posibles miembros del equipo, debido a que buena parte del éxito del proyecto

depende de la calidad y desempeño del mismo. Sin embargo, la búsqueda de

profesionales, por lo general, se hace considerando fundamentalmente los antecedentes

académicos y experiencia de los candidatos dejando en un segundo o hasta en un tercer

plano la evaluación de la personalidad del individuo y el rol que este asumirá en el

equipo. En este sentido Gebbia (2002), plantea la importancia de incluir factores como la

cultura, la motivación, el liderazgo, entre otras, para la conformación de equipos de

proyecto de alto desempeño. De esta forma se puede evidenciar la importancia que

tendrá para el éxito del proyecto la correcta conformación del equipo de trabajo.

El PMBOK (2013) (p.255) divide los procesos involucrados en la gestión de

recursos humanos de acuerdo al siguiente esquema:

1. Planificar la Gestión de los Recursos Humanos: El proceso de identificar y

documentar los roles dentro de un proyecto, las responsabilidades, las

habilidades requeridas y las relaciones de comunicación, así como de crear un

plan para la gestión de personal.

2. Adquirir el Equipo del Proyecto: El proceso de confirmar la disponibilidad de

los recursos humanos y conseguir el equipo necesario para completar las

actividades del proyecto.

3. Desarrollar el Equipo del Proyecto: El proceso de mejorar las competencias, la

interacción entre los miembros del equipo y el ambiente general del equipo para

lograr un mejor desempeño del proyecto.

14

4. Dirigir el Equipo del Proyecto: El proceso de realizar el seguimiento del

desempeño de los miembros del equipo, proporcionar retroalimentación, resolver

problemas y gestionar cambios a fin de optimizar el desempeño del proyecto.

15

Figura No. 1. Descripción General de la Gestión de los Recursos Humanos del Proyecto. Fuente:

PMBOK (2013)(p.257)

1. Planificar la Gestión de los Recursos Humanos: en este proceso de

identifican y documentan los roles, responsabilidades, competencias requeridas

9.1 Planificar la Gestión de

los Recursos Humanos

.1 Entradas.

.1 Plan para la dirección del

proyecto.

.2 Recursos requeridos para las

actividades.

.3 Factores ambientales de la

empresa.

.4 Activos de los procesos de la

organización.

.2 Herramientas y Técnicas.

.1 Organigrama y descripciones

de cargos.

.2 Creación de relaciones de

trabajo.

.3 Teoría organizacional.

.4 Juicio de expertos.

.5 Reuniones.

.3 Salidas.

.1 Plan de gestión de los recursos

humanos.

Descripción General de la Gestión de los

Recursos Humanos del Proyecto

9.2 Adquirir el Equipo del

Proyecto

.1 Entradas.

.1 Plan de gestión de los recursos

humanos.

.2 Factores ambientales de la

empresa.

.3 Activos de los procesos de la

organización.

.2 Herramientas y Técnicas.

.1 Asignación previa.

.2 Negociación.

.3 Adquisición.

.4 Equipos virtuales.

.5 Análisis de decisiones

multicriterio.

.3 Salidas.

.1 Asignaciones de personal al

proyecto.

.2 Calendarios de recursos.

.3 Actualizaciones al plan para la

dirección del proyecto.

9.3 Desarrollar el Equipo

del Proyecto

.1 Entradas.

.1 Plan de gestión de los recursos

humanos.

.2 Asignaciones de personal al

proyecto.

.3 Calendarios de recursos.

.2 Herramientas y Técnicas.

.1 Habilidades interpersonales.

.2 Captación.

.3 Actividades de desarrollo del

espíritu de equipo.

.4 Reglas básicas.

.5 Coubicación.

.6 Reconocimiento y

recompensas.

.7 Herramientas para la

evaluación del personal.

.3 Salidas.

.1 Evaluación del desempeño del

equipo.

.3 Actualizaciones a los factores

ambientales de la empresa.

9.4 Dirigir el Equipo de

Proyecto

.1 Entradas.

.1 Plan de gestión de los recursos

humanos.

.2 Asignaciones de personal al

proyecto.

.3 Evaluaciones del desempeño

del equipo.

.4 Registro de incidentes.

.5 Informes de desempeño del

trabajo.

.6 Activos de los procesos de la

organización.

.3 Salidas.

.1 Solicitudes de cambio.

.2 Actualizaciones al plan para

la dirección de proyectos.

.3 Actualizaciones a los

documentos del proyecto.

.4 Actualizaciones a los

factores ambientales de la

empresa.

.5 Actualizaciones a los activos

de los procesos de la

organización.

.2 Herramientas y Técnicas.

.1 Observación y conversación.

.2 Evaluaciones del

desempeño del proyecto.

.3 Gestión de conflictos.

.4 Habilidades interpersonales.

16

y los flujos de comunicación entre los miembros del proyecto. Además se

documentan los organigramas del proyecto y el plan de dirección del personal,

donde se incluirá la adquisición y liberación de dicho personal. Es aquí donde

se identifican las habilidades requeridas por el personal que participará en el

proyecto, Una vez recopilada toda esta información se procede a realizar el

plan de dirección del proyecto. Otro aspecto a tomar en cuenta viene dado por

la disponibilidad del recurso humano, evitando la competencia por el personal

y los solapamientos que pudieran presentarse, ya que esto pudiese

comprometer el éxito del proyecto. (Ver Figura No. 2)

Figura No. 2. Diagrama de Flujo de datos del Proceso Planificar la Gestión de los Recursos

Humanos. Fuente: PMBOK (2013)(p.258)

2. Adquirir el equipo del proyecto: en este proceso se aseguran los recursos

humanos que estarán a disposición para concretar el proyecto. Al conformar

Gestión de los Recursos Humanos del Proyecto

9.1

Planificar la

Gestión de los

Recursos Humanos

11.2

Identificar los

Riesgos

Empresa/

Organización

4.2

Desarrollar el Plan

para la Dirección

del Proyecto

7.2

Estimar los Costos

♦ Activos de los

procesos de la

organización

♦ Factores ambientales

de la empresa

9.4

Dirigir el Equipo

del Proyecto

9.3

Desarrollar el

Equipo del

Proyecto

9.2

Adquirir el Equipo

del Proyecto

6.4

Estimar los

Recursos de las

Actividades

♦ Recursos requeridos

para las actividades

♦ Plan para la dirección

del proyecto

♦ Plan de gestión de

los recursos humanos

17

los equipos se debe prestar atención a las negociaciones que el director del

proyecto deberá realizar con las demás unidades, de ser el caso, para adquirir

el personal idóneo, así mismo se debe tomar en cuenta que el no contar con el

personal necesario podrá impactar negativamente en el presupuesto, la calidad,

el cronograma, etc., lo que podría disminuir el éxito del proyecto. (Ver Figura

No. 3)

Figura No. 3. Diagrama de Flujo del Proceso Adquirir el Equipo del Proyecto.

Fuente: PMBOK (2013)(p.268)

3.- Desarrollar el equipo de proyecto: este proceso permite el mejoramiento de

las competencias del equipo de proyecto, tanto desde el punto de vista de la interacción

de los miembros del equipo, como lo relacionado al fortalecimiento de los

conocimientos necesarios dentro del proyecto. El director de proyecto debe crear un

ambiente propicio para el desarrollo del proyecto, motivando e inspirando al equipo, con

el propósito de lograr el mejor desempeño. Se debe fomentar una comunicación fluida

Gestión de los Recursos Humanos del Proyecto

9.2

Adquirir el Equipo

del Proyecto

6.5

Estimar

la Duración

de las Actividades

Empresa/

Organización

6.4

Estimar los

Recursos de las

Actividades

♦ Calendarios

de recursos

♦ Activos de los

Procesos cde la

Organización

♦ Factores

Ambientales cde

la Empresa

9.3

Desarrollar

el Equipo

de Proyecto

9.4

Dirigir el Equipo

del Proyecto

6.6

Desarrollar

el Cronograma

7.3

Determinar

el Presupuesto

♦ Plan de gestión

de los recursos

humanos

♦ Asignaciones de

Personal al Proyecto

♦ Actualizaciones

al plan para la

dirección del

proyecto

9.1

Planificar la

Gestión de los

Recursos Humanos

4.2

Desarrollar el Plan

para la Dirección

del Proyecto

18

entre los miembros del equipo que eviten conflictos innecesarios y fomentar en todo

momento un ambiente propicio para el trabajo. Es imperativo recompensar al equipo por

buen desempeño, incentivando la motivación del mismo. (Ver Figura No. 4)

Figura No.4. Diagrama de Flujo de datos del Proceso Desarrollar el Equipo del Proyecto.

Fuente: PMBOK (2013)(p.273)

4.- Dirigir el equipo de proyecto: en este proceso se establece la organización del

equipo de proyecto, con la estructura de dirección, las responsabilidades y los roles. El

equipo de dirección realizará permanentemente evaluaciones del desempeño del equipo,

con el propósito de corregir cualquier desviación que pudiera ocurrir en el equipo,

tomando las acciones necesarias a tiempo. Es en este proceso donde intervienen las

habilidades de los directores en la resolución de conflictos, los que por lo general son

naturales que aparezcan. La gestión exitosa de los conflictos promueve una mayor

productividad, fomentan la creatividad y una mejor toma de decisiones. Es en este

proceso donde se hace énfasis en los conocimientos apropiados relativos a habilidades

9.3

Desarrollar el

Equipo del

Proyecto

Gestión de los Recursos Humanos del Proyecto

9.3

Desarrollar el

Equipo del

Proyecto

12.2

Efectuar las

Adquisiciones

9.1

Planificar la

Gestión de los

Recursos Humanos

9.4

Dirigir el Equipo

del Proyecto

♦ Plan de gestión

de los recursos

humanos

♦ Asignaciones de personal

al proyecto

♦ Calendarios de recursos

Empresa/

Organización

♦ Calendarios

de recursos

♦ Actualizaciones

a los factores

ambientales de

la Empresa

♦ Evaluaciones de

desempeño del equipo

9.2

Adquirir Equipo

del Proyecto

19

interpersonales, como el liderazgo, la influencia positiva sobre el equipo, la toma de

decisiones eficaz, etc. (Ver Figura No. 5)

Figura No. 5. Diagrama de Flujo de datos del Proceso Dirigir el equipo del Proyecto.

Fuente: PMBOK (2013)(p.280)

En su artículo Conformación y Desarrollo de Equipos de Trabajo en Proyectos de Corto

Plazo, Baldivieso (2012), proporciona algunos lineamientos para la correcta

conformación de equipos de trabajo, tomando en cuenta aspectos que tienen que ver con

el escenario donde se conformará el equipo de trabajo, específicamente las

características, las normas por las que se regirán y las responsabilidades de cada

miembro del equipo. Estos aspectos resultan útiles para el desarrollo de este trabajo, ya

que establecerán los lineamientos para realizar la propuesta de reforzamiento del equipo

de trabajo que participará en el proyecto de la Plataforma de Distribución.

Gestión de los Recursos Humanos del Proyecto

9.4

Dirigir el Equipo

del Proyecto

4.4

Monitorear y

Controlar el

Trabajo del

Proyecto

9.3

Desarrollar el

Equipo del Proyecto

9.2

Asquirir el Equipo

del Proyecto

♦ Actualizaciones a

los activos de los

procesos de la

organización

♦ Actualizaciones a

los factores

ambientales de la

empresa

Empresa/

Organización

♦ Actualizaciones

al plan para la

dirección del

proyecto

4.5

Realizar el Control

Integrado

de Cambios

♦ Asignaciones

de personal al

proyecto

♦ Activos de los

procesos de la

organización

♦ Evaluaciones de

desempeño del equipo

♦ Solicitudes de cambio

♦ Informes de

desempeño del

trabajo

9.1

Planificar la

Gestión de los

Recursos Humanos

4.2

Desarrollar el Plan

para la Dirección

del Proyecto

Documentos del

Proyecto

♦ Plan de gestión de los

recursos humanos

13.3

Gestionar la

Participación de

los Interesados

♦ Actualizaciones a

los documentos del

proyecto

♦ Registro de incidentes

20

CAPÍTULO III. MARCO METODOLÓGICO

Tipo, modalidad y nivel de investigación

La presente investigación, en lo que respecta a su tipo, se puede catalogar como de

campo, debido a que los datos primarios son obtenidos de la realidad con el propósito de

evaluar la situación actual del problema planteado, directamente en el sitio donde se

originan los datos.

Este tipo de estudio permite analizar en el terreno la situación del recurso humano

en las áreas relacionadas con el proyecto de la Plataforma de Distribución. Según Sabino

(1992), la investigación de campo “...se basan en informaciones o datos primarios,

obtenidos directamente de la realidad. Su innegable valor reside en que a través de ellos

el investigador puede cerciorarse de las verdaderas condiciones en que se han

conseguido los datos, haciendo posible su revisión o modificación en el caso de que

surjan dudas respecto a su calidad. Esto, en general, garantiza un mayor nivel de

confianza para el conjunto de la información obtenida.” (p.80).

De acuerdo a la modalidad de la investigación se puede catalogar este proyecto de

aplicación como factible, de acuerdo con Balestrini (2001): “Un proyecto factible

consiste en una proposición sustentada en un modelo operativo factible, orientada a

resolver un problema planteado o a satisfacer necesidades en una institución o campo de

interés nacional” (p.130).

En este caso se plantea la necesidad de elaborar la propuesta de recursos humanos

de acuerdo a los fundamentos para la dirección de proyectos (PMI), para el proyecto de

la Plataforma de Distribución, con el propósito de optimizar la conformación del equipo

de trabajo para este proyecto, de acuerdo a las mejores prácticas recogidas por el

Instituto de Gestión de Proyectos (PMI), procurando maximizar el éxito de dicho

proyecto con respecto al recurso humano que participará en el mismo.

En cuanto al nivel de la presente investigación, la misma se ubica como

descriptiva, Arias (1999), “consiste en la caracterización de un hecho, fenómeno o

21

supuesto con la finalidad de establecer su estructura o comportamiento”, sirven para

observar y cuantificar la modificación de una o más características en un grupo, sin

establecer relaciones entre estas. Cada característica o variable se estudia de forma

autónoma.

Operacionalización de las variables

Las variables se han definido de acuerdo a los objetivos planteados (Ver anexo

No. 1), en este sentido Tamayo y Tamayo (1999) hace referencia a las variables como

“… en su significado más general, se utiliza para designar cualquier característica de la

realidad que pueda ser determinada por observación y que pueda mostrar diferentes

valores de una unidad de observación a otra.” (p.101). De esta manera con respecto al

primer objetivo la variable que servirá como referencia viene dada por el recurso

humano, es decir, las personas que estarían involucradas directamente en el proyecto de

la Plataforma de Distribución, en las cinco áreas identificadas de acuerdo a los

conocimientos y competencias: Operaciones, Permisos de Trabajo Programado,

Información de la Red, SCADA, DMS, y GIS, las cuales están dimensionadas como de

carácter conductual, así como con respecto al nivel de competencias y vienen

representadas por una serie de indicadores elaborados por Cedeño y otras (1998), que

busca recopilar información relacionada con el desempeño y la cultura organizacional

del personal, aspecto de suma importancia para la conformación del equipo de trabajo y

el aseguramiento, en gran medida, del éxito del proyecto en lo que se refiere al recurso

humano.

Con respecto al segundo objetivo específico, la variable se relaciona con la

factibilidad en cuanto a contar con el recurso, tanto desde el punto de vista de la

disponibilidad de la cantidad de personas requeridas (6), como desde el punto de vista de

los indicadores a evaluar.

Estas dos variables conforman en su totalidad la esencia de toda la información

que se recopilará y que, al analizarla permitirá establecer el grupo de personas que

22

conformarán el equipo que se asignará al proyecto, así como las necesidades de

fortalecimiento en las diversas áreas a evaluar.

Población y muestra.

Luego de haber definido el problema y establecida las características del estudio se

procede a delimitar la población o universo de la investigación de la cual se pueden

indagar y conocer sus características, pues este universo será de donde se recogerán los

resultados que se obtengan luego de la aplicación del instrumento de recolección. Morles

(1994) se refiere a la población como "La población o universo se refiere al conjunto

para el cual serán válidas las conclusiones que se obtengan: a los elementos o unidades

(personas, instituciones o cosas) involucradas en la investigación.” (Citado por Arias,

1999, p. 17).

Para este trabajo de investigación la población está conformada por un total de 40

profesionales pertenecientes a las cinco áreas descritas anteriormente de los cuales, un

grupo de ellos serían los que conformarían el equipo de trabajo para el proyecto de la

Plataforma de Distribución, mientras que el resto estaría realizando las actividades de

mantenimiento de los sistemas en operación actualmente.

