

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERRECTORADO ACADÉMICO
 FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESTUDIOS DE POSTGRADO
POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PLAN DE GESTIÓN DE CALIDAD PARA EL PROYECTO DE
OPTIMIZACIÓN DE LA RED DE TRANSMISIÓN DE ALTA

CAPACIDAD DE DIGITEL EN LA REGIÓN DE LOS ANDES

Presentado por:
Espitia Polo, Carlos Luis

Para optar al título de:
Especialista en Gerencia de Proyectos

Asesor:
Guillén Guédez Ana Julia

Caracas, Junio de 2017.

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO

 FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESTUDIOS DE POSTGRADO

POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PLAN DE GESTIÓN DE CALIDAD PARA EL PROYECTO DE
OPTIMIZACIÓN DE LA RED DE TRANSMISIÓN DE ALTA

CAPACIDAD DE DIGITEL EN LA REGION DE LOS ANDES

Presentado por:

Espitia Polo, Carlos Luis

Para optar al título de:
Especialista en Gerencia de Proyectos

Asesor:
Guillén Guédez Ana Julia

Caracas, Junio de 2017.

Señores:

Universidad Católica Andrés Bello
Vicerrectorado Académico
Facultad de Ciencias Económicas y Sociales.
Estudios de Postgrado
Postgrado de Gerencia de Proyectos.

Atención: Profesora Janet Mora de Torre

Referencia: Aprobación de Asesoría

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

presentado por el ciudadano Carlos Luis Espitia Polo, titular de la Cedula de

Identidad N° 17.760.230., para optar al grado de Especialista en Gerencia de

Proyectos, cuyo título es “Plan de Gestión de Calidad para el proyecto de

Optimización la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes”; y manifiesto que cumple con los requisitos exigidos por la

Dirección General de los Estudios de Postgrado de la Universidad Católica Andrés

Bello y que, por lo tanto, lo considero apto para ser evaluado por el jurado que se

decida a tal fin.

En la ciudad de Caracas, 15 de junio de 2017.

Prof. Ana Julia Guillén Guédez

Señores,
UNIVERSIDAD CATOLICA ANDRES BELLO
Postgrado de Gerencia de Proyectos
Caracas.

CARTA DE AUTORIZACION DE LA EMPRESA

Nos dirigimos a ustedes para informarles que hemos autorizado al INGENIERO

DE TELECOMUNICACIONES, CARLOS LUIS ESPITIA POLO, C.I. 17.760.230,

quien labora en esta organización, a hacer uso de la información proveniente de

esta institución, para documentar y soportar los elementos de los distintos análisis

estrictamente académicos que conllevarán a la realización del Trabajo Especial de

Grado “Plan de Gestión de Calidad para Optimizar la Red de Transmisión de Alta

Capacidad de Digitel en la Región de los Andes”, como requisito para optar al

título de Especialista en Gerencia de Proyectos de la Universidad Católica Andrés

Bello.

Sin más que hacer referencia, atentamente,

Marysel Hernández

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

VICERRECTORADO ACADÉMICO
 FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESTUDIOS DE POSTGRADO
POSTGRADO EN GERENCIA DE PROYECTOS

PLAN DE GESTIÓN DE CALIDAD PARA EL PROYECTO DE OPTIMIZACIÓN
DE LA RED DE TRANSMISION DE ALTA CAPACIDAD DE DIGITEL EN LA

REGION DE LOS ANDES
Autor: Espitia Polo, Carlos Luis

Asesor: Guillén Guédez, Ana Julia
Año: 2017

RESUMEN

La Corporación Digitel para ofrecer servicios de alta calidad se compromete en el
aseguramiento operativo de su infraestructura y optimización de sus procesos. El
sector de las telecomunicaciones muestra un crecimiento acelerado, ejemplo de
ello es la penetración del uso de internet que alcanza un 62%, según el informe
del II Trimestre de Conatel del año 2015, por ello deben realizarse los ajustes
requeridos. Las organizaciones del sector presentan la responsabilidad de cumplir
las directrices y procedimientos formales en el área de la calidad en la gestión de
los proyectos, para mitigar: las no conformidades en el proceso, y el resguardo de
la información. Esta investigación se concibió en base a una propuesta del Plan de
gestión de la Calidad para los proyectos de optimización de la Red de Transmisión
de Alta Capacidad de Digitel, permitiendo una mejora continua en la planificación
del proyecto cumpliendo con las expectativas del patrocinante, cumpliendo con las
normas de calidad de la empresa en cuanto al ofrecimiento de sus servicios. Para
su desarrollo se utilizó los estándares de la ISO 21500:2012 y 9001:2015, así
como Front End Loading, Project Definition Rating Index de Construction Industry
Institute. Se obtuvo el análisis situacional de los proyectos autorizados, la
planificación de la gestión de calidad basado en los requerimientos técnicos-
funcionales, lecciones aprendidas de consulta para futuros proyectos, roles y
responsabilidades de los involucrados, un plan de comunicación para
entendimiento entre las áreas y finalmente aseguramiento y control de la calidad
para el desarrollo del Plan de gestión de calidad para el proyecto de optimización
de la red de transmisión de alta capacidad de Digitel en la región de los Andes

Palabras Clave: Aseguramiento, calidad, lecciones aprendidas, recomendaciones
Línea de Trabajo: Gerencia de gestión de calidad en proyecto

vi

ÍNDICE GENERAL

INTRODUCCIÓN 01

CAPÍTULO I: PLANTEAMIENTO DE LA INVESTIGACIÓN 04

 1.1 Planteamiento del Problema 04

 1.1.1 Interrogante de la Investigación 08

 1.1.2 Sistemización de la Investigación 08

 1.2 Objetivos de la Investigación 09

 1.2.1 Objetivo General 09

 1.2.2 Objetivos Específicos 09

 1.3 Justificación de la investigación 09

 1.4 Alcance y Delimitaciones de la Investigación 10

CAPÍTULO II: MARCO TEÓRICO 11

 2.1 Antecedentes de la Investigación 11

 2.2 Bases Teóricas 16

 2.2.1 Proyecto 16

 2.2.2 Dirección de Proyectos 17

 2.2.3 Oficina de Dirección de Proyectos 18

 2.2.4 Gestión de Calidad del Proyecto 20

 2.2.5 Sistema de Gestión de la Calidad 23

 2.2.6 Área de Conocimiento en la Dirección de Proyectos. 24

 2.2.7 Front End Loading (FEL) 26

 2.2.8 Visualización 28

 2.2.9 Conceptualización 29

 2.2.10 Definición 30

vii

 2.2.11 Gestión de Tecnología en Telecomunicaciones 31

 2.3 Bases Legales 37

CAPÍTULO III: MARCO METODOLÓGICO 38

 3.1 Tipo de investigación 38

 3.2 Diseño de Investigación 39

 3.3 Unidad de Análisis 39

 3.4 Técnicas e Instrumentos de Recolección de Datos 39

 3.5 Fases de la Investigación 40

 3.6 Procedimientos por objetivos 41

 3.7 Estructura desagregada de Trabajo 42

 3.8 Operacionalización de las variables 43

 3.9 Aspectos Éticos 44

CAPÍTULO IV. MARCO ORGANIZACIONAL 45

 4.1 Reseña Histórica de Corporación Digitel C.A. 45

 4.2 Filosofía de Gestión 50

 4.2.1 Misión 50

 4.2.2 Visión 50

 4.2.3 Valores 50

I. 4.3 Estructura Organizacional de Corporación Digitel C.A.

52

II. 4.4 Organigrama del Departamento 53

III.

IV. CAPÍTULO V. DESARROLLO DE LA INVESTIGACIÓN 55

V. 5.1 Objetivo 1. Caracterización de los proyectos en la Red de

Transmisión de Alta Capacidad en la unidad en estudio

55

VI. 5.1.1 Análisis de la Gestión de Integración 57

viii

 5.1.2 Análisis de la Gestión del Alcance 59

 5.1.3 Análisis de la Gestión del Tiempo 61

 5.1.4 Análisis de la Gestión de los Costos 63

 5.1.5 Análisis de la Gestión de la Calidad 65

 5.1.6 Análisis de la Gestión de los Recursos Humanos 67

 5.1.7 Análisis de la Gestión de la Comunicación 68

 5.1.8 Análisis de la Gestión de los Riesgos 70

 5.1.9 Análisis de la Gestión de la Adquisición 71

 5.1.10 Análisis de la Gestión de los Interesados 73

 5.1.11 Planilla de lista de comprobación de lecciones aprendidas 75

 5.2 Objetivo 2. Identificar las buenas prácticas para la gestión de calidad

asociada a los proyectos en la Red de Transmisión de Alta Capacidad de

la unidad en estudio.

76

 5.2.1 Procesos de las Fases FEL. 77

 5.3 Objetivo 3. Determinar los involucrados del proyecto para la Región

de los Andes.

87

 5.3.1 Requerimientos. 88

 5.3.2 Identificación y análisis de los involucrados. 88

 5.3.3 Análisis de Roles y Responsabilidades. 90

 5.3.4 Organización de gestión para los involucrados 119

 5.3.5 Controlar el Compromiso y gama de interés 119

 5.4 Objetivo 4. Elaborar el plan de gestión de Calidad para el proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes.

121

 5.4.1 Planificación de la calidad. 121

 5.4.1.1 Planificación de acciones para abordar riesgos y
oportunidades.

123

 5.4.2 Garantía de calidad 125

ix

 5.4.3 Control de calidad 128

 5.4.4 Otras herramientas para la Gestión de Calidad 133

CAPÍTULO VI ANÁLISIS DE LOS RESULTADOS 134

 6.1 Proceso de iniciación para implantar el plan de calidad para el

proyecto

134

 6.2 Proceso de planificación para implantar el plan de calidad para el

proyecto

136

 6.3 Proceso de ejecución para implantar el plan de calidad para el

proyecto

138

 6.4 Proceso de monitoreo y control para implantar el plan de calidad para

el proyecto

140

 6.5 Proceso de cierre para implantar el plan de calidad para el proyecto 142

 6.6 Matriz de comunicaciones 144

 6.7 Principios de la comunicación 145

CAPÍTULO VII LECCIONES APRENDIDAS 146

 7.1 Ventajas del uso de las lecciones aprendidas. 146

 7.2 ¿Cómo se identificaron las lecciones aprendidas del proyecto? 146

 7.3 Recomendaciones para la mejora del proceso de la lección

aprendidas

151

CAPÍTULO VIII CONCLUSIONES Y RECOMENDACIONES 152

 8.1. Objetivo 1. Caracterización de los proyectos en la Red de

Transmisión de Alta Capacidad en la unidad en estudio.

152

 8.2. Objetivo 2. Identificar las buenas prácticas para la gestión de calidad

asociada a los proyectos en la Red de Transmisión de Alta Capacidad de

la unidad en estudio.

153

 8.3. Objetivo 3. Determinar los involucrados del proyecto para la Región 154

x

de los Andes.

 8.4 Objetivo 4. Elaborar el plan de gestión de Calidad para el proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes.

155

 Recomendaciones 156

REFERENCIAS BIBLIOGRÁFICAS 161

xi

ÍNDICE DE FIGURAS

 Pág.

Figura I. – 1 No conformidades para la optimización de la red de

trasmisión de alta capacidad de Digitel

7

Figura II. – 1 Descripción General de la Gestión de la Calidad del

Proyecto.

21

Figura II. – 2 Ciclo de Vida FEL. 29

Figura III. – 1 Estructura Desagregada de Trabajo (EDT) 42

Figura IV – 1 Logos de la Evolución de Corporación Digitel 49

Figura IV – 2 Organigrama Corporación Digitel. 53

Figura IV. – 3 Organigrama de la Vicepresidencia de Operaciones de la

Red.

54

Figura V. – 1 Ciclo de Vida de los Proyectos de la Red de Transmisión

de Alta Capacidad de Digitel

77

Figura V. – 2 Modelo de la Fase de Visualización 78

Figura V. – 3 Modelo de la Fase de conceptualización. 79

Figura V. – 4 Modelo de la Fase de Definición. 80

Figura V. – 5 Involucrados en la Fase de Definición. 80

Figura V. – 6 Modelo de proceso para determinar los involucrados 88

Figura V. – 7 Involucrados de los procesos de desarrollos y

mantenimientos de la Red de Operaciones de Digitel

90

Figura V. – 8 Matriz Gama de Interés e Influencia de los involucrados. 120

Figura V. – 9 Interrogantes para el logro de los objetivos de calidad 127

Figura V. –10 Entradas para el Control de Calidad, Bajo la Técnica:

Tormenta de Ideas

130

xii

Figura V. –11 Salidas para el Control de Calidad, Bajo la Técnica:

Tormera de Ideas

131

Figura V. –12 Técnicas y herramientas para el Control de Calidad, Bajo la

Técnica: Tormera de Ideas

132

Figura VI. – 1 Proceso de iniciación para implantar el plan de calidad

para el proyecto

134

Figura VI. - 2 Proceso de planificación para implantar el plan de calidad

para el proyecto

136

Figura VI. - 3 Proceso de ejecución para implantar el plan de calidad

para el proyecto

138

Figura VI. - 4 Proceso de monitoreo y control para implantar el plan de

calidad para el proyecto

140

Figura VI. – 5 Proceso de cierre para implantar el plan de calidad para el

proyecto

142

xiii

ÍNDICE DE TABLAS

 Pág.

Tabla III – 1 Operacionalización de las variables 43

Tabla V – 1 Proyectos autorizados de la Red de Transmisión de Alta

Capacidad de Digitel

56

Tabla V – 2 Análisis de la Gestión de Integración 57

Tabla V – 3 Análisis de la Gestión del Alcance 59

Tabla V – 4 Análisis de la Gestión del Tiempo 61

Tabla V – 5 Análisis de la Gestión de los Costos 63

Tabla V – 6 Análisis de la Gestión de la Calidad 65

Tabla V – 7 Análisis de la Gestión de los Recursos Humanos 67

Tabla V – 8 Análisis de la Gestión de la Comunicación 69

Tabla V – 9 Análisis de la Gestión de los Riesgos 70

Tabla V – 10 Análisis de la Gestión de la Adquisición 72

Tabla V – 11 Análisis de la Gestión de los Interesados 73

Tabla V – 12 Lista de comprobación de lecciones aprendidas 75

Tabla V – 13 Organismos relevantes en el campo de la Dirección de

Proyectos

81

Tabla V – 14 Diferenciación de los Grupos de Procesos y características

del PMBOK Guide 5th y la Norma.

83

Tabla V – 15 Correlación de los Grupos o Procesos de la norma con la

guía del ICB v3.0.

84

Tabla V – 16 Generalidades de la norma con respecto a las guías de

gestión de proyectos.

85

Tabla V – 17 Análisis de los involucrados y sus requerimientos 91

Tabla V – 18 Roles y Responsabilidades 108

Tabla V – 19 Componentes claves para gestión de la calidad 122

Tabla V – 20 Planeación de la Calidad para grupo de Involucrados según

requerimientos, riesgos y acciones para el proyecto

124

xiv

Tabla V – 21 Fases para aseguramiento de la garantía de la calidad 126

Tabla V – 22 Determinación de los cambios y objetivos de calidad 127

Tabla V – 23 Fases para el control de Calidad 129

Tabla V – 24 Herramientas auxiliares para la gestión de la calidad 133

Tabla VI – 1 Matriz de comunicaciones 144

Tabla VI – 2 Principios de la comunicación 145

Tabla VII – 1 Plantilla ejemplo para lecciones aprendidas 147

Tabla VII – 2 Factores a tomar en cuenta y puntos a documentar durante

las lecciones aprendidas

148

Tabla VII – 3 Estrategias, procesos y áreas de mejora potencial del

proyecto

149

Tabla VII – 4 Discusión de lecciones aprendidas 150

Tabla VII – 5 Modelo de aceptación de lecciones aprendidas por parte de

los involucrados

151

xv

LISTA DE ACRÓNIMOS Y SIGLAS

BBIP Backbone Internet Protocol

CII Construction Industry Institute

CONATEL Comisión Nacional de Telecomunicaciones

CORE Central Operations recovery express

DAS Directory access system

DSD Documentos de Soporte de Decisión

EDT Estructura Desagregada de Trabajo

ETC Estimate to complete

FDDI Fiber Distributed Data Interface

FEL Front End Loading

GHZ Gigaherz

GPRS General Packet Radio Service

GSM Global System for Mobile communications

I&E Infraestructura y energía

IEEE Instituto de Ingeniería Eléctrica y Electrónica

ISO International Organization for Standardization

LAC Local Area Code

LAN Local Area Network

LLC Logical Link Control

LTE Long Term Evolution

MAC Media Access Control

MGW Media Gateway

MH Megaherz

NASA National Aeronautics and Space Administration

O&M Operación y Mantenimiento

PDRI Project Definition Rating Index

PEP Plan de ejecucion del Proyecto

PHY Phisical Layer Protocol

PMBOK: Project Management Body of Knowledge.

PMI Project Management Institute.

PMO Project Management Office.

PYME Pequeña y mediana empresa

RAC Randon Access Code

RBS Radio base station

RF Radio frequency

SDH Synchronous Digital Hierarchy.

SOC Service operation center

TX Transmisión

VP Vicepresidencia de Operaciones.

1

INTRODUCCIÓN

La comunicación entre los individuos siempre ha sido una necesidad, con la

llegada de las telecomunicaciones se encuentra en otra frontera, a nivel mundial

no existen espacios hoy día donde las personas coloquen a un lado su afinidad de

mantenerse en contacto por cualquier situación en la que se encuentren, es por

ello que el acceso a internet y particularmente el uso de este a través de datos de

un móvil celular se ha convertido en un bien con una altísima demanda.

En Venezuela el sector de las telecomunicaciones ha tenido un crecimiento

sostenido, ubicándose para el segundo trimestre del año 2014 en 30,3 millones de

usuarios, lo que significa que su penetración es igual al 100% de la población,

según el Informe del IV trimestre de Conatel (2015). Es por ello que se ha hecho

necesario para las empresas de este sector mantenerse a la vanguardia y realizar

el aseguramiento de sus servicios con el fin de que este no se vea mermado en

consecuencia al crecimiento acelerado que ha desarrollado en la última década.

Por lo expuesto anteriormente, para las empresas del sector es indispensable el

manejo de la gestión de proyectos con las mejores prácticas, y a su vez la puesta

en marcha de gestión de la calidad que aseguren la prestación de sus servicios

según los estándares manejados para su funcionamiento, de aquí, que esta forme

una de las 10 áreas de conocimientos para el desarrollo de proyectos en el Project

Management Institute (2013).

La Corporación Digitel, bajo su modelo orientado a la prestación de servicios de

última generación y en su constante búsqueda de crecimiento, prestadora de

servicios de telefonía móvil, inalámbrica tanto básica como publica, bajo la

tecnología Global System for Mobile communications (GSM), de mayor proyección

del mercado y hoy día pionera con la más avanzada tecnología de Long Term

Evolution (LTE), que permite velocidades de navegación mucho más rápidas

supliendo las necesidades del mercado contribuyendo a la satisfacción del cliente

y a la productividad de la empresa, se ha dado a la tarea de contribuir a identificar

2

fallas y puntos de mejoras con la aplicación de estrategias que contribuyen a

mejoras considerables y optimización de sus servicios a gran escala.

La presente investigación, tiene como objetivo el Diseño de un Plan de gestión de

Calidad para el proyecto de optimización de la red de transmisión de alta

capacidad de Digitel en la Región de los Andes, para dar cumplimiento a lo

establecido como requisito académico de esta prestigiosa institución educativa, así

como también de realizar el aporte de un documento que considere el uso de

mejores prácticas en cuanto a la gestión de calidad para la ejecución de proyectos

dados dentro de la Vicepresidencia de la Corporación Digitel, tomando en cuenta

las bases propuestas del Project Management Institute (2013), a fin de lograr el

diseño del plan de manera exitosa.

El siguiente documento de investigación está estructurado por los siguientes

capítulos que se muestran a continuación:

Capítulo I “Planteamiento de la Investigación”, conformado por el planteamiento

del problema, los objetivos de la investigación, la justificación que responde a la

realización de este trabajo, el alcance y las limitaciones presentadas para su

desarrollo.

Capítulo II “Marco Teórico”, contiene los antecedentes consultados para la

realización del proyecto, los fundamentos teóricos y las bases teóricas que

sustentan la investigación.

Capítulo III “Marco Metodológico”, en este capítulo se destaca el tipo y diseño, las

técnicas de recolección de información, la unidad de análisis, la

Operacionalización, de las variables y los aspectos éticos inherentes a la

investigación.

3

Capítulo IV “Marco Organizacional”, comprende todo lo relacionado con la

empresa, en donde se realizó la investigación.

Capítulo V “Desarrollo de la Investigación”, comprende la exposición de las bases

teóricas de los objetivos que permitirán el adecuado desarrollo de la investigación.

Capítulo VI “Análisis de Resultados”, contiene los resultados de la ejecución de

cada uno de los objetivos de la investigación.

Capitulo VII “Lecciones Aprendidas”, Muestra el aprendizaje que se obtuvo en el

desarrollo del TEG y que representa una sumatoria en oportunidades de mejora

para la implementación y ejecución de futuros proyectos.

Capitulo VIII “Conclusiones y Recomendaciones” se muestra una síntesis

producida gracias a los resultados de la investigación que se han obtenido del

alcance de los objetivos específicos para dar con el cumplimiento del objetivo

general, así mismo las recomendaciones se formulan en base a la experiencia y

que esta sirva para colaborar en proyectos que manejen la misma línea de

investigación.

Por último, se incluyen las “Referencias Bibliográficas” que fueron consultadas

para sustentar las citas y reseñas empleadas en la presente investigación.

4

CAPITULO I. PLANTEAMIENTO DE LA INVESTIGACIÓN

Según García (2008), “…el problema ha de ser formado a manera de pregunta…”

(p.32).

Continúa García (2008) con lo siguiente:
“…Es una frase u oración que describe el asunto a tratar, el cual
puede ser un vacío en la información respecto del objeto de
estudio, desconocimiento de un aspecto, una inconsistencia
entre teoría y práctica o una información contradictoria, sin
descartar como problema de investigación el repetir un estudio
que se efectuó anteriormente con otros recursos y en otras
condiciones…” (p.32).

En el sentido expuesto por el autor se debe tomar en cuenta las condiciones en

los cuales fueron tratados los escenarios que plantean una temática o problema.

Este capítulo, de forma estructurada muestra la formulación de problema,

sistematización, sus objetivos tanto generales como específicos, justificación,

alcance y las delimitaciones de esta investigación.

1.1 Planteamiento del Problema

Las redes de telecomunicaciones se han dedicado a llevar información de un lado

a otro a través de mecanismos inteligentes los cuales permiten el procesamiento e

intercambio electrónico de voz y datos tales como texto, imágenes, voz, videos,

debido a ello es necesario minimizar las limitaciones que se tienen en cuanto a

distancia y tiempo en el mundo actual.

La Corporación Digitel, es una empresa de telecomunicaciones la cual desde su

nacimiento se ha destacado por ofrecer servicios innovadores, apuntando a ser

pioneros en tecnología de última generación, abordando el sector de las

telecomunicaciones como la primera red GSM 100 % con una sólida cobertura a

nivel nacional. Hoy día ofrece servicios de telefonía móvil y fija, así como también

servicios de Internet de última generación tanto Pre-Pago o Post-Pago con

5

soluciones adaptadas a las necesidades de usuarios naturales, PYME y

corporativos.