En este sentido, como parte de las actividades realizadas se destacan una serie de

reuniones que se sostuvieron con la dirección del Despacho Capital en conjunto con los

líderes de las unidades pertenecientes a esta dirección, en donde se definió que el total

de personas a participar serían seis (6), las cuales estarían estructuradas de la siguiente

forma:

 Un profesional integrador y coordinador del equipo.

 Un profesional por el área de SCADA.

 Un profesional por el área de DMS.

23

 Un profesional por el área de OMS.

 Un profesional por el área de GIS

 Un profesional por el área funcional de Operaciones.

Para la presente investigación la muestra correspondería a toda la población, por lo

que estaríamos hablando de un censo, al respecto Hernández, Fernández y Baptista

(2010) expresan al respecto: “Sólo cuando queremos realizar un censo debemos incluir

en el estudio a todos los casos (personas, animales, plantas, objetos) del universo o la

población. Por ejemplo, los estudios motivacionales en empresas suelen abarcar a todos

sus empleados para evitar que los excluidos piensen que su opinión no se toma en

cuenta. Las muestras se utilizan por economía de tiempo y recursos” (p.172).

Las unidades de análisis objeto de observación o estudio vienen representadas por

el personal profesional (TSU o Ingenieros) que laboran en las cinco áreas descritas con

anterioridad. De este grupo de profesionales saldrá el recurso humano que se asignará al

proyecto en cuestión, de acuerdo a los resultados que arroje el instrumento de

recolección de datos, así como los aspectos que deberán reforzarse, si es el caso, de

acuerdo a los indicadores presentados.

Técnicas e instrumentos de recolección de datos

Para la presente investigación se ha decidido utilizar un cuestionario conformado

por cuarenta preguntas (Ver anexo No. 2), las cuales fueron valoradas según la escala de

Likert. Este cuestionario fue elaborado y aplicado por las licenciadas Cedeño, Bejarano,

Pérez y Lanz (1998), en la especialización en Desarrollo Organizacional, cuya

denominación fue “Instrumento de Evaluación de Desempeño”. La escala utilizada

originalmente se ampliará, con el propósito de tener un mayor ámbito en la medición,

que irá del 1 al 5, donde el 1 representará un nivel en el que nunca se identifica con la

aseveración del instrumento y 5 representará una total identificación con dicha

24

aseveración, quedando los niveles intermedios como: 2 = a veces, 3 = no sé y 4 = casi

siempre.

De acuerdo a esta ponderación se tendrá un total por ítem de 200 unidades para el

total de la población y se estableció un total de 20 unidades por cada participante y por

cada indicador. En reuniones de la dirección del Despacho Capital con los líderes de las

unidades pertenecientes a esta dirección, se estableció que el valor mínimo para cada

indicador fuese de 85% y el valor definido para la escogencia del personal que

participaría sería como mínimo un total de 176 puntos, además de establecerse en la

matriz para dicha selección un mínimo de diecisiete (17) unidades por

persona/indicador. De la misma forma en dicha reunión y como una directriz de la

dirección se tomarán como prioridad los indicadores siguientes: Comunicación,

Conocimiento, Identificación Organizacional, Iniciativa, Liderazgo y Planificación,

considerando la misma ponderación mínima.

Es de hacer notar que este instrumento fue utilizado nuevamente en el trabajo

“Conformación de Equipos de Proyecto de Alto Desempeño en la Dirección de

Expansión de Generación de C. V. G. EDELCA”, Gebbia (2002), y como parte de sus

conclusiones confirma “… su viabilidad para la presente investigación y futuros trabajos

de índole similar” (p.85). Es por ello que se decide la utilización de dicho instrumento de

recolección de datos, ya que en la presente investigación no se pretende el diseño de

estos instrumentos, sino la recolección de los datos que arroja, que sin lugar a dudas se

enmarcan dentro de los indicadores que se desean medir como parte del diagnóstico del

recurso humano en las distintas áreas. Otra característica que apoya el uso de este

instrumento fue el hecho de que para el momento en que Gebbia (2002) realiza su

investigación, C.V.G. EDELCA se encontraba en un proceso de reorganización, aspecto

que coincide con el entorno de la presente investigación, tal y como se formula en los

fundamentos organizacionales, y por último, la coincidencia de ser el sector eléctrico

donde se desenvuelven ambas organizaciones.

Por otro lado se debe aclarar que para la presente investigación no se discriminará

su aplicación a sólo gerentes, sino que se decidió aplicarlo en forma general a todo el

25

recurso humano involucrado por cada área, con el propósito de tener una visión más

amplia, no sólo de las competencias asociadas a cada recurso humano, sino las

condiciones relacionadas al ambiente laboral existente, aspecto de suma importancia a

evaluar para maximizar el éxito del proyecto.

Análisis e interpretación de los datos

Luego de la aplicación del instrumento de recolección de datos, se procederá a

catalogar los resultados obtenidos, mediante la tabulación de los mismos y su agrupación

de acuerdo a los indicadores utilizados, así como para cada una de las áreas que se

describieron con anterioridad. De esta manera se obtendrá el panorama del recurso

humano que se seleccionará para el proyecto en cuestión, además de identificar las

necesidades que habrá que reforzar como parte de la adecuación de dicho recurso y su

entorno. Con respecto a este punto Arias (1999) expresa “En este punto se describen las

distintas operaciones a las que serán sometidos los datos que se obtengan: clasificación,

registro, tabulación y codificación si fuere el caso” (p.25).

Con respecto a este tema, Hernández y otros (2010) expresan “Lo que se busca en

un estudio cualitativo es obtener datos (que se convertirán en información) de personas,

seres vivos, comunidades, contextos o situaciones en profundidad; en las propias

“formas de expresión” de cada uno de ellos. Al tratarse de seres humanos los datos que

interesan son conceptos, percepciones, imágenes mentales, creencias, emociones,

interacciones, pensamientos, experiencias, procesos y vivencias manifestadas en el

lenguaje de los participantes, ya sea de manera individual, grupal o colectiva. Se

recolectan con la finalidad de analizarlos y comprenderlos, y así responder a las

preguntas de investigación y generar conocimiento” (p.408).

Consideraciones éticas y legales

La información recabada en el presente trabajo será utilizada por el Centro

Nacional de Despacho como insumo para mejorar y perfeccionar los procesos internos

en lo que respecta a la Gerencia de Proyectos. La idea es que este trabajo sirva como

26

base para establecer mejoras en los proyectos que se emprendan en el futuro y contribuir

a incluir y afianzar una cultura de gerencia de proyectos, que con toda seguridad

facilitará el éxito de los mismos.

La confidencialidad de los resultados se mantendrá, ya que los mismos son insumo

exclusivo del CND, sin embargo la presente investigación se podrá utilizar como

referencia para otras que así lo requieran.

La información recabada y procesada se basa en la bibliografía consultada y se ha

mantenido la confidencialidad durante la obtención y análisis de los mismos. Así mismo,

se ha tenido cuidado en respetar los derechos de autor de la información consultada,

realizando las referencias correspondientes en cada caso.

 El realizador de la presente investigación, en su carácter de estudiante de la

Universidad Católica Andrés Bello, se regirá por el código de ética y conducta de esta

casa de estudio, el cual establece como propósito UCAB (2011): “El propósito de este

Código es establecer directrices y estándares de conducta apropiados para los

empleados, profesionales, contratados, estudiantes colaboradores y en general, a todas

aquellas personas que representen a la Dirección y a la Institución, dentro y fuera de sus

instalaciones”.

Así mismo este código de ética como parte de su enunciado, establece el

compromiso del cumplimiento de las normas y leyes del país, promoviendo la sintonía

entre la institución y la legislación vigente.

Aunado a lo antes expuesto se tomará como referencia lo establecido por el

Código de Ética y Conducta Profesional (En inglés: Code of Ethics an Professional

Conduct) del Instituto de Gerencia de Proyectos (En inglés: Project Management

Institute) el cual sirve de guía a los profesionales encargados de la dirección de

proyectos. El PMBOK (2013) en este sentido establece: “… las obligaciones básicas de

responsabilidad, respeto, imparcialidad y honestidad. Requiere que quienes se

desempeñan en este ámbito demuestren compromiso con la conducta ética y profesional.

Conlleva la obligación de cumplir con las leyes, regulaciones y políticas profesionales, y

de la organización.”(p.2), de esta forma se pone de manifiesto la importancia de seguir

27

estrictamente las consideraciones éticas, ya que las culturas en cada organización pueden

ser diferentes, sin embargo este código es de aplicación mundial, por lo que el

compromiso en su aplicación es imprescindible relaciones justas y honestas entre los

involucrados.

Aspectos Administrativos

Recursos humanos:

Como parte fundamental del presente trabajo de investigación está el recurso

humano, el cuál viene a representar la columna vertebral de esta investigación, y será el

que se plantee para la realización del proyecto de la Plataforma de Distribución. Como

se mencionó con anterioridad, de acuerdo al resultado de las reuniones establecidas entre

la Dirección y los líderes de las unidades se decidió que el grupo dedicado a este

proyecto será de seis (6) profesionales que se seleccionaran de acuerdo a los resultados

que arroje el instrumento.

Para este trabajo no se consideraron los gastos por concepto de la participación del

recurso asociado a esta investigación, ya que todos son empleados del CND y estas

actividades forman una parte del proyecto en sí, el cual está siendo llevado por la

Dirección Nacional de Automatización, Tecnología de Información y

Telecomunicaciones (ATIT), perteneciente a CORPOELEC, la que estará encargada de

los gastos de viáticos o cualquier otro gasto necesario. El recurso humano para la

realización de la presente investigación está representado por el autor del mismo, el cual

se desempeña como trabajador del CND, por lo que no representa un gasto para el

presente trabajo, ya que forma parte de las actividades a realizar como paso previo al

comienzo del proyecto de actualización.

28

Cronograma

En la Figura No. 10 se muestra el cronograma de ejecución del proyecto de la

Plataforma de Distribución, en el que están desglosadas las actividades a realizar tanto

en China y como en Venezuela.

29

CAPÍTULO IV. MARCO ORGANIZACIONAL

Fundamentos organizacionales

CORPOELEC, Empresa Eléctrica Socialista, adscrita al Ministerio del Poder

Popular de Energía Eléctrica, es una institución que nace con la visión de reorganizar y

unificar el sector eléctrico venezolano a fin de garantizar la prestación de un servicio

eléctrico confiable, incluyente y con sentido social. Este proceso de integración permite

fortalecer al sector eléctrico para brindar, al soberano, un servicio de calidad, confiable y

eficiente; y dar respuestas, como Empresa Eléctrica Socialista, en todas las acciones de

desarrollo que ejecuta e implanta el Gobierno Bolivariano.

CORPOELEC tiene como objetivo redistribuir las cargas de manera que cada

empresa (CADAFE, ENELBAR, ENELVEN, CALIFE, La EDC, EDELCA, CVG,

ENELCO, SENECA, ELEBOL, ELEGUA, ELEVAL, ENAGEN y CALEY) asuma el

liderazgo en función de sus potencialidades y fortalezas. En la actualidad el proceso de

reagrupación avanza para la conformación efectiva de equipos de gestión bajo una gran

corporación, aprovechando los valiosos recursos humanos, técnicos y administrativos

existentes en cada región (CORPOELEC – 2014).

Dentro de los objetivos fundamentales de toda organización y como un aspecto

indispensable en la orientación de los esfuerzos de todos los que pertenecemos a ella,

Corpoelec define su misión, visión y valores, todos orientados con un sentido social:

Visión.

Ser una Corporación con ética y carácter socialista, modelo en la prestación de

servicio público, garante del suministro de energía eléctrica con eficiencia, confiabilidad

y sostenibilidad financiera. Con un talento humano capacitado, que promueve la

participación de las comunidades organizadas en la gestión de la Corporación, en

concordancia con las políticas del Estado para apalancar el desarrollo y el progreso del

país, asegurando con ello calidad de vida para todo el pueblo venezolano (CORPOELEC

– 2014).

30

Misión.

Desarrollar, proporcionar y garantizar un servicio eléctrico de calidad, eficiente,

confiable, con sentido social y sostenibilidad en todo el territorio nacional, a través de la

utilización de tecnología de vanguardia en la ejecución de los procesos de generación,

transmisión, distribución y comercialización del sistema eléctrico nacional, integrando a

la comunidad organizada, proveedores y trabajadores calificados, motivados y

comprometidos con valores éticos socialistas, para contribuir con el desarrollo político,

social y económico del país (CORPOELEC – 2014).

Valores Corporativos.

 Ética Socialista

 Responsabilidad

 Autocrítica

 Respeto

 Honestidad

 Eficiencia

 Compromiso

Como parte de este proceso de reestructuración del sector eléctrico, se crea

recientemente el Centro Nacional de Despacho (CND), como un organismo

independiente a CORPOELEC y directamente vinculado al Ministerio para el Poder

Popular para la Energía Eléctrica (MPPEE), el cual está conformado por todos los

despachos de energía eléctrica del país, tanto a nivel de transmisión como de

distribución de energía eléctrica.

El CND, cuya estructura se derivó de CORPOELEC, está conformada por las

distintas unidades responsables de la operación de la red eléctrica a nivel nacional,

pertenecientes a cada una de las empresas del sector. El CND aún se encuentra en

proceso de estructuración y en principio continúa demarcada por la estructura de

CORPOELEC ya que se espera que en un corto plazo esté definida su organización.

31

El CND es el órgano del estado que coordina y hace cumplir un conjunto de

protocolos y normativas en el manejo de las operaciones del sector eléctrico. Si bien la

generación, la transmisión, la distribución y la comercialización son los grandes

procesos del sistema eléctrico liderados por CORPOELEC, es el CND el que administra

la carga eléctrica, a fin de que el resultado sea un fluido eléctrico robusto, confiable y

eficiente.

Además de la articulación de todos los Centros de Despacho, una de las acciones

inmediatas es la homologación humana, tecnológica y de comunicación entre ellos.

Actualmente, los Centros de Despacho están atravesando un proceso de actualización

tecnológica y humana que redefine la estructura, su dinámica y funciones, con el

objetivo de optimizar la capacidad de respuesta durante el monitoreo del

comportamiento del sistema eléctrico en tiempo real.

Dentro de la estructura organizacional, el presente proyecto se desarrolla

específicamente en la dirección del Despacho de Distribución Región Capital. Esta

dirección está conformada por cinco áreas que incluyen por un lado al usuario funcional

(Operaciones) y toda una serie de áreas complementarias que sirven de soporte. Dichas

áreas son:

 Operaciones: como ya se mencionó, viene representada por los usuarios

funcionales de la plataforma. Son los que operan y gestionan la Red

Eléctrica de Distribución (RED).

 Información de la Red: representada por las personas que tienen a su cargo

la gestión de los eventos, tanto averías como reclamos, proporcionan los

indicadores operativos y mantienen los sistemas de apoyo a operaciones,

incluyendo los relacionados con la actualización de los planos de

operación.

 Permisos de Trabajo Programado: son los encargados de programar los

trabajos en la RED, bien sea por una avería o por adecuaciones de dicha

red. En conjunto con el personal de Información de la Red, conforman lo

32

que se denomina OMS (En Inglés: Outage Management System – Sistema

de Gestión de Eventos)

 SCADA/DMS: se encargan de mantener operativo el sistema de

supervisión, control y adquisición de datos SCADA (En Inglés:

Supervisory Control and Data Adquisition), así como el subsistema de

Gestión de Distribución DMS (En Inglés: Distribution Management

System).

 GIS: personal que se encarga del mantenimiento del Sistema de

Información Geográfica (En Inglés: Geografical Information System), el

cual representa otro de los sistema de apoyo a la operación de la RED.

Todas estas áreas, en conjunto conforman la Plataforma de Distribución de la

Región Capital y son la columna vertebral de la gestión de distribución en la capital y

conforman el ámbito en donde se desarrollará esta investigación.

33

CAPÍTULO V. ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS

Procesamiento de los resultados

De acuerdo al primer objetivo planteado, para la presente investigación se utilizó

un cuestionario conformado por cuarenta preguntas (Ver anexo No. 2), las cuales fueron

valoradas según la escala de Likert. Este cuestionario fue elaborado y aplicado por las

licenciadas Cedeño, Bejarano, Pérez y Lanz (1998), en la especialización en Desarrollo

Organizacional, cuya denominación fue “Instrumento de Evaluación de Desempeño”. La

ponderación y los criterios para la escogencia del recurso humano, así como las

competencias seleccionadas se definieron de acuerdo a lo planteado en el Capítulo III

Marco Metodológico. Este instrumento se ajusta a las necesidades de la presente

investigación y proporcionó los datos necesarios, tanto para la conformación del equipo

para el proyecto de la Plataforma de Distribución, así como la identificación de todas

aquellas competencias que deberán reforzarse en todo el equipo.

Con respecto al instrumento de recolección de datos, Sabino (1992) plantea: “… el

investigador quedará en posesión de un cierto número de datos, a partir de los cuales

será posible sacar las conclusiones generales que apunten a esclarecer el problema

formulado en los inicios del trabajo. Pero esa masa de datos, por sí sola, no nos dirá en

principio nada, no nos permitirá alcanzar ninguna conclusión si, previamente, no

ejercemos sobre ella una serie de actividades tendientes a organizarla, a poner orden en

todo ese multiforme conjunto.” (p.136), ahora bien estos datos han de ser organizados

para su análisis e interpretación, en éste sentido y con respecto al análisis de los mismos

Selltiz, Jahoda y otros señalan: “El propósito del análisis es resumir las observaciones

llevadas a cabo de forma tal que proporcionen respuestas a las interrogantes de

investigación” citado por Balestrini (2001: p.169), de esta manera, al tener los datos en

forma cuantitativa, su análisis resultará mucho más fácil para el investigador.

34

De acuerdo a lo expresado anteriormente, es aquí donde se procede a organizar los

datos correspondientes a los resultados obtenidos, mediante la representación en tablas y

gráficos de dichos datos, lo que permitirá realizar el diagnóstico del recurso humano

disponible para el proyecto de la Plataforma de Distribución, tal y como se planteó en el

segundo objetivo de esta investigación. Como se describió anteriormente, la población

está dividida en las cinco áreas funcionales tomadas en cuenta para el proyecto de la

“Plataforma de Operaciones”. En la Tabla No. 1 se muestran por medio de colores la

leyenda correspondiente a esta división.

Tabla No. 1. Grupos Funcionales.

A continuación se muestran resultados de acuerdo a cada uno de los indicadores

evaluados:

1. Comunicación: habilidad para comprender y expresar en forma oral y escrita,

información relevante, oportuna y pertinente, utilizando un lenguaje que

permita su rápida comprensión, logrando una actitud positiva en la persona o

grupo receptor del mensaje.

En la Tabla No. 2, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 82.63%, lo que demuestra una debilidad en las comunicaciones

entre los miembros del grupo evaluado.

Tabla No. 2. Resultados indicador Comunicación.

Personal

Item

7 5 5 5 5 5 5 4 5 5 5 5 5 5 3 3 4 4 4 3 2 3 3 5 3 2 5 5 4 4 4 5 5 5 5 5 5 5 4 4 5 173

17 4 4 4 4 4 4 4 5 5 4 5 3 2 4 3 5 3 4 3 3 3 2 5 3 3 4 4 4 4 4 5 5 5 5 5 4 5 5 4 4 160

22 4 5 5 5 2 4 4 5 5 3 5 5 4 4 4 5 4 4 3 4 4 4 5 4 3 5 4 3 4 5 5 5 5 2 5 2 4 5 5 5 168

24 5 5 4 3 5 5 3 5 5 5 4 4 3 3 3 2 3 5 4 3 3 2 5 3 4 5 4 4 4 4 4 5 4 5 5 5 3 5 4 5 162

18 19 18 17 16 18 15 20 20 17 19 17 14 14 13 16 14 17 13 12 13 11 20 13 12 19 17 15 16 17 19 20 19 17 20 16 17 19 17 19 663 82,88%

Comunicación

37 38 39 40 Total Indicador3625 26 27 28 29 30 31 32 33 34 352413 14 15 16 17 18 19 20 21 22 23121 2 3 4 5 6 7 8 9 10 11

Grupos Funcionales

DMS

SCADA

OMS

GIS

OPERACIONES

35

Personal

Item

4 4 5 4 5 4 5 4 5 5 5 4 4 4 4 3 4 5 5 4 5 5 3 5 4 4 4 5 2 3 3 4 4 5 3 5 4 5 3 4 4 167

16 2 4 4 5 4 2 4 5 5 2 4 5 3 2 5 5 5 4 5 5 5 2 5 4 3 4 5 4 5 5 3 5 4 4 4 4 2 2 5 2 157

20 4 4 4 4 5 5 4 5 5 5 4 5 3 4 3 4 5 4 4 5 5 3 5 3 3 5 5 4 4 3 2 3 3 4 5 3 2 2 3 3 156

27 4 5 4 5 5 5 4 5 5 5 5 3 4 3 4 4 5 4 5 5 5 3 5 5 4 5 5 2 3 4 3 5 2 4 2 4 3 2 5 2 162

14 18 16 19 18 17 16 20 20 17 17 17 14 13 15 17 20 17 18 20 20 11 20 16 14 18 20 12 15 15 12 17 14 15 16 15 12 9 17 11 642 80,25%

10 11 12 131 2 3 4 5 6 7 8 9 19 20 21 22 2314 15 16 17 18 29 30 31 32 3324 25 26 27 28 39 40 Total Indicador34 35 36 37 38

Conocimientos

Gráfico No. 1. Indicador Comunicación.

2. Conocimientos: dominio y aplicación de la información técnica, principios y

métodos que posee el trabajador relacionados con el cargo que ocupa.

En la Tabla No. 3, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 80.25%, lo que indica una debilidad del grupo evaluado en lo que

respecta al dominio técnico y otros aspectos de acuerdo al valor mínimo acordado.

Tabla No. 3. Resultados indicador Conocimientos

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Comunicación

Puntaje

36

Gráfico No. 2. Indicador Conocimientos.

3. Desarrollo Personal: ejecución de acciones que permiten fomentar el

aprendizaje y desarrollo del personal que le reporta.

En la Tabla No. 4, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por encima del valor mínimo acordado

(85%), ubicándose en 85.50%, lo que indica que el mismo se encuentra en condiciones

aceptables con respecto al valor mínimo acordado.

Tabla No. 4. Resultados indicador Desarrollo de Personal.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Conocimientos

Puntaje

Personal

Item

9 3 5 4 4 4 2 4 5 5 2 3 5 5 5 2 4 4 4 5 5 5 5 4 4 4 4 3 4 4 4 4 5 5 5 5 5 5 4 5 5 169

35 2 5 4 4 5 4 3 5 5 3 4 4 3 4 3 5 3 5 5 3 4 5 5 4 5 5 5 4 4 3 4 5 5 5 5 5 5 5 5 5 172

36 2 5 4 4 5 4 4 5 5 2 4 4 4 4 4 5 5 4 4 5 5 5 3 5 4 4 4 4 3 4 4 5 5 5 5 5 5 5 5 5 173

39 4 5 2 2 5 2 5 5 5 2 5 4 4 5 4 3 4 4 5 4 5 4 5 5 5 4 5 4 4 5 4 5 4 5 5 5 4 4 5 4 170

11 20 14 14 19 12 16 20 20 9 16 17 16 18 13 17 16 17 19 17 19 19 17 18 18 17 17 16 15 16 16 20 19 20 20 20 19 18 20 19 684 85,50%

Desarrollo de

Personal

Total Indicador6 7 8 9 101 2 3 4 5 16 17 18 19 2011 12 13 14 15 26 27 28 29 3021 22 23 24 25 36 37 38 39 4031 32 33 34 35

37

Gráfico No. 3. Indicador Desarrollo de Personal.

4. Flexibilidad: adaptación a distintas y variadas situaciones, personas o grupos

distintos.

En la Tabla No. 5, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por encima del valor mínimo acordado

(85%), ubicándose en 89.50%, lo que indica que el mismo se encuentra en condiciones

aceptables con respecto al valor mínimo acordado.

Tabla No. 5. Resultados indicador Flexibilidad.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Desarrollo de Personal

Puntaje

Personal

Item

1 4 5 4 4 4 4 4 5 5 5 4 5 5 4 3 4 4 4 4 4 5 4 4 4 5 4 5 4 4 4 4 5 5 5 5 5 5 5 4 5 176

8 4 5 2 5 5 4 4 3 5 5 4 5 5 5 4 4 3 5 5 5 5 5 5 4 4 4 5 4 4 4 5 5 5 5 5 5 5 5 5 5 181

18 4 5 4 4 4 4 4 5 5 5 5 5 4 4 3 5 5 5 5 2 5 4 4 5 5 5 4 4 4 5 4 3 5 5 5 4 5 4 4 4 175

28 4 5 4 5 4 5 4 5 5 4 4 5 5 5 5 4 5 5 5 5 5 5 5 5 4 4 5 4 4 4 4 5 5 5 5 4 5 4 5 4 184

16 20 14 18 17 17 16 18 20 19 17 20 19 18 15 17 17 19 19 16 20 18 18 18 18 17 19 16 16 17 17 18 20 20 20 18 20 18 18 18 716 89,50%

6 7 8 9 101 2 3 4 5 16 17 18 19 2011 12 13 14 15 34 3526 27 28 29 3021 22 23 24 25 Total Indicador

Flexibilidad

36 37 38 39 4031 32 33

38

Gráfico No. 4. Indicador Flexibilidad.

5. Identificación Organizacional: sentido de pertenencia con la organización,

representando a la misma ante cualquier situación. Grado en que acata las

normas, políticas y procedimientos.

En la Tabla No. 6, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 75.50%, casi diez puntos por debajo del valor mínimo acordado,

lo que indica una debilidad del grupo evaluado en lo que respecta al sentido de

pertenencia con la organización, aspecto de suma importancia para el éxito de los

proyectos.

Tabla No. 6. Resultados indicador Identificación Organizacional.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Flexibilidad

Puntaje

Personal

Item

3 4 5 5 2 5 5 5 5 5 2 4 4 3 2 2 3 2 3 4 5 4 5 5 5 5 5 3 3 2 4 4 5 2 4 3 2 4 2 4 3 149

6 4 5 4 4 4 5 4 5 3 4 4 3 3 3 3 3 3 5 4 5 4 5 4 5 5 4 5 3 3 2 3 4 3 3 4 3 2 4 5 3 152

14 4 4 5 4 5 5 4 5 5 5 5 4 3 3 4 3 3 4 4 5 4 5 4 4 5 5 5 3 2 2 3 4 3 3 2 4 3 3 3 2 153

38 4 4 4 2 5 4 4 5 5 5 5 5 3 3 4 3 3 5 4 5 4 5 4 4 5 5 4 4 2 2 3 4 4 4 2 3 3 3 5 3 155

16 18 18 12 19 19 17 20 18 16 18 16 12 11 13 12 11 17 16 20 16 20 17 18 20 19 17 13 9 10 13 17 12 14 11 12 12 12 17 11 609 76,13%

1 2 3 4 5 6 7 8 9 10 11 12 13 19 20 21 22 2314 15 16 17 18 29 30 31 32 3324 25 26 27 28 39 40 Total Indicador

Identificación

Organizacional

34 35 36 37 38

39

Gráfico No. 5. Indicador Identificación Organizacional.

6. Iniciativa: aporte y desarrollo de ideas innovadoras para mejorar y resolver

espontáneamente situaciones que se presentan en la ejecución de las funciones

de su cargo.

En la Tabla No. 7, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 84.63%, aún cuando está muy cercano al valor mínimo acordado,

no se deberá descuidar, ya que está íntimamente ligado a la capacidad de resolver

problemas e innovar en su área de aplicación.

Tabla No. 7. Resultados indicador Iniciativa.

Personal

Item

19 4 4 2 4 4 4 4 5 5 4 5 4 5 4 3 4 5 4 5 5 5 5 4 5 5 4 5 4 4 5 4 5 5 5 5 5 4 4 4 4 175

31 2 5 2 4 4 5 4 5 5 5 4 2 4 4 2 5 4 4 5 3 5 4 5 5 5 5 4 3 4 5 5 5 4 5 3 4 4 4 5 4 166

34 4 5 4 4 5 4 4 5 5 2 4 4 4 5 3 5 4 5 5 3 3 3 5 4 3 4 5 3 3 4 4 5 5 3 4 5 4 5 5 5 166

37 2 5 2 4 5 4 4 5 5 2 5 4 3 4 3 4 5 5 5 4 5 5 5 5 5 4 5 4 4 4 4 5 3 5 3 5 5 5 4 5 170

12 19 10 16 18 17 16 20 20 13 18 14 16 17 11 18 18 18 20 15 18 17 19 19 18 17 19 14 15 18 17 20 17 18 15 19 17 18 18 18 677 84,63%

6 7 8 9 101 2 3 4 5 16 17 18 19 2011 12 13 14 15 34 3526 27 28 29 3021 22 23 24 25 Total Indicador

Iniciativa

36 37 38 39 4031 32 33

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Identificación Organizacional

Puntaje

40

Gráfico No. 6. Indicador Iniciativa.

7. Liderazgo: habilidad para dirigir y motivar a sus subordinados y al equipo de

trabajo, para lograr los objetivos y metas asignadas.

En la Tabla No. 8, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 84.13%, aún cuando está ligeramente por debajo del valor mínimo

acordado, de igual forma no se deberá descuidar, ya que la capacidad de dirección forma

parte integral de las capacidades requeridas dentro del grupo de proyecto.

Tabla No. 8. Resultados indicador Liderazgo.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Iniciativa

Puntaje

Personal

Item

15 5 5 4 4 5 2 4 5 5 5 5 5 4 5 3 4 4 5 5 5 5 5 4 5 4 2 4 4 4 4 5 5 4 3 4 3 4 5 5 4 172

25 4 5 4 4 4 4 4 5 5 5 4 4 3 4 4 4 4 5 4 3 5 4 5 3 4 2 5 4 3 4 4 5 4 4 5 5 3 5 5 4 166

26 4 4 2 4 4 4 3 5 5 4 4 4 4 5 4 4 4 5 5 4 4 4 5 4 4 3 5 3 4 3 4 5 5 3 4 3 4 4 5 4 162

29 4 5 4 4 4 2 4 5 5 4 4 5 5 4 4 4 5 4 5 5 5 4 5 5 4 2 5 4 4 4 4 5 5 5 5 4 4 4 5 4 173

17 19 14 16 17 12 15 20 20 18 17 18 16 18 15 16 17 19 19 17 19 17 19 17 16 9 19 15 15 15 17 20 18 15 18 15 15 18 20 16 673 84,13%

1 2 3 4 5 6 7 8 9 10 11 12 13 19 20 21 22 2314 15 16 17 18 29 30 31 32 3324 25 26 27 28 39 40

Liderazgo

Total Indicador34 35 36 37 38

41

Gráfico No. 7. Indicador Liderazgo.

8. Planificación: capacidad para establecer y controlar planes y programas de

acción considerando los recursos humanos, técnicos y materiales de que

dispone y los objetivos y prioridades de la organización.

En la Tabla No. 9, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por debajo del valor mínimo acordado

(85%), ubicándose en 77.00%, por debajo del valor mínimo acordado, indicativo de

debilidades para la planificación y organización, aspectos fundamentales en el control

del tiempo y otros recursos en los proyectos.

Tabla No. 9. Resultados indicador Planificación.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Liderazgo

Puntaje

Personal

Item

2 4 5 4 3 5 3 4 5 5 5 5 5 4 5 3 4 3 5 4 4 5 4 4 4 4 3 4 3 3 4 2 3 2 3 3 4 3 3 5 2 153

11 4 4 4 2 4 2 4 5 5 5 4 3 4 3 3 3 5 5 4 4 5 5 5 4 5 3 5 2 3 3 3 4 3 2 4 2 4 3 4 4 150

13 4 5 5 4 5 4 4 5 4 5 4 5 5 5 3 5 3 5 4 5 3 5 4 4 3 4 5 2 3 2 3 5 4 3 2 3 3 2 4 2 155

30 4 5 5 2 5 3 5 5 5 4 5 5 5 5 3 3 5 5 5 4 5 4 4 4 5 3 5 2 3 2 4 5 2 3 3 3 4 3 4 2 158

16 19 18 11 19 12 17 20 19 19 18 18 18 18 12 15 16 20 17 17 18 18 17 16 17 13 19 9 12 11 12 17 11 11 12 12 14 11 17 10 616 77,00%

6 7 8 9 101 2 3 4 5 16 17 18 19 2011 12 13 14 15 34 3526 27 28 29 3021 22 23 24 25 Total Indicador

Planificación

36 37 38 39 4031 32 33

42

Gráfico No. 8. Indicador Planificación.