La Vicepresidencia de operaciones, ha reubicado 13 estaciones de servicio en los

últimos 18 meses, dicha implantación involucra procedimientos de varias áreas de

la empresa, motivo por el cual se realiza un trabajo colaborativo entre las

Gerencias Regionales, Gerencias de Ingeniería, Gerencias de infraestructura,

Oficina de Proyectos, negociaciones y bienes raíces, Gerencia de Construcción, la

VP de Operaciones de la Red y demás colaboradores externos.

La empresa por prestar su servicio en el ramo de las telecomunicaciones, afronta

retos por la dinámica generada gracias a los avances tecnológicos, y por la

importancia de la prestación de un servicio continuo e ininterrumpido (24x7), lo

que lleva a su infraestructura a constantes cambios y en consecuencia a ello

agrega la necesidad de evaluar los riesgos con el fin de minimizar cualquier tipo

de impacto que estos puedan presentar.

Con base a esto y para darle respuesta al problema planteado la Gerencia de

Proyectos de la Vicepresidencia de Operaciones de la Red de la Corporación

Digitel, autoriza a dar inicio al proyecto llamado Plan de Gestión de Calidad para

Optimizar la Red de Transmisión de Alta Capacidad de Digitel en la Región de los

Andes en la cual se busca abarcar las áreas de alcance del proyecto, ejecución de

actividades, procura, riesgos, calidad, cronogramas, recursos humanos, en la

medida de llevar a cabo la puesta en práctica de los mejores procesos que

conforman a la gerencia de proyectos y con esto permitir asegurar el proyecto en

base a su alcance para el aseguramiento de la calidad, tiempo y costos.

Tomando en cuenta la situación planteada, las áreas involucradas deberán

proveer rediseños de ingeniería para realizar los trabajos y configuraciones en

lapsos muy cortos de tiempo.

6

En este sentido se plantea el diagrama causa-efecto (Figura I – 1, página 7),

“como otra herramienta de apoyo para los Círculos de Calidad en su proceso de

mejora. Éste se utiliza como una herramienta sistemática para encontrar,

seleccionar y documentar las causas de variaciones de calidad en la producción, y

organizar la relación entre ellas” para esquematizar el planteamiento del problema.

(Guajardo, 2003, p.73).

A través del diagrama de Ishikawa (Figura I – 1), se permitió identificar y presentar

metódicamente las causas posibles de las fallas el cual refiere a las No

Conformidades para la Optimización de la Red de trasmisión de Alta Capacidad de

Digitel. Los sistemas de telecomunicaciones, como a cualquier otro medio se les

debe realizar adecuaciones necesarias, y periódicamente aplicarles planes de

optimización para el aseguramiento de su servicio y el ciclo de vida.

7

Figura I – 1. No conformidades para la optimización de la red de trasmisión de alta capacidad de Digitel.
Fuente: Ishikawa, 1943.

8

Corporación Digitel, como empresa innovadora de telecomunicaciones, consciente

de la importancia de prestar servicios de calidad, define la necesidad de

implementar las mejores prácticas en Gerencia de Proyectos, así como también

aprovechar el conocimiento y las habilidades obtenidas a través del tiempo, lo cual

permita ejecutar los procesos con el tiempo y los recursos estimados para ello.

Estos planes de optimización para el aseguramiento de su servicio, deben

realizarse para que se alcancen y se validen, y debido a que esta investigación se

basa principalmente en el aporte de un Plan de Calidad para Proyectos de

optimización de las Redes de Transmisión, donde se debe cumplir con

requerimientos desde sus inicios, se vale perfectamente lo expuesto según; el

Project Management Institute (2013, p. 228), que brinda una descripción general

de los procesos de Gestión de la Calidad del Proyecto, en donde se debe tomar

en cuenta lo siguiente: “Planificar la Gestión de la Calidad, Realizar el

Aseguramiento de Calidad y Controlar la Calidad”.

1.1.1 Interrogante de la Investigación

Tomando en cuenta el planteamiento del problema este lleva a lo siguiente:

¿Cómo debe conformarse el plan de Gestión de la Calidad para el Proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes aplicando las mejores prácticas de gerencia de

proyectos?

1.1.2 Sistemización la Investigación

En el sentido de la atención de un área tan importante para la prestación de

servicio como es realizar migraciones de estaciones de telecomunicaciones y

lo que involucra este tipo de situaciones para la empresa se plantea:

 ¿Cuáles son las características de los proyectos en la Red de Transmisión de

Alta Capacidad de la unidad en estudio?

9

 ¿Cuáles son las buenas prácticas de calidad asociadas a los proyectos en la

Red de Transmisión de Alta Capacidad?

 ¿Quiénes son los involucrados en el proyecto de optimización de la Red de

Transmisión de Alta Capacidad de la región de los Andes?

 ¿Cuáles son las fases del plan de gestión de calidad?

1.2 Objetivos de la Investigación

1.2.1 Objetivo General

Diseñar un Plan de gestión de Calidad para el proyecto de optimización de la

red de transmisión de alta capacidad de Digitel en la Región de los Andes.

1.2.2 Objetivos Específicos

 Caracterizar los proyectos en la Red de Transmisión de Alta Capacidad de la

unidad en estudio.

 Identificar las buenas prácticas para la gestión de calidad asociada a los

proyectos en la Red de Transmisión de Alta Capacidad de la unidad en

estudio.

 Determinar los involucrados del proyecto para la Región de los Andes.

 Elaborar el plan de gestión de Calidad para el proyecto de Optimización de la

Red de Transmisión de Alta Capacidad de Digitel en la Región de los Andes.

1.3 Justificación de la Investigación

Las comunicaciones hoy en día son parte fundamental del hombre y de la mayoría

de los procesos que este realiza diariamente, así mismo las telecomunicaciones

se ha convertido en el bien que más uso tiene en la actualidad la sociedad

particularmente por la utilización de servicios de datos a través del celular para el

uso de internet. La optimización de las redes de transmisión de alta capacidad

dentro de la empresa, ha definido que la corporación en busca de brindar un mejor

servicio a sus usuarios deba activar e incorporar nuevas adecuaciones con planes

10

de calidad debido al aumento de tráfico y las altas velocidades que hoy día los

usuarios de este sector y principalmente de la empresa demandan.

La importancia de esta investigación para la gestión de la calidad es pertinente

para la UCAB, ya que esta brinda una escuela que ofrece un plan de formación

asociado al caso de estudio como lo es la Ingeniería de Telecomunicaciones, que

aporta información de última generación en cuanto al sector para el

enriquecimiento del aprendizaje, para el Postgrado de Gerencia de Proyecto y la

Corporación Digitel debido a que se maneja un desarrollo de procesos desde el

punto de vista metodológico dentro de una compañía de telecomunicaciones con

tecnología avanzada.

Corporación Digitel demanda planes en cuanto a la gestión de calidad que

contemplen procedimientos técnicos que sean ejecutados de manera planificada y

en orden y que a su vez servirán como punto de referencia para trabajos futuros,

sin dejar de lado la necesidad de cumplir con las exigencias de la empresa en

cuanto el aseguramiento del servicio y con ello también brindar seguridad a sus

usuarios.

1.4 Alcance de la Investigación

El desarrollo de la investigación es una propuesta de un plan de gestión de la

calidad para el proyecto de Optimización de la Red de Transmisión de Alta

Capacidad de Digitel en la Región de los Andes y la organización en estudio, en

este caso la Vicepresidencia de Operaciones de la Red de la Corporación Digitel a

través de su departamento de gerencia de proyectos, lo evaluará y lo aplicará

según sus necesidades para proyectos futuros.

El área en el cual se desarrolló la presente investigación y en la cual es objeto de

estudio y definición es: la gestión de la calidad. Esta investigación se limitó a

generar únicamente un plan de gestión de calidad el cual no considera su

implementación. Toda la información empleada en esta investigación cumple con

las cláusulas de confidencialidad de la organización.

11

CAPÍTULO II. MARCO TEÓRICO

En este capítulo se presentan los antecedentes, enfoques teóricos, estudios en

general que se refieren al problema de investigación, teniendo en cuenta las

necesidades por las cuales se debe hacer énfasis en cada proyecto, estas

servirán de base para tener un soporte que permita dar respuesta al problema

planteado en el Capítulo I.

2.1 Antecedentes de la investigación

Wireless Asia (2006), en su artículo: “3G builds momentum” (3G gana impulso), el

artículo informa de que la creciente migración de las Redes 3G seguirá siendo

muy superior a lo que se esperaba y proporcionará beneficios económicos a las

compañías de telefonía celular. Se afirma que los paquetes basados en 3G

formaron un mayor porcentaje de la mezcla total, así como la creciente demanda

de Redes 3G permiten a los teléfonos celulares. En Europa, la ganancia neta de

código de banda ancha de acceso múltiple ha representado el 95 por ciento de la

ganancia neta regionales totales en el primer trimestre de 2006. Para la

Corporación Digitel realizar la optimización de sus Radio Bases a nivel de

tecnología 3G, genera dividendos significativos, creando bienestar en sus clientes

y guardando la mejor relación Costo / Calidad de Servicio.

Aportes: Este articulo expone la ampliación de beneficios para las redes 3G por

aumento de ancho de banda, así como ofrecimiento de mejor servicio por mejores

procesos sirviendo para el desarrollo de la organización.

Palabras Clave: Redes 3G, Optimización, Calidad de Servicio.

Bellomo (2007), en su Trabajo Especial de Grado: Migración de Telefonía Básica a

Voz sobre IP, en la Gerencia Tecnología de la SUNAI, Muestra que al utilizar la

tecnología IP para las comunicaciones, este puede presentar problemas el retardo

en el servicio debido al medio y por la cantidad de ancho de banda disponible en

el momento de realizar la transmisión, en ese sentido se toma en cuenta la

utilización de Codecs para garantizar la decodificación y compresión de audio y

12

video, priorización de paquetes que requieren menor latencia y la implantación del

Protocolo de Internet versión 6 (IPV6). El objetivo de esta referencia es utilizar las

bases tecnológicas para el aseguramiento de mejores prácticas para la utilización

de los recursos disponibles según la demanda y el aporte dado para la

investigación se centra en la evaluación, prevención y control de la calidad en el

uso de tecnologías modernas para el transporte de voz sobre redes IP.

Aportes: Este trabajo propone una previsibilidad de ancho de bandas en redes

que utilicen tecnología IP, ya que su consumo es mucho mayor, su objetivo es la

agregación de equipos que se comuniquen y permitan fortalecer las

comunicaciones avanzadas.

Palabras Clave: Tecnología IP, Codecs, IPV6

Monsalve (2010), en su TEG titulado: Diseño de un Plan de la Calidad para los

Proyectos de Nuevos Productos de Prepago de Digitel, para optar al Título de

Especialista en Gerencia de Proyectos de la UCAB, basándose en la situación

actual de la Corporación y en su necesidad de mejora continua, determinó que es

imperativo el diseño de planes que cumplan con las normas de calidad

establecidas por la Compañía y por los Organismos Internacionales, para poder

crear de esta manera productos de calidad que satisfaga con los requerimientos

de los clientes internos y externos. Este trabajo representa una excelente

referencia en el uso de la Norma ISO 10005:2005 como eje central para

documentar los procesos, actividades y tareas que son ejecutadas por las áreas

involucradas, para poder dar un mejor seguimiento y control de las mismas y que

los productos solicitados sean creados con la calidad requerida para satisfacer las

necesidades del cliente, donde adicionalmente sirva como guía para los proyectos

de nuevos productos de las demás plataformas de Digitel.

Aportes: Este trabajo pretende destacar prácticas de mejoras continuas, con la

utilización de estándares de calidad como facilitadores de la gestión, el cual

acierta resultados positivos en cuanto a colaboración con el alcance del proyecto.

Palabras Clave: Plan, Calidad, Telecomunicaciones, Gestión de Calidad,

Sistemas.

13

Bejarano (2013), en su TEG titulado: Diseño de un plan de comunicación para la

gestión de los proyectos en la vicepresidencia de operaciones y sistemas de

Movilnet, para optar al título de Especialista en Gerencia de Proyectos de la

UCAB, elaboró un plan de gestión comunicacional para el manejo de los

proyectos; la investigación básicamente consistió en el desarrollo de un plan de

comunicación para la dirección de proyectos de la vicepresidencia, brindando las

12 herramientas necesarias para desarrollar un canal de comunicación claro y

efectivo entre los involucrados en un proyecto. La investigación fue de tipo

investigación y desarrollo indagando sobre las necesidades de ambiente interno o

entorno de la organización, para luego desarrollar un producto o servicio que se

pudiera aplicar en la empresa.

Aportes: Este trabajo aporta una excelente interpretación de cómo desarrollar un

plan de comunicaciones dentro de una organización en la actualidad como

selección de estrategias y herramientas necesarias para gestiones de planes de

calidad

Palabras Clave: Gestión, Proyecto, Comunicación, Plan de comunicación,

Herramientas tecnológicas.

Muñoz (2013), en su Trabajo Especial de Grado: Evolución de la Red de

Transmisión de Acceso Móvil desde TDM a ALL – IP, para optar al título de

Especialista de control y procesos, Universidad Politécnica de Valencia – España.

2012, expone la necesidad de transportar la señalización y la información de los

usuarios a través de equipos controladores (BSC y RNC) y las estaciones remotas

de la red de acceso, repartidas por el área geográfica a la que se da cobertura

(estaciones base BTS y Nodos B), y viceversa. Se puede tomar en cuenta la

utilización de redes conocidas como Jerarquía Digital Síncrona (SDH) por sus

siglas en Ingles – Synchronous Digital Hierarchy), la cual permite la incorporación

de un Hardware denominado “Radio de Telecomunicaciones”, usado para

transmitir información con protección a través del aire con anchos de bandas

14

considerablemente buenos creando así el mínimo impacto posible en el servicio

por la migración expedita de una estación de servicio.

Aportes: El uso de esta referencia permitirá tomar en cuenta procesos que

permiten validar la gestión de los riesgos y de integración para colaborar con los

planes de calidad necesarios al momento de plantear un despliegue en la red de

transmisión para la migración de estaciones, teniendo bajo impacto en el servicio

prestado en el menor tiempo posible y recursos comprometidos.

Palabras Clave: Migración, SDH, BSC, RNC, BTS, Nodos B.

Castro (2014), en su TEG titulado: Diseño de un plan de comunicaciones para la

gestión de proyectos corporativos de la Gerencia General de Ventas Gran

Caracas/Oriente/Guayana de la Corporación Digitel, para optar al título de

Especialista en Gerencia de Proyectos de la UCAB, diseñó un plan de

comunicación para la gestión de los proyectos de la Gerencia General de Ventas

Gran Caracas/Oriente/Guayana; el desarrollo de los objetivos se realizó a partir de

la elaboración, aplicación, análisis e interpretación de la información obtenida

aplicando las técnicas e instrumentos de recolección de información, logrando

establecer la videoconferencia, la intranet y el correo electrónico como las

herramientas principales que regirán el plan de comunicación implantado

correspondiente a la Gerencia General de Ventas Gran Caracas/Oriente/Guayana.

Aportes: Esta investigación brinda las herramientas necesarias para desarrollar

un canal de comunicación claro y efectivo entre los involucrados de un proyecto,

necesario para todas sus fases aplicando las buenas prácticas de Gerencia de

Proyectos.

Palabras Clave: Diseño, Gestión, Proyecto, Comunicación, Plan de comunicación,

Herramientas tecnológicas, Estrategias de comunicación.

CISCO (2015), en su documento: ¿Cómo funciona el balanceo de cargas?,

Observar información sobre cómo varios protocolos seleccionan una mejor

trayectoria, calculan sus costos hacia los destinos específicos y realizan el

balanceo de carga cuando corresponde, esto es una necesidad de todos los

15

equipos de las redes de telecomunicaciones en cuanto al manejo de

redundancias. Dentro del planteamiento de un plan de optimización para redes de

alta itinerancia, es fundamental contar con respaldos autónomos, inteligentes,

dinámicos.

Aportes: Plantea información en cuanto a las adquisiciones, teniendo en cuenta

planes de procura adaptados a las necesidades de redes con alto impacto,

garantizando así autonomía de sus procesos y prestación de la calidad de servicio

deseada.

Palabras Clave: Balanceo de carga, Itinerantica, Autonomía.

Azuaje y Urbina (2016), en su TEG titulado: Desarrollo del Plan de Gestión de la

Calidad para los Proyectos de Activación de Nuevas Portadoras 3G en

Corporación Digitel, para optar al Título de Especialista en Planificación,

Desarrollo y Gestión de Proyectos de la Universidad Monteávila, elaboraron una

propuesta para mejorar el desempeño, asegurar la satisfacción y efectividad de

los interesados llevando a cabo un plan de calidad con el objetivo de brindar un

medio que permita planificar, controlar los recursos y esfuerzos necesarios para

alcanzar resultados previstos en el tiempo y el costo estimado fundamentado en

las mejores prácticas de la Gerencia de Proyectos.

Aportes: Investigación de tipo aplicada que representa influencias para el tema

en estudio por dar respuesta a necesidades de la institución con procedimientos

formales a requerimientos técnicos y funcionales para el aseguramiento y control

de la calidad con respecto a la activación de nuevos servicios.

Palabras Clave: Plan de Calidad, mejores prácticas, controlar recursos.

Global Telecoms Business (2017), en su artículo: “AT&T switches off 2G network”

(AT & T se desconecta de la red 2G), indica que es necesario adaptarse a los

nuevos modelos globales del uso de las telecomunicaciones y en ese sentido

realizar una migración natural de las Redes GSM a las de última generación

conocidas como Redes LTE, con la finalidad de impulsar a las sociedades a

16

obtener mejores beneficios y a su vez asegurar mejores economías a grandes

escalas.

Aportes: Fortalecimiento de planes para los cuales se requieren optimización

inmediata de sus redes para poder adoptar esta tecnología inalámbrica que por su

capacidad rápida de respuesta necesita recursos que puedan soportar la alta

demanda que esta genera en trasmisiones de datos.

Palabras Clave: Redes LTE, Redes GSM, Optimización.

2.2 Bases Teóricas

Los fundamentos teóricos permiten emplazar el problema de investigación dentro

del conjunto de conocimientos que ayudan a delimitar teóricamente los conceptos

planteados.

De acuerdo con Fernández, Hernández y Baptista (2010):

“El desarrollo de la perspectiva teórica es un proceso y un producto.
Un proceso de inmersión en el conocimiento existente y disponible que
puede estar vinculado con nuestro planteamiento del problema, y un
producto (marco teórico) que a su vez es parte de un producto mayor:
el proyecto de investigación”. (p.52).

En la investigación que se lleva a cabo está fundamentada en base a la gerencia

de proyectos, de manera que permita abarcar sus procesos, áreas de

conocimientos y estas sean efectivas según los objetivos que se plantean en la

investigación.

2.2.1 Proyecto:

Para su definición:

“Un proyecto es un esfuerzo temporal que se lleva a cabo para crear
un producto, servicio o resultado único. La naturaleza temporal de los
proyectos implica que un proyecto tiene un principio y un final
definidos. El final se alcanza cuando se logran los objetivos del
proyecto, cuando se termina el proyecto porque sus objetivos no se
cumplirán o no pueden ser cumplidos, o cuando ya no existe la
necesidad que dio origen al proyecto” “…la mayor parte de los
proyectos se emprenden para crear un resultado duradero.” (Project
Management Institute, 2013, p. 3)

17

La Norma ISO 21500:2012 especifica que:

"Es un conjunto único de procesos que consta de actividades coordinadas y

controladas, con fechas de inicio y fin, que se llevan a cabo para lograr

los objetivos del proyecto. El logro de los objetivos del proyecto requiere la

realización de entregables que satisfagan requisitos específicos. Además, un

proyecto puede estar sujeto a múltiples restricciones." (Norma ISO 21500:2012)

La definición de proyecto según Casal (2006), “Es una operación especial que

siempre produce un cambio importante y que suele tener un carácter de

excepcionalidad, o, al menos de falta de familiaridad, de inusual, de inhabitual.”

(Casal,2006, p. 3)

2.2.2 Dirección de Proyectos:

Se refiere a la aplicación de conocimientos, habilidades, herramientas y técnicas a

las actividades del proyecto para cumplir con los requisitos del mismo. Se logra

mediante la aplicación e integración adecuadas de los 47 procesos de la dirección

de proyectos, agrupados de manera lógica, categorizados en cinco Grupos de

Procesos (PMI, 2013, p. 5):

Estos cinco Grupos de Procesos son:

• Inicio,

• Planificación,

• Ejecución,

• Monitoreo y Control, y

• Cierre.

Cabe destacar que deben existir relación entre cada uno de los factores, ya que si

alguno de estos cambia es muy posible que otro se vea afectado y por ende

cambie también. Realizar algún tipo cambio involucra evaluar todas las

situaciones, dar equilibrio a todas las demandas y necesariamente mantener una

comunicación muy activa con el equipo de trabajo con el propósito de mantener el

ritmo y asegurar el éxito del proyecto.

18

2.2.3 Oficina de Dirección de Proyectos:

Por otra parte, el PMI (2013) explica que una oficina de dirección de proyectos

(PMO1), es una estructura de gestión que estandariza los procesos de gobierno

relacionados con el proyecto y hace más fácil compartir recursos, metodologías,

herramientas y técnicas. Las responsabilidades de una PMO pueden abarcar

desde el suministro de funciones de soporte para la dirección de proyectos hasta

la responsabilidad de la propia dirección de uno o más proyectos.

Existen diferentes tipos de estructuras de PMOs en las organizaciones, en función

del grado de control e influencia que ejercen sobre los proyectos en el ámbito de

la organización. Por ejemplo (p.11):

• De apoyo. Las PMO’s de apoyo desempeñan un rol consultivo para los

proyectos, suministrando plantillas, mejores prácticas, capacitación, acceso a la

información y lecciones aprendidas de otros proyectos. Este tipo de PMO sirve

como un repositorio de proyectos. Esta PMO ejerce un grado de control reducido.

• De control. Las PMOs de control proporcionan soporte y exigen cumplimiento

por diferentes medios. Este cumplimiento puede implicar la adopción de marcos o

metodologías de dirección de proyectos a través de plantillas, formularios y

herramientas específicos, o conformidad en términos de gobierno.

Esta PMO ejerce un grado de control moderado.

• Directiva. Las PMOs directivas ejercen el control de los proyectos asumiendo la

propia dirección de los mismos. Estas PMOs ejercen un grado de control elevado.

La PMO integra los datos y la información de los proyectos estratégicos

corporativos y evalúa hasta qué punto se cumplen los objetivos estratégicos de

alto nivel. La PMO constituye el vínculo natural entre los portafolios, programas y

proyectos de la organización y los sistemas de medida corporativos (p.ej., cuadro

de mando integral).

Puede que los proyectos que la PMO apoya o dirige no guarden más relación

entre sí que la de ser

1
 Project Management Office

19

gestionados conjuntamente. La forma, la función y la estructura específicas de

una PMO dependen de las necesidades de la organización a la que ésta da

soporte.

Una PMO puede tener la autoridad para actuar como un interesado integral y

tomar decisiones clave a lo largo de la vida de cada proyecto, hacer

recomendaciones, poner fin a proyectos o tomar otras medidas, según sea

necesario, a fin de mantenerlos alineados con los objetivos de negocio. Asimismo,

la PMO puede participar en la selección, gestión e utilización de recursos de

proyectos compartidos o dedicados.

Una función fundamental de una PMO es brindar apoyo a los directores del

proyecto de diferentes formas, que pueden incluir, entre otras:

• Gestionar recursos compartidos a través de todos los proyectos dirigidos por la

PMO;

• Identificar y desarrollar una metodología, mejores prácticas y estándares para la

dirección de proyectos;

• Entrenar, orientar, capacitar y supervisar;

• Monitorear el cumplimiento de los estándares, políticas, procedimientos y

plantillas de la dirección de proyectos mediante auditorías de proyectos;

• Desarrollar y gestionar políticas, procedimientos, plantillas y otra documentación

compartida de los proyectos (activos de los procesos de la organización); y

• Coordinar la comunicación entre proyectos.

Los directores de proyecto y las oficinas de proyecto persiguen objetivos

diferentes, al final todos los esfuerzos realizados de manera individual y como

equipo están alineados con las necesidades estratégicas de la organización.

Ejemplo de ello se observan algunas diferencias entre los roles que cumplen los

líderes de proyectos y las oficinas de dirección de proyectos según el PMI:

• El director del proyecto se concentra en los objetivos específicos del proyecto,

mientras que la PMO gestiona los cambios significativos relativos al alcance del

programa, que pueden considerarse como oportunidades potenciales para

alcanzar mejor los objetivos de negocio.

20

• El director del proyecto controla los recursos asignados al proyecto a fin de

cumplir mejor con los objetivos del mismo, mientras que la PMO optimiza el uso

de los recursos de la organización compartidos entre todos los proyectos.

• El director del proyecto gestiona las restricciones (alcance, cronograma, costo,

calidad, etc.) de los proyectos individuales, mientras que la PMO gestiona las

metodologías, estándares, riesgos/ oportunidades globales, métricas e

interdependencias entre proyectos a nivel de empresa. (PMI, 2013, p. 12).

2.2.4 Gestión de la Calidad del Proyecto

Según Gómez y Gómez (2007), La calidad en la gestión del proyecto se refiere a

la calidad del producto final, pero también a la calidad en los procesos que

desarrolla el equipo.

Existen diferentes formas para aplicar los principios de gestión de calidad, la

organización o el reto en si permite identificar de qué manera pueden

implementarse y así mejorar el desempeño de los diferentes procesos llevados a

cabo (p.486).

La Gestión de la Calidad del Proyecto incluye los procesos y actividades de la

organización ejecutora que establecen las políticas de calidad, los objetivos y las

responsabilidades de calidad para que el proyecto satisfaga las necesidades para

las que fue acometido. La Gestión de la Calidad del Proyecto utiliza políticas y

procedimientos para implementar el sistema de gestión de la calidad de la

organización en el contexto del proyecto, y, en la forma que resulte adecuada,

apoya las actividades de mejora continua del proceso, tal y como las lleva a cabo

la organización ejecutora. La Gestión de la Calidad del Proyecto trabaja para

asegurar que se alcancen y se validen los requisitos del proyecto, incluidos los del

producto.

El PMI (2013) describe a manera general los procesos que involucran la Gestión

de la Calidad del Proyecto y los define según lo siguiente:

 Planificar la Gestión de la Calidad: Es el proceso de identificar los requisitos y/o

estándares de calidad para el proyecto y sus entregables, así como de

documentar cómo el proyecto demostrará el cumplimiento con los mismos.

21

 Realizar el Aseguramiento de Calidad: Es el proceso que consiste en auditar

los requisitos de calidad y los resultados de las mediciones de control de

calidad, para asegurar que se utilicen las normas de calidad y las definiciones

operacionales adecuadas.

 Controlar la Calidad: Es el proceso por el que se monitorea y se registran los

resultados de la ejecución de las actividades de control de calidad, a fin de

evaluar el desempeño y recomendar los cambios necesarios. (PMI, 2013, p.

227)

Figura II – 1. Descripción General de la Gestión de la Calidad del Proyecto.
Fuente: PMI (2013)

22

Según la normativa ISO 21500:2012;

1. Planificar la Calidad: tiene como finalidad determinar los requisitos de

calidad y las normas que serán aplicadas al proyecto, los entregables y

cómo los requisitos y normas serán cumplidos en base a los objetivos del

mismo. Este proceso incluye:

 Determinar y acordar con el patrocinador del proyecto y otras partes

interesadas, los objetivos y las principales normas a alcanzar;

 Establecer las herramientas, procedimientos, técnicas y recursos

necesarios para cumplir con las principales normas;

 Determinar las metodologías, técnicas y recursos necesarios para realizar,

sistemáticamente, las actividades de calidad planificadas;

 Desarrollar el plan de calidad, que incluye un calendario con el tipo de

revisiones, las responsabilidades y los participantes, de acuerdo con el

cronograma del proyecto;

 Consolidar toda la información sobre calidad en el plan de calidad.

2. Realizar el Aseguramiento de la Calidad: tiene como finalidad evaluar los

entregables y el proyecto. Esto incluye todos los procesos, herramientas,

procedimientos, técnicas y recursos necesarios para cumplir con los

requisitos de calidad del proyecto. Este proceso incluye lo siguiente:

 Asegurar que los objetivos y las normas más importantes a ser conseguidos

han sido comunicados,

 Comprendidos, entendidos y asumidos por los miembros apropiados de la

organización del proyecto;

 Ejecutar el plan de calidad conforme avanza el proyecto, y

 Asegurar que las herramientas, procedimientos, técnicas y recursos

establecidos están siendo utilizados.

23

3. Controlar la Calidad: tiene como finalidad determinar si los objetivos

establecidos del proyecto, los requisitos de calidad y las normas están

siendo cumplidos, e identificar las causas y las formas de eliminar el

desempeño no satisfactorio. Este proceso debería ser aplicado durante la

totalidad del ciclo de vida del proyecto e incluye:

 Hacer seguimiento de la calidad de entregables y de los procesos que se están

cumpliendo y detectar los defectos mediante el uso de herramientas,

procedimientos y técnicas establecidas;

 Analizar las posibles causas de los defectos;

 Determinar las acciones preventivas y las solicitudes de cambio;

 Comunicar las acciones correctivas y las solicitudes de cambio a los miembros

adecuados de la organización del proyecto.

2.2.5 Sistemas de Gestión de la Calidad

Según Pérez y Sabador (2004), el sistema de gestión de calidad “es el compendio

de un conjunto de actividades, entre las cuales se encuentran las propias de

control” (p.131)

Todas las organizaciones o la mayoría de ellas trabajan para asegurar la calidad

de los bienes y servicios que producen, bien sea un producto material, de

tecnología, de servicio o de información.

1. Principios de Gestión de la Calidad:

La norma ISO 9001:2015 se basa en ocho principios fundamentales las cuales se

orientan hacia la gestión de la calidad, ellos son;

 Enfoque al cliente

 Liderazgo

 Participación del personal

 Enfoque basado en procesos

24

 Enfoque de sistema para la gestión

 Mejora continua

 Enfoque basado en hechos para la toma de decisión

 Relaciones mutuamente beneficiosas con el proveedor

Estos principios genéricos deberían constituir la base de los sistemas de gestión

de la calidad de las organizaciones originaria y encargada del proyecto.

2. Sistema de gestión de la calidad del proyecto: para alcanzar los objetivos del

proyecto es necesario gestionar los procesos del proyecto dentro de un

sistema de gestión de la calidad. El sistema de gestión de la calidad del

proyecto debería estar alineado tanto como sea posible con el sistema de

gestión de la calidad de la organización originaria. Se deberían definir y

controlar los documentos necesarios y producidos por la organización

encargada del proyecto para asegurarse de la eficaz planificación,

implementación y control del proyecto.

3. Plan de la calidad del proyecto: Es el sistema de gestión que se debería

documentar e incluir para hacer referencia y mejorar el alcance.

El sistema de gestión de calidad debe proveer procesos, manuales de calidad,

procedimientos, registros de calidad, planes de capacitación, entre otros que

permitan contribuir a generar bienes y servicios de calidad para ser ofrecidos al

cliente.

2.2.6 Áreas de Conocimiento en la Dirección de Proyectos

El PMI (2013), establece que un Área de Conocimiento representa un conjunto

completo de conceptos, términos y actividades que conforman un ámbito

profesional, de la dirección o un área de especialización. Estas se utilizan en la

mayoría de los proyectos, durante la mayor parte del tiempo. Los equipos deben

utilizarlas, de la manera más adecuada según su especificidad.

25

Cada una de las Áreas de Conocimiento se describe a continuación PMI (2013);

 Gestión de Integración: define los procesos y actividades necesarios para

identificar, definir, combinar, unificar y coordinar las diversas actividades de

dirección del proyecto. Esta lo engrana y lo organiza para que se lleve a cabo

de manera controlada, de modo que se culmine y se cumplan con las

expectativas establecidas en un inicio. En resumen, la Gestión de Integración

maneja las interdependencias entre las Áreas de Conocimiento para que el

proyecto sea culminado de forma eficiente.

 Gestión del Alcance: esta área concentra los procesos necesarios para

garantizar que el proyecto incluya todo el trabajo requerido; se enfoca en

establecer los límites del trabajo que se va a realizar, así como, especificar y

controlar lo que está y lo que no está incluido en el proyecto.

 Gestión del Tiempo: contempla los procesos necesarios para garantizar que el

proyecto culmine en el tiempo estipulado.

 Gestión de Costos: contempla los procesos necesarios para controlar y

gestionar los costos del proyecto, así como garantizar que el mismo se

complete dentro del presupuesto aprobado.

 Gestión de Calidad: contempla los procesos necesarios para establecer las

políticas de calidad, lo objetivos y las responsabilidades de calidad para que el

proyecto obtenga un resultado que satisfaga las necesidades para las que fue

concebido.

 Gestión de los Recursos Humanos: contempla los procesos necesarios para

organizar, gestionar y conducir el equipo de proyecto; este último, está

conformado por las personas a las cuales se les han asignado roles y

responsabilidades dentro del proyecto.

 Gestión de la Comunicaciones: contempla los procesos necesarios para la

planificación, recopilación, y distribución de la información del proyecto de

manera que esta sea oportuna y adecuada entre todos los involucrados del

proyecto.

26

 Gestión de Riesgos: contempla los procesos necesarios para identificar,

analizar y planificar la respuesta ante cualquier riesgo potencial de un proyecto;

el objetivo principal es el de aumentar la probabilidad y el impacto de eventos

positivos, y disminuir la probabilidad e impacto de eventos negativos en el

proyecto.

 Gestión de Adquisición: contempla los procesos necesarios para adquirir los

productos y/o servicios que sean necesarios para el proyecto y que no sean

responsabilidad del equipo de proyecto.

 Gestión de Interesados: contempla los procesos necesarios para identificar a

todas aquellas personas u organizaciones que pueden afectar o pueden ser

afectadas por el proyecto, de manera de realizar un análisis de impacto en el

proyecto y poder establecer estrategias a fin de lograr que los interesados

participen de forma eficaz en las decisiones del proyecto.

2.2.7 Front End Loading (FEL)

Romero y Andery (2009) señala que:

“FEL es una metodología generalizada a nivel mundial por el Instituto
Americano Independiente de Análisis de Proyectos Inc. (IPA), el objetivo
de la definición detallada, secuencial y continua de un proyecto de
capital, con el fin de minimizar el riesgo y maximizar la confianza de los
inversores en el éxito de la empresa, por lo que es una herramienta
eficaz en la toma ya que da previsibilidad, la transparencia y
competitividad. Esto crea las condiciones para los proyectos que se
ejecuten en corto plazo, a menores costos, mayor seguridad y una buena
fiabilidad de funcionamiento”. (p.13-19)

Cada proyecto representa una toma de decisiones difíciles, por la necesidad de

aportes de cambios y por cada una de las actividades que este involucra, el

nacimiento de la metodología FEL, a través de sus procesos para el desarrollo de

proyectos competitivos y los cuales están basados en términos claves que

permitan impulsar la visión de la empresa en términos de identificación de errores

u omisiones claves en sus estudios preliminares o en desviaciones de su

presupuesto.

27

El termino Front-End-Loading, fue acuñado por la empresa DuPont™ en los años

90, con este proceso se busca lograr los objetivos del negocio. El uso de FEL por

su aporte e innovación de herramientas para minimizar desviaciones en los

proyectos dejo cabida para que muchas empresas a nivel internacional hicieran

uso de esta y consecutivamente pudieran identificarse de la siguiente manera:

 Pre Project Planning

 Front End Definition

 Front End Engineering

 Front End Planning

La metodología FEL fue desarrollada e implantada inicialmente en la Agencia

Nacional Aeronáutica de los Estados Unidos (NASA), en los años 60, a partir de

resultados exitosos se adoptó por las empresas dedicadas a la ingeniería,

principalmente para el desarrollo de obras civiles y proyectos de gran magnitud en

la industria manufacturera y automotriz.

El objetivo fundamental del FEL es suministrar un orden detallado en la

planificación con un paquete bien definido para minimizar los cambios y

correcciones durante la ejecución del proyecto. Los cambios realizados en las

etapas tempranas del proyecto representan un monto mínimo de gastos en

comparación si se realizarán en etapas más avanzadas del proyecto, esto con el

fin de reducir algún tipo de afectación en caso de presentarse. La aplicación de

FEL en los proyectos es sumamente importante ya que permite calcular los

costos, el programa y los objetivos, asegurando la mínima desviación posible.

Para llevarlo a cabo debe cumplir con tres fases:

 FEL V (Visualización)

 FEL C (Conceptualización)

 FEL D (Definición)

28

Cada una de estas fases contempla una serie de actividades que deben

ejecutarse para verificación y control, así como obtener la autorización de los

niveles jerárquicos según corresponda para poder continuar a la siguiente fase, es

necesario en cada fase que se elaboren los “Documentos de Soporte de Decisión”

(DSD), los cuales resumen la información del avance de cada una de las etapas y

contiene los aspectos más sobresalientes de éstas, la función principal de estos

entregables es presentar los elementos de juicio que soporten la toma de decisión

y de esta manera poder ejecutar cada una de las fases.

Las fases de la metodología son:

 Pre-FEL

 Visualización (FEL V) – Identificación de Oportunidades

 Conceptualización (FEL C) – Selección de Alternativas

 Definición (FEL D) – Planificación del Proyecto

El producto del proceso FEL, es el paquete de las bases de diseño de requisitos

particulares para soportar la ingeniería de detalle del proyecto del ciclo EPCC.

2.2.8 Visualización

En esta etapa, se definen los objetivos y el alcance general del proyecto, los

cuales deben estar alineados al proyecto FEL, efectuando análisis de las

oportunidades, generación y evaluación técnica- económica preliminar de todas

las opciones posibles para su ejecución, así como también el análisis para

identificar las incertidumbres y riesgos mayores que pudiesen afectar la

continuación de los objetivos. Debido al grado de profundidad que existe las

opciones visualizadas, a este nivel se elabora para cada opción un estimado de

costos clase V.

En esta fase se ejecutan las siguientes actividades:

 Identificación de oportunidades y escenarios

29

 Clasificación de Riesgos

 Medición de costos con certidumbre de aprox. 40%

 Alineación con estrategia regional y corporativa

 Enfoque en rapidez no precisión

FEL divide el proyecto en fases previas a la construcción, denominadas como

FEL-1, FEL-2, FEL-3, ya explicadas anteriormente, se deja ver la propia fase de

ejecución/ construcción y una fase de paso a la operación

Figura II – 2. Ciclo de Vida FEL.
Fuente: Hurtado (2011), Pág. 61.

2.2.9 Conceptualización.

Según Hurtado (2011), es necesario la selección de alternativas por múltiples

criterios simples en ese sentido:

“Tal como el tema de factibilidad sugiere, evaluar solo los criterios
económicos en una iniciativa puede no ser suficiente, particularmente
en la de tipo estratégica. Es por tanto vital identificar un conjunto de
características que se han de evaluar siendo una de ellas la económica,
asignarles peso y proceder a calificar para ver que iniciativa es más
atractiva para el negocio”. (p.96).

Consiste en realizar una evaluación más detallada, a cada una de las opciones

visualizadas, en donde se develan los escenarios ganadores de la etapa anterior,

30

optimizando el concepto y seleccionando las alternativas de diseño y tecnología

(p.96).

Además, se cuantifican riesgos, generando los planes para mitigar los mismos,

identificados en la fase anterior.

Las actividades que se desarrollan en esta etapa son:

 Evaluación de escenarios desde el ámbito técnico

 Análisis de sensibilidad

 Selección de escenario final

 Ingeniería conceptual para el escenario seleccionado

 Costo de instalaciones

 Estudio de riesgos de seguridad e higiene ambiental

 Evaluación económica del escenario seleccionado

 Cronograma de ejecución del proyecto

 Dictamen técnico

2.2.10 Definición.

Fase para la ingeniería de detalles, afinación de los planes de mitigación de los

riesgos cuantificados previstos para la etapa de ejecución, se finaliza el alcance

del proyecto, los costos, el cronograma y los planes de ejecución para presentar

los ajustes finales.

Esta fase abarca las siguientes actividades:

 Ingeniería Básica

 Estimado de costos

 Plan para el manejo de riesgo

 Contratación

 Dictamen técnico final

31

2.2.11 Gestión de Tecnología en Telecomunicaciones

Según Gallego (2014), Sugiere las siguientes definiciones para los términos

presentados;

 Router:

Término de origen inglés, puede ser traducido al español

como enrutador o ruteador, aunque en ocasiones también se lo menciona

como direccionador. El router es una parte importante de nuestra red ya que es el

dispositivo que nos proporciona conexión a internet y realiza la mayoría de

funciones de seguridad frente a internet. Un enrutador (Router) es un dispositivo

de hardware para interconexión de red de computadores que opera en el nivel de

la capa 3 (es decir a nivel de la red, determinado rutas y direccionamiento lógico

IP). Este dispositivo permite asegurar el enrutamiento de paquetes entre redes o

determinar la ruta que debe tomar el paquete de datos.

 Switch:

Es el dispositivo digital lógico de interconexión de equipos que opera en la capa de

enlace de datos del modelo OSI. Su función es interconectar dos o más

segmentos de red, de manera similar a los puentes de red, pasando datos de un

segmento a otro de acuerdo con la dirección MAC de destino de las tramas en la

red y eliminando la conexión una vez finalizada esta.

Los conmutadores se utilizan cuando se desea conectar múltiples tramos de una

red, fusionándolos en una sola red. Al igual que los puentes, dado que funcionan

como un filtro en la red y solo retransmiten la información hacia los tramos en los

que hay el destinatario de la trama de red, mejoran el rendimiento y la seguridad

de las redes de área local (LAN).

 Enlaces de Radio o microondas:

Se refiere a la transmisión de datos o voz a través

de radiofrecuencias con longitudes de onda en la región de frecuencias

http://es.wikipedia.org/wiki/Router
https://es.wikipedia.org/wiki/Capa_de_enlace_de_datos
https://es.wikipedia.org/wiki/Capa_de_enlace_de_datos
https://es.wikipedia.org/wiki/Modelo_OSI
https://es.wikipedia.org/wiki/Puente_de_red
https://es.wikipedia.org/wiki/Direcci%C3%B3n_MAC
https://es.wikipedia.org/wiki/Trama_de_red
https://es.wikipedia.org/wiki/Red_de_%C3%A1rea_local
https://es.wikipedia.org/wiki/Local_Area_Network
https://es.wikipedia.org/wiki/Sistema_de_transmisi%C3%B3n
https://es.wikipedia.org/wiki/Radiofrecuencia
https://es.wikipedia.org/wiki/Longitudes_de_onda

32

de microondas. Se describe como microondas a aquellas ondas

electromagnéticas cuyas frecuencias van desde los 500 MHz hasta los 300 GHz o

aún más. Por consiguiente, las señales de microondas, a causa de sus altas

frecuencias, tienen longitudes de onda relativamente pequeñas, de ahí el nombre

de “microondas“. Así por ejemplo la longitud de onda de una señal de microondas

de 100 GHz es de 0.3 cm.

 BTS (Base Transceiver Station):

Es una instalación fija o moderada de radio para la comunicación media, baja o

alta bidireccional. Se usa para comunicar con una o más radios móviles o

teléfonos celulares. Las estaciones base normalmente se usan para conectar

radios de baja potencia, como por ejemplo la de un teléfono móvil.

Se encargan de varias funciones dentro de la red de telefonía móvil:

 Ofrecen un canal de broadcast que los terminales de abonado utilizan para

medir el grado de cobertura disponible y tratar de cambiar a otra BTS si es

preciso (handover).

 Ofrecen canales de tráfico para el establecimiento de llamadas telefónicas

desde/hacia los terminales de abonado.

 Disponen de conexiones alámbricas o inalámbricas hacia las centrales

telefónicas BSC, desde donde se pueden encaminar las llamadas hacia otras

zonas de la red.

 Enlaces SDH. Jerarquía Sincrónica Digital (Synchronous Digital Hierarchy)

Es un conjunto de protocolos de transmisión de datos. Se puede considerar como

la revolución de los sistemas de transmisión, como consecuencia de la utilización de

la fibra óptica como medio de transmisión, así como de la necesidad de sistemas

más flexibles y que soporten anchos de banda elevados.

https://es.wikipedia.org/wiki/Microondas
https://es.wikipedia.org/wiki/Ondas_electromagn%C3%A9ticas
https://es.wikipedia.org/wiki/Ondas_electromagn%C3%A9ticas
https://es.wikipedia.org/wiki/MHz
https://es.wikipedia.org/wiki/GHz
https://es.wikipedia.org/wiki/Se%C3%B1al
https://es.wikipedia.org/wiki/Microondas
https://es.wikipedia.org/wiki/Longitud_de_onda
https://es.wikipedia.org/wiki/Cm
https://es.wikipedia.org/wiki/Tel%C3%A9fono_m%C3%B3vil
https://es.wikipedia.org/wiki/Sistema_de_transmisi%C3%B3n
https://es.wikipedia.org/wiki/Fibra_%C3%B3ptica

33

 FDDI (Fiber Distributed Data Interface):

FDDI es una red de alta velocidad basada en un medio de transmisión de fibra

óptica, que se puede considerar como una MAN debido a las distancias que puede

soportar (aunque con arquitectura LAN). Su principal utilidad es la interconexión

entre ordenadores de alta velocidad y periféricos de todas las clases. Además, el

FDDI se aplica como una red primaria o dorsal o anillo de alta velocidad de redes

de cualquier tipo.

Sus características fundamentales son las siguientes:

 Protocolo MAC basado en el estándar IEEE 802.5 (token ring).

 Protocolo LLC del estándar IEEE 802.5 utilizado para redes de área local.

 Tiene la posibilidad de usar par trenzado como fibra óptica.

 Tiene doble anillo para soportar las fallas.

 La velocidad es de 100 Mbps.

 Se puede conectar hasta 500 dispositivos por anillo, es decir que se

pueden tener hasta 1000 conexiones físicas, lo que implica tener una

cuenta de doble anillo 200 km.

 Se puede proporcionar servicios de datos síncronos y asíncronos, es

decir, servicios de ancho de banda asegurado y servicio nos

asegurados.

 Si hay recursos suficientes, se podrán cubrir los servicios de datos

asincrónicos.

 Funcionamiento del Fiber Distributed Data Interface.