9. Seguridad: cumplimiento de las normas de seguridad y protección, y

mantenimiento del patrimonio de la empresa en su área de trabajo.

En la Tabla No. 10, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por encima del valor mínimo acordado

(85%), ubicándose en 88.50%, lo que indica que el mismo se encuentra en condiciones

aceptables con respecto al valor mínimo acordado.

Tabla No. 10. Resultados indicador Seguridad.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Planificación

Puntaje

Personal

Item

10 3 5 2 4 2 2 4 5 5 2 3 4 4 5 4 5 5 4 4 4 3 5 5 4 5 4 5 4 4 5 4 5 5 5 5 5 5 5 5 5 169

12 2 5 4 2 5 5 5 5 5 2 4 4 5 5 5 3 5 5 4 5 5 5 5 4 5 5 5 4 4 5 4 5 5 5 5 4 5 5 5 5 180

21 4 4 5 5 4 5 4 4 5 5 5 2 4 5 5 4 5 4 5 5 4 5 4 5 4 4 5 4 4 5 4 5 5 5 5 5 4 4 4 5 179

40 2 5 5 5 5 5 4 5 5 2 5 5 4 5 4 4 5 5 5 5 3 4 5 5 5 3 5 4 4 4 5 5 4 5 5 5 5 4 5 5 180

11 19 16 16 16 17 17 19 20 11 17 15 17 20 18 16 20 18 18 19 15 19 19 18 19 16 20 16 16 19 17 20 19 20 20 19 19 18 19 20 708 88,50%

1 2 3 4 5 6 7 8 9 10 11 12 13 19 20 21 22 2314 15 16 17 18 29 30 31 32 3324 25 26 27 28 39 40 Total Indicador

Seguridad

34 35 36 37 38

43

Gráfico No. 9. Indicador Seguridad.

10. Toma de Decisiones: capacidad de responder oportunamente ante situaciones

previstas o imprevistas, escogiendo la acción correcta y afrontando las

consecuencias de la misma.

En la Tabla No. 11, se encuentran agrupados los resultados obtenidos para este

indicador. Como se puede apreciar el mismo está por encima del valor mínimo acordado

(85%), ubicándose en 91.17%, lo que indica que el mismo se encuentra en condiciones

aceptables con respecto al valor mínimo acordado. Es de hacer notar que para este

indicador el rango de valores va de 0 a 15, ya que sólo consta de tres preguntas, sin

embargo la ponderación sigue siendo equivalente a los demás.

Tabla No. 11. Resultados indicador Toma de Decisiones.

0

20

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Seguridad

Puntaje

Personal

Item

5 5 5 5 5 5 5 5 5 5 5 5 5 4 5 5 5 4 4 4 4 5 5 3 4 5 4 5 4 3 4 5 5 5 5 5 5 5 4 4 5 185

23 5 5 5 4 5 5 5 5 5 5 5 5 4 5 4 5 4 5 5 5 5 5 4 5 4 4 5 4 4 5 5 5 5 5 5 5 5 5 5 5 191

32 2 5 2 3 4 5 4 5 5 5 4 5 3 4 4 5 3 5 5 5 5 5 3 5 4 4 5 3 4 5 5 5 5 5 4 5 4 4 5 4 172

12 15 12 12 14 15 14 15 15 15 14 15 11 14 13 15 11 14 14 14 15 15 10 14 13 12 15 11 11 14 15 15 15 15 14 15 14 13 14 14 548 91,33%

6 7 8 9 101 2 3 4 5 16 17 18 19 2011 12 13 14 15 26 27 28 29 3021 22 23 24 25 Total Indicador

Toma de

Decisiones

36 37 38 39 4031 32 33 34 35

44

Gráfico No. 10. Indicador Toma de Decisiones.

Luego de recopilar los datos y organizarlos por cada uno de los indicadores, a

continuación se muestran los resultados de acuerdo a las valores recogidos para los

participantes, donde en concordancia con los acuerdos establecidos entre la dirección y

los líderes de cada unidad como se mencionó anteriormente, se estableció un mínimo de

diecisiete (17) puntos, tomando en cuenta los indicadores prioritarios y un valor mínimo

para el total de 176 puntos correspondiente a todo el instrumento. A continuación se

muestra la Tabla No. 12, donde se refleja el personal escogido (columna resaltada en

azul) de acuerdo a los criterios establecidos. De esta forma se determinó la factibilidad

de la conformación del equipo de trabajo que participará en el proyecto de la Plataforma

de Distribución, tal y como se planteó el tercer objetivo de esta investigación y el cual

está alineado con lo planteado en el PMBOK (2013), que indica con respecto a la

descripción general de los procesos de gestión de recursos humanos: “9.2 Adquirir el

Equipo del Proyecto: El proceso de confirmar la disponibilidad de los recursos humanos

y conseguir el equipo necesario para completar las actividades del proyecto.” (p. 255).

0

15

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

P
u

n
ta

je

Personal

Puntaje Obtenido para el Indicador Toma de Decisiones

Puntaje

45

Personal

Item

7 5 5 5 5 5 5 4 5 5 5 5 5 5 3 3 4 4 4 3 2 3 3 5 3 2 5 5 4 4 4 5 5 5 5 5 5 5 4 4 5 173

17 4 4 4 4 4 4 4 5 5 4 5 3 2 4 3 5 3 4 3 3 3 2 5 3 3 4 4 4 4 4 5 5 5 5 5 4 5 5 4 4 160

22 4 5 5 5 2 4 4 5 5 3 5 5 4 4 4 5 4 4 3 4 4 4 5 4 3 5 4 3 4 5 5 5 5 2 5 2 4 5 5 5 168

24 5 5 4 3 5 5 3 5 5 5 4 4 3 3 3 2 3 5 4 3 3 2 5 3 4 5 4 4 4 4 4 5 4 5 5 5 3 5 4 5 162

18 19 18 17 16 18 15 20 20 17 19 17 14 14 13 16 14 17 13 12 13 11 20 13 12 19 17 15 16 17 19 20 19 17 20 16 17 19 17 19 663 82,88%

4 4 5 4 5 4 5 4 5 5 5 4 4 4 4 3 4 5 5 4 5 5 3 5 4 4 4 5 2 3 3 4 4 5 3 5 4 5 3 4 4 167

16 2 4 4 5 4 2 4 5 5 2 4 5 3 2 5 5 5 4 5 5 5 2 5 4 3 4 5 4 5 5 3 5 4 4 4 4 2 2 5 2 157

20 4 4 4 4 5 5 4 5 5 5 4 5 3 4 3 4 5 4 4 5 5 3 5 3 3 5 5 4 4 3 2 3 3 4 5 3 2 2 3 3 156

27 4 5 4 5 5 5 4 5 5 5 5 3 4 3 4 4 5 4 5 5 5 3 5 5 4 5 5 2 3 4 3 5 2 4 2 4 3 2 5 2 162

14 18 16 19 18 17 16 20 20 17 17 17 14 13 15 17 20 17 18 20 20 11 20 16 14 18 20 12 15 15 12 17 14 15 16 15 12 9 17 11 642 80,25%

9 3 5 4 4 4 2 4 5 5 2 3 5 5 5 2 4 4 4 5 5 5 5 4 4 4 4 3 4 4 4 4 5 5 5 5 5 5 4 5 5 169

35 2 5 4 4 5 4 3 5 5 3 4 4 3 4 3 5 3 5 5 3 4 5 5 4 5 5 5 4 4 3 4 5 5 5 5 5 5 5 5 5 172

36 2 5 4 4 5 4 4 5 5 2 4 4 4 4 4 5 5 4 4 5 5 5 3 5 4 4 4 4 3 4 4 5 5 5 5 5 5 5 5 5 173

39 4 5 2 2 5 2 5 5 5 2 5 4 4 5 4 3 4 4 5 4 5 4 5 5 5 4 5 4 4 5 4 5 4 5 5 5 4 4 5 4 170

11 20 14 14 19 12 16 20 20 9 16 17 16 18 13 17 16 17 19 17 19 19 17 18 18 17 17 16 15 16 16 20 19 20 20 20 19 18 20 19 684 85,50%

1 4 5 4 4 4 4 4 5 5 5 4 5 5 4 3 4 4 4 4 4 5 4 4 4 5 4 5 4 4 4 4 5 5 5 5 5 5 5 4 5 173

8 4 5 2 5 5 4 4 3 5 5 4 5 5 5 4 4 3 5 5 5 5 5 5 4 4 4 5 4 4 4 5 5 5 5 5 5 5 5 5 5 179

18 4 5 4 4 4 4 4 5 5 5 5 5 4 4 3 5 5 5 5 2 5 4 4 5 5 5 4 4 4 5 4 3 5 5 5 4 5 4 4 4 174

28 4 5 4 5 4 5 4 5 5 4 4 5 5 5 5 4 5 5 5 5 5 5 5 5 4 4 5 4 4 4 4 5 5 5 5 4 5 4 5 4 181

16 20 14 18 17 17 16 18 20 19 17 20 19 18 15 17 17 19 19 16 20 18 18 18 18 17 19 16 16 17 17 18 20 20 20 18 20 18 18 18 707 88,38%

3 4 5 5 2 5 5 5 5 5 2 4 4 3 2 2 3 2 3 4 5 4 5 5 5 5 5 3 3 2 4 4 5 2 4 3 2 4 2 4 3 149

6 4 5 4 4 4 5 4 5 3 4 4 3 3 3 3 3 3 5 4 5 4 5 4 5 5 4 5 3 3 2 3 4 3 3 4 3 2 4 5 3 152

14 4 4 5 4 5 5 4 5 5 5 5 4 3 3 4 3 3 4 4 5 4 5 4 4 5 5 5 3 2 2 3 4 3 3 2 4 3 3 3 2 153

38 4 4 4 2 5 4 4 5 5 5 5 5 3 3 4 3 3 5 4 5 4 5 4 4 5 5 4 4 2 2 3 4 4 4 2 3 3 3 5 3 155

16 18 18 12 19 19 17 20 18 16 18 16 12 11 13 12 11 17 16 20 16 20 17 18 20 19 17 13 9 10 13 17 12 14 11 12 12 12 17 11 609 76,13%

19 4 4 2 4 4 4 4 5 5 4 5 4 5 4 3 4 5 4 5 5 5 5 4 5 5 4 5 4 4 5 4 5 5 5 5 5 4 4 4 4 175

31 2 5 2 4 4 5 4 5 5 5 4 2 4 4 2 5 4 4 5 3 5 4 5 5 5 5 4 3 4 5 5 5 4 5 3 4 4 4 5 4 166

34 4 5 4 4 5 4 4 5 5 2 4 4 4 5 3 5 4 5 5 3 3 3 5 4 3 4 5 3 3 4 4 5 5 3 4 5 4 5 5 5 166

37 2 5 2 4 5 4 4 5 5 2 5 4 3 4 3 4 5 5 5 4 5 5 5 5 5 4 5 4 4 4 4 5 3 5 3 5 5 5 4 5 170

12 19 10 16 18 17 16 20 20 13 18 14 16 17 11 18 18 18 20 15 18 17 19 19 18 17 19 14 15 18 17 20 17 18 15 19 17 18 18 18 677 84,63%

15 5 5 4 4 5 2 4 5 5 5 5 5 4 5 3 4 4 5 5 5 5 5 4 5 4 2 4 4 4 4 5 5 4 3 4 3 4 5 5 4 172

25 4 5 4 4 4 4 4 5 5 5 4 4 3 4 4 4 4 5 4 3 5 4 5 3 4 2 5 4 3 4 4 5 4 4 5 5 3 5 5 4 166

26 4 4 2 4 4 4 3 5 5 4 4 4 4 5 4 4 4 5 5 4 4 4 5 4 4 3 5 3 4 3 4 5 5 3 4 3 4 4 5 4 162

29 4 5 4 4 4 2 4 5 5 4 4 5 5 4 4 4 5 4 5 5 5 4 5 5 4 2 5 4 4 4 4 5 5 5 5 4 4 4 5 4 173

17 19 14 16 17 12 15 20 20 18 17 18 16 18 15 16 17 19 19 17 19 17 19 17 16 9 19 15 15 15 17 20 18 15 18 15 15 18 20 16 673 84,13%

2 4 5 4 3 5 3 4 5 5 5 5 5 4 5 3 4 3 5 4 4 5 4 4 4 4 3 4 3 3 4 2 3 2 3 3 4 3 3 5 2 153

11 4 4 4 2 4 2 4 5 5 5 4 3 4 3 3 3 5 5 4 4 5 5 5 4 5 3 5 2 3 3 3 4 3 2 4 2 4 3 4 4 150

13 4 5 5 4 5 4 4 5 4 5 4 5 5 5 3 5 3 5 4 5 3 5 4 4 3 4 5 2 3 2 3 5 4 3 2 3 3 2 4 2 155

30 4 5 5 2 5 3 5 5 5 4 5 5 5 5 3 3 5 5 5 4 5 4 4 4 5 3 5 2 3 2 4 5 2 3 3 3 4 3 4 2 158

16 19 18 11 19 12 17 20 19 19 18 18 18 18 12 15 16 20 17 17 18 18 17 16 17 13 19 9 12 11 12 17 11 11 12 12 14 11 17 10 616 77,00%

10 3 5 2 4 2 2 4 5 5 2 3 4 4 5 4 5 5 4 4 4 3 5 5 4 5 4 5 4 4 5 4 5 5 5 5 5 5 5 5 5 169

12 2 5 4 2 5 5 5 5 5 2 4 4 5 5 5 3 5 5 4 5 5 5 5 4 5 5 5 4 4 5 4 5 5 5 5 4 5 5 5 5 180

21 4 4 5 5 4 5 4 4 5 5 5 2 4 5 5 4 5 4 5 5 4 5 4 5 4 4 5 4 4 5 4 5 5 5 5 5 4 4 4 5 179

40 2 5 5 5 5 5 4 5 5 2 5 5 4 5 4 4 5 5 5 5 3 4 5 5 5 3 5 4 4 4 5 5 4 5 5 5 5 4 5 5 180

11 19 16 16 16 17 17 19 20 11 17 15 17 20 18 16 20 18 18 19 15 19 19 18 19 16 20 16 16 19 17 20 19 20 20 19 19 18 19 20 708 88,50%

5 5 5 5 5 5 5 5 5 5 5 5 5 4 5 5 5 4 4 4 4 5 5 3 4 5 4 5 4 3 4 5 5 5 5 5 5 5 4 4 5 185

23 5 5 5 4 5 5 5 5 5 5 5 5 4 5 4 5 4 5 5 5 5 5 4 5 4 4 5 4 4 5 5 5 5 5 5 5 5 5 5 5 191

32 2 5 2 3 4 5 4 5 5 5 4 5 3 4 4 5 3 5 5 5 5 5 3 5 4 4 5 3 4 5 5 5 5 5 4 5 4 4 5 4 172

12 15 12 12 14 15 14 15 15 15 14 15 11 14 13 15 11 14 14 14 15 15 10 14 13 12 15 11 11 14 15 15 15 15 14 15 14 13 14 14 548 91,33%

Total 143 186 150 151 173 156 159 192 192 154 171 167 153 161 138 159 160 176 173 167 173 165 176 167 165 157 182 137 140 152 155 184 164 165 166 161 159 154 177 156

Toma de

Decisiones

Liderazgo

Planificación

Seguridad

39 40 Total

Identificación

Organizacional

Iniciativa

Conocimientos

Desarrollo de

Personal

Flexibilidad

Comunicación

Indicador3625 26 27 28 29 30 31 32 33 34 35 37 382413 14 15 16 17 18 19 20 21 22 23121 2 3 4 5 6 7 8 9 10 11

Tabla No. 12. Resultados para la escogencia del Recurso Humano que participará en el proyecto.

46

Porcentajes por Indicador

Luego de tabular y graficar todos los indicadores, a continuación se muestra en el

Gráfico No. 11, la distribución de los porcentajes correspondientes a los indicadores

evaluados, además se resaltan en color anaranjado los que por directrices de la dirección

tienen prioridad.

Gráfico 13. Distribución de los porcentajes por Indicador.

Como se puede observar, el instrumento utilizado permitió determinar las

competencias que deberán reforzarse en todo el equipo y que están acorde a lo planteado

en el PMBOK (2013), el cual de acuerdo a la descripción general de los procesos de

gestión de recursos humanos especifica “9.3 Desarrollar el Equipo del Proyecto: El

proceso de mejorar las competencias, la interacción entre los miembros del equipo y el

ambiente general del equipo para lograr un mejor desempeño del proyecto.” (p. 255).

82,88%
80,25%

85,50%
89,50%

76,13%

84,63% 84,13%

77,00%

88,50%
91,33%

0,00%

85,00%

Comunicación

Conocimientos

Desarrollo de Personal

Flexibilidad

Identificación Organizacional

Iniciativa

Liderazgo

Planificación

Seguridad

Toma de Decisiones

47

Análisis final de los resultados:

Como se mencionó anteriormente, luego de establecer un mínimo de 85% para

cada indicador, podemos ahora inferir cuáles aspectos serán los que habrán de reforzarse

tanto para el equipo seleccionado para participar activamente en el proyecto en cuestión,

como para el resto del personal que seguirá brindando apoyo a la operativa diaria, así

como el que servirá de enlace ante los requerimientos de los que participen. Tomando en

cuenta aquellos indicadores que fueron seleccionados como prioritarios por la dirección

del Despacho Región Capital, tenemos que todos estos se encuentran por debajo del

mínimo establecido, lo que indica que todas estas áreas deberán fortalecerse, con miras a

obtener el mejor desempeño del equipo para el proyecto. Por otro lado el resto de los

indicadores a los cuales la dirección les dio menor prioridad se encuentran en valores

aceptables de acuerdo a dicho mínimo establecido, por lo que no necesitarán de un

refuerzo inmediato.

Es de hacer notar la importancia de los resultados una vez consolidados, ya que

nos brindan información fundamental con relación a las acciones que deberán

impulsarse para incrementar cada aspecto evaluado. Observando más de cerca cada uno

de ellos, se explican muchas situaciones que colocan en evidencia los resultados. Las

comunicaciones entre el grupo no han fluido adecuadamente, existen problemas en los

que la información no llega al personal base y viceversa. Además existe un problema

actualmente con la procura de entrenamiento para todo el personal, quienes llevan

alrededor de 4 años sin recibir preparación técnica, lo que queda plasmado en el

resultado del indicador Conocimientos.

Otro aspecto fundamental y al cual en estos momentos se le otorga una gran

importancia, viene dado por el sentido de pertenencia hacia la organización, el cual

evidentemente se ha visto afectado muy probablemente por la unificación en la

corporación, de todas las filiales eléctricas que funcionaban en el país, ya que cada

institución tenía condiciones y valores distintos, además que existe la probabilidad que

las acciones tomadas para dicha integración quizás no hayan sido hechas de forma

adecuada o con el tiempo suficiente, por lo que se han podido ver atropellados los

48

valores y principios de algunos, por lo que nuevamente coincide el hecho de que el

indicador Identificación Organizacional se encuentre en un valor bajo (76,13%) con

respecto al valor mínimo establecido.

Otros aspectos no menos importantes, vienen dados por los indicadores Iniciativa

y Liderazgo, que aún cuando están cercanos al valor mínimo no se deben descuidar. En

líneas generales de acuerdo al análisis no se han observado situaciones o acciones que

evidencien una deficiencia en estos aspectos, sin embargo se tomarán en cuenta como

parte de la propuesta.

El último indicador con prioridad alta y no menos importante, viene dado por la

Planificación, otro de los aspectos fundamentales para el logro del desempeño adecuado

para el proyecto. Se puede decir que se ha observado a lo largo del tiempo problemas

con este aspecto evaluado, ya que la mayoría de los proyectos que lleva la unidad no se

concluyen a tiempo o las estimaciones de recursos no están acordes con el resultado

final, por lo que nuevamente está clara la necesidad de reforzamiento de la planificación

en el grupo.

En otro orden de ideas, otro de los resultados obtenidos tiene que ver con la

escogencia del grupo que participará de forma activa en el proyecto, el cual está

íntimamente relacionado con el tercer objetivo de este trabajo, para lo cual como se dijo

anteriormente, se estarían seleccionando aquellas personas que lograron un total de 176

puntos como mínimo. En la Tabla 12, se observa en las columnas resaltadas, aquellas

personas que obtuvieron un puntaje dentro del rango establecido. Se puede observar que

para este caso existen dos áreas de las cinco en que están divididas las unidades

funcionales, para las cuales más de una persona estuvo dentro del rango aprobatorio; por

lo que para el área de Operaciones, se seleccionará la persona con mayor puntaje (184) y

para el área SCADA se determinó en reuniones de la dirección del Despacho Capital con

los líderes de las diferentes unidades que una de las personas se seleccionaría como

coordinador del grupo, debido a la experiencia que esta persona posee en el área y la otra

persona estaría por el área funcional de SCADA.

49

CAPÍTULO VI. LA PROPUESTA

Es de hacer notar que para el presente trabajo la propuesta consiste en

proporcionar, por un lado el personal que participará en el proyecto de acuerdo a la

matriz de resultados y por el otro, brindar una guía de todos aquellos aspectos a reforzar

de acuerdo a los resultados obtenidos por indicador. La idea no es realizar el trabajo de

escogencia de las posibles empresas para la realización del trabajo de reforzamiento, ya

que la Corporación cuenta con el grupo de Talento Humano el cual está encargado de las

correspondientes licitaciones, sino proporcionar una guía referencial de todos los

aspectos que deberán reforzarse para obtener el mejor resultado en la ejecución del

proyecto en cuestión.

Selección del equipo que participara en el proyecto:

Ahora bien, luego de organizar los datos obtenidos de la aplicación del

instrumento y tabularlos de tal forma de obtener la matriz correspondiente, aplicando los

criterios acordados por la dirección del Despacho de Distribución y los líderes de las

unidades pertenecientes a esta dirección, se logró uno de los objetivos planteados en el

presente trabajo el cual establece la realizar la propuesta del equipo que participará en el

proyecto en cuestión, así como validar que en efecto se cuenta con la cantidad de

personas idóneas de acuerdo a los indicadores evaluados.

De las 40 personas evaluadas distribuidas en las cinco áreas descritas, se

escogieron un total de seis, cuyo puntaje fue el mayor y estuvieron por encima del

mínimo establecido. Aún cuando para un de las áreas (SCADA), se tomó la decisión de

escoger a dos personas, una que participará por dicho grupo y la otra tendrá el rol de

coordinador de todo el grupo. En la Tabla No. 13, se encuentran resaltados en color

verde los números de personal que resultaron escogidos (2, 9, 18, 23, 32 y el número 8

como coordinador).

Tabla No. 13. Personal seleccionado para participar en el proyecto.

Grupo

Total 143 186 150 151 173 156 159 192 192 154 171 167 153 161 138 159 160 176 173 167 173 165 176 167 165 157 182 137 140 152 155 184 164 165 166 161 159 154 177 156

OPERACIONES

Personal

DMS SCADA OMS GIS

36 37 38 39 4031 32 33 34 3526 27 28 29 3021 22 23 24 2516 17 18 19 201 2 3 4 5 6 7 8 9 10 11 12 13 14 15

50

Desarrollo del equipo de proyecto de acuerdo a los indicadores evaluados:

Con respecto a este aspecto tan importante que viene dado por la necesidad de

mejorar y reforzar las competencias y actitudes del grupo evaluado, los resultados

proporcionaron información con relación a los indicadores que estuvieron por debajo de

los valores acordados. Este grupo de indicadores representan aquellos aspectos que

deberán ser reforzados por medio de la contratación de expertos en cada una de las áreas

y que a continuación se enumeran:

 Comunicación (82,85%).

 Conocimientos (80,25%).

 Identificación Organizacional (76,13%).

 Iniciativa (84,63%).

 Liderazgo (84,13%).

 Planificación (77,00%).

Ahora bien, como parte de la propuesta se consideran ciertos aspectos importantes

a tomar en cuenta para cada uno de estos indicadores, con el propósito de brindar

lineamientos fundamentales que servirán al equipo de Talento Humano en la búsqueda

de las organizaciones que se escojan para su reforzamiento.

Comunicación: con respecto a este tema González en su artículo: (2013) “La

importancia de la comunicación en la gestión de proyectos” enuncia: “Lo primero que

tenemos que tener claro, aunque a veces parecemos olvidarlo, es que en cualquier

comunicación siempre hay dos puntos de vista: la parte transmisora y la parte receptora.

Estos dos puntos de vista se pueden relacionar de una forma síncrona/simultánea

(comunicaciones presenciales, videoconferencias,…) o de forma asíncrona (correos,

informes, blogs,…) y tenemos que cuidarlas por igual: muchas veces pensamos tanto

en lo que queremos transmitir que no prestamos atención a lo que nos están

transmitiendo y perdemos información valiosa para entender el entorno.”, se puede

observar como algo tan común puede resultar un verdadero problema, en su artículo

reflexiona con relación a que no podemos escribir un correo referente al proyecto como

51

si estuviésemos en “Whatsapp”, por lo que la correcta redacción deberán ser aspectos a

tomar en cuenta. Otro aspecto al que hace mención en su artículo viene dado por la

forma en que podemos mejorar la comunicación, haciendo hincapié en los siguientes

aspectos: “Planificar y preparar la comunicación, Utilizar un lenguaje simple, Obtener

Feedback del receptor”, entre otros.

En este sentido Aguilera (2008) en su artículo “Los 10 pasos para mejorar la

comunicación interna en su empresa” indica lo siguiente: “Según estudios realizados en

2007 en América Latina, entre el 80% y el 100% de los problemas de gestión tienen su

origen en una mala comunicación interna”, de ahí la importancia de reforzar este aspecto

entre los integrantes de la dirección del Despacho Capital.

El PMBOK (2013) en este sentido destaca: “Una comunicación eficaz crea un

puente entre diferentes interesados que pueden tener diferentes antecedentes culturales y

organizacionales, diferentes niveles de experiencia, y diferentes perspectivas e intereses,

lo cual impacta o influye en la ejecución o resultado del proyecto.” (p.287), de aquí que

la eficacia en la forma de comunicarnos será fundamental para asegurar en lo posible el

éxito del proyecto. La comunicación representa todas las interconexiones entre los

miembros del equipo, por lo que en la medida en que la información fluya eficazmente,

todos los miembros estarán en sintonía con respecto al trabajo a realizar.

Como parte de la propuesta, se incluye la matriz de comunicación (Ver Figura No.

9) del proyecto de la Plataforma de Distribución

Conocimientos: otro aspecto fundamental para el alcance del éxito de un proyecto

viene dado por los niveles de competencia del recurso humano que participará. El

PMBOK (2013) hace referencia a este importante aspecto, “Desarrollar el Equipo del

Proyecto: El proceso de mejorar las competencias, la interacción entre los miembros del

equipo y el ambiente general del equipo para lograr un mejor desempeño del proyecto.”

(p.255), es por ello que al adquirir el personal que participará en el proyecto, resulta

fundamental evaluar los niveles de competencias requeridas. Para este aspecto los

resultados muestran una debilidad moderada, lo que con seguridad está íntimamente

relacionado con la falta de entrenamiento en las distintas áreas que viene afectando al

52

equipo desde hace algún tiempo. De aquí se desprende la necesidad inmediata de activar

los procedimientos necesarios para lograr la preparación y entrenamiento del personal de

la Dirección del Despacho Capital en cada una de las áreas de competencia.

En este sentido Nieves y León (2001), en su artículo “La gestión del conocimiento:

una nueva perspectiva en la gerencia de las organizaciones.”, afirman con respecto a este

tema “El conocimiento del que disponen las personas en la organización y su

recopilación no sólo genera valor económico para la empresa, sino que, en la nueva era

de la información, es el activo para marcar la diferencia. El conocimiento de una

organización forma parte de un nuevo capital de la empresa. Aprovecharlo se ha

convertido en un arma poderosa para maximizar el potencial de la compañía”, de esto se

desprende, sin lugar a dudas la gran importancia que tiene la preparación y

fortalecimiento de las competencias de la gente, ya que esto será parte del principal

activo de la organización.

La propuesta debe estar enfocada a que el personal de Talento Humano de la

organización active mecanismos inmediatos para fortalecer las distintas áreas técnicas

del personal que participará en el proyecto de la Plataforma de Operaciones. Es de hacer

notar que las necesidades ya están en manos de este grupo, ya que en varias ocasiones

se han solicitado dichas necesidades, de ahí que sólo falta es la procura de estas

necesidades, lo que de acuerdo al análisis resulta fundamental para asegurar en gran

medida el éxito del proyecto en cuestión.

Identificación Organizacional: otro de los indicadores cuyo resultado obtenido es

notablemente bajo tiene que ver con la identificación organizacional. Al respecto Topa y

Morales (2006) en su artículo “Identificación organizacional y proactividad personal en

grupos de trabajo: Un modelo de ecuaciones estructurales” destacan lo siguiente: “Sobre

la base de estos hallazgos, algunos autores (van Knippenberg & Ellemers, 2004) afirman

que la identificación con la organización y con sus objetivos es la variable clave que

brinda las bases para un aumento del rendimiento tanto en las tareas pautadas como en

un amplio abanico de conductas deseables”, por lo que el rendimiento del personal está

muy ligado a este indicador, por lo que su fortalecimiento redundará, no sólo en

53

beneficio de este proyecto, sino que aumentará por ende el rendimiento de toda la

organización.

Por otro lado Rubén Rodríguez Garay, en su artículo (2009) “La Cultura

Organizacional un Potencial Activo Estratégico Desde la Perspectiva de la

Administración”, concluye con respecto al tema tratado “La idea del cambio cultural,

como oportunidad para agregar valor a las personas, ha sido tomada con optimismo y

seriedad por el mundo de los negocios recién a partir de mediados de la década del

noventa. El objetivo es lograr instalar una cultura fuerte pero funcional, alineada con la

estrategia y que potencie el compromiso de los integrantes”, aquí nuevamente se pone en

evidencia lo importante de potenciar este indicador, ya que en la medida en haya mayor

identificación, se elevará el compromiso de los integrantes, logrando la sintonía

necesaria entre los miembros del equipo y el resto de la organización.

Además, el mismo autor como reflexión final expresa en el artículo mencionado:

“No hay ninguna cultura organizacional enteramente equivocada, sencillamente porque

no existe ninguna enteramente correcta.”, lo que nos indica que la cultura organizacional

es cambiante y tiene que estar en constante monitoreo, con el propósito de atajar a

tiempo cualquier desviación indeseable.

Por último, Ballesteros en su trabajo de grado “Estrategias Gerenciales para

Mejorar el Clima Organizacional del Instituto Postal Telegráfico de Venezuela. Entidad

Barinas (IPOSTEL – Barinas) (2009)”, en sus conclusiones destaca la gran problemática

existente en esa institución: “Es notoria la falta de sentido de pertenencia del personal

con la organización, retardo en los tiempos de entrega, tardanza en el mantenimiento y

reparación de los equipos, ausencia de liderazgo para la resolución de problemas

cotidianos, … impera una falta de comunicación de despreocupación de la autoridad en

dar a conocer los elementos estratégicos y el fortalecer los valores organizacionales …”

(p. 182), una vez más se confirma como este indicador es de suma importancia en el

fortalecimiento de un ambiente adecuado, donde la eficacia y la calidad sean prioritarios.

Es importante resaltar como el resultado bajo para este indicador está en sintonía

con un malestar generalizado, producto del proceso de integración de todas las filiales

54

eléctricas en la Corporación, el cual aglomera personal con distintos valores, principios

y culturas. Este importante proceso no ha sido realizado de forma adecuada y en muchos

casos se ha visto afectado el sentido de pertenencia de algunos trabajadores. Como se ha

evidenciado este proceso es sumamente complejo y delicado, por lo que con toda

seguridad hubiese requerido de asesoría externa, la que en principio no pareciera haberla

habido, además de que se realizó para algunas filiales de forma atropellada y en un

tiempo reducido.

Iniciativa: con respecto a este importante indicador, el Consejo Social de la

Universidad de Cadiz (2014), en su página: “Plataforma para la Formación,

Cualificación, Certificación de las Competencias Profesionales”, indica sobre la

iniciativa: “es la predisposición a emprender acciones, crear oportunidades y mejorar

resultados sin necesidad de un requerimiento externo que lo empuje, apoyado en la

autoresponsabilidad y la autodirección”, resulta claro que este indicador, al igual que

otros, depende en gran medida del individuo, ya que es él quien decide crear las

oportunidades y obtener mejores resultados sin necesidad de que haya alguna exigencia

expedita, más allá de alguna situación que requiera solución o acciones para mejorar los

resultados. Al poner en marcha esta competencia, el individuo requiere de

conocimientos, ya que al poseerlos podrá con toda seguridad proponer soluciones

innovadoras y oportunas.