Consiste en un anillo que conecta estaciones con otras redes locales. Además,

tiene una estructura de doble anillo, en el cual se usa el anillo primario, dejando al

secundario para cuando falla el primero, está constituido por una colección de

interfaces de anillos conectados por medio de líneas punto a punto. El

funcionamiento del anillo va circulando una trama llamada testigo, que da derecho

34

a transmitir a aquella estación que haya capturado el testigo. Una vez capturado el

testigo, la estación dispone de cierto tiempo para transmitir sus tramas, que se

encargará de retirar de la red la propia estación emisora, tras lo cual habrá de

liberar al testigo.

Los anillos transmiten en sentidos opuestos. Normalmente solo sé utiliza uno de

los anillos que denomina primarios. En caso de que se desactivaran ambos anillos

en el mismo punto por rotura u otros motivos, entonces habría que aislar el

segmento del anillo en el que se ha producido la falla, de manera que las

estaciones duales que se encuentran en cada uno de los extremos del segmento,

roto o donde se encuentra el problema se encarguen de restablecer el anillo. Lo

hacen enlazando el anillo primario con el secundario, en su punto de conexión, de

modo que se vuelve a tener un anillo cerrado y funcionamiento. Aunque algunas

estaciones primarias podrían quedar aisladas.

 Componentes de la Red:

En el FDDI un nodo es un elemento activo capaz de repetir las transmisiones que

le llegan, ya que no realiza tareas de recuperación de errores.

Además, puede realizar tareas de transmisión e implica una entidad MAC.

Los componentes de este tipo de red son:

 Estación simple o SAS: es una estación conectada al anillo primario y en

caso de que este fallara, podría quedar aislada la red.

 Estación dual o Das: se encuentran conectadas a los anillos. En caso de

fallo no quedan aisladas, ya que las estaciones duales en los extremos del

segmento de la red donde ocurrió el fallo son las que se encargan de

restablecer el anillo. Puede tener una o más estaciones MAC.

 Concentradores: son nodos con puertos adicionales para estaciones

simples. Un concentrador puede ser dual, siendo en algunos casos

tolerantes a fallos.

35

 Arquitectura de la Red Fiber Distributed Data Interface.

La arquitectura de esta red cubre el nivel físico y la subcapa MAC del nivel de

enlace. La capa física se divide en dos subcapas, PMD (Phisical layer Médium

Dependant) y PHY (Phisical layer Protocol) y la capa de enlace en las subcapas

MAC(Médium Acces Control) y LLC(link layer Control), adoptando esta última el

estándar 802.2.

 Tipos de trama para la Transmisión:

o Trama síncrona:

Son aquellas que tienen un ancho de banda reservado para la transmisión en

cada estación. Tienen un tiempo asegurado durante el cual pueden ser

transmitidas.

o Trama Asíncrona:

Son aquellas que no tienen un ancho de banda garantizado. Se transmiten cuando

hay tiempo sobrante. En FDDI, se trata de que cada estación tenga asegurada

una cierta cantidad de ancho de banda cada vez que le llegue el testigo. Durante

este tiempo se puede transmitir información que precise cierta urgencia. Pero si se

dispone de tiempo suficiente la estación podrá utilizar este tiempo para la

transmisión de tramas asíncronas, es decir información que no dispone de un

ancho de banda asegurado, o sea se transmite información de carácter prioritario.

 Fibra Óptica:

La fibra óptica trasmite señales de luz codificadas. La información viaja por un

cable de fibra de vidrio, que genera un diodo LED (componente electrónico), en el

otro extremo es reconstruida por un fotodiodo (reconstruye la señal).

36

Hay dos tipos de fibras:

Multimodo: es cuando varias señales de luz viajan o se mueven dentro del cable,

estas señales o rayos viajan en distintas frecuencias, es decir que no se tocan.

Una desventaja que tienen es tener menor distancia.

Monomodo: la luz se propaga sólo en línea recta, sin rebotar. Estas fibras son más

caras, pero se pueden utilizar en distancias más grandes.

 Ventajas:

 Particularmente útil para aplicaciones de alta velocidad

 No emana señales electromagnéticas, es inmune a interferencias, crosstalk,

descargas eléctricas, chispas o corrosión.

 Potencialmente es un medio menos costoso que los cables coaxiales.

 Tiene un gran ancho de banda (desde 100Mbps a Gbps) según distancia y

construcción.

 Tiene un bajo índice de errores y baja atenuación.

 Seguridad por radiación, punción y lugares con riesgo de ser inflamables

 Es flexible y fuerte.

 Tiene mayor longitud de cable entre repetidores.

 Desventajas:

Se necesitan conocimientos especiales para la conexión y no siempre están

disponibles.

 Es difícil de reparar.

 La conexión a los dispositivos es más costosa que por medio de cables de

cobre.

 Tiene un equipo de medición y fallas costoso.

 El costo del enlace más la conexión a la estación, aún es cara.

 El camino de comunicación es unidireccional, por lo tanto, se necesitan dos

líneas para la comunicación bidireccional.

 No puede ser punzado, por lo tanto, es útil en topologías punto a punto.

37

2.3 Bases Legales

La presente investigación se realiza teniendo en cuenta el marco jurídico vigente

por el cual se rige la empresa por pertenecer al sector de las telecomunicaciones,

así como también las normativas vigentes que regulan el ejercicio del propietario

de esta investigación, sin dejar de lado el respeto por el derecho de autor de

consultas de documentos digitales, libros, estudios y otras investigaciones a las

cuales se debe hacer referencia como soporte de esta investigación.

 Constitución de la República Bolivariana de Venezuela, Gaceta Oficial N°

36.860I 12/12/2009.

Artículo 156: Es de competencia del poder público nacional:
Numeral 28: El régimen del servicio de correo y de las telecomunicaciones, así
como el régimen y la administración del espectro radioeléctrico.

 Ley de Ejercicio de la Ingeniería, Arquitectura y Profesiones Afines, Decreto

N° 444 de fecha 24 de Noviembre de 1958 del Colegio de Ingenieros de

Venezuela.

 Artículo 1: El ejercicio de la Ingeniería, la Arquitectura y profesiones se regirá las
prescripciones de esta Ley y su Reglamento y las normas de ética profesional.

 Ley Orgánica de Telecomunicaciones. Providencia Publicada en Gaceta

Oficial Nº 39.610 del 7 de febrero de 2011. Ente Regulador: CONATEL.

Artículo 1: Esta Ley tiene por objeto establecer el marco legal de regulación
general de las telecomunicaciones, a fin de garantizar el derecho humano de las
personas a la comunicación y a la realización de las actividades económicas de
telecomunicaciones necesarias para lograrlo, sin más limitaciones que las
derivadas de la Constitución y las leyes.

38

CAPITULO III. MARCO METODOLÓGICO

En el presente capítulo se describen los métodos, técnicas y procedimientos que

serán aplicados en la presente investigación.

3.1 Tipo de Investigación.

El desarrollo de esta investigación busca diseñar un plan de gestión de calidad

para el proyecto de optimización de la red de transmisión de alta capacidad de

Digitel en la Región de los Andes, al contextualizar dicha investigación esta

permite enmarcarla dentro de una investigación aplicada definida por los autores

Valarino, Yáber y Cemborain (2010), como; “la investigación aplicada además de

generar conocimiento, busca soluciones aceptables y pertinentes a un fenómeno

social determinado” (p.4), debido a esto y por lo expuesto por Valarino y otros

(2010), se tiene que “como trabajo final de grado generalmente se exige un trabajo

especial de naturaleza aplicada, de soluciones de problemas prácticos

profesionales o desarrollo de tecnologías” (p.31).

De acuerdo con Valarino y otros (2010), realiza la siguiente clasificación para las

investigaciones que son de tipo aplicada:

 Investigación y Desarrollo: Busca evaluar las necesidades y plantear una

solución.

 Evaluativa: Tiene como propósito la determinación sistemática de la calidad

o valor de programas, proyectos, planes, e intervenciones.

 Investigación-acción: Tiene como propósito investigar la condición actual y

condición deseada de un grupo, equipo, proyectos, programas, unidades o

la organización en su conjunto, para luego realizar intervenciones que

conduzcan al mejoramiento de su gestión para lograr la condición deseada.

Para esta investigación y en referencia a los objetivos planteados primero se

identificaron las necesidades con un análisis situacional para luego concluir con el

39

plan de gestión de calidad para el proyecto, es importante resaltar que, de acuerdo

con el alcance y las limitaciones de este trabajo de investigación, no se contempló

la implantación de la propuesta.

3.2 Diseño de la Investigación

De acuerdo con Hernández, Fernández y Baptista (2012), el diseño de la

investigación se define como el “plan o la estrategia que se desarrolla para

obtener la información que se requiere en una investigación” (p.120).

Este trabajo de investigación se orientó en una investigación Transeccional,

debido a que en este tipo de investigaciones se “recolectan los datos en un solo

momento, en un tiempo único. Su propósito es describir variables y analizar su

incidencia e interrelación en un momento dado”. (Hernández y otros, 2012, p.151).

3.3 Unidad de Análisis:

De acuerdo con Valarino y otros (2010), la unidad de análisis, se utiliza para

delimitar el alcance del trabajo y sus resultados. Es por ello, que la unidad de

análisis en la que se desenvuelve esta investigación corresponde a la Gerencia

Gestión de Proyectos (PMO) integrada por un (1) Gerente y dos (2) Líderes de

Proyectos; de igual manera, se analizará un (1) proyecto ejecutado en el año 2015

y uno (1) ejecutado en el primer semestre del año 2016; y el objeto de estudio

serán los procesos que contemplan un plan de gestión de calidad.

3.4 Técnicas e Instrumentos de Recolección de Datos:

Al validar la necesidad de saber con qué herramientas se llevó a cabo la

recolección de datos se maneja la necesidad de emplear los medios idóneos para

hacer un levantamiento de información, conservarla y darle uso según la

necesidad del tema planteado, según Hernández, Fernández y Baptista (2012),

exponen que “la selección de la técnica e instrumento de recolección de datos,

40

implica determinar por cuales medios o procedimientos el investigador obtendrá la

información necesaria para alcanzar los objetivos de la investigación” (p. 164).

Se utilizaron varios métodos para la obtención de la información la cual es

considerada de alto valor para la para la presente investigación:

1. Análisis de contenido: Es una técnica para estudiar cualquier tipo de

comunicación de una manera “objetiva” y sistemática, que cuantifica los

mensajes o contenidos en categorías y subcategorías, y los somete a

análisis estadístico (Hernández, 2012). Para este Trabajo Especial de

Grado se utilizará un análisis de contenido sobre los proyectos que fueron

ejecutados en la Vicepresidencia de Operaciones de la Red de Corporación

Digitel.

2. Observación Directa: Este método consiste en el registro sistemático, válido

y confiable de comportamientos y situaciones que son observadas

(Hernández, 2010).

3. FEL (Front End Loading). Usado como estándar de metodología para

minimizar las desviaciones en procesos de altos riesgos.

4. Dirección de Proyecto. Tomado en cuenta para las mejores prácticas según

el Project Management Institute (2013)

5. ISO: 21500:2012 9001:2015. Normas de aseguramiento y sistemas de

gestión de la calidad.

3.5 Fases de la Investigación:

Al inicio del desarrollo de la investigación se presentó la definición de cada uno de

los objetivos los cuales se encuentran enmarcados en tres fases;

Fase I – Investigación: En esta etapa se realizó un diagnóstico de los procesos

para conocer bajo que parámetros se manejaban los proyectos en la

41

Vicepresidencia Operaciones de la Red de Corporación Digitel, y se definieron

criterios y se plantearon los objetivos.

Fase II – Desarrollo: En esta etapa se diseñó el plan de calidad y los planes

complementarios que permitieron gestionar los proyectos con base a las mejores

prácticas para la Vicepresidencia Operaciones de la Red en Corporación Digitel.

Fase III – Cierre: Se entregó el Trabajo Especial de Grado para ser evaluado.

3.6 Procedimientos por objetivos.

A continuación, se realiza una breve descripción de los procedimientos que

presentaron cada uno de los objetivos del trabajo de investigación, los cuales

permitieron presentar plan de Gestión de la Calidad para el Proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la Región

de los Andes

Objetivo n°1. Caracterizar los proyectos en la Red de Transmisión de Alta

Capacidad de la unidad en estudio.

Caracterización de los proyectos ejecutados fundamentado en el alcance,

requerimientos técnicos, involucrados, permisología, pruebas de garantía,

migración a operaciones y auditoría de calidad.

Objetivo n°2. Identificar las buenas prácticas para la gestión de calidad asociada

a los proyectos en la Red de Transmisión de Alta Capacidad de la unidad en

estudio.

Directrices de planificación, aseguramiento y control de gestión de la calidad en

proyectos en tecnología especializados en transmisión de voz y data y estándares

inherentes a la investigación.

Objetivo n°3. Determinar los involucrados del proyecto para la Región de los

Andes.

Identificar, analizar y realizar el plan de gestión de los involucrados de los

proyectos de Optimización de la Red de Transmisión de Alta Capacidad de Digitel

de la Región de los Andes.

42

Objetivo n°4. Elaborar el plan de gestión de Calidad para el proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la Región

de los Andes.

Elaboración del plan de la calidad basado en el área de conocimiento propuesta

por el PMI y la buenas practicas identificadas en el objetivo número 2.

Este se esquematiza de la siguiente manera:

3.7 Estructura Desagregada de Trabajo

Figura III – 1. Estructura Desagregada de Trabajo (EDT)

Fuente: Adaptado de PMI (2013)

La Estructura Desagregada de Trabajo (EDT); es el proceso de subdividir los

entregables y el trabajo del proyecto en componentes más pequeños y más fáciles

de manejar. (Project Management Institute 2013, p.105). En la figura anterior se

observa de manera desglosada cada uno de los entregables.

43

3.8 Operacionalización de las variables

A continuación, se hace referencia mediante la siguiente la Operacionalización de variables;

Tabla III. – 1. Operacionalización de las variables

Evento Sinergia Variables Indicador Técnica/Herramientas Fuente

Diseñar un Plan de gestión de
Calidad para el proyecto de
optimización de la red de

transmisión de alta capacidad
de Digitel en la Región de los

Andes.

Caracterizar los Proyectos en la

Red de Transmisión de Alta
Capacidad de la unidad en

estudio.

Alcance,
Tiempo,
Calidad,
Costos,
Riesgos

Involucrados

Lecciones
aprendidas

Análisis de
Contenidos/Observación

directa

Base de datos
Académicas

Gerencia de
Gestión de
Proyectos

(PMO)

PMI (2013)

ISO 21500

Identificar las buenas prácticas
para la Gestión de Calidad

asociada a los Proyectos en la
Red de Transmisión de Alta
Capacidad de la unidad en

estudio

Proyecto FEL

Determinar los involucrados del
proyecto para la Región de los

Andes

Procesos/Pruebas

Mapping stakeholders
Matriz Influencia

Stakeholders dashboard
design

Elaborar el plan de gestión de
Calidad para el proyecto de
Optimización de la Red de

Transmisión de Alta Capacidad
de Digitel en la Región de los

Andes.

Calidad,
Alcance,
Tiempo.

Documentación que
maneja el Plan de

Gestión de Calidad,
para la Gestión de

Proyectos

ISO:
21500:2012
9001:2015

FEL.

Departamento.
de Operaciones

de Digitel

44

3.9 Aspectos Éticos

En el desarrollo de la presente investigación se respetaron los derechos de autor,

la información proveniente de autores o documentos arbitrados, fueron

debidamente referenciadas de acuerdo a las normas APA (2010) vigentes de

manera de mantener su autoría, Código de Ética Profesional del Colegio de

Ingenieros de Venezuela (2015).

En ese sentido para la empresa el Código de Ética de la Corporación Digitel

conocida como “Normativa General para Establecimiento de Lineamiento de

Conducta Ética en la Corporación Digitel” Código GOHNG.001.2010, establece

que los trabajadores deberán adoptar medidas adecuadas para proteger la

seguridad, confidencialidad e integridad de la información, así como también

actuar alineados con los valores corporativos, mostrando honestidad e integridad

en sus actividades.

El Código de Ética y Conducta Profesional del Project Management Institute

(2006) es claro en relación con las obligaciones básicas de responsabilidad,

respeto, equidad y honestidad. Requiere que quienes se desempeñan en este

ámbito demuestren compromiso con la conducta ética y profesional. Conlleva la

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

organización. Dado que los profesionales provienen de culturas y orígenes

diversos, el Código de Ética y Conducta Profesional del Project Management

Institute se aplica a nivel mundial. En el trato con los interesados, los profesionales

deben comprometerse a realizar prácticas honestas, responsables y justas, así

como a mantener relaciones respetuosas. (Project Management Institute 2006,

p.2).

45

CAPÍTULO IV. MARCO ORGANIZACIONAL

En el presente capítulo se concibe un resumen detallado de la organización en la

cual se realizará el presente trabajo de investigación, teniendo en cuenta que

dentro de la Vicepresidencia de Operaciones de la Corporación de Digitel se ubica

la Gerencia de Proyectos la cual contará con un documento que le permita llevar a

cabo un plan de gestión de calidad para el proyecto de optimización de la red de

transmisión de alta capacidad de Digitel en la Región de los Andes.

4.1 Reseña Histórica de Corporación Digitel, C.A.

En Venezuela desde hace aproximadamente dos décadas, se ha dado un auge en

el sector de las telecomunicaciones, el crecimiento de empresas en el ramo era de

esperarse. La Corporación Digitel desde su conformación en el año de 1997 ha

pasado por muchos cambios de vanguardia, los cuales la han llevado a ser

considerada como la empresa de telecomunicaciones con más sentido de

innovación y afianzamiento de servicio en el país.

Corporación Digitel se conforma formalmente en el año 1997 y en el siguiente año

entra en funcionamiento el primer equipo Switch en los espacios de lo que es

conocido hoy día como la fundación IDEA, la cual está ubicada en Sartenejas

(Caracas), iniciando pruebas en áreas rurales del Estado Aragua. Al siguiente año

en 1999, luego de una serie de minuciosas pruebas y de resultados satisfactorios

es lanzado el servicio de telefonía móvil con planes en segundos, lo cual innova

completamente antes sus competidoras que únicamente ofrecían servicios en

minutos, esto le valió para que al cierre de ese año se ubicaran con quince mil

(15.000) usuarios.

En el año 2000 la empresa tiene como principal accionista a la empresa Telecom

Italia Mobile (Telecomunicaciones Móviles Italiana, TIM), introduce en el mercado

de forma gratuita un servicio de mensajería de texto denominado (X-CRIBEME),

para ese año se supera la meta de doscientos cincuenta mil (250.000) usuarios, y

46

para el cierre del año 2001 maneja en su cantera de clientes a quinientos mil

(500.000) usuarios.

En el año 2002, Corporación Digitel lanza al mercado el servicio de mensajería

multimedia (MMS) bajo la plataforma Sistema Radial General de Paquetes (GPRS,

por sus siglas en inglés), ofreciendo roaming internacional (Itinerancia) para

clientes prepago, así mismo realiza acuerdos de interconexión en mensajería de

texto con Telcel y Movilnet ampliando sus servicios. Para ese año la empresa

alcanza el aproximado de novecientos veinticinco mil (925.000) usuarios. Para el

siguiente año realiza el lanzamiento de Puntos Virtuales de Recarga y se llega a

un millón (1.000.000) de clientes.

En el año 2004 la empresa TIM se convierte en el único accionista y lanzan al

mercado el servicio de datos bajo plataforma Evolución de datos GSM (EDGE, por

sus siglas en inglés) como software que potencia la capacidad de GPRS. La

empresa es premiada por la revista P&M (Publicidad y Mercadeo) como la mejor

empresa de telecomunicaciones del país. La empresa ofrece un nuevo servicio y

amplía su cantera de negocios con centros de llamadas o conocidos como puntos

integrales de comunicación. Para el siguiente año se realiza en lanzamiento de la

campaña “Código 412”, se alcanzan el millón y medio (1.500.000) de clientes.

A mediados del año 2006, la compañía se consolidaría como la primera operadora

en ofrecer a nivel nacional su servicio GSM, luego de pasar a manos del grupo

Telvenco, donde su principal accionista es el Sr. Oswaldo Cisneros Fajardo. Así,

Corporación Digitel pasa a ser la única compañía de telecomunicaciones del país

con capital privado 100% venezolano. La compra marca una etapa de expansión,

pues la cobertura Corporación Digitel se amplía gracias a la adquisición de las

empresas regionales Digicel (0417) e Infonet (0418), ubicadas en el oriente y

occidente del país, respectivamente.

47

En julio de 2006 los clientes de la zona oriental (Digicel) se integran a la red 412 y,

en septiembre los clientes de occidente (Infonet) pasan a formar parte de la familia

412, dando por concluido el proceso de integración de las plataformas

tecnológicas.

Desde el mes de julio se inició un proceso de expansión de la cobertura, que cerró

el 2006 con más de 1.070 radio bases instaladas, 4 switches nuevos en las

ciudades de Barquisimeto, Maracaibo, Táchira y Caracas y un despliegue del

100% de la red GPRS/EDGE, en el occidente del país, que ofrece a los clientes

soluciones de comunicación, datos, información y entretenimiento.

Para el año 2007, Corporación Digitel se crece como Empresa líder del año en

telecomunicaciones con un 60% de incremento (Basado en número de

suscriptores, variedad de equipos, crecimiento de agentes autorizados y

rentabilidad en el negocio). Atención al Cliente representó uno de los mayores

esfuerzos para la Corporación con Lanzamiento de Tu Video 412 y Messenger

412.

Para el año 2008, Corporación Digitel diversifica su oferta con más de 40 modelos

disponibles al público, y continúa innovando para ofrecer la mejor tecnología, las

mejores tarifas, calidad de servicio y atención al cliente. Cuenta con más de 40

Centros de Atención y 630 Agentes Autorizados ofreciendo a todos los usuarios

412 la mejor atención a sus requerimientos de comunicación.

Para el año 2009, la empresa lanza el servicio de Banda Ancha Móvil BAM, red de

tercera generación, ofreciendo altas velocidades de transmisión de datos. Así se

convierte en la primera operadora en Latinoamérica en desplegar esta tecnología

en la banda de los 900Mhz., frecuencia reconocida por brindar un mayor alcance y

mejor cobertura. Para ese año gana el premio P&M 2009 como Mejor Empresa de

Telefonía del país.

48

Para el año 2010, desde su exitoso lanzamiento, el servicio de Internet de Banda

Ancha (BAM) de Digitel alcanzó la cifra de más de 200 mil usuarios y 450

estaciones de cobertura 3G en casi todos los estados del territorio nacional,

ofreciendo velocidades teóricas para la bajada de datos de hasta 3,6 Mbps.

Para el año 2011, la red 3G llega a Caracas y fortalece su presencia en el resto

del país, con más de trescientos cincuenta mil (350.000) clientes de esta

tecnología y más de seis millones quinientos mil (6.500.000) usuarios de telefonía.

Para el año 2012, Conatel adjudica 30 MHz adicionales en la banda 1800, para

potenciar la capacidad de la red 412. Se implementan nodos B (tecnología 3G),

para su expansión en zonas remotas del país, permitiendo a regiones sin

conectividad contar con acceso a datos.

Para el año 2013, Digitel vuelve a innovar con el lanzamiento de la red 4G LTE, la

primera red de cuarta generación en las principales ciudades del país con una

conectividad casi instantánea en navegación que evita la saturación de las redes

móviles ya existentes.

Para el año 2014, Digitel lanza su nueva imagen, caracterizada por una

personalidad innovadora y vanguardista. El eslogan pasa del “Dilo Todo” al “Vívelo

Todo”, presentando una marca que permitirá a los usuarios vivir nuevas

experiencias a través de la exclusiva red 412.

La Corporación en aras de ofrecer una mejor cobertura, cierra para el último

semestre de 2016 con más de 4500 antenas instaladas, 6 switches distribuidos a

nivel nacional en las ciudades de Caracas, Valencia, Barquisimeto, Táchira,

Maracaibo y Puerto la Cruz, que permiten setenta mil (70.000) gigabytes diarios de

navegación y un despliegue del servicio a nivel nacional en voz 2G/3G y datos

2G/3G y 4G.

49

Para septiembre del año 2016, Corporación Digitel continúa prestado sus servicios

de telecomunicaciones con la mejor relación calidad/costos, su propuesta en redes

de datos de última generación a nivel nacional ha permitido consolidar y colocar a

disposición del cliente una red más estable permitiendo obtener mayor innovación

en el mercado de las comunicaciones móviles y ofrecer productos y servicios que

brindan mayores posibilidades a todos los usuarios, esto ha permitido cerrar el

tercer trimestre del año 2016 con aproximadamente seis millones doscientos mil

6.200.000 clientes. Corporación Digitel (2016).

En la siguiente figura se observa que por cada una de las transiciones que ha

tenido la empresa ha evolucionado en cuanto a su imagen, y esto la ha llevado por

esta relación de logos que han sellado su imagen para cada una de las épocas

descritas;

Figura IV – 1. Logos de la Evolución de Corporación Digitel.
Fuente: Corporación Digitel (2016)

50

4.2 Filosofía de Gestión

La Filosofía de Gestión de la Corporación Digitel está constituida por su visión,

misión y sus valores los cuales son pilares fundamentales llevados a cabo por la

empresa para orientarse en la prestación de servicios de alta calidad y en la

búsqueda de crecimiento a nivel nacional, en ese sentido se definen las

siguientes;

4.2.1 Visión:

Ser la empresa líder en tecnología móvil del mercado venezolano de las

telecomunicaciones en términos de calidad, innovación y rentabilidad,

manteniendo una relación cálida y humana entre nosotros y con nuestros clientes.

Intranet Corporación Digitel (2016).

4.2.2 Misión:

Convertirnos en el líder de tecnología del mercado venezolano de

telecomunicaciones a través de la oferta de productos y servicios de voz y data

con tecnología de punta, que excedan las expectativas de nuestros clientes y

accionistas, distinguiéndonos por una vocación de servicio, innovación, calidad y

compromiso social. Intranet Corporación Digitel (2016).

4.2.3 Valores:

Dentro de la Corporación se destacan los siguientes como pilares fundamentales:

51

4.2.3.1 Innovación.

Generamos continuamente nuevas ideas, apoyándonos en la tecnología de punta

para ofrecer los mejores productos y servicios, lo que nos hace la compañía líder

en el mercado de las telecomunicaciones.

4.2.3.2 Pasión.

Mantenemos los niveles más altos de calidad en todo lo que hacemos, en la

búsqueda constante de perfección en nuestro trabajo, para satisfacer la dinámica

de nuestro negocio.

4.2.3.3 Vocación.

Satisfacemos a nuestros clientes a través de una comunicación abierta y franca,

construyendo relaciones cercanas y duraderas, atendiendo sus necesidades de

forma eficiente.

4.2.3.4 Integridad.

La honestidad y la ética son nuestros pilares fundamentales y puentes de

conexión con nuestros compañeros de trabajo, con nuestros clientes y con el

mundo.

4.2.3.5 Compromiso Social.

Desarrollamos iniciativas que contribuyen al desarrollo social y a mejorar la calidad

de vida de nuestras audiencias, para dejar una huella en cada uno de los

venezolanos.

52

4.2.3.6 Equipo.

Con nuestro aporte y compromiso personal, alineamos nuestros esfuerzos para

hacer de nuestro trabajo un logro común, en base a la armonía, la cooperación y

el respeto.

4.3 Estructura Organizacional de Corporación Digitel C.A.

La estructura organizacional de Corporación Digitel está constituida de manera

que cada una de las unidades reporten directamente hacia la Junta Directiva a

través del Vicepresidente encargado por esa unidad. Actualmente la Corporación

Digitel trabaja con cinco (5) Vicepresidencias las cuales son los responsables de la

gestión operacional de la empresa, cinco (5) gerencias generales encargadas de

procesos claves y cuatro (4) departamentos y/o coordinaciones encargadas de

soporte a las gestiones administrativas. La siguiente figura permite observar cómo

se encuentra conformada:

53

Figura IV – 2. Organigrama Corporación Digitel.
Fuente: Corporación Digitel (2016)

4.4 Organigrama del Departamento

La unidad de análisis en esta investigación se encuentra bajo la Vicepresidencia

Operaciones de la Red la cual está encargada de llevar a cabo los planes y

objetivos estratégicos generales de la corporación en cuanto a servicio y

aseguramiento funcional de la red, en la siguiente figura se puede evidenciar su

posición y su distribución.

54

Figura IV – 3. Organigrama de la Vicepresidencia de Operaciones de la Red.
Fuente: Corporación Digitel (2016)

55

CAPÍTULO V. DESARROLLO DE LA INVESTIGACIÓN

En este capítulo se aborda el desarrollo de cada uno de los objetivos para con ello

lograr el Plan de Gestión de Calidad para el proyecto de Optimización de la Red

de Transmisión de Alta Capacidad de Digitel en la Región de los Andes.

5.1 Objetivo 1. Caracterización de los proyectos en la Red de Transmisión de

Alta Capacidad en la unidad en estudio.

Para la realización de este objetivo se consultaron proyectos autorizados de

Transmisión de Alta Capacidad realizados en la VP de Operaciones a partir del

año 2015.

Para los proyectos que se encuentran dentro de la VP de Operaciones de Digitel,

conviene dar una descripción del tipo de cada uno de ellos:

 Ampliación: Dedicada al desarrollo de nuevas redes de banda ancha con

el fin de mejorar la capacidad instalada.

 Migración: Trasladar, desincorporar, reconfigurar y descartar problemas a

nivel físico y lógico de las estaciones con el fin de mantener el desempeño

y la jerarquía según las necesidades.

 Optimización: Referida a innovación en cuanto a instalación e Ingeniería

de Transmisión, basados en el aprovechamiento de las ampliaciones y

Migraciones, en busca de proveer el más alto rendimiento de la red en base

al servicio.

 Servicio: Es la consecución e integración de cada uno de los elementos de

la red para que sea posible la entrega de una solución al usuario final, el

cliente.

Los proyectos analizados presentan variables específicas, desde el punto de vista

de la organización estos cumplen con la prioridad de satisfacer necesidades

planteadas siendo su objetivo el acondicionamiento permanente de la red y con

ellos proveer de la mejor calidad sus productos y servicios. Cada uno de estos son

56

actividades medulares para el mantenimiento de la Red, a los cuales se les debe

realizar un control y seguimiento ya que pueden suponer riesgos permitiendo

desviaciones en sus ejecuciones y añadir costos fuera del presupuesto afectando

la calidad. La organización busca alinearse al control de estas variables sin dejar

de lado otras que son de importancia y complementan el cierre de los proyectos

como los involucrados y el alcance de cada uno de los proyectos.

Sus nombres fueron homologados a genéricos por temas de confidencialidad, A

continuación, se anexan los siguientes proyectos con la finalidad de que sirvan

como referencia en los siguientes análisis de variables de los cuales serán

objetos.

Tabla V – 1. Proyectos autorizados de la Red de Transmisión de Alta Capacidad de Digitel

PROYECTOS DE LA RED DE TRANSMISION DE ALTA CAPACIDAD

Proyecto Asunto
Tipo de

Proyecto Año

P_XDM-100
Instalación de elemento de agregación de Trafico IP

como anillo de protección por incorporación de tramo.

Ampliación
12/2016

P_FO_HW CCS
Instalación de nuevo Link de 1 Gb entre A001 – B002
quedando como alterno link de 720 Mb entre C001 y

A001.

Ampliación
12/2016

P_Multiplexor ZTE
Migración de MUX S330 ZTE de estación D001 a

E002.

Optimización
09/2016

P_Sustitución
enlace LH I7+1

Sustitución de antena de Diversidad enlace LH entre
F001 – G002 I7+1 para mejoras de niveles de

potencia

Migración
09/2016

P_Nueva Estación Instalación de Enlace MW Estación H001- I002
Servicio

08/2016

P_Nuevo Enlace
Configuración de la Red SDH entre J001-Q002-

K003, eliminando el salto Q002 y cambió del criterio
High/Low en la estación K003.

Servicio
12/2015

57

El (PMI 2013), indica que para la dirección de proyectos los Grupos de Procesos

requeridos y los procesos que los constituyen sirven de guía para aplicar los

conocimientos y las habilidades adecuados en materia de dirección de proyectos

durante el desarrollo del proyecto, es por ello que se toman de base para el

análisis del contenido que es necesario para la verificación de la gestión de cada

uno de los proyectos mencionados anteriormente.

En el grupo de procesos de inicio dentro de la dirección para la Gestión de la

Integración el primer paso que se debe realizar es el Acta de Constitución, es muy

importante ya que los involucrados realizan la aceptación y se comprometen

formalmente. Esto le permite al gerente del proyecto la autoridad para la

asignación de recursos para cada una de sus fases con previa autorización de las

gerencias funcionales.

5.1.1 Análisis de la Gestión de Integración.

Dentro del contexto de la dirección de proyectos la Gestión de la Integración

incluye características como las de unificar, consolidar y llevar a cabo acciones

integradoras de todos los grupos de procesos que permitan la toma de decisiones

con el objetivo de culminar exitosamente un proyecto. En la tabla V.2, se exponen

los resultados de las observaciones realizadas.

Tabla V. – 2. Análisis de la Gestión de Integración

Gestión de
Integración

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos de

Inicio

Grupo de
Procesos de
Planificación

Grupo de Procesos de
Ejecución

Grupo de Procesos
de Monitoreo y

Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos
según PMI

(2013)

Desarrollar el
acta de

constitución
del proyecto:

Desarrollar el plan
para la dirección

del proyecto:

Dirigir y gestionar el
trabajo del proyecto:

a. Monitorear y
controlar el trabajo del

proyecto
b. Realizar el control

integrado de cambios.

Cerrar el
proyecto o

fase.

P_XDM-100

Acta
Constitutiva

del Proyecto.

Planes secundarios
en base al

desarrollo del plan
integral

Se evidencia entregables
de: Especificaciones

técnicas actualizadas,
Notas de traslado e

informes de los equipos

–

Aceptación

con
garantías de
servicio por

58

Tabla V. – 2. Análisis de la Gestión de Integración

Gestión de
Integración

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos de

Inicio

Grupo de
Procesos de
Planificación

Grupo de Procesos de
Ejecución

Grupo de Procesos
de Monitoreo y

Control

Grupo de
Procesos
de Cierre

en servicio de las
estaciones.

parte del
cliente.

P_FO_HW
CCS

En base a
experiencias se
establecen las

instrucciones para
el manejo del

proyecto

Controles de cambio y
solicitudes de servicio.

Especificaciones
técnicas.

P_Multiplexor
ZTE

Coordinación de
planes secundarios

en base al
desarrollo del plan

integral

Entregables observados:
documentos en base a

calidad de servicio. Notas
de entrega en sitio y

solicitudes de cambio.

P_Sustitució
n enlace LH

I7+1

Preparación de
planes secundarios

para definir y
coordinar el plan

integral.

Notas de traslado desde
y hacia el almacén.
Notificaciones de

controles de cambio.

P_Nueva
Estación

Definición y
coordinación de

planes secundarios
para incorporarlos

al plan integral.

Solicitudes y
procesamiento de

órdenes de servicio.
Notas de traslado desde

y hacia el almacén.
Notificaciones de servicio

y controles de cambio.
Actualización de
documentos del

proyecto.

Acta de
aceptación

por parte del
cliente.

P_Nuevo
Enlace

Ejecución de
actividades para la

realización de
tareas.

Entregables: Solicitudes
de traslado, Notas de

entregas de traslado de
materiales, Informes del

servicio.

Para los proyectos en el Área de la Gestión de la Integración se observa que:

 Se documenta que para los proyectos se toma en consideración la creación

del formato de acta constitutiva para dar ejecución a los mismos. Se

observa una descripción base y técnica de tareas.

 El líder del proyecto documenta las tareas y entregas de servicio que deben

realizarse.

 Se ejecutan cronogramas secuenciales.

59

 Se documenta cronograma secuencial de actividades, para algunos se

tiene fechas probables de entrega de tareas que no podrían ser ejecutadas

en paralelo con actividades secundarias.

Es recomendable tomar en cuenta para Gestión de la Integración:

 Generar la información con respecto al uso de las comunicaciones que

deben recibir y realzar el líder, ejecutores, proveedores entre otros a fin de

que todos estén alineados con el seguimiento del proyecto.

 Para la aceptación de las tareas deben estar definidos formatos que

permitan trabajar en base a los criterios de aceptación por parte del cliente,

con esto se genera control y seguimiento sobre el alcance la gestión

realizada por el recurso humano y su desempeño para la procura de

riesgos y entrega de calidad.

5.1.2 Análisis de la Gestión del Alcance.

Está basado únicamente en el trabajo requerido es decir que se incluye y que se

descarta para culminar el proyecto con el éxito deseado. En la presente tabla se

exponen los resultados de las observaciones realizadas.

Tabla V. – 3. Análisis de la Gestión del Alcance

Gestión de Alcance

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de Planificación

Grupo de
Procesos

de
Ejecución

Grupo de
Procesos

de
Monitoreo
y Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos según

PMI (2013)

-

a. Planificar la Gestión del alcance:
b. Recopilar requisitos
c. Definir el alcance:
d. Crear la EDT:

-

a. Validar el
alcance

b. Controlar
el Alcance

-

P_XDM-100
-

Documentos de definición del alcance, las
órdenes de servicio, documentación técnica y de
revisión de equipos, órdenes de compra a
proveedores, informe técnico de procura en sitio.
Su alcance está definido en el acta constitutiva
dando breve descripción en cuanto a los productos
a entregar y el sitio definido para llevarlo a cabo.
La creación del EDT lo define la Gerencia de
Ingeniería de la VP de operaciones y Sistemas en
conjunto con la Gerencia de la región.

- - -

P_FO_HW CCS

- - - -

P_Multiplexor
ZTE

- - - -

P_Sustitución
enlace LH I7+1

- - - -

P_Nueva
Estación

- - - -

60

P_Nuevo Enlace

- En la definición del alcance se observa: ordenes
técnicas y de servicio del cliente.
La definición del alcance se observa en el
contenido del Acta Constitutiva y se caracteriza
por la descripción de todo el sistema de sustitución
de la antena.
La creación de la EDT será llevado a cabo bajo la
información manejada por la Gerencia de
ingeniería de transmisión.

- - -

Para los proyectos en el Área de la Gestión del Alcance se observa que:

 Para la definición del alcance se manejan criterios de validación o requisitos

tales como las ordenes técnicas basadas en la implementación y

verificación de la ingeniería, ordenes de servicios las cuales están

destinadas a clientes y ampliación de la capacidad hacia ellos en el sitio e

informes técnicos que ayudan a constatar la situación actual con la deseada

para el proyecto.

 El nivel de detalle dificulta documentar y analizar datos con el objeto que los

involucrados participen activamente en busca de resultados óptimos en las

tareas de las fases del proyecto.

 La EDT está realizada en base a la estimación Clase V.

 El acta constitutiva del alcance presenta descripciones de lo deseado, sin

embargo, es necesario, la especificación del lugar, la situación actual,

condiciones en los alrededores, seguridad para el sitio, entre otras.

 La información que será plasmada para crear los entregables y ejecutar los

objetivos de los proyectos se llevan a cabo en la organización en detalle por

la Gerencia de Ingeniería de trasmisión y la Gerencia de operación y

mantenimiento (O&M) de la región.

Es recomendable tomar en cuenta lo siguiente:

 Se debe determinar que para un proyecto el Plan de Gestión del Alcance

establezca lineamientos que permitirán definir, validar y controlar el alcance

del proyecto. Inicialmente esto les define y ayuda a los equipos para

solventar inconvenientes que puedan presentarse en las diferentes etapas

del proyecto.

 Para gestionar los requisitos de un plan se asegura establecer condiciones

para que el servicio satisfaga lo que se ha determinado formalmente y

61

como ellos establecen la base de la EDT ayudarían a determinar en medida

parte de la calidad, los costos y las adquisiciones.

 Los detalles del documento de definición del alcance son de importancia en

cuanto a planeación técnica para soluciones de servicio, gestionar cada una

de las tareas del proyecto, modos de procura, transporte, sitio de

almacenamiento, entrega e instalación de los equipos esto con el fin de que

los involucrados estén alineados con los convenios establecidos en el

contrato.

5.1.3 Análisis de la Gestión del Tiempo.

La Gestión del Tiempo en los proyectos permitirá en lapsos establecidos la

culminación de las actividades hasta su cierre y aceptación por parte del cliente.

En la presente tabla se exponen los resultados de las observaciones realizadas.

Tabla V. – 4. Análisis de la Gestión del Tiempo

Gestión del

Tiempo

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de Planificación

Grupo de
Procesos

de
Ejecución

Grupo de
Procesos de
Monitoreo y

Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos
según PMI

(2013)

- a. Planificar la Gestión del
Cronograma
b. Definir las Actividades
c. Secuenciar las Actividades
d. Estimar los Recursos de las
Actividades
e. Estimar la Duración de las
Actividades
f. Desarrollar el Cronograma

-
a. Controlar el
Cronograma

-

P_XDM-100

- Las actividades se encuentran definidas
para su ejecución como una secuencia de
tareas.
Se realizaron estimaciones de recursos
correspondiente a cada tipo.
La línea base para los proyectos permitiría
estudios de factibilidad

- - -

P_FO_HW
CCS

- En los registros de documentos de
actividades se encuentran definidas para
ser ejecutadas como una secuencia de
tareas.
Se observa que para las actividades están
definidos los hitos.
Se validan actualizaciones en
documentos.

- - -

62

Tabla V. – 4. Análisis de la Gestión del Tiempo

Gestión del

Tiempo

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de Planificación

Grupo de
Procesos

de
Ejecución

Grupo de
Procesos de
Monitoreo y

Control

Grupo de
Procesos
de Cierre

P_Multiplexor
ZTE

- Las actividades se encuentran definidas
para su ejecución como una secuencia de
tareas.
Se observa que para las actividades están
definidos los hitos.
Se observa lista de recursos requeridos
sin estimación de duración de las
actividades.

- - -

P_Sustitució
n enlace LH

I7+1

- Actividades definidas para su ejecución
como una secuencia de tareas.
Se observa hitos definidos en las
actividades.
No se observa estimación de la duración
de las actividades.

- - -

P_Nueva
Estación

- Las actividades se encuentran definidas
para su ejecución como una secuencia de
tareas.
Se estiman recursos de infraestructura y
de ingeniería.
Se detalla un diagrama de red, sin
estimación de duración de las actividades.
Se evidencia actualizaciones en
documentos.

- - -

P_Nuevo
Enlace

- Las actividades están definidas para su
ejecución como una secuencia de tareas,
sin estimación de duración de las
actividades.
Se estiman recursos de infraestructura y
servicio.

- - -

Para los proyectos en el Área de la Gestión del Tiempo se observa que:

 Se puede validar que la estimación de las actividades, su planificación y

control en cuanto al tiempo se plantea a partir de juicios de expertos y

participantes de proyectos anteriores que se han ejecutado en las áreas.

 Las estimaciones para los cronogramas se realizan con software

especializados manejados por líderes del proyecto.

Es recomendable tomar en cuenta lo siguiente:

 Para una buena gestión que cumpla con el planteamiento deseado es

necesario analizar las tareas, estimar los recursos, equipos, las cantidades,

sus tipos y los plazos para que estos sean finalizados y plasmarlos en un

documento que sea manejado por todos los equipos e integrantes, esto

63

permitirá gestionar un cronograma que todo proyecto debe tener en cuenta

para el éxito de cada una de las actividades.

 Luego de la definición de un documento, este debe ser actualizado

periódicamente con el objetivo de que a medida que avance las actividades

entendiéndose las que presenten variaciones en tiempo y en costo, este se

enriquezca con las lecciones aprendidas y experiencias de cada una de las

actividades.

Análisis de la Gestión de los Costos.

Dentro de los proyectos el establecimiento de control en los costos es necesario

ya que estos abarcan un monto aprobado y debe ser gestionado en base a dicho

presupuesto. En la presente tabla se exponen los resultados de las observaciones

realizadas.

Tabla V. – 5. Análisis de la Gestión de los Costos

Gestión de los
Costos

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de
Procesos de

Ejecución

Grupo de Procesos de
Monitoreo y Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos
según PMI

(2013)

-

a. Planificar la
Gestión de los Costos
b. Estimar los
Costos
c. Determinar el
Presupuesto

-

a. Controlar los costos

-

P_XDM-100

Estimación análoga por juicios
expertos o líderes del cambio.
Se estudia entorno ambiental.
Evaluación y registro de riesgos.

Utilización de software
especializados para
cálculos.
Análisis de estimación de
Costo Clase V.
Se estiman actualización
de los activos en las
estaciones de
telecomunicaciones.
La realización de
pronósticos de costos
indica variaciones en las
actividades de la línea
base y por ende
solicitudes de cambios.

P_FO_HW
CCS

La gestión del costo se realiza
según experiencia de los lideres
o gerentes del cambio.
Se analiza el uso de equipos
existentes.
No se observa el costo total del
proyecto.
Actualización a documentos del
proyecto.

P_Multiplexor
ZTE

P_Sustitució
n enlace LH

I7+1

La gestión del costo se realiza
por experiencia de líderes o
gerentes del cambio.
Se realizan análisis de costos de

64

Tabla V. – 5. Análisis de la Gestión de los Costos

Gestión de los
Costos

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de
Procesos de

Ejecución

Grupo de Procesos de
Monitoreo y Control

Grupo de
Procesos
de Cierre

la calidad.
Se estudia entorno ambiental.
No se evidencia un presupuesto
formal.

P_Nueva
Estación

Se observa un presupuesto de
operaciones y mantenimiento.
Se observa el costo de
actividades de soluciones de
servicio.
Estimación de costos por
análisis de reservas.

P_Nuevo
Enlace

Estimación análoga por juicios
expertos o líderes del cambio.
Se estima análisis de ofertas de
proveedores en base a equipos
y actividades.

Para los proyectos en el Área de la Gestión de los Costos se observa que:

 La estimación del costo se maneja según la experiencia de los líderes de

los proyectos. Para todos se estima el costo más probable ya que los

expertos evalúan el esfuerzo necesario para las actividades y los costos

que representan.

 Se evidencia que en pocos casos los costos se visualiza las estimaciones

de todas las actividades, los servicios, los recursos materiales y humanos y

esto permita establecer una documentación para que estos sean

controlados en el proyecto.

 Basarse en la experiencia de proyectos anteriores pudiera sumar costos a

las actividades o paquetes de trabajo de la línea base y perjudicar las

actividades secundarias.