La empresa de consultoría en el área, Gente al Día, en su página Web señala

algunos aspectos a tomar en cuenta para fomentar la iniciativa en los trabajadores:

“Jamás desprecie a quien sugiera ideas inservibles. Todos los empleados tienen algo que

aportar, desde el primero al último del escalafón. Enseñe a sus empleados a ser

positivos. Esto supone ver los problemas como desafíos y enfrentarse a ellos con

creatividad. No penalice que existan ciertos momentos de charla informal entre

empleados (siempre dentro de lo razonable). Socializar aumenta la satisfacción laboral,

el intercambio de ideas y también la creatividad. … Establezca algún sistema para

presentar las sugerencias. Existen en el mercado complejos sistemas informáticos de

presentación y seguimiento de ideas, pero el clásico buzón de sugerencias sigue siendo

55

perfectamente válido. Las ideas deben ser evaluadas con criterio. Es necesario tomar una

decisión respecto a ellas y establecer cómo y quién va a ponerlas en práctica. Reconozca

públicamente a quienes aportan ideas. Muchas empresas pagan una pequeña cantidad de

dinero al autor de una idea que se pone en marcha y un importe mayor al de la mejor

idea del año. Tenga en cuenta que todas estas sugerencias son más útiles si forman parte

de una política global en la que se apuesta por la comunicación empleado-empresa y el

trabajo en equipo.”. Como puede observarse dar impulso a esta competencia también

requiere de la participación de la organización, fomentando el ambiente adecuado para

que se potencia la iniciativa entre sus empleados. De esta manera se puede observar

como el potenciar esta competencia es un trabajo en equipo, donde participan la gerencia

y los empleados.

Otra forma de conceptualizar la iniciativa personal es la que propone el

Departamento de Educación, Universidades e Investigación del Gobierno Vasco (2014),

por medio de un material informativo: “Competencia Para la Autonomía e Iniciativa

Personal”, en el que indican: “Tener iniciativa significa proponerse objetivos, así como

planificar y llevar a cabo proyectos. Personal implica que es propio y que, por lo tanto,

depende de uno mismo o una misma. La iniciativa personal es la autoconfianza en la

acción. Esto requiere, entre otras cosas, reflexión individual y ejercicio de

responsabilidad tanto en el ámbito personal, como social y laboral, lo cual favorecerá

que el individuo sea cada vez más autónomo.” (p.7), lo que pone de manifiesto que el

fortalecimiento de esta competencia hará al individuo más autónomo y por ende

independiente y responsable.

Liderazgo: en este sentido Van Zoggel (2009) expresa en su artículo “Claves del

liderazgo eficaz: cómo fortalecer el compromiso y desarrollar el talento de las personas”,

lo importante de esta cualidad: “Las empresas que triunfen en el futuro serán aquellas

que den prioridad al desarrollo de cualidades de liderazgo a todos los niveles de su

plantilla.”, no cabe duda de la importancia que tiene el potenciar esta cualidad en las

organizaciones, ya que es un aspecto importante para el triunfo de dichas

organizaciones.

56

De la misma forma este autor hace referencia a aspectos importantes a tomar en

cuenta con respecto al liderazgo: “En el contexto actual el éxito directivo depende más

de los colaboradores que al revés. La competencia se ha globalizado, hay cada vez más

empresas y personas que pueden hacer lo mismo que nosotros. Sobrevivir en un entorno

marcado por profundas transformaciones depende de tres factores: rapidez,

adaptabilidad e innovación. Por esta razón las viejas estructuras piramidales han

desaparecido, en su lugar vemos gente trabajando por proyectos, en equipos

multidisciplinares o en entornos virtuales. Menos niveles jerárquicos implica más

responsabilidad para todos. Los líderes que triunfen en el futuro sabrán rodearse de

personas que no se escondan, y las prepararán concienzudamente para tomar la iniciativa

y asumir la responsabilidad por los efectos de sus propias decisiones.”, se puede

observar como la preparación del personal es imprescindible para que se formen los

líderes que asumirán una responsabilidad compartida de todo el grupo de proyecto. Otro

aspecto que destacar viene dado por ese cambio notable, al pasar de estructuras

piramidales a equipos de proyectos multidiciplinarios.

El liderazgo en la actualidad no vine dado por una sola persona en el equipo, sino

más bien por la capacidad del líder de delegar ese liderazgo entre los miembros del

equipo, es así como Van Zoggel (2009), en el mismo artículo menciona: “uno es mejor

líder en función de su capacidad de distribuir este liderazgo sobre un mayor número de

personas a su alrededor.”

Ahora bien, cuando se habla de liderazgo en proyectos, el establecer de forma

clara los roles y responsabilidades resulta fundamental para el logro de los objetivos, en

este sentido Duggan (2014), en su artículo “Como crear una estructura de liderazgo en

un proyecto”, expresa lo siguiente: “Crear y optimizar la estructura de liderazgo de un

proyecto asegura que este funcione bien. Al establecer roles claros y responsabilidades

para todos los miembros del equipo al comienzo del proyecto, evitas confusiones y

malos entendidos después. Las necesidades del proyecto usualmente definen la

estructura. Los inversionistas y anunciantes generalmente identifican el gerente del

proyecto, y entonces se convierte en trabajo de esa persona definir las responsabilidades

57

para el resto del equipo, incluyendo los roles de liderazgo asociados con las tareas

individuales del proyecto.”. Se puede ver como el líder de proyecto, dentro de sus

responsabilidades, deberá identificar en lo posible las personas con potencial, tanto en

este aspecto, como lo relacionado a las competencias técnicas necesarias para el rol a

desempeñar, de ahí la importancia de la correcta selección de la persona que tendrá la

responsabilidad de liderar el proyecto.

Con respecto a la importancia que tiene afianzar el liderazgo en los equipos de

proyecto, González (2012) en su artículo “Liderazgo, una habilidad clave para llevar un

proyecto común al éxito”, expresa: “Ser líder de proyecto hoy en día representa un reto

cada vez mayor. En el mundo de proyectos se generan avances constantes en el uso de

herramientas, en el desarrollo de habilidades de los líderes de proyecto y las técnicas

para lograr proyectos exitosos. Comienza a percibirse en el ambiente laboral un interés

genuino por conocer nuevas formas que optimicen el uso de recursos, cada vez más

escasos, y principalmente que aseguren el logro de objetivos en proyectos. Esta cultura

de eficiencia no es fácil, ni común, ni se construye de la noche a la mañana, pero si no se

comienza con acciones contundentes, nunca será una realidad cercana.”, nuevamente

resulta evidente la importancia que tiene el impulsar mediante acciones contundentes

una cultura de eficiencia, que permita potenciar las cualidades de liderazgo del personal.

Luego de los planteamientos descritos, podemos decir que aún cuando el indicador

resultó bastante cercano al mínimo establecido, no debe descuidarse dada la importancia

que tiene para el éxito del proyecto, por lo que se debe reforzar y potenciar tanto en el

grupo seleccionado, como en el resto del equipo, e inclusive fomentarlo como cultura

organizacional.

 Planificación: el potenciar este indicador resulta indispensable para asegurar, en

lo posible el éxito del proyecto, ya que se refiere a la realización del plan de lo que se

piense realizar. En este sentido el PMBOK (2013) proporciona una descripción de uno

de los procesos a tomar en cuenta para la gestión del recurso humano: “9.1 Planificar la

Gestión de los Recursos Humanos: El proceso de identificar y documentar los roles

dentro de un proyecto, las responsabilidades, las habilidades requeridas y las relaciones

58

de comunicación, así como de crear un plan para la gestión de personal.” (p.255), como

se puede observar resulta imperativo para lograr una estructura de personal sólida, la

organización de dicho recurso, de acuerdo a los roles y responsabilidades, así el cómo

habrán de comunicarse.

En su libro “Estrategias y tácticas en la dirección y gestión de proyectos” (2006),

Alamendola expresa con relación a este tema: “La planificación de un proyecto debe

afrontarse de manera adecuada para que al final del mismo se pueda hablar de éxito. No

se trata de una etapa independiente abordable en un momento concreto del ciclo de

proyecto; es decir; no se puede hablar de un antes y un después al proceso de

planificación puesto según avance el proyecto será necesario modificar tareas, reasignar

recursos, etc. Se debe tener claro que si bien podemos hablar de una “etapa de

planificación”, llamada así porque aglutina la mayor parte de los esfuerzos para

planificar todas las variables que se darán cita; sin embargo cada vez que se intenta

prever un comportamiento futuro y se toman las medidas necesarias se está

planificando” (p.29). Como se puede observar la planificación es una competencia

dinámica, que si bien tiene un plan inicial, el mismo se va adaptando de acuerdo a las

necesidades del proyecto, con el propósito de hacer los ajustes a las desviaciones que

pudieran presentarse.

El resultado para este indicador fue bastante bajo con relación al mínimo

establecido, por lo que resulta imperativo fortalecer las habilidades para planificar del

grupo. El autor Alamendola (2006), en el libro antes señalado expresa: “Aunque existen

técnicas de planificación muy avanzadas y elaboradas, la adecuada planificación se basa,

ante todo, en una actitud de anticipación que no es sino una evidente manifestación del

sentido común. Esto lo digo basado en mis años de experiencia en la industria y en la

sabiduría de mis maestros” (p.30). Si bien, la planificación estaría relacionada con el

“sentido común”, existen técnicas cuyo aprendizaje resultará fundamental para potenciar

esta competencia, cuya importancia es vital para alcanzar el éxito.

Como parte de la propuesta se incluye el Diagrama de la estructura de la Dirección

del Despacho de Distribución Región Capital (Ver Figura No 6), así como la Estructura

59

Desagregada de Trabajo (EDT) (Ver Figura No. 7), en la cual sólo se muestra la fase de

ejecución del proyecto, ya que es esta fase en la que estará participando el recurso

humano seleccionado.

 El EDT resulta fundamental para la gestión de recursos humanos, en este sentido

y alineado con las mejores prácticas, el PMBOK (2013) señala en la descripción de uno

de los procesos para esta área de conocimiento: “9.1 Planificar la Gestión de los

Recursos Humanos: El proceso de identificar y documentar los roles dentro de un

proyecto, las responsabilidades, las habilidades requeridas y las relaciones de

comunicación, así como de crear un plan para la gestión de personal.” (p.255). De

acuerdo a esto se incluye como parte de insumos necesarios para el plan de recursos

humanos, la Matriz de Roles, Funciones y Responsabilidades (Ver Figura No. 8) y la

Matriz de Comunicaciones (Ver Figura No. 9) de la ejecución del proyecto de la

Plataforma de Distribución.

60

D
ire

ct
or

 C
en

tro
 N

ac
io

na
l

de
 D

es
pa

ch
o

(C
N

D
)

D
ire

ct
or

 N
ac

io
na

l

D
ire

ct
or

 D
es

pa
ch

o
de

D
is

tri
bu

ci
ón

 C
ap

ita
l

D
ire

ct
or

 R
eg

io
na

l

C
oo

rd
in

ad
or

C
en

tro
 C

on
tro

l d
e

D
is

tri
bu

ci
ón

Lí
de

r d
e

E
qu

ip
o

D
es

pa
ch

ad
or

es

A
ut

om
at

iz
ac

ió
n

e

In
fo

rm
ac

ió
n

de
 la

 R
ed

Lí
de

r d
e

E
qu

ip
o

C
oo

rd
in

ad
or

G
ru

po
 d

e

D
es

ar
ro

llo

G
ru

po
 d

e

A
dm

in
is

tra
ci

ón

S
is

te
m

as
 d

e
S

up
er

vi
si

ón
 y

C
on

tro
l

Lí
de

r d
e

E
qu

ip
o

G
ru

po
 d

e

A
pl

ic
ac

io
ne

s

G
ru

po
 d

e

A
dm

in
is

tra
ci

ón

G
ru

po
 d

e
B

as
e

de

D
at

os

S
is

te
m

a
de

 In
fo

rm
ac

ió
n

G
eo

gr
áf

ic
a

(G
IS

)

Li
de

r d
e

E
qu

ip
o

G
ru

po
 d

e

D
es

ar
ro

llo

G
ru

po
 d

e

D
ig

ita
liz

ac
ió

n
G

ru
po

 d
e

C
ap

tu
ra

O
rg

an
ig

ra
m

a
de

 la
 D

ir
ec

ci
ón

 d
el

 D
es

pa
ch

o
de

 D
is

tr
ib

uc
ió

n
R

eg
ió

n
C

ap
ita

l

C
oo

rd
in

ad
or

C
oo

rd
in

ad
or

C
oo

rd
in

ad
or

P
er

m
is

os
 d

e
Tr

ab
aj

o
en

 la

R
ed

Lí
de

r d
e

E
qu

ip
o

P
ro

gr
am

ad
or

es

In
te

gr
al

es

U
ni

da
de

s
fu

nc
io

na
le

s
ev

al
ua

da
s

pa
ra

 la
 c

on
fo

rm
ac

ió
n

de
l r

ec
ur

so

hu
m

an
o

a
pa

rt
ic

ip
ar

 e
n

el
 p

ro
ye

ct
o

de
 la

 P
la

ta
fo

rm
a

de
 D

is
tr

ib
uc

ió
n.

Figura No. 6. Organigrama de la Dirección del Despacho de Distribución Capital.

61

Figura No. 7. Estructura Desagregada de Trabajo (EDT) de la ejecución del proyecto de la

Plataforma de Distribución.

E
je

cu
ci

ó
n

1
.1

A
n

á
lis

is
 d

e

R
e

q
u

e
ri
m

ie
n

to
s

d
e

l S
is

te
m

a

1
.4

P
re

 –
 P

ru
e

b
a

s
d

e

A
ce

p
ta

ci
ó

n
 e

n

F
á

b
ri
ca

(P
re

F
A

T
)

1
.1

.1

R
e

u
n

ió
n

 d
e

A
cu

e
rd

o
s

1
.2

.1

In
st

a
la

ci
ó

n
 d

e
l

A
m

b
ie

n
te

 d
e

d
e

sa
rr

o
llo

1
.2

.2

D
e

sa
rr

o
llo

 d
e

l

A
m

b
ie

n
te

 d
e

S
im

u
la

ci
ó

n

1
.4

.1

E
je

cu
ci

ó
n

 d
e

l

p
re

F
A

T

1
.2

.2
.1

P
ru

e
b

a
s

d
e

l

A
m

b
ie

n
te

 d
e

D
e

sa
rr

o
llo

1
.2

.2
.3

D
e

sa
rr

o
llo

 d
e

 la
s

F
u

n
ci

o
n

e
s

P
a

rt
ic

u
la

re
s

1
.2

.2
.4

M
o

d
e

la
d

o
 d

e
 lo

s

D
e

sp
lie

g
u

e
s

y
lo

s

D
a

to
s

1
.1

.3

 P
la

n
 d

e

D
o

cu
m

e
n

ta
ci

ó
n

1
.1

.4

P
la

n
 d

e
 I
n

te
rf

a
z

e
n

 E
sp

a
ñ

o
l

1
.1

.5

C
o

n
g

e
la

m
ie

n
to

d
e

l H
a

rd
w

a
re

 y

P
ro

cu
ra

1
.2

.3

P
ru

e
b

a
s

In
te

rn
a

s

d
e

 la
s

F
u

n
ci

o
n

e
s

1
.2

.3
.1

C
o

rr
e

cc
ió

n
 d

e

D
e

fe
ct

o
s

1
.2

.3
.2

R
e

u
n

ió
n

 d
e

A
cu

e
rd

o
s

1
.3

In
te

g
ra

ci
ó

n
 d

e
l

S
is

te
m

a

1
.3

.1

In
te

g
ra

ci
ó

n
 d

e
 lo

s

C
o

m
p

o
n

e
n

te
s

d
e

l

S
is

te
m

a

1
.3

.2

P
ru

e
b

a
s

d
e

l

S
is

te
m

a

1
.3

.3

C
o

rr
e

cc
ci

ó
n

 d
e

D
e

fe
ct

o
s

1
.4

.2

C
o

rr
e

cc
ió

n
 d

e

D
e

fe
ct

o
s

1
.5

P
ru

e
b

a
s

d
e

A
ce

p
ta

ci
ó

n
 e

n

F
á

b
ri
ca

(F
A

T
)