Es recomendable tomar en cuenta lo siguiente:

 Canalizar los esfuerzos en el análisis de los costos para que se maneje

bajo un documento, que permita estimar, presupuestar, obtener

financiamientos, controlar y mantenerse al día con eventualidades que

puedan presentarse, esto permitiría reducciones de costos con ganancias

65

que pueden ser utilizadas al entregar el proyecto en llevar a cabo lo que es

la operación y el mantenimiento.

 Se deben manejar estimaciones en cuanto a:

o Niveles del redondeo y estimaciones en los cálculos, cuántas

unidades son tolerables por encima o por debajo.

o Variación permitida en cuanto a eventualidades según los costos de

las actividades de la línea base.

5.1.5 Análisis de la Gestión de la Calidad.

Esta área garantizara de los objetivos mediante procedimientos que aseguren que

se alcancen y validen los requisitos del proyecto. En la presente tabla se exponen

los resultados de las observaciones realizadas.

Tabla V. – 6. Análisis de la Gestión de la Calidad

Gestión de la
Calidad

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos
de Ejecución

Grupo de Procesos
de Monitoreo y

Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos según

PMI (2013)

-

a. Planificar la
Gestión de la Calidad

a. Realizar el
Aseguramiento de
Calidad

a. Controlar la calidad -

P_XDM-100 -

Se observan pruebas de
aceptaciones de servicio
mediante tabla.
Diseños de experimentos
para sincronismos de
equipo.
Plan de mejoras del
proceso.

La ejecución de
actividades no

especifica el uso de
alguna norma

certificada.
No se observan planes
de mejora de procesos

para ejecución de
actividades.

No se observan
posibles planes de

contingencia en caso
de desvío del alcance
de alguna actividad.

A través de muestro
técnico estadístico del
comportamiento del

servicio.
Comparación en los

procesos para mejoras
en los cambios.

Las métricas de calidad
usadas como notas

permiten prever
disponibilidad del

servicio y frecuencia de
fallas.

Los diagramas usados
podrían mejorarse para
la visualización entre

actividades
correlacionadas.

Se observan solicitudes
de cambio para

-

P_FO_HW
CCS

-

Documentación de
requisitos para
acondicionamiento de
actividades.
Para los servicios se
definen documentos de
activos de la empresa.
Para la implementación
de servicio se realizan
auditorias previas.
Las validaciones de las
actividades se miden

-

P_Multiplexor
ZTE

-

-

P_Sustitución
enlace LH

I7+1

-

-

66

Tabla V. – 6. Análisis de la Gestión de la Calidad

Gestión de la
Calidad

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos
de Ejecución

Grupo de Procesos
de Monitoreo y

Control

Grupo de
Procesos
de Cierre

P_Nueva
Estación

-

mediante una check list
de verificación.

revisiones. -

P_Nuevo
Enlace

-

Se realizan estudios
comparativos de
proyectos para mejoras
del desempeño.
Se observan actividades
a realizar sin detalle de
parámetros aceptación.

-

Para los proyectos en el Área de la Gestión de la Calidad se observa que:

 Se requiere de planes que fomenten la Gestión de la Calidad, se observan

ciertas listas de actividades a ejecutar que guardan especificaciones

técnicas para la realización de alguna tarea.

Es recomendable tomar en cuenta lo siguiente:

 Identificar los requisitos, las medidas y las técnicas específicas para

abordar cada proyecto, y realizar una documentación que permitirá

monitorear, evaluar y asegurar las normas de calidad en base al

cumplimiento de objetivos.

 Al manejar documentos para la gestión de la calidad se podrán evaluar no

conformidades, se definen las necesidades del cliente, los patrones de

calidad, el modo de los entregables, las condiciones de aceptación, las

matrices de calidad y el cumplimiento de los mismos.

 El plan de gestión de la calidad puede gestionarse de manera formal o

informal, detallado o formulado de manera general, lo importante es que

este sirva para asegurar decisiones correctas que agreguen valor al

proyecto.

67

5.1.6 Análisis de la Gestión de los Recursos Humanos.

Permite el desarrollo en cuanto a la conducción de los integrantes de los equipos

para el logro de sus responsabilidades y desempeño de roles dentro del proyecto.

En la presente tabla se exponen los resultados de las observaciones realizadas.

Tabla V. – 7. Análisis de la Gestión de los Recursos Humanos

Gestión de los
Recursos
Humanos

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos de
Ejecución

Grupo de
Procesos

de
Monitoreo
y Control

Grupo de
Procesos de

Cierre

Entregables por
Procesos
según PMI

(2013)

-

a. Planificar la
Gestión de los Recursos
Humanos

a. Adquirir el
Equipo del Proyecto
b. Desarrollar el
Equipo del Proyecto
c. Dirigir el Equipo

- -

P_XDM-100

-

Se observa descripciones de
cargo de líderes del proyecto del

área involucrada y la región.
Se establecen responsabilidades
para personal de la contratista.

Se crea relación de trabajo como
interacción por colaboraciones

gracias a competencias sólidas y
experiencia en el área.

Los juicios de expertos inciden
como autoridad en adquisición
de personal con competencias

necesarias.

Se negocian recursos por
calificaciones,
certificaciones,

productividad y por
disponibilidades.

Incorporación de equipos
virtuales por ubicarse en

áreas geográficas no
comunes.

Se evidencia
retroalimentación vía

correos electrónicos como
estrategia de desarrollo de

equipos de proyectos.
Convergencia de equipos
de trabajo por importancia
estratégica en actividades.

- -

P_FO_HW
CCS

-

- -

P_Multiplexor
ZTE

-

- -

P_Sustitució
n enlace LH

I7+1

-

- -

P_Nueva
Estación

-

- -

P_Nuevo
Enlace

-

- -

Para los proyectos en el Área de la Gestión de los Recursos Humanos se observa

que:

 Los equipos de trabajo mantienen relación estrecha con sus asignaciones.

 Los proyectos permiten interacción y desarrollo de espíritu de trabajo en

equipo ya de los miembros trabajan de manera eficaz y mano a mano.

68

 Se mantiene la transferencia de conocimiento permitiendo ajustar hábitos

para mejoras y desempeño de los equipos.

Es recomendable tomar en cuenta lo siguiente:

 Crear una matriz que contenga un plan de gestión de recursos humanos

que permita a la organización documentar el manejo de la adquisición,

desarrollo y dirección de los equipos, incluyendo contratista y proveedores,

en busca de su integración y definición de roles, alcance y plazos de

entregas para sus responsabilidades

5.1.7 Análisis de la Gestión de la Comunicación.

Procesos requeridos para asegurar, planificar, distribuir, controlar y monitorear el

flujo de información del proyecto para que este sea oportunos y no llegue a todos

los integrantes del proyecto.

En la presente tabla se exponen los resultados de las observaciones realizadas.

69

Tabla V. – 8. Análisis de la Gestión de la Comunicación

Gestión de la
Comunicación

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de
Procesos de

Ejecución

Grupo de Procesos
de Monitoreo y

Control

Grupo de
Procesos de

Cierre

Entregables por
Procesos
según PMI

(2013)

-

a. Planificar la
Gestión de las
Comunicaciones

a. Gestionar las
Comunicaciones

a. Controlar las
Comunicaciones

-

P_XDM-100
-

Las comunicaciones se
realizan vía telefónica y
correos electrónicos.
Dentro de los grupos de
trabajo en la misma
coubicación se establecen
reuniones para aumentar la
productividad.
Se manejan chats a través
de grupos de mensajería
de texto.
Mediante un correo con
ccioia asjnjcopia a todas
las áreas se informa a los
interesados.

Mediante un correo
con copia a todas
las áreas se realiza
una notificación
formal a los
interesados y se
mantiene control,
discusión,
desempeño y
seguimiento de las
actividades.
Al no obtener
respuesta por
controles de
cambio críticos, se
escala con el
siguiente nivel.

 Según la urgencia y la
frecuencia se controlan
las comunicaciones de
manera interactiva vía
llamada telefónica.
Para registros de
incidentes, controles de
cambio y
actualizaciones en los
documentos el sistema
de gestión de la
información se realiza
formalmente vía correo
y documentos escritos.

-

P_FO_HW
CCS

- -

P_Multiplexor
ZTE

- -

P_Sustitución
enlace LH

I7+1

- -

P_Nueva
Estación

- -

P_Nuevo
Enlace

- -

Para los proyectos en el Área de la Gestión de la Comunicación se observa que:

 Los proyectos realizados en la corporación convergen en la oficina de

dirección de proyectos (PMO), en conjunto con las áreas involucradas en

los cambios. Estos cambios generan alto impacto en la red por lo que la

información contenida debe estar ser específica, debe confirmase y

documentarse.

 Las notificaciones se realizan formalmente, vía correo por chats de

mensajería instantánea y a través de herramientas y software

especializados. Estas no se emiten bajo un formato definido.

Es recomendable tomar en cuenta lo siguiente:

Crear el plan de gestión de comunicaciones donde se identifique:

 Los tipos de comunicaciones, frecuencia, canales de comunicación

establecidos y formatos de información de acuerdo a su tipo.

70

 Responsable de emitir las comunicaciones y personas o grupos que

recibirán la información.

 Proceso de escalamiento ante dificultades en la comunicación, plazos de

respuestas.

La toma de decisiones y la información oportuna manejada adecuadamente,

impactara positivamente el proyecto.

5.1.8 Análisis de la Gestión de los Riesgos.

Se entiende que los objetivos de la gestión de los riesgos del proyecto consisten

en aumentar la probabilidad y el impacto de los eventos positivos, y disminuir la

probabilidad y el impacto de los eventos negativos en el proyecto. En la presente

tabla se exponen los resultados de las observaciones realizadas.

Tabla V. – 9. Análisis de la Gestión de los Riesgos

Gestión de los Riesgos

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos de
Ejecución

Grupo de
Procesos

de
Monitoreo
y Control

Grupo de
Procesos
de Cierre

Entregables por
Procesos según PMI

(2013)
-

a. Planificar la Gestión de los
Riesgos
b. Identificar los Riesgos
c. Realizar el Análisis Cualitativo
de Riesgos
d. Realizar el Análisis Cuantitativo
de Riesgos
e. Planificar la Respuesta a los
Riesgos

a. Controlar los Riesgos - -

P_XDM-100 -
Mediante correos y tablas de
actividades son tomadas
previsiones para el cumplimiento
de tareas de manera que no
generen retraso para el alcance.
La tabla de actividades permite a
los involucrados la asignación de
recurso humano adecuado y
equipo pertinente.
Conocimiento especializado y
juicios de expertos que permiten
celeridad en planes gracias a
técnicas y exposición de técnicas
aprendidas.

Las comunicaciones o
informes de avances
del trabajo permiten el
seguimiento y revisión
de tendencia que
pudieran generar
variaciones en las
actividades.

- -

P_FO_HW CCS - - -

P_Multiplexor ZTE - - -

P_Sustitución
enlace LH I7+1

- - -

P_Nueva Estación - - -

P_Nuevo Enlace - - -

71

Para los proyectos en el Área de la Gestión de los Riesgos se observa que:

 Los riesgos se toman en cuenta dentro de tablas de actividades, sin

embargo, para los proyectos formalmente debería coordinarse con los

líderes para fomentar planes de gestión del riesgo que consideren aspectos

como análisis de impacto de actividades primarias y atención a

consideraciones en la línea base del alcance para que no se vea

amenazada, procura de materiales y equipo, personal calificado y logística

entre los involucrados.

 Continúan juicios expertos para mitigación en riesgos de los recursos

humanos, adquisiciones, calidad y costos.

Es recomendable tomar en cuenta lo siguiente:

 Creación de una matriz de riesgos que permita observar detalladamente los

planes y entregables con sus involucrados, escalas de probabilidades

según el impacto, las fechas topes según la elaboración y avances de los

cronogramas y consideraciones o planes de contingencia a tomar para

mitigar los tipos de riesgos inherentes a los cambios.

 Gestionar mediante una documentación un control y seguimiento de los

riesgos generados con el fin de minimizar el impacto de eventos negativos y

hacer énfasis en oportunidades de mejoras.

5.1.9 Análisis de la Gestión de la Adquisición.

Muestra los procesos de compra y adquisición que son necesarios obtener fuera

del equipo del proyecto, En la presente tabla se exponen los resultados de las

observaciones realizadas.

72

Tabla V. – 10. Análisis de la Gestión de la Adquisición

Gestión de
Adquisición

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos
de Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos
de Ejecución

Grupo de
Procesos de
Monitoreo y

Control

Grupo de
Procesos de

Cierre

Entregables por
Procesos
según PMI

(2013)

-

a. Planificar la
Gestión de las
Adquisiciones

a. Efectuar las
Adquisiciones

a. Controlar las
Adquisiciones

a. Cerrar las
Adquisiciones

P_XDM-100

- Se observaron solicitudes de cambio.
Se estimaron las condiciones del
sitio.
Se realizaron reuniones en sitio.

Se evidencia
documentos de
adquisiciones de
personal y para
servicios de equipos.
Adquisición de
proveedores por
selección y otros por
juicios expertos.
Acuerdos de servicios.

Acuerdos con
contratistas de
servicios

Auditorias de
las

adquisiciones.

P_FO_HW
CCS

- Se observó solicitudes de compra de
equipos y solicitudes de cambio.
Se actualizaron documentos de
proyectos.

Solicitudes de
cambios.

P_Multiplexor
ZTE

- Se observaron solicitudes de cambio.
Análisis de expertos para nuevas
adquisiciones.
Juicio

 Validaciones del
desempeño de

las adquisiciones

P_Sustitución
enlace LH

I7+1

-
Se estimaron recursos para las
actividades
Se observaron solicitudes de cambio.
Se estimó condiciones del nuevo
servicio y de resultados.

Información sobre
el desempeño e
inspección por

auditorias.
Validaciones de

equipos o activos
de la empresa.

P_Nueva
Estación

- Se evidencio ordenes de compras y
de solicitudes de servicio.
Se manejaron documentación técnica
para ordenes de adquisición de
equipos.

Acuerdos con
contratistas de

servicios.
Validaciones del
desempeño de

las adquisiciones.
P_Nuevo
Enlace

- Se observó ordenes de compras.
Se observaron solicitudes de cambio
y diseños de nueva solución.
Se validaron proveedores por su
desempeño en trabajos anteriores.

Para los proyectos en el Área de la Gestión de la Adquisición se observa que:

 Se observan solicitudes de cambios donde se validan activos de los

procesos de la organización.

 Para las adquisiciones se observan órdenes de compra y garantías en los

equipos a nivel de servicios y condiciones operaciones de los mismos.

Es recomendable tomar en cuenta lo siguiente:

 En las adquisiciones es importante siempre mantener actualizaciones de

los documentos del proyecto, ya que siempre existen variaciones en los

73

criterios y estos deben estar tipificados ya que sirven de base para futuros

trabajos.

 Establecer políticas de prácticas que permitan criterios de selección de

proveedores con capacidad para afrontar los acuerdos en plazos

establecidos, gestionados en contrato y con garantías de fábrica.

5.1.10 Análisis de la Gestión de los Interesados.

Procesos necesarios para identificar a personas que pueden afectar o ser

afectadas por el proyecto, En la presente tabla se exponen los resultados de las

observaciones realizadas.

Tabla V. – 11. Análisis de la Gestión de los Interesados

Gestión de los
Interesados del

Proyecto

GRUPO DE PROCESOS DE LA DIRECCIÓN DE PROYECTOS

Grupo de
Procesos de

Inicio

Grupo de Procesos de
Planificación

Grupo de Procesos de
Ejecución

Grupo de
Procesos de
Monitoreo y

Control

Grupo de
Procesos de

Cierre

Entregables por
Procesos
según PMI

(2013)

a. Identificar a
los Interesados

a. Planificar la
Gestión de los

Interesados

a. Gestionar la
Participación de los

Interesados

a. Controlar la
Participación de

los
Interesados

-

P_XDM-100

Entes rectores
y grupos que
impactan el
proyecto.
Factores
ambientales de
la empresa.
Registro para
los proyectos de
los interesados.

Permisología.
Auditorias.
Evaluación de sitio.
Aseguramiento
tecnológico.
Reuniones técnicas
analíticas.
Actualización de
documentos.

Plan de gestión de Integración.
Plan de gestión de las
comunicaciones.
Registros de los cambios.
Se toman en cuenta las
habilidades interpersonales.
Actualización de los planes,
documentos y activos de la
organización.

Se registran
cambios e
incidencias para
futuros cambios.
Se observan
información
para el
desempeño.

P_FO_HW
CCS

P_Multiplexor
ZTE

P_Sustitución
enlace LH

I7+1

P_Nueva
Estación

P_Nuevo
Enlace

74

Para los proyectos en el Área de la Gestión de los Interesados se observa que:

 Se manejan acciones para validar que los interesados estén incluidos en

las decisiones que orienten hacia resultados de interés para todos, más aún

cuando por sus ubicaciones geográficas y otros roles no es posible igualar

los ritmos.

 Las relaciones interpersonales son bien manejadas, se generan

expectativas, negociaciones para resoluciones de conflictos, acuerdos

según intereses y necesidades.

 Se valida el apoyo de los interesados como gestión de control y

seguimiento a las actualizaciones de documentos relacionados con el

proyecto.

Es recomendable tomar en cuenta lo siguiente:

 En base a continuar con el aumento de los activos de la organización es

necesario realizar una mejora continua de los procesos comenzando por

una definición de frecuencia para la actualización de los documentos del

proyecto, esto para que en caso de haya cambio de personal, pueda haber

continuidad en las gestiones.

 Realizar una matriz de gestión de los interesados donde se exponga los

intereses del proyecto y del cliente, clasificando los roles de cada uno e

informando los cargos que manejan, así como su alcance y especificación

del lenguaje y tipo de comunicación.

 Al enfocar las gestiones hacia la mejora continua por los interesados, se

permite asegurar la calidad, minimizar los riesgos y acrecentar las lecciones

aprendidas.

Para los proyectos de la organización se observa el siguiente formato ejemplo

para lecciones aprendidas;

75

5.1.11 Planilla de lista de comprobación de lecciones aprendidas

INFORMACIÓN DE LISTADO DE LECCIONES APRENDIDAS

Listado de lecciones aprendidas durante la etapa de finalización del proyecto

Use el listado de lecciones aprendidas para facilitar la encuesta y revisión del

proyecto una vez finalizado el mismo.

Tabla V. – 12. Lista de comprobación de lecciones aprendidas

Nombre del
Proyecto:

Proyectos de Transmisión de Alta Capacidad de
Corporación Digitel

Fecha
(DD/MM/AÑO):

15/05/2017

Gestión de Proyectos SI NO N/A Gestión técnica SI NO N/A

Planificación del Proyecto x Requerimientos x

Gestión de los Recursos x Especificaciones x

Gestión del Riesgo x Plan de prueba x

Control de Cambio x Construcción x

Procura x Muestreo x

Gestión del Presupuesto x estandarización x

Control de Calidad x Entrenamiento x

Informes de estado x Documentación x

Selección de Vendedor x Selección del vendedor 1

Factores humanos SI NO N/A Generalidades SI NO N/A

Comunicación x Satisfacción del cliente x

Experiencia del equipo x Satisfacción técnica x

Trato con el patrocinante x Calidad del producto x

Interacción con el cliente x Aceptación del producto x

Interacción con la gerencia x
Dentro del lapso

establecido
x

Apoyo de la gerencia x Ajustado al presupuesto x

Calidad de las reuniones x
Logro de objetivos del

proyecto
x

Interacción con el proveedor x
Logro de objetivos de

negociación
x

Fuente: Adaptado de “Communication Management Strategy” de PRINCE2 (2017)
1. No aplica ya que esta selección depende de ota área.

76

5.2 Objetivo 2. Identificar las buenas prácticas para la gestión de calidad

asociada a los proyectos en la Red de Transmisión de Alta Capacidad de la

unidad en estudio.

Para la realización de proyectos el uso de buenas prácticas es esencial ya que

existe el consenso sobre su valor y utilidad por partes de expertos, según el PMI

(2013): “significa que existe acuerdo general respecto a que la aplicación de los

procesos de la dirección de proyectos aumenta las posibilidades de éxito de una

amplia variedad de proyectos” (p.48).

Luego del análisis de algunos proyectos de la Red de Transmisión de Alta

Capacidad de Digitel, se busca un proceso que permita puntualizar el alcance,

identificar los involucrados y reducir posibles cambios durante la ejecución del

proyecto, en este sentido la herramienta que aplica para aumentar el nivel de

definición del proyecto es el uso de la metodología FEL.

Cada una de las fases FEL en un proyecto, pretende dar una definición detallada

del objetivo y de su alcance, identificar todas las oportunidades asociadas y el

manejo de las incertidumbres y los riesgos, con el fin de minimizar los costos

totales, optimizar los tiempos de ciclo de vida de los proyectos, maximizar su

rentabilidad y reducir los riesgos del negocio.

Para los Proyectos de la Red de Transmisión de Alta Capacidad se muestra

esquemáticamente el ciclo de vida que estos presentan.

77

Figura V – 1. Ciclo de Vida de los Proyectos de la Red de Transmisión de Alta Capacidad
de Digitel

Fuente: Adaptado de la FEL e información suministrada por la organización

Luego de validar el ciclo de vida actual, es necesario promover la planificación de

buenas prácticas para gestión de la calidad y destacar los requerimientos por cada

fase de la metodología FEL, incluidas la de Implantación y ejecución.

5.2.1 Procesos de las Fases FEL.

 Fase FEL – I. Visualización:

En esta fase es necesario hacer énfasis en los requerimiento técnicos y

funcionales, el propósito es validar cuales son las oportunidades, para esto se

debe tener en cuenta lo siguiente:

 Propósito del Proyecto

 Justificación del Proyecto

 Plan de Proyecto

 Análisis de Costos (estimado clase V)

78

 Alineación con las estrategias de negocio

 Consideraciones del sitio, entorno y de escalabilidad

 Declaración de objetivos del proyecto.

Estos requerimientos son un compendio de información los cuales son

aprovisionados por la Gerencia de operaciones y facilitados a la PMO para que

genere el acta Constitutiva del Proyecto;

Figura V – 2. Modelo de la Fase de Visualización
Fuente: Adaptado del CII (2015), para fase de los proyectos.

 Fase FEL – II. Conceptualización

Fase de evaluar, seleccionar, documentar y jerarquizar las opciones de la Fase I., con

el objetivo de escoger la mejor opción, para ello se debe cumplir con los siguientes

criterios;

 Conformar el equipo de trabajo

 Definición de objetivos, roles y responsabilidades.

 Preparar plan para desarrollo de ingeniería conceptual.

 Análisis de Costos (estimado clase IV)

 Selección de opciones en cuanto a evaluación de sitios y tecnologías

disponibles.

79

Figura V – 3. Modelo de la Fase de conceptualización.
Fuente: Adaptado del CII (2015), para fase de los proyectos.

 Fase FEL – III Definición:

En esta fase se realiza la ingeniería básica, se desarrolla con detalle el alcance y

se crean los planes de ejecución, para esta fase se debe considerar lo siguiente:

 Análisis del desempeño y desarrollo en detalle del PEP

 Elaboración del diseño básico y estimado de costos de clase III

 Preparación de estimados de costos de clase II

 Evaluación de la factibilidad del proyecto

 Elaboración de las guías para el control del proyecto y aseguramiento

tecnológico

 Preparación del documento para la aprobación

80

Figura V – 4. Modelo de la Fase de Definición.
Fuente: NASA, (2000)

En la siguiente figura se muestran los Involucrados para las actividades de la fase

de definición.