1
.5

.1

E
je

cu
ci

ó
n

 d
e

l

F
A

T

1
.5

.2

C
o

rr
e

cc
ió

n
 d

e

D
e

fe
ct

o
s

P
la

ta
fo

rm
a

 d
e

O
p

e
ra

ci
o

n
e

s

1
.6

E
m

b
a

la
je

 d
e

E
q

u
ip

o
s

1
.9

P
ru

e
b

a
s

d
e

D
is

p
o

n
ib

ili
d

a
d

1
.1

0

T
ra

sf
e

re
n

ci
a

F
in

a
l

1
.1

.2

A
n

á
lis

is
 d

e

R
e

q
u

e
ri
m

ie
n

to
s

1
.2

D
e

sa
rr

o
llo

 d
e

 la

P
e

rs
o

n
a

liz
a

ci
ó

n

d
e

l S
is

te
m

a

1
.7

.1

In
st

a
la

ci
ó

n
 d

e

E
q

u
ip

a
m

ie
n

to
 d

e

L
A

N
 y

 D
e

sa
rr

o
llo

1
.7

.1
.1

In
st

a
la

ci
ó

n
 d

e
l

S
is

te
m

a

1
.7

.1
.2

D
e

p
u

ra
d

o
 d

e
 la

s

C
o

m
u

n
ic

a
ci

o
n

e
s

co
n

 la
s

R
T

U
´s

1
.7

In
st

a
la

ci
ó

n
 d

e
l

si
st

e
m

a
 e

n
 e

l

D
e

sp
a

ch
o

 d
e

D
is

tr
ib

u
ci

ó
n

C
a

p
ita

l

1
.7

.2

In
st

a
la

ci
ó

n
 P

a
n

e
l

M
ím

ic
o

1
.7

.2
.1

D
e

p
u

ra
ci

ó
n

 d
e

 la

In
te

rf
a

z
d

e
l

M
ím

ic
o

1
.8

P
ru

e
b

a
s

d
e

A
ce

p
ta

ci
ó

n
 e

n

S
iti

o

(S
A

T
)

1
.8

.1

E
je

cu
ci

ó
n

 d
e

l

S
A

T

1
.8

.2

C
o

rr
e

cc
ió

n
 d

e

D
e

fe
ct

o
s

1
.1

0
.1

C
e

re
m

o
n

ia

E
s

tr
u

c
tu

ra
 D

e
s

a
g

re
g

a
d

a
 d

e
 T

ra
b

a
jo

 (
E

D
T

)
d

e
 l
a

 e
je

c
u

c
ió

n
 d

e
l
P

ro
y

e
c

to

P
la

ta
fo

rm
a

 d
e

 D
is

tr
ib

u
c

ió
n

1
.2

.1
.1

E
n

tr
e

n
a

m
ie

n
to

B
á

si
co

1
.2

.2
.5

E
n

tr
e

n
a

m
ie

n
to

M
a

n
te

n
e

d
o

re
s

1
.2

.3
.3

E
n

tr
e

n
a

m
ie

n
to

M
a

n
te

n
e

d
o

re
s

1
.3

.4

P
ru

e
b

a
s

d
e

E
n

tr
e

n
a

m
ie

n
to

1
.2

.2
.2

C
o

rr
e

cc
ió

n
 d

e

D
e

fe
ct

o
s

A

c
ti

v
id

a
d

e
s

 e
n

 l
a

s
 q

u
e

 p
a

rt
ic

ip
a

 e
l
re

c
u

rs
o

 h
u

m
a

n
o

 s
e

le
c

c
io

n
a

d
o

.

62

Figura No. 8. Matriz de Roles, Funciones y Responsabilidades de la ejecución del

proyecto de la Plataforma de Distribución.

 E: ejecuta, P: participa, C: coordina
 R: revisa, A: autoriza

EDT
Matriz de Roles y Funciones de la Ejecución

del Proyecto

D
ir

e
c
to

r
C

e
n

tr
o
 N

a
c
io

n
a
l
d
e

 D
e

s
p

a
c
h

o

D
ir

e
c
to

r
D

e
s
p

a
c
h

o
 d

e
 D

is
tr

ib
u
c
ió

n
 C

a
p

it
a

l

C
o
o

rd
in

a
d

o
r

e
 I

n
te

g
ra

d
o

r
d
e

l
E

q
u

ip
o

S
C

A
D

A

D
M

S

O
M

S

G
IS

F
u

n
c
io

n
a
l
O

p
e

ra
c
io

n
e
s

E
q

u
ip

o
 P

a
rtic

ip
a

n
te

 e
n

 e
l P

ro
y
e

c
to

1.1 Análisis de Requerimientos del Sistema R R/A C/E E E E E E

C
H

IN
A

1.1.1 Reunión de Acuerdos R R/A C/E E E E E E

1.1.2 Análisis de Requerimientos R R/A C/E E E E E E

1.1.3 Plande Documentación R R/A C/E E E E E E

1.1.4 Plan de Interfaz en Español R R/A C/E E E E E E

1.1.5 Congelamiento del Hardware y Procura R/A R

1.2 Desarrollo de la Personalización del Sistema R/A C/E E E E E E

1.2.1 Instalación de Ambiente de Desarrollo R/A C/E E E E E E

1.2.1.1 Entrenamiento Básico R/A P P P P P P

1.2.2 Desarrollo del Ambiente de Simulación R/A C/E E E E E E

1.2.2.1 Prueba del Ambiente de Desarrollo R/A C/E E E E E E

1.2.2.2 Corrección de Defectos R/A C/R R R R R R

1.2.2.3 Desarrollo de las Funciones Particulares R/A C/E E E E E E

1.2.2.4 Modelado de los Despliegues y los Datos R/A C/E E E E E E

1.2.2.5 Entrenamiento Mantenedores I R/A P P P P P P

1.2.3 Pruebas Internas de las Funciones R/A C/E E E E E E

1.2.3.1 Corrección de Defectos R/A C/R R R R R R

1.2.3.2 Reunión de Acuerdos R/A C/E E E E E E

1.2.3.3 Entrenamiento Mantenedores II R/A P P P P P P

1.3 Integración del Sistema R/A C/E E E E E E

1.3.1 Integración de los Componentes del Sistema R/A C/E E E E E E

1.3.2 Pruebas del Sistema R/A C/E E E E E E

63

1.3.3 Corrección de Defectos R/A C/R R R R R R

1.3.4 Pruebas de Entrenamiento R/A P P P P P P

1.4 Pre-Pruebas de Aceptación en Fábrica (preFAT) R/A C/E E E E E E

1.4.1 Ejecución del preFAT R/A C/E E E E E E

1.4.2 Corrección de Defectos R/A C/R R R R R R

1.5 Pruebas de Aceptación en Fábrica (FAT) R/A C/E E E E E E

1.5.1 Ejecución del FAT R/A C/E E E E E E

1.5.2 Corrección de Defectos R/A C/R R R R R R

1.6 Embalaje de Equipos R/A C/R R R R R R

1.7
Instalación del Sistema en el Despacho de Distribución
Capital

 R/A C/E E E E E E

V
E

N
E

Z
U

E
L

A

1.7.1 Instalación de Equipamiento de LAN y Desarrollo R/A C/E E E E E E

1.7.1.1 Instalación del Sistema R/A C/E E E E E E

1.7.1.2 Depurado de las Comunicaciones con las RTU´s R/A R/C E E E E E

1.7.2 Instalación del Panel Mímico R/A C/E E E E E E

1.7.2.1 Depuración de la Interfaz del Mímico R/A C/E E E E E E

1.8 Pruebas de Aceptación en Sitio (SAT) R/A C/E E E E E E

1.8.1 Ejecución del SAT R/A C/E E E E E E

1.8.2 Corrección de Defectos R/A C/R R R R R R

1.9 Pruebas de Disponibilidad R/A C/E E E E E E

1.10 Transferencia Final R/A P P P P P P

1.10.1 Ceremonia P P P P P P P P

64

Figura No. 9. Matriz de Comunicaciones de la ejecución del proyecto de la Plataforma de

Distribución.

65

Figura No. 9. Continuación.

66

Para finalizar resulta imperativo contar con el cronograma de ejecución del

Proyecto de la Plataforma de Distribución (Ver Figura No. 10), insumo fundamental

para la dirección del proyecto y que el PMBOK (2013) señala como parte de los

procesos para la gestión del recurso humano, en el que señala: “Dirigir el Equipo del

Proyecto: El proceso de realizar el seguimiento del desempeño de los miembros del

equipo, proporcionar retroalimentación, resolver problemas y gestionar cambios a fin de

optimizar el desempeño del proyecto.” (p.255), de este modo el gerente del proyecto

tendrá todas las actividades en la línea de tiempo y podrá establecer los mecanismos

adecuados para el control y seguimiento necesarios durante la ejecución del proyecto.

67

Figura No. 10. Cronograma de ejecución del proyecto de la Plataforma de Distribución.

02-02 al 06-02 1

09-02 al 13-02 2

16-02 al 20-02 3

23-02 al 27-02 4

02-03 al 06-03 5

09-03 al 13-03 6

16-03 al 20-03 7

23-03 al 27-03 8

30-03 al 03-04 9

06-04 al 10-04 10

13-04 al 17-04 11

20-04 al 24-04 12

27-04 al 01-05 13

04-05 al 08-05 14

11-05 al 15-05 15

18-05 al 22-05 16

25-05 al 29-05 17

01-06 al 05-06 18

08-06 al 12-06 19

15-06 al 19-06 20

22-06 al 26-05 21

29-06 al 03-07 22

06-07 al 10-07 23

13-07 al 17-07 24

20-07 al 24-07 25

27-07 al 31-07 26

03-08 al 07-08 27

10-08 al 14-08 28

17-08 al 21-08 29

24-08 al 28-08 30

31-08 al 04-09 31

07-09 al 11-09 32

14-09 al 18-09 33

21-09 al 25-09 34

28-08 al 02-10 35

05-10 al 09-10 36

12-10 al 16-10 37

19-10 al 23-10 38

26-10 al 30-10 39

02-11 al 06-11 40

09-11 al 13-11 41

16-11 al 20-11 42

23-11 al 27-11 43

30-11 al 04-12 44

1

2

2
0
1
6

Plan de Interfaz en Español

9

10

Análisis de

Requerimientos

del Sistema

Desarrollo de la

Personalización

del Sistema

3

4

5

6

7

8

Reunión de Acuerdos

Análisis de Requerimientos

Plan de Documentación

Congelamiento del

Hardware y Procura

Revisión del Plan de

Implementación

Instalación del Ambiente de

desarrollo

D
e

s
a

rro
llo

 d
e

l A
m

b
ie

n
te

 d
e

S
im

u
la

c
ió

n

P
ru

e
b

a
s
 d

e
l A

m
b

ie
n

te
 d

e

D
e

s
a

rro
llo

C
o

rre
c
c
ió

n
 d

e
 D

e
fe

c
to

s
 A

m
b

ie
n

te

d
e

 D
e

s
a

rro
llo

D
e

s
a

rro
llo

 d
e

 la
s
 F

u
n

c
io

n
e

s

P
a

rtic
u

la
re

s

M
o

d
e

la
d

o
 d

e
 lo

s
 D

e
s
p

lie
g

u
e

s
 y

 lo
s

D
a

to
s

Primer Nivel de

Entrenamiento

Integración del

Sistema

Integración del Sistema

Pruebas del Sistema

Corrección de Defectos

Pruebas Internas de las

Funciones

C
H

IN
A

Pre FAT

FAT

Ejecución del PreFAT

Corrección de Defectos

Ejecución del FAT

Corrección de _Defectos

Reunión de Acuerdos

E
n

tre
n

a
m

ie
n

to
 N

iv
e

l d
e

 M
a

n
te

n
e

d
o

re
s

Pruebas del

Entrenamiento

Corrección de

Defectos

Reunión de

Acuerdos

11 Embalaje de Equipos

68

Figura No. 10. Continuación.

Habiendo ya establecido los aspectos importantes a tomar en cuenta para elevar las

distintas competencias evaluadas, por lo que es imperativo que la dirección, con el

apoyo de talento humano, active de inmediato la procura de talleres y cursos destinados

a potenciar cada uno de estos indicadores. Será necesaria la participación de empresas

consultoras con amplia experiencia en el fortalecimiento de los indicadores evaluados,

no sólo para el personal seleccionado para el proyecto, sino para toda la dirección del

Despacho de Distribución Región Capital.

07-12 al 11-12 45

14-12 al 18-12 46

21-12 al 25-12 47

28-12 al 01-01 48

04-01 al 08-01 49

11-01 al 15-01 50

18-01 al 22-01 51

25-01 al 29-01 52

01-02 al 05-02 53

08-02 al 12-02 54

15-02 al 19-02 55

22-02 al 26-02 56

29-02 al 04-03 57

07-03 al 11-03 58

14-03 al 16-03 59

21-03 al 25-03 60

28-03 al 01-04 61

04-04 al 08-04 62

11-04 al 15-04 63

18-04 al 22-04 64

25-04 al 29-04 65

02-05 al 06-05 66

09-05 al 13-05 67

16-05 al 20-05 68

23-05 al 27-05 69

30-05 al 03-06 70

06-06 al 10-06 71

13-06 al 17-06 72

16

12

13

14

15

Instalación

Equipos de Redes

y Ambiente de

Desarrollo

Instalación del

Sistema

Depurado de las

Comunicaciones

con las RTU´s

Instalación

del Panel

Mímico

Depurado

de la Interfaz

del Mímico

V
EN

EZU
ELA

En
tren

am
ien

to
 N

ivel d
e M

an
ten

ed
o

res
2
0
1
7

SAT

Depuración de las Funciones

Corrección de Defectos

17

18

Pruebas de disponibilidad

Transferencia

Final
Ceremonia de Cierre

Instalación del

Sistema en el

Centro de

Despacho

69

CAPÍTULO VII. EVALUACIÓN DEL PROYECTO

El presente trabajo de investigación tiene como objetivo general la elaboración de

la propuesta de recurso humano para el proyecto de la Plataforma de Distribución,

siguiendo los lineamientos de la dirección de proyectos del PMI (2013), por lo que se

debía buscar algún mecanismo que permitiera la selección de dicho equipo con la menor

incertidumbre posible, además de detectar cualquier factor que pudiese ser causante de

distorsiones durante la ejecución del proyecto. De esta manera se plantearon una serie de

objetivos específicos que condujeran a la obtención de dicho equipo, todo esto alineado

a los fundamentos del PMI (2013), el cual dentro de la gestión de recursos humanos para

proyectos describe cuatro procesos fundamentales para asegurar en la medida de lo

posible el éxito de dicho proyecto:

1. Desarrollar el Plan de Recursos Humanos.

2. Adquirir el Equipo del Proyecto.

3. Desarrollar el Equipo de Proyecto

4. Dirigir el Equipo de Proyecto.

En este sentido, la investigación se orientó a la búsqueda de un instrumento que

permitiera la obtención de datos relacionados a las competencias necesarias para

determinar el nivel de calificación para la conformación del equipo de recurso humano

para el proyecto de la Plataforma de Distribución, el cual es actualmente el más

importante para la Dirección del Despacho de Distribución del Centro Nacional de

Despacho, en vista de que dicho proyecto será la referencia a nivel nacional para el resto

de los despachos de distribución eléctrica.

Ahora bien, en sintonía con lo antes expuesto se aplicó el instrumento

seleccionado, el cual permitió, no sólo la selección del equipo de proyecto de acuerdo a

las competencias, sino que además permitió detectar aquellas que requerían ser

fortalecidas. Es así como se da respuesta al primer objetivo específico planteado,

mediante la aplicación del instrumento mencionado, el cual permitió recopilar los datos

70

necesarios para realizar el diagnóstico correspondiente, tal y como se especificó en el

segundo objetivo específico. Al agrupar y tabular todos los datos obtenidos y siguiendo

los lineamientos establecidos, se logró la conformación del equipo de proyecto para la

Plataforma de Distribución, por lo que resultó factible que del grupo evaluado, se

seleccionaran las personas idóneas y necesarias para dicho proyecto, con lo que se dio

respuesta al tercer objetivo específico planteado, el cual esta alineado con lo expuesto en

el PMBOK (2013), en donde uno de los procesos descritos apunta precisamente a la

adquisición del equipo de proyecto.

Esos mismos datos agrupados de forma adecuada, también permitieron determinar

cuáles competencias deberían de reforzarse en el equipo, con lo que dio respuesta al

cuarto objetivo planteado, el cual está íntimamente relacionado con el proceso de

desarrollar el equipo de trabajo, descrito en el PMBOK (2013). Con el fortalecimiento

del equipo se logra el compromiso necesario para emprender este importante proyecto,

así como el desarrollo y capacitación del personal, aspectos de suma importancias para

el logro y el éxito del proyecto mencionado.