Figura V – 5. Involucrados en la Fase de Definición.
Fuente: Adaptado del PMI (2013)

81

 ISO 21500:2012 como guía en la dirección de proyectos para el

análisis critico

El uso de buenas prácticas para aplicaciones en la gerencia de proyectos ha

evolucionado, organizaciones se suman a proporcionar guías en base a métodos

o metodologías para la dirección de proyectos, sin embargo, estas no son

aplicables en algunos casos a las diferentes tipologías de los proyectos. más

sistemas y metodologías que colaboren en los análisis críticos para la dirección de

proyectos.

En la siguiente tabla se muestra un resumen de los organismos con más

relevancia en la gestión de proyectos, para luego validar el análisis crítico del caso

de estudio la norma: ISO 21500:2012.

Tabla V. – 13. Organismos relevantes en el campo de la Dirección de Proyectos

Organismo Referencia Guía Año

IPMA
(International
Project
Management
association)

Inicia en 1964, por un grupo de gerentes
europeos con la premisa de discutir los
beneficios del método del camino crítico.
El modelo se basa en competencias las
cuales debe tener un individuo para ser
un buen director de proyectos

Compentence
Baseline for

Project
Management.

(ICB)

Versión 1.0 -1998.
Versión 3.0 - Actual

PMI
(Project
Management
institute)

Inicia en 1969, en un intento de
estandarizar la información y prácticas
de gestión de proyectos generalmente
aceptadas. El modelo se basa en una
serie de buenas prácticas, ampliadas a
tres secciones; Marco conceptual y
norma para la dirección de Proyectos y
áreas de conocimientos para la gestión.

PMBOK Guide
5th

Versión 1.0 – 1987.
Versión 5.0 Actual

P2M
(Project and
Program
Management
for Enterprise
Innovation)

Inicia en 1998, por un grupo de
profesionales japoneses de gestión de
Proyectos con la premisa de mejoras de
proyectos de la empresa desde el punto
de vista de las compañías y no del
proyecto. El modelo sirve de guía para el
aseguramiento competitivo de las
empresas en el entorno global.

P2M Standard
Guide.

Versión 1 – 2001.
Versión 3.0 - Actual

PRINCE2
(PRojects
IN Controlled
Environments
2).

Inicia en 1996, desarrollado por el del
Reino Unido, ofrece una guía de dominio
público, empleada en la gestión de
proyectos que se basa en 8 procesos y
45 subprocesos, centrada en el negocio,
estructura organizativa definida en el
equipo de gestión y con enfoque de
planificación basado en el producto.

Guide Directing
Successful

Projects with
PRINCE2

Versión 1 – 1996.
Version 3 2009 -
Actual

Fuente: Adaptado de IPMA (2015), PMI (2013), P2M (2005) y PRINCE2 (2009)

82

En el año 2006, la British Standard Institute organización miembro de ISO,

promueve la iniciativa de crear una norma en dirección de proyectos que incentive

El uso de la gestión de proyectos en organizaciones buscando fomentar su

desarrollo.

La norma ISO 21500:2012, pudiera alinearse como estándar ya que aporta

procesos como actividades interrelacionadas para desarrollar proyectos al igual

que la guía del PMI (2013) y la ICB v3.0 de IPMA.

El PMI (2013) y la ICB v3.0, relacionan técnicas y métodos para ejemplificar los

procesos que pueden desarrollarse en la gestión de proyectos, sin embargo, las

competencias de comportamiento y el contexto debe incluir más explícitos los

contenidos para que se esa forma a través de mínimos modelos pueda hallarse

una eficiente gestión de proyectos.

Por su lado, el PRINCE2 está centrado en los procesos que mantienen mayor

relevancia al control en la disciplina de proyectos, donde el seguimiento,

monitorización y supervisión constituyen una filosofía básica de su tipo de gestión

de proyectos. EL P2M se adhiere a pautas que permitan innovar a partir de

programas y proyectos que guíen hacia la competitividad y supervivencia a las

empresas en el entorno global, no especifica un control y seguimiento con

certificaciones en procesos de la gestión de proyectos en las organizaciones.

Para última versión del PMI (2013), se observa el control y la monitorización de las

actividades y procesos en la ejecución con respecto a la implementación, sin

embargo, los términos de la norma son más amplios, esto debido a su fuerte

orientación a la estructura de desglose y a que su gestión en el área de Recursos

humanos está orientada a los recursos en general. Para ampliar el caso se anexa

la siguiente tabla:

83

Tabla V. – 14. Diferenciación de los Grupos de Procesos y características del PMBOK

Guide 5th y la Norma ISO 21500:2012.

PMBOK Guide 5th ISO 21500:2012

Áreas de
Conocimiento

1. Integración
10. Partes interesadas
2. Alcance
6. Recursos Humanos
3. Tiempo
4. Coste
8. Riesgo
5.Calidad
9. Adquisiciones
7. Comunicación

1. Integración
2. Partes interesadas
3. Alcance
4. Recursos Humanos
5. Tiempo
6. Coste
7. Riesgo
8.Calidad
9. Adquisiciones
10. Comunicación

Grupo de procesos

Inicio
Planificación
Ejecución
Seguimiento y Control
Cierre

Inicio
Planificación
Implementación
Control
Cierre

Número de Procesos 47 Procesos 39 Procesos

Técnicas y
herramientas en los
procesos Si No

Creación de Valor Si Si

Ciclo de vida de
Proyecto y Productos Ambos Solo ciclo de vida del Proyecto.

Manejo de fases del
Proyecto Si, en todas sus fases

No las maneja, considera el
proyecto como conjunto único

Fuente: Adaptado del PMI (2013) e ISO 21500:2012

Para la norma y la guía de Bases para la Competencia en la Dirección de

Proyectos, existen relaciones parciales en cuanto a sus grupos temáticos y

elementos de competencia que podrían aplicar para la dirección de proyectos, su

ampliación en la siguiente tabla.

84

Tabla V. – 15. Correlación de los Grupos o Procesos de la norma Procesos ISO
21500:2012 con la guía del ICB v3.0.

Grupos o
Procesos

ISO 21500:2012

Ámbitos de Competencia de ICB v3.0

Contexto Técnica

Comportamiento

Integración

Éxito en la dirección de
proyectos

Partes interesadas
Estructuras de proyectos

Liderazgo
Compromiso y

Motivación
Autocontrol

Confianza en sí mismo
Relajación

Actitud abierta
Creatividad

Orientación hacia
resultados
Eficiencia
Consulta

Negociación
Conflicto y crisis

Fiabilidad
Apreciación de Valores

Ética

Orientado a:
Proyectos,

programas y carteras

Alcance

Requisitos y objetivos de
proyectos

Organizaciones de proyectos
Puesta en marcha

Cierre

Organizaciones
permanentes

Tiempo Tiempos y fases de Proyectos Legal

Costo
Recursos

Costes y financiación
Finanzas

Calidad Calidad
Implantación de

programas

Recursos

Requisitos y objetivos de
proyectos

Organizaciones de proyectos
Trabajo en equipo

Resolución de problemas
Recursos

Controles e informes

Organizaciones
permanentes

Negocio
Dirección de

personal

Comunicación

Controles e informes
Información y documentación

Comunicación

Negocio

Riesgos
Riesgos y oportunidades
Resolución de problemas

Seguridad del
entorno

Ámbito legal

Adquisiciones Aprovisionamiento y contratos Negocio y legal

Partes interesadas Partes interesadas
Negocio y dirección

personal

Fuente: Adaptado de Dyna, (2013)

La norma puede establecer una serie de generalidades relevantes con respecto a

las guías existentes, en función de diferencias y similitudes para ese caso se

anexa la siguiente tabla.

85

Tabla V. – 16. Generalidades de la norma con respecto a las guías de gestión de
proyectos.

Guías de
referencia

PMBOK Guide
5th

Guide Directing
Successful

Projects with
PRINCE2

Compentence
Baseline for

Project
Management.

ICB V3.0

P2M
Standard

Guide.

Norma ISO
21500:2012.

Organismo PMI PRINCE2 IPMA P2M ISO

Tipo de
Proyectos

Cualquier
proyecto

Cualquier
proyecto

Cualquier
proyecto

Muy alto nivel
Cualquier
proyecto

Ámbito
A nivel mundial

incluyendo
EEUU

Europa y Reino
Unido

A nivel mundial Japón A nivel mundial

Alcance
Proyecto,

programas y
portafolio

Proyecto
Proyectos y
programas

Proyectos y
programas

Proyecto

Orientación

10 áreas de
Conocimiento y

5 procesos

8 procesos y 45
subprocesos

Según
competencias

técnicas y
comportamiento

contextual

11

componentes

10 grupos

temáticos

Propósito

Definir un
conjunto de

buenas
prácticas para

una buena
gestión de
proyectos

Brindar una guía
accesible a todos
para fomentar las
buenas prácticas

en proyectos

Fomentar la
dirección de los

proyectos en
base a

los negocios y
organizaciones

Nuevos
modelos

orientados a
la creación
valor en la
empresas

Ajustar
detalladamente

y aplicar
procesos y
conceptos

como uso para
buenas

practicas

Metodología
de

certificación

Evaluación
escrita

Evaluación
escrita

Compendio de
evaluación oral,

escrita e
informes del

director y
proyecto

Evaluación
oral y escrita

Aplica como
norma, pero no
se encuentra

definida.

Fuente: Adaptado de Dyna, (2013)

Luego de obtener estas consideraciones en base al análisis de las guías y a los

grupos temáticos de la norma, es posible definir que para identificar las buenas

prácticas para la gestión de calidad asociada a los proyectos en la Red de

Transmisión de Alta Capacidad, la norma ISO 21500 permitirá:

86

1. Ser aplicable a cualquier tipo de proyectos que no sean del área de

transmisión de alta capacidad, pero estén comprometidos a promover la

gestión de la dirección de proyectos.

2. Eficacia por sus procesos enfocados, es decir permitir cumplir el alcance

definido y el tiempo planificado, su modelo ayudaría en la gestión de los

proyectos en sus diferentes tipologías, migraciones, ampliaciones,

configuraciones, planes con simples cronogramas y pocos recursos hasta

planes de envergadura.

3. Debido a la importancia del alcance de los proyectos, la norma permite

fomentar la transferencia de conocimiento entre proyectos e incluso entre

organizaciones (Gerencias, departamentos), de gran utilidad ya que puede

mitigarse el riesgo al haber fuga de personal calificado.

4. Como un modelo, crear un hábito que promueva el uso de la terminología

entre personal de Ingeniería, Operaciones y mantenimiento,

proyectos) coherente según el significado de la gestión de proyectos.

5. Aumentar flexibilidad de los proyectos.

6. Adecuar la capacidad de los equipos de proyecto para su trabajo según su

uso en entornos internacionales.

En líneas generales, al trabajar con la norma ISO 21500:2012 la organización

estaría alineándose a nuevas condiciones que definirían su entorno, contaría con

prácticas que son usadas a nivel internacional y permitiría amplia eficiencia en sus

proyectos impactando directamente la sostenibilidad del negocio.

87

5.3 Objetivo 3. Determinar los involucrados del proyecto para la Región de

los Andes.

Dentro de todo proyecto es fundamental la dedicación y habilidad de los directores

de proyectos para identificar los grupos de personas que serían afectadas o

pudieran afectar con sus expectativas e interés los proyectos. Lo importante de

conocer estas necesidades, seria manejar con respeto sus intereses en caso de

que se presenten conflictos estos puedan ser abordados y no coloquen en riesgo

la continuación del proyecto.

El PMI (2013), se refiere a un Interesado o Stakeholder, como: “Un individuo,

grupo u organización que puede afectar, verse afectado o percibirse a sí mismo

como posible afectado por una decisión, actividad o resultado de un proyecto.”

(p.550).

Dentro de la gestión de los proyectos, el capital humano que se observa para este

trabajo especial de grado se componen de gerentes, coordinadores, supervisores,

especialistas, así como también las contratistas y los proveedores de servicios.

Para el caso del Trabajo Especial de Grado, es necesario exponer que, para la red

de la compañía, el tráfico agregado desde y hacia Andes es cardinal y supone

operaciones desde el Occidente hasta el Centro, la Capital y el Oriente del país, la

red en la Región de los Andes se encontraba comprometida a nivel de sus

capacidades de transmisión, al ser vulnerable, se crea la necesidad de ampliar los

recursos, se realiza la solicitud formal a la Gerencia de Ingeniería de TX y BBIP.

Al formalizar los términos, este grupo de ingeniería de transmisión para garantizar

el cambio necesitaba optimizar la Red de Transmisión de Alta Capacidad, se

procede a reorganizar las capacidades, generar los canales necesarios, el grupo

de Ingeniería de BBIP realizan los estudios necesarios para ajustar el ancho de

banda según los requerimientos de los servicios y en trabajo conjunto con O&M de

88

BBIP convergen en base al establecimiento de diagramas, topologías y anchos de

banda para agregar una red de transmisión de alta capacidad instalada con mayor

uso de trafico de BBIP.

Por la breve explicación, se hace necesario realizar la identificación de cada uno

de los involucrados del proyecto, ya que de esta manera se determina que

interesados deben tenerse en cuenta a lo largo del ciclo de vida del proyecto y la

utilidad que le resulta al gerente de proyectos analizar y documentar cualquier

información relevante de ellos, según sus intereses, para formar una participación

e influencia tal que su impacto genere el éxito necesario del proyecto.

El proceso para determinar los involucrados se esquematiza de la siguiente forma;

Figura V – 6. Modelo de proceso para determinar los involucrados

Fuente: Adaptado de PMI (2013).

5.3.1 Requerimientos.

El proyecto se debe contar con el Acta Constitutiva, en donde se validen los

objetivos y se encuentre especificado el alcance del proyecto.

5.3.2 Identificación y análisis de los involucrados.

Identificación de posibles involucrados en conjunto con el patrocinante, los líderes

de proyecto y los coordinadores de la región. Identificar sus intereses, saber que

89

quieren, observando su comportamiento, plantear interrogantes de; cómo

conseguir su apoyo y alineamiento con los intereses del proyecto.

Consolidar en reuniones los puntos de vistas con el fin de planificar sus

procedimientos para gestionarlo con el mayor éxito posible.

90

5.3.3 Análisis de Roles y Responsabilidades.

Posteriormente al conocer y conseguir alinear los puntos de vistas de los interesados, se genera el proceso de identificar

su roles y responsabilidades esto para que cada uno conozca sus funciones y se desenvuelvan en base a ellas.

Para colocar en contexto el análisis de las tablas que se presentaran a continuación, se muestra como se encuentran los

grupos que conforman la VP de operaciones de la Red de Digitel.

Figura V – 7. Involucrados de los procesos de desarrollos y mantenimientos de la Red de Operaciones de Digitel.
Fuente: Intranet Corporación Digitel (2017)

91

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

1
Gcia. Gestión
de Proyecto

Asignación de equipos de
seguimiento y control del

proyecto. Asignar Líder de
Proyecto y optimizar

recursos entre proyectos
siempre alineado con la

estrategia de la
organización. Trabajar en
conjunto con la Gerencia

de planificación y el
patrocinador en la

definición del alcance del
proyecto.

5 5 Alto

Avances y cambios.
Alinear los objetivos

de los proyectos
con la estrategia de

la organización.

Planificación de
reuniones. Hacer

seguimiento y
control de los

diferentes proyectos
que lleva la
compañía y

garantizar que
aporten valor al

objetivo estratégico
de la organización.

2
Líder de

Proyectos

Planificación y ejecución
del acta de constitución.

Dirigir el inicio, la
planificación, la ejecución,
monitoreo y control y cierre

del proyecto asignado

5 5 Alto
Toda la información

del proyecto.

Dirigir y realizar
control y

seguimiento del plan
y los equipos y

alcanzar los
objetivos del

proyecto

92

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

3

Gcia.
Ingeniería de
Transmisión
(TX) y BBIP

Alineación de objetivos
estratégicos de alto

impacto para gestionar
planes correspondientes al

área.

3 3 Alto

Estar informado.
Negociaciones de
alcances con líder

de proyecto

Elaboración de
comités y

supervisión de
tareas Optimización

del uso de sus
recursos en el

proyecto

4

Coord.
Ingeniería de

TX

Coordinación,
administración y

seguimiento de planes de
configuración de Tx.

Asignación de personal.

5 5 Alto

Conocer
necesidades del

alcance del
proyecto. Conocer

alcance y participar
en el desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y
calidad.

Estudio,
configuración,

reorganización y
generación de

canales. Asegurar
pruebas de calidad
de equipos y su red

93

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

5
Esp.

Ingeniería de
TX

Ejecución, validación y
configuración de planes
correspondientes a la
ingeniería de la tx del

proyecto.

5 5 Alto

Manejar la
información

correcta para
ejecuciones y

validaciones de
planes. Conocer

alcance y participar
en el desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y
calidad.

Realizar la
configuración de

planes
correspondientes a
la ingeniería de la
TX del proyecto.

Realizar pruebas de
aceptación luego de

implementación

6

Coord.
Ingeniería de

BBIP

Aseguramiento de
recursos para

configuración de anchos
de bandas según el

alcance del proyecto.
Asignación de personal.

5 5 Alto

Conocer
necesidades del

alcance del
proyecto. Conocer
alcance y participar
en el desarrollo del

proyecto (línea

Estudio,
configuración, y

ajustes de anchos
de bandas.

Asegurar pruebas
de calidad de

94

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y
calidad.

equipos y su red

7

Especialista
Ingeniería de

BBIP

Ejecución, validación,
configuración, y ajustes de

anchos de bandas.

Asegurar pruebas de
calidad de equipos y su

red

5 5 Alto

Manejar la
información

correcta para
ejecuciones y

validaciones de
planes. Conocer

alcance y participar
en el desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de

Ejecución de la
configuración que

permitirá ampliación
y aseguramiento de
anchos de bandas

óptimas para el
proyecto. Realizar

pruebas de
aceptación luego de

implementación

95

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

comunicaciones y
planes de riesgos y

calidad.

8
Gcia. O&M

Red IP

Planes de aseguramiento
de objetivos según

necesidades de su unidad
funcional y del proyecto

3 3 media

Estar informado.
Negociaciones de
alcances con líder

de proyecto

Elaboración de
comités y

supervisión de
tareas

9
Coord. O&M

Red IP

Actualización de
topologías y diagramas en
la red por necesidades del

servicio. Asignación de
personal.

5 5 Alto

Conocer
necesidades del

alcance del
proyecto para

establecer planes
de acción. Conocer
alcance y participar
en el desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y

Establecimiento de
diagramas,

topologías y anchos
de banda para la

implementación de
las fases del

proyecto

96

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

calidad.

10
Supervisor

O&M Red IP

Manejo del personal y
fortalecimiento de los

planes para validación de
capacidades según la red

IP en la región

5 5 Alto

Conocer el alcance
de cada una de las
fases del proyecto
para trabajar en

base a
escalabilidad.

Conocer alcance y
trabajar en el
desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y
calidad.

Validación de
capacidad instalada
en sitio para mayor
ancho de banda de
la red IP. Apoyo en
pruebas de calidad

a las rutas.

11
Especialista

O&M de BBIP

Ejecución de
requerimientos para
instalación de mayor

capacidad y adecuación

5 5 Alto

Información de
crecimiento según

el alcance para
visualización de

Realizar pruebas de
calidad en sitio en

conjunto con

97

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

según topología de la red. posibles cambios.
Conocer alcance y

participar en el
desarrollo del

proyecto (línea
base de alcance,
tiempo , costo),
producto, roles

dentro del proyecto
y cronogramas,

planes de
comunicaciones y

planes de riesgos y
calidad.

Ingeniería de BBIP.

Operación y
Mantenimiento de la

Red de BBIP

12
Gcia. O&M

Región Andes

Aseguramiento,
seguimiento y control de

los planes y objetivos para
el éxito del proyecto de

optimización

Estar informado.

Negociaciones de
alcances con líder

de proyecto y
gerentes

funcionales

Elaboración de
comités y

supervisión de
tarea.

Solicitudes de
controles de cambio

13
Coord. O&M
Acceso/ Tx

Asignación de personal.

Mantenimiento de la nueva
red implantada en el

5 5 Alto
Manejar

cronogramas de
actividades para

Supervisar cada una
de las fases del

proyecto a nivel de

98

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

proyecto.

prepararse en base
a cada uno de los

acondicionamientos
que se realicen

para cada fase del
proyecto.

Tx, BBIP, Core,
energía e

infraestructura.

Realizar planes de
aseguramiento y

pruebas de calidad
para cada una de

las fases.

14
Esp. O&M
Acceso/TX

Ejecución de
configuraciones para

agregación de canales
para proveer mayor

capacidad y adecuación
según topología de la red.

Atención de casos de
fallas eventuales.

5 5 Alto

Manejar la
información

correcta para
operaciones y

mantenimiento.

Manejar diagramas
de las nuevas

configuraciones de
los equipos de Red
Central, Tx y BBIP.

Realizar pruebas de
calidad en sitio en

conjunto con
Ingeniería de Tx y

BBIP.

Asegurar la
operación y

Mantenimiento de la
Red de Tx

15

Gcia. de
ingeniería de
Red Central

Alineación de objetivos
estratégicos de alto

impacto para gestionar
planes correspondientes al

3 3 Medio

Estar informado.

Negociaciones de
alcances con líder

de proyecto

Elaboración de
comités y

supervisión de
tareas

99

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

área.

16

Coord.
Ingeniería de
Red Central

Configuración
Mantenimiento,
optimización e

implementación de
equipos del Core.

Asignación de personal.

5 5 Alto

Mantenerse
informado de las
necesidades y

acoplar la
configuración de los

equipos al
crecimiento de la
red de TX y de

BBIP

Dar seguimiento a la
vida de los equipos.

17

Esp. de
Ingeniería de
Red Central

Mantener los equipos de la
Red Core en óptimas

condiciones.

5 5 Alto

Manejo y
conocimiento de las
fases del proyecto
para generar de
manera oportuna

los cambios

Realizar la
configuración y

mantener
optimizados los

equipos de la Red
Core.

Realizar pruebas de
calidad

18

Gcia. O&M de
Red Central

Alineación de objetivos
estratégicos de alto

impacto para gestionar

3 5 Medio

Estar informado.
Negociaciones de
alcances con líder

Elaboración de
comités y

supervisión de

100

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

planes correspondientes al
área.

de proyecto tareas

19

Coord. de
O&M de Red

Central

Adecuación de planes
para ejecuciones de

rehoming de estaciones.
Migración de RBS Batatuy
a Ticoporo. Asignación de

personal.

5 5 Alto

Manejar las pautas
dadas por la Gcia
de planificación

para determinar las
necesidades del

crecimiento.

Ejecutar
procedimientos para
adecuar equipos de
red central en base
a itinerancia con los
demás equipos de

la red

20
Esp. O&M de
Red Central

Aseguramiento de la red y
atención de fallas de los
equipos de Red Central

5 5 Alto

Manejar el alcance
de los cambios y

trabajar en base a
ellos

Mantenimiento y
operación de los
equipos de red

central y adecuación
según las

necesidades del
alcance.