Una vez conformado el equipo y determinadas las áreas a reforzar, se proponen las

directrices que deberá seguir la gerencia de talento humano de CORPOELEC para

contratar las organizaciones encargadas de potenciar esas competencias y programarlas

con antelación. De la misma forma se crean las matrices de roles, funciones y

responsabilidades, así como la matriz de comunicaciones, insumos estos fundamentales

para la gestión del recurso humano que participará en el proyecto, con lo que se da

respuesta al quinto objetivo específico.

Otro de los insumos importantes que se plantea viene dado por el cronograma del

proyecto de la Plataforma de Distribución, en cual forma parte de la documentación

necesaria para la dirección, control y seguimiento del proyecto, correspondiente al plan

de recursos humanos, aspecto que el PMBOK (2013) señala como el primer proceso

para la gestión de los recursos humanos.

De acuerdo a lo antes expuesto, se puede afirmar que los objetivos planteados en

el presente trabajo se cumplieron en un 100 %, por lo que este procedimiento se podrá

71

aplicar a los demás proyecto a realizar en la organización y de esta forma comenzar a

dar los primeros pasos hacia una cultura de Gerencia de Proyectos.

72

CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

1. La aplicación del instrumento de recolección de datos seleccionado, permitió

la obtención de toda la información necesaria para cumplir con el objetivo

planteado, por lo que dicho instrumento es aplicable a cualquier otro proyecto

que requiera la evaluación de personal de acuerdo a sus competencias.

2. Todos los datos recolectados, después de ser debidamente organizados,

brindaron la información necesaria y suficiente para diagnosticar todo el

personal que se evaluó para el proyecto de la Plataforma de Distribución.

3. El presente trabajo ha permitido determinar la viabilidad de presentar la

propuesta del recurso humano que participará en el proyecto de la Plataforma

de Distribución, brindando la oportunidad de precisar de forma adecuada cuál

deberá ser el personal idóneo, en función de una serie de competencias

evaluadas como indicadores. Esta selección permitirá garantizar en gran

medida el éxito del proyecto, ya que se contará con un grupo de personas que

con el perfil más adecuado del grupo y que estarán destinadas a formar el

equipo para el proyecto en cuestión, dando respuesta al tercer objetivo de este

trabajo.

4. Otro aporte importante, viene dado por los resultados obtenidos de acuerdo a

los indicadores evaluados, los que permitieron evidenciar cuales competencias

deberán ser fortalecidas, ya que cada una de estas competencias resulta

fundamental para el logro de este y cualquier otro proyecto que se proponga en

la organización, con lo que se logró el cuarto objetivo propuesto en este

trabajo. Es por ello que aún cuando este trabajo proporcionó resultados

puntuales para la conformación del equipo de recurso humano para el

proyecto de la Plataforma de Distribución, el fortalecimiento de todo el grupo

redundará en el éxito de cualquier otro proyecto que se emprenda.

73

5. Con el presente trabajo no sólo se logró definir la propuesta del equipo que

participará en el proyecto de la Plataforma de Distribución, sino además

proporcionó los lineamientos que orientaran al equipo de talento humano de la

organización para fortalecer las competencias de dicho equipo. Sin lugar a

duda la realización del presente trabajo ha sentado las bases de una cultura de

gestión de proyectos, aportando un granito de arena que se espera se

multiplique en todos los niveles de la organización.

Recomendaciones:

En vista de la amplia aceptación que ha tenido el presente trabajo, no sólo en la

dirección del Despacho de Distribución Capital, sino inclusive para la dirección del

Centro Nacional de Despacho, sería recomendable la aplicación de esta metodología a

los otros dos proyectos que conforman la primera avanzada de este proyecto, ya que el

mismo pretende ser replicado a nivel nacional, actualizando todos los despachos de

transmisión y distribución eléctrica del país.

Otro aspecto importante a tomar en cuenta, es aprovechar el impulso que ha dado

la realización del presente trabajo, para potenciar las demás áreas de conocimiento de la

gerencia de proyectos, mediante la conformación de grupos multidisciplinarios que se

avoquen al desarrollo de normativas y procedimientos alineados a las mejores prácticas

plasmadas en el PMBOK (2013), y así se comience a transitar hacia una cultura de

Gerencia de Proyectos.

74

REFERENCIAS BIBLIOGRÁFICAS

Aguilera, Jorge (2008). Los 10 pasos para mejorar la comunicación interna en su

empresa. Recuperado de http://www.gestionhumana.com/gh4/BancoMedios/

Documentos%20PDF/15-10_pasos_mejorar_comunicacion.pdf

Alamendola, Luis J. (2006). Estrategias y tácticas en la dirección y gestión de proyectos.

Recuperado de http://books.google.co.ve/books?id=yLQ-vzzSrs0C&

printsec=frontcover&dq=estrategias+y+tacticas&hl=es&sa=X&

ei=ccxzVNmHAefHsQTqiYH4Cg&ved=0CCMQ6AEwAQ#v=

onepage&q=estrategias%20y%20tacticas&f=false

André A., Margarita, Baldoquín de la P., María, McCook, Jorge S., & Rodríguez D.,

Juan L. (2010). Propuesta de Roles Invariantes y Competencias para Enfrentar Proyectos

de Software. (Spanish). Ingeniería Industrial, 30(2), 1-8.

Arias, F. (1999). El Proyecto de Investigación. (3
ª
 ed.). Caracas: Editorial Episteme.

Baldivieso, Ivette (2012). Conformación y Desarrollo de Equipos de Trabajo en

Proyectos de Corto Plazo. Recuperado de http://cvb.ehu.es/open_course_ware

/castellano/social_juri/groupware/equipos_de_trabajo.pdf

Balestrini, Miriam (2001). Como se Elabora el Proyecto de Investigación. (5°ta ed).

Venezuela: Editorial BL Consultores Asociados.

Ballesteros, Olis (2009). Estrategias Gerenciales para Mejorar el Clima Organizacional

del Instituto Postal Telegráfico de Venezuela. Entidad Barinas (IPOSTEL – Barinas).

Trabajo de grado Magister UNELLEZ. Recuperado de

http://opac.unellez.edu.ve/pmb3_pii/opac_css/doc_num.php?explnum_id=232

Chamoun, Y. (2002). Administración Profesional de Proyectos La Guía. (1°ra ed).

Editorial McGraw-Hill.

Cedeño, M., Bejarano, A., Perez, Y. y Lanz, N. (1998) Diseño de un instrumento de

evaluación de desempeño. Ciudad Guayana. UCAB.

Código de Ética y Conducta Profesional (En inglés: Code of Ethics an Professional

Conduct) del Intituto de Gerencia de Proyectos (En inglés: Project Management

Institute). Recuperado de http://www.pmi.org/About-Us/Ethics/~/media/PDF/Ethics/

ap_pmicodeofethics_SPA-Final.ashx

75

Código de Ética y Conducta Profesional. Dirección de Promoción. Universidad Católica

Andrés Bello (2011). Recuperado de http://w2.ucab.edu.ve/tl_files

/promocion/Codigo%20Etica%20y%20Conducta%20Dir%20Promocion.pdf

Consejo social de la Universidad de Cádiz. Plataforma para la Formación, Cualificación,

Certificación de las Competencias Profesionales (2014). Recuperado de

http://csintranet.org/competenciaslaborales/index.php?option=com_content&

view=article&id=148:iniciativa&catid=55:competencias

Corporación Eléctrica Nacional S.A. (CORPOELEC) (2014). Filosofía de Gestión.

Recuperado de http://www.corpoelec.gob.ve/filosof%C3%ADa-de-gesti%C3%B3n

Corporación Eléctrica Nacional S.A. (CORPOELEC) (2014). Lineamientos y

Resoluciones. Recuperado de http://www.corpoelec.gob.ve/lineamientos-y-resoluciones

Departamento de Educación, Universidades e Investigación del Gobierno Vasco (2014).

Competencia Para la Autonomía e Iniciativa Personal. Recuperado de

http://ediagnostikoak.net/edweb/cas/materiales-informativos/

ED_marko_teorikoak/Autonomia_e_iniciativa_personal.pdf

Duggan, Tara (2014). Como crear una estructura de liderazgo en un proyecto.

Recuperado de http://www.ehowenespanol.com/

crear-estructura-liderazgo-proyecto-como_332567/

Fondo Editorial de la Universidad Pedagógica Experimental Libertador (2003). Manual

de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales. (3°ra ed).

Venezuela: Editorial FEDUPEL.

Francés, Antonio (2006). ESTRATEGIA Y PLANES PARA LA EMPRESA XON

CUADRO DE MANDO INTEGRAL. (1°era ed). México: Prentice Hall.

Gabriela Topa Cantisano y Francisco Morales Domínguez (2006). Identificación

organizacional y proactividad personal en grupos de trabajo: Un modelo de ecuaciones

estructurales. Recuperado de http://www.um.es/analesps/v22/v22_2

/08-22_2.pdf

Gebbia A. (2002). Conformación de Equipos de Proyecto de Alto Desempeño en la

Dirección de Expansión de Generación de C. V. G. Edelca (Diagnóstico y Propuesta).

Trabajo especial de grado. UCAB.

Gente al Día Consultora, página Web. Recuperado de http://www.gentealdia.com/

detalle.asp?ID=24

76

González Jardón, Carlos (2013). La importancia de la comunicación en la gestión de

proyectos. Recuperado de http://www.gestionhumana.com/gh4/BancoMedios

/Documentos%20PDF/15-10_pasos_mejorar_comunicacion.pdf

González, María E. (2012). Liderazgo, una habilidad clave para llevar un proyecto

común al éxito. Recuperado de http://www.avanzaproyectos.com/blog/

liderazgo-una-habilidad-clave-para-llevar-un-proyecto-comun-al-exito/

Granés D. Gabriela C. (2007). DISEÑO DE UN SISTEMA DE EVALUACIÓN DE

DESEMPEÑO EN BASE A UN MODELO DE COMPETENCIAS. Trabajo especial de

grado. UCAB.

Hernández, R.; Fernández, C. y Baptista, P. (2010). Metodología de la Investigación.

(5°ta ed). México. Editorial McGraw-Hill.

Hernández R. Nieves H. (2008). Diagnóstico de la Aplicación de las Mejores Prácticas

para la Gestión de Proyectos Propuestas por el Project Management Institute (PMI), En

la Gestión de Costos, Tiempo y Alcance. Caso Estudio: Proyecto de Construcción

“Urbanización La Rosa Mística”. Trabajo especial de grado. UCAB.

López Zapata, E., Sepúlveda R., C. & Arenas Cardona, H. (2010). La consultoría de

gestión humana en empresas medianas. ESTUDIOS GERENCIALES, 26(114), 149-

168.

Mendez A., Carlos A. (2001). Metodología. Diseño y desarrollo del proceso de

investigación (3
ª
 ed.). Bogotá: Editorial Mc Graw Hill.

Nieves Lahaba, Yadira y León Santos, Magda (2001). La gestión del conocimiento: una

nueva perspectiva en la gerencia de las organizaciones. Recuperado de

http://bvs.sld.cu/revistas/aci/vol9_2_02/aci04201.htm

PMBOK (2013). Project Management Institute. Guía de los Fundamentos de la

Dirección de Proyectos. PMI. EEUU.

Ramírez S., Pedro A. (2005). Diseño del Proceso de Planificación de los Recursos

Humanos en Organizaciones Matriciales (Caso Práctico Consultora AAA.). Trabajo

especial de grado. UCAB.

Ramírez, T. (1999). Como hacer un Proyecto de Investigación. Caracas: Editorial

Panapo.

77

Rodríguez Garay, Ruben (2009). La Cultura Organizacional un Potencial Activo

Estratégico Desde la Perspectiva de la Administración. Recuperado de

http://dialnet.unirioja.es/descarga/articulo/3394655.pdf

Romano, G., & Yacuzzi, E. (2011). Elementos de la Gestión de Proyectos. (Español).

Documentos De Trabajo, (446-451), 1-30.

Sabino, C. (1992). El Proceso de Investigación. Caracas: Editorial Panapo.

Sampieri R., Fernández C. y Pilar L. (2000). Metodología de la Investigación. (2°

ed).México: Editorial McGraw-Hill.

Tamayo y Tamayo, M. (1999). El Proceso de la Investigación Científica. (3
ª
 ed.).

México: Editorial Limusa.

Topa Cantisano, Gabriela y Morales Domínguez, Francisco (2006). “Identificación

organizacional y proactividad personal en grupos de trabajo: Un modelo de ecuaciones

estructurales”. Recuperado de http://www.um.es/analesps/v22/v22_2/08-22_2.pdf

Urbano, D., Toledano, N., & Ribeiro-Soriano, D. (2011). Prácticas de gestión de

Recursos Humanos y Desarrollo de Nuevos Proyectos Innovadores: Un Estudio de

Casos en las PYMEs. (Spanish). Universia Business Review, (29), 116-130.

Van Knippenberg, D., & Ellemers, N. (2004). Social Identity and Group Per-formance.

Identification as the Key to Group-Oriented Effort. In A. H. D. v. K. M. J. P. N.

Ellemers (Ed.), Social Identity at work. Developing theory for organizational practices

(pp. 29-59). New York: Psychology Press.

Van Zoggel, Jeroen (2009). Claves del liderazgo eficaz: como fortalecer el compromiso

y desarrollar el talento de las personas. Recuperado de

http://www.gref.org/nuevo/articulos/art_230909.pdf

Villalba, Julián (2006). El arte de la guerra competitiva. Menú Estratégico. (8°va ed).

Venezuela: Ediciones IESA.

Zapata, E., Rivillas, C., & Cardona, H. (2010). La Consultoría de Gestión Humana en

Empresas Medianas. (Español). Estudios Gerenciales, 26(114), 149-168.

http://www.um.es/analesps/v22/v22_2/08-22_2.pdf

78

ANEXOS

79

Anexo No. 1

Sistema de Variables con su respectiva Operacionalización, Definición, Dimensión

y Ponderación. Fuente: Cedeño y otras (1998).

Objetivo Específico Variable Dimensión Definición Indicador Ítem Ponderación

7

17

22

24

4

16

20

27

9

35

36

39

1

8

18

28

3

6

14

38

19

31

34

37

15

25

26

29

2

11

13

30

10

12

21

40

5

23

32

33

Seguridad

Toma de

decisiones

Comunicación

Conocimientos

Desarrollo de

Personal

Flexibilidad

Identificación

Organizacional

Iniciativa

Sentido de pertenencia con la

organización, representando a

la misma ante cualquier

situación. Grado en que acata

las normas, pol+iticas y

procedimientos.

Aporte y desarrollo de ideas

innovadoras para mejorar y

resolver espontáneamente

situaciones que se presentan

en la ejecución de las

funciones de su cargo.

Liderazgo

Planificación

Habilidad para comprender y

expresar en forma oral y escrita,

información relevante, oportuna

y pertinente, utilizando un

lenguaje que permita su rápida

comprensión, logrando una

actitud positiva en la persona o

grupo receptor del mensaje.

Del 1 al 5:

1 = nunca

2 = a veces

3 = no se

4 = casi siempre

5 = siempre

Diagnosticar el recurso

humano para la realización del

proyecto para la Actualización

Tecnológica de la Plataforma

para la Operación y Gestión

de la Red Eléctrica de

Distribución del Centro de

Operación de Distribución

Región Capital.

RRHH
Conductual -

Competencia

Habilidad para dirigir y motivar

a sus subordinados y al equipo

de trabajo, para lograr los

objetivos y metas asignadas.

Capacidad para establecer y

controlar planes y programas

de acción considerando los

recursos humanos, técnicos y

materiales de que dispone y

los objetivos y prioridades de la

organización.

Cumplimiento de las normas

de seguridad y protección, y

mantenimiento del patrimonio

de la empresa en su +area de

trabajo.

Capacidad de responder

oportunamente ante

situaciones previstas o

imprevistas, escogiendo la

acción correcta y afrontando las

consecuencias de la misma.

Dominio y aplicación de la

información técnica, principios y

métodos que posee el

trabajador relacionados con el

cargo que ocupa.

Ejecución de acciones que

permiten fomentar el

aprendizaje y desarrollo del

personal que le reporta.

Adaptación a distintas y

variadas situaciones, personas

o grupos distintos.

80

Anexo No. 2

Instrumento de Recolección de Datos. Fuente: Cedeño y otras (1998).

81

Anexo No. 2. Continuación.

82

Anexo No. 2 Continuación.

 Fuente: Cedeño y otras (1998)