21

Gcia. SOC
(Service
operation
center)

Alineación de objetivos
estratégicos de alto

impacto para gestionar
planes correspondientes al

SOC

3 3 Medio

Estar informado de
la finalización de las
fases del proyecto y

de nuevas
implementaciones

que

Elaboración de
comités y

supervisión de
tareas. Manejar la

gestión de todos los
equipos implantados

en la red de

101

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

operaciones.

22
Coordinación

SOC

Coordinación de trabajo
del personal.

Gestionar planes de
verificación de alarmas

según impacto del
proyecto en la red

3 3 Medio

Conocer del
proyecto, sus fases
e impacto en la red
que se monitoriza.
Información exacta
de finalización de

cada etapa

Gestionar planes de
pruebas de alarmas.

Asignar personal.
Comunicar al grupo
la monitorización de
los nuevos equipo al
estar en producción.

23
Supervisor

SOC

Validación de gestión del
monitoreo y control de

cambios del departamento.
Asignación de personal.

3 3 Medio

Mantenerse
informado de
posibles fallas
generadas por

implantación del
proyecto

Actualizar a la alta
gerencia y demás

interesados de
casos relevantes,

validación y pruebas
de alarmas luego de
implementaciones.

24 Esp. SOC

Monitorización de alarmas
de equipos y control y

seguimiento de trabajos
realizados en la red

4 4 Medio - alto

Conocimiento de la
implantación para

futuras
monitorizaciones

Documentar y
monitorizar las

alarmas por 24/7 de
la red, dar

seguimiento a
controles de

cambio. Realizar
pruebas de

validación de

102

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones
alarmas de las fases
del proyecto, según

requerimientos.

25

Coord. de
Control de
Cambios

Validación de información,
tiempos e impacto de

trabajos en la red.
3 3 Medio Mantenerse

informado y

Elaboración y
seguimiento de

controles de
cambios

26
Supervisión

DAS

Administrar los sistemas
de gestión que utiliza la VP

de operaciones
3 5 Medio

Estar informados de
los cambios y qué

sistemas de gestión
entraran en

funcionamiento, ya
que al tratar de

ingresar pudieran
tener restricciones.
Negociar soporte
con proveedores
para atención de

fallas en gestión de
equipos

Validar y Mantener
la gestión de todos
los equipos de la

red de operaciones
y controles de ID de
accesos a gestores.

Escalar fallas a

siguiente nivel con
proveedor.

27

Supervisión
de

Performance

Monitorización de calidad
de servicio, por operación,
mantenimiento posterior a

fallas

4 4 Medio - alto
Mantenerse
informado

Análisis de
estadísticas de

equipos, enfoque
hacia calidad de

servicio

103

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

28
Gcia. de

planificación
de la Red

Aseguramiento, planes
tácticos, ampliación y

estudios para
modernización de la red

4 4 Medio - alto
Mantenerse
informado

Elaboración de
comités y

supervisión de
tareas

29

Coord. de
planificación

de red central,
acceso y
TX/BBIP

Negociación con
proveedores y demás
coordinaciones para

ejecuciones de planes de
innovación y optimización

de la red

5 5

Alto

Trabajos en
conjunto con el

departamento de
Optimización de la
Red y la Gerencia

de control de
Presupuesto

Gestionar planes
para alineación de

la estrategia y
optimizar la red,
factibilidad de

cambios,
validaciones para

detalles.

Verificaciones de
presupuestos.

30

Gcia. de
Ingeniería de

energía

Estudios y gestiones para
ampliación de equipos de

respaldos según los
planes de acción y de

necesidad del proyecto

3 3 Medio

Mantenerse
informado.

Negociaciones de
alcances con líder

de proyecto.

Elaboración de
comités y

supervisión de
tareas. Trabajos en

conjunto con la
Gerencia de O&M

de la región

104

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

31

Coord. de
Ingeniería de

energía

Aseguramiento de
respaldo energético, para
migración de estaciones y

factibilidad y puesta en
marcha de planes para

acondicionar los equipos
del proyecto

4 4 Medio - alto

Comunicación
estrecha con
personal de la

Gerencia de O&M
Región Andes para
alinear estrategias

según
requerimientos

Optimizar planes
con personal de la
Gerencia de O&M

Región Andes para
alinear estrategias

32
Coord. I&E

Región Andes

Aseguramiento de planes
para disposición de

equipos de energía y
acometidas necesarias

para energizar la estación
y los equipos de

telecomunicaciones

5 5 Alto

Mantener
comunicación con

las gerencias
funcionales para

evaluar
necesidades en

cuanto a
infraestructura y

energía

Ejecutar y mantener
en funcionamiento

la instalación de los
equipos de energía.

33

Especialista
I&E Región

Andes

Aseguramiento de la
prestación de servicio de
los equipos de energía y

mantenimiento en caso de
fallas eventuales.

5 5 Alto

Manejar
conocimientos de

los equipos
instalados, su

funcionamiento y
plan de acción en
caso de fallas y/o

Mantenimiento y
operación de los

equipos de energía
de la Región.

Realizar las pruebas
calidad en conjunto
con personal de Ing.

105

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones

pruebas de energía.

34

Gcia. de
Control y

presupuesto

Aseguramiento y estudios
de recursos financieros

para actividades
estratégicas del proyecto

en base a ingresos,
gastos, beneficios.

4
3 Medio

Mantenerse
informado.

Negociaciones de
alcances con líder

de proyecto

Presentación de
planes

presupuestarios.

Elaboración de
comités y

supervisión de tarea

35
Coord. de
Control y

presupuesto

Gestionar una evaluación
de fases en base a

estimación de tiempos y
recursos

4 4 Medio - Alto

Gestionar de
cronograma de
actividades para
presupuestos y

control de recursos,
calculados en base
a culminación de

cada fase

Llevar a cabo un
control de

presupuestos según
los contratos, pagos
de horas, compra o

alquiler de
maquinarias

36
Gcia. de

Optimización
de la Red

Aseguramiento de los
objetivos de la gerencia en

cuanto a calidad de
servicio por parte de RF

3 3 medio

Mantenerse
informado.

Negociaciones de
alcances con líder

de proyecto

Elaboración de
comités y

supervisión de
tareas.

Asignación de
recursos

37
Coord. de

Optimización
de la Red

Garante de calidad de
servicio a nivel de RF por

ajustes de la red para
4 5 Alto

Solicitar a
ejecutores O&M
acceso que los

Validar que para los
trabajos se cumplan

con 3 fases;

106

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones
maximizar el servicio del

usuario
sitios salgan bajo

una especificación
requeridas a nivel

de parametrización
de la celda

Suministro de la
Data

Validación de los
elementos, y
pruebas de

verificación en
campo

38
Gcia. de

construcción

Aseguramiento de planes
para desinstalación de

estaciones y migración de
nueva.

Adecuaciones físicas para
migraciones de servicio.

4 4 Alto

Información y
factibilidad de
instalación de

nuevos sitio, qué se
migra e instala y a

partir de allí realizar
la generación de
planes para las
adecuaciones

Asignación de
recursos y planes

para el
cumplimiento de los
objetivos según la

línea base del
proyecto.

39 Proveedores

Proporcionar los
materiales y equipos

necesarios para generar el
desarrollo tecnológico y de
mejoras para el proyecto.

5 3 media

Estar informado del
alcance del

proyecto para
validar la factibilidad
de la oferta según

las necesidades del
mismo

Entregar los equipos
a configurar según
las necesidades del
cambio básicamente
para el crecimiento

a nivel de
transmisión.

Realizar pruebas de
aceptación con los

diferentes grupos de

107

Tabla V. – 17. Análisis de los involucrados y sus requerimientos

Análisis de los Involucrados

Proyecto PGCPOPTXDIGRAND1 Proyecto n° -

Gerente de
Proyecto

- Patrocinante Gerencia de planificación de la Red2

Fecha de Actualización: -

ID Involucrado Rol

Impacto
*

Influencia
*

Tolerancia
al riesgo**

Necesidades
Responsabilidad

Obligaciones
ingeniería, O&M I&E

40 Almacén

Gestionar la recepción,
conservación y entrega

interna de distintos
materiales para las
operaciones de las

diferentes áreas de la
corporación.

3 2 Bajo

Manejar y conocer
los tiempos de
entrega de los

suministros para las
fases del proyecto

para acondicionarse
oportunamente

Optimizar recibir y
suministrar y

oportunamente
materiales para las
fases del proyecto.

Fuente: Adaptado de “Project Templates” y “Project Workbook Information” Virginia Polytechnic Institute and State University. 2017
1 PGCPOPTXDIGRAND: Plan de gestión de calidad para el proyecto de optimización de la red de transmisión de alta capacidad de
Digitel en la región de los Andes
2 Información suministrada por Líder de Proyectos de Operaciones de Corporación Digitel.
*Impacto e influencia medido en valores: 5=Alto; 4=Medio-Alto; 3=Medio; 2=Medio- Bajo; 1=Bajo.
** Tolerancia al riego medida en: Alto, Medio - Alto, Medio, Medio- Bajo, Bajo.

108

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

Gerencia de
Proyecto

 Líder de
Proyecto

 50

Acta de
constitutiva del
Proyecto
Cambios
Lecciones
aprendidas

Planificación,
Aseguramiento
de la calidad

Cierre

Gestionar en
base al
alcance
Planificación
ejecución o
pruebas

Liderar proyecto
Alinear esfuerzos
en base a la
estrategia y
planificación de la
organización.
Documentar avance
de cada área

Las que
determine la
organización

Gcia.
Ingeniería de
Transmisión y
BBIP

Coord.
Ingeniería de
Transmisión

50
Entrega de

fases
Cambios

Planificación y
ejecución

Proveedor
auditor

Conociendo el
alcance del
proyecto generar
planes de Tx para
su implementación
en el tiempo
acordado.
Notificar mediante
informes al líder del
proyecto y demás
áreas sobre los
avances

109

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

Coord.
Ingeniería de

BBIP
40

Entrega de
fases

Cambios

Conociendo el
alcance del
proyecto generar
planes de anchos
de banda óptimos
en el tiempo
acordado.
Notificar mediante
informes al líder del
proyecto y demás
áreas sobre los
avances

Gcia. O&M
Red IP

Coord. O&M
Red IP

40 Entrega de
fases - Pruebas

Planificación y
ejecución

Aseguramiento
de la calidad

Proveedor
auditor

Aseguramiento de
diagramas,
topologías y anchos
de banda
expuestos en fecha
de entrega según
conocimiento del
alcance del
proyecto.
Notificar mediante

110

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

informes al líder del
proyecto y demás
áreas sobre los
avances.
Atención de fallas y
pruebas de calidad.

Gcia. O&M
Región Andes

Coordinaciones
O&M Acceso e
I&E

60 Entrega de
fases

Pruebas

Planificación y
ejecución

Proveedor
auditor

Gestionar el
aseguramiento de
cada una de las
fases que incluyen
los trabajos a nivel
de TX, BBIP y Red
Central,
infraestructura y
energía los cuales
deben someterse a
pruebas de calidad
antes de pasar a
producción.
Notificar mediante
informes a las
demás áreas sobre

111

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

los avances y al
líder del proyecto
con actualización
de documentos.
Atención de fallas.

Gcia. de
ingeniería de
Red Central

Coord.
Ingeniería de
Controladoras 30

Entrega de
fases

Planificación y
ejecución

Proveedor
auditor

Rehoming y
traslados con apoyo
del Dto de
optimización

Coord.
Ingeniería Red

de
Conmutación

40
Entrega de

fases
Cambios

Planificación y
ejecución

Proveedor

auditor

Creación de
asociaciones de
LAC-RAC en Switch
hacia las interfaces
del MGW para
posterior
acoplamiento del
BBIP y Tx.

112

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

Ingeniería de
Red de Acceso

40

Entrega de
fases
Lecciones
aprendidas

Planificación y
ejecución

Proveedor
auditor

Luego de la
mudanza de
estaciones,
validación de
valores en conjunto
con el Dto de
optimización.
Notificar vía informe
estas tres
coordinaciones al
líder del proyecto y
demás áreas
correspondientes

Gcia. O&M de
Red Central

Coord. de O&M
de Red Central

50
Entrega de

fases
Pruebas

Planificación y
ejecución

Aseguramiento
de la calidad

Proveedor

auditor

Adecuación de
planes para
ejecuciones de
mudanza de
estaciones y
adecuación de
equipos en
itinerancia con los
demás equipos de

113

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

la red. Adecuación
de planes para
ejecuciones de
rehoming de
estaciones.
Atención de fallas y
pruebas de calidad.

Gcia. SOC

Coordinación
SOC

40 Pruebas
Aseguramiento
de la calidad y

auditorias
Auditor

Validación con
personal de O&M
de cada área las
pruebas de calidad
en sus equipos
mediante
comprobaciones de
alarmas

Las que
determine la
organización

Coord. de
Control de
Cambios

50
Cambios

Lecciones
aprendidas

Aseguramiento
de la calidad

Auditor

Verificar los
requerimientos
técnicos y
funcionales de cada
entregable

Supervisión de
Performance

40
Pruebas

Lecciones
Aseguramiento
de la calidad y

Auditor
Análisis estadísticos
pre y post cambios

114

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

aprendidas auditorias de equipos de
Acceso y Red
Central.
Notificar vía informe
al líder del proyecto
y demás
coordinaciones que
las pruebas de las
implantaciones
cumplen con los
estándares.

Gcia. de
planificación de

la Red

Coord.de
planificación de

red central

50

Acta de
constitutiva
Entrega de

fases
Cambios

Lecciones
aprendidas

Planificación y
ejecución

cierre

Patrocinante
Auditor

Gestionar el
alcance y participar
en el desarrollo del
proyecto (línea
base de alcance,
tiempo, costo),
producto, roles
dentro del proyecto
y cronogramas,
planes de
comunicaciones y

Coord.de
planificación de
red de acceso

Coord.de
planificación de

red TX/BBIP

115

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

planes de riesgos y
calidad. Generar en
conjunto con el líder
de proyecto los
documentos de
lecciones
aprendidas

Gcia. de
Ingeniería de

energía

Coordinación
de Ingeniería
de energía

40
Entrega de

fases
Cambios

Planificación y
ejecución

Proveedor
auditor

Generar planes de
procura para el
aseguramiento de
la energización de
cada equipo de
telecomunicaciones
con su protección
(UPS,
MotorGenerador) y
acometida de la
estación. Notificar
vía informe al líder
del proyecto y
demás áreas
involucradas

116

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

Gcia. de
Control y

presupuesto

Coordinación
de Control y
presupuesto

30

Entrega de
fases

Cambios

Planificación y
ejecución

Patrocinante
Proveedor

Presentación de
planes

presupuestarios
según estrategia de

la organización
para el proyecto.

Notificar resultados
vía informe al líder

del proyecto y
demás áreas
involucradas

Gcia. de
Optimización

de la Red

Coord. de
Optimización

de la Red
40

Entrega de
fases

Pruebas
Lecciones
aprendidas

Planificación y
ejecución

Proveedor
Auditor

Garantizar ajustes
de calidad según

sus fases de
validación para
maximizar el

servicio al usuario y
denotar el

rendimiento del
trabajo realizada
por las demás

Coordinaciones.

117

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

Notificar resultados
vía informe al líder

del proyecto.
Validar con las
demás áreas

involucradas el
desempeño según

la necesidad.
Gestionar

documentos de
actualización con

lecciones
aprendidas.

Gcia de
Construcción

Coord. de
construcción

30
Entrega de

fases
Cambio

Planificación y
ejecución

Proveedor

Planes de
adecuación para

estación en caso de
optimización y para

nuevos sitios
generación de

informes de
factibilidad.

Notificar resultados

118

Tabla V. – 18. Roles y Responsabilidades

Roles y Responsabilidades

Proyecto PGCPOPTXDIGRAND1
 Proyecto n° -

Gerente de
Proyecto - Patrocinante Gerencia de planificación de la Red2

 Fecha de Actualización: -

Unidad
funcional

Equipo
Principal

%

A
s

ig
n

a
d

o
3

Entregables*
 Fase**

Función del
proyecto*** Responsabilidad

Otras
asignaciones
de proyectos

vía informe al líder
del proyecto y
demás áreas.

Fuente: Adaptado de “Project templates R&R” de Virginia Polytechnic Institute and State University. 2017
1 PGCPOPTXDIGRAND: Plan de gestión de calidad para el proyecto de optimización de la red de transmisión de alta capacidad de
Digitel en la región de los Andes
2 Información suministrada por Líder de Proyectos de Operaciones de Corporación Digitel.
3 Porcentaje en base al capital humano funcional dentro del proyecto asignado por su respectiva gerencia.
* 1. Acta constitutiva. 2. Entrega de fases. 3. Cambio. 4. Pruebas. 5. Lecciones aprendidas
** 1. Planificación. 2. Ejecución. 3. Aseguramiento de la calidad. 4. Auditoria. 5. cierre
*** 1. Clientes. 2. Proveedor. 3. Patrocinante. 4. Auditor.

119

5.3.4 Organización de gestión para los involucrados

El líder del proyecto debe contribuir a garantizar el éxito en todo momento

alineándose con las sugerencias y expectativas de los interesados de la siguiente

manera;

 Establecer comunicación efectiva y resolución de conflictos.

 Promover la retroalimentación y participación positiva.

 Tomar en cuenta opiniones y lecciones aprendidas.

 Revisión de niveles de responsabilidad, autoridad, intereses y necesidades.

5.3.5 Controlar el Compromiso y gama de interés

El control de compromiso de los involucrados, es el proceso dentro de la dirección

del proyecto a través del director de proyectos, que se encarga de supervisar de

manera regular sus relaciones, promover su participación efectiva, esto con el fin

de aumentar la eficacia de cada una de las actividades siendo su control de

manera continua parte importante del éxito del proyecto.

Un análisis formal de las partes interesadas claves, es útil, aunque en

oportunidades será obvio quienes son los interesados. En la siguiente matriz se

prevé mostrar de forma referencial las partes interesadas con mayor influencia que

darán forma al proyecto en las primeras etapas, su observación hace probable su

apoyo a futuro, aportando calidad al proyecto obteniendo un nivel correcto de

recursos en tiempo, costos y coadyuvando a que los interesados reciban la

información oportuna para su comprensión, análisis y beneficios.

120

 Supervisión DAS
 Supervisión de

Performance
 Coord. de Optimización

de la Red
 Coord. Control de

Cambio
 Coord. SOC
 Coord. de Ingeniería y

O&M Red Central

 Líder de Proyecto
 Coord. de Ingeniería Tx,

BBIP
 Coord. de O&M de Tx,

BBIP.

 Proveedores
 Almacén
 Contratistas

 Gerencia de Planificación

de la Red
 Coord. de construcción
 Coord. de control y

presupuesto
 Vp. de Operaciones/

Asesor

Figura V – 8. Matriz Gama de Interés e Influencia de los involucrados.
Fuente: Adaptado de matriz BCG según Imperial College London para Project Stakeholder Analysis. 2016

Alto

INFLUENCIA

INTERES

Baja

Alto Bajo

121

5.4 Objetivo 4. Elaborar el plan de gestión de Calidad para el proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes.

Para dar respuesta al plan de calidad se trabaja en base a la orientación de

estándar para la gestión de proyectos de calidad de la Universidad de Virginia

Tech (2017), con el objetivo de que:

 Los entregables de las fases del proyecto sean elaborados bajo requisitos

establecidos

 Los procesos gestionados de manera correcta, cumpliendo con los

requerimientos establecidos por normativa legal vigente

Es importante que para la gestión de la calidad se tenga en cuenta que para su

garantía esta debe realizarse durante todo el ciclo del proyecto, es por ello que;

5.4.1 Planificación de la calidad.

Esta fase se levanta inicialmente al realizar el proceso de planificación del

proyecto. La calidad es el grado en que el proyecto cumple con los requisitos. La

planificación de la gestión de la calidad determina las políticas y los

procedimientos de calidad pertinentes para el proyecto tanto para las entregas del

proyecto como para los procesos del proyecto, define quién es responsable de

qué y documenta el cumplimiento.

122

El plan de gestión de la calidad identifica estos componentes claves:

Tabla V. – 19. Componentes claves para gestión de la calidad

Objetos de revisión
de calidad

Medida de Calidad
Métodos de evaluación

de calidad

Entregables del
proyecto

Estándares de calidad de
los entregables

Validación de satisfacción

del cliente

Actividades de control de
calidad

Procesos del Proyecto

Estándares de Calidad del
Proceso

Expectativas de las partes

interesadas

Actividades de Garantía de
Calidad

Fuente: Adaptado de “Quality Planning template” de Virginia Polytechnic Institute and State University. 2017

Se da una breve descripción del componente del plan de gestión de calidad.

 Entregables del proyecto y procesos del proyecto: siendo estos

primordiales por ser los productos y procesos del proyecto deben

adecuarse a las necesidades y pon ende estar sujetos a revisión de calidad.

 Estándares de calidad de los entregables y validación de satisfacción

del cliente: Los estándares de calidad son formas utilizadas para

determinar el resultado exitoso de un entregable. Estas normas pueden

variar dependiendo del tipo de proyecto. Los criterios de satisfacción del

cliente describen cuándo cada prestación es completa y aceptable según lo

definido por el cliente. Los productos se evalúan en función de estos

criterios.

 Estándares de calidad del proceso y expectativas de las partes

interesadas: Los estándares de calidad para los procesos son las medidas

utilizadas para determinar si se están siguiendo los procesos de trabajo del

proyecto. Las expectativas de las partes interesadas describen cuándo un

proceso del proyecto es efectivo según lo definido por las partes

interesadas del proyecto. Un ejemplo es la revisión y aprobación de todos

los cambios de alto impacto en el proyecto.

123

 Actividades de control de calidad: Dispuestas para supervisar y verificar

que los productos cumplen con las normas de calidad definidas.

 Actividades de Garantía de Calidad: Las actividades de aseguramiento

de calidad monitorizan y verifican que los procesos usados para administrar

y crear los entregables son ejecutados y dan respuesta a lo deseado.

Por otro lado, bajo su adaptación para el proyecto se toma en cuenta para la

planificación de la Calidad, un documento de Shan Promoters and Developers

(2016), bajo la norma ISO 9001:2015, el cual se expone;

5.4.1.1 Planificación de acciones para abordar riesgos y oportunidades.

Ocuparse de los requisitos de los riesgos y Oportunidades en cuanto a:

 Garantizar que el sistema de gestión de la calidad puede alcanzar los

resultados deseados.

 Mejorar las entregas para el proyecto.

 Prevenir, o reducir los efectos no deseados.

 Lograr mejoras.

¿Cómo abordar estos riesgos y oportunidades?

 Integrando e implementando acciones en sus procesos de gestión de la

calidad.

 Evaluando la efectividad de estas acciones

124

Tabla V. – 20. Planeación de la Calidad para grupo de Involucrados según requerimientos, riesgos y acciones para el proyecto

Partes
interesadas

Requerimientos Riesgos y oportunidades Acciones efectivas

Proveedores

Comunicaciones,
Términos de pago,

Tiempo de suministro,
Soporte técnico

Brechas de comunicación,
Condiciones de pago no escritas,

Errores en la entrega

Comunicación vía correos electrónicos, telefónica.
Términos de pago y entrega mencionados en la

oficina de proyectos.
Proporcionar información documentada para soporte

técnico

Cliente/Solicitante

Calidad del producto,
Entrega del servicio a tiempo,

Respuestas a solicitudes,
Comunicación por canales apropiados

Pérdida de proyecto.

Baja reputación para la gerencia

Definir información documentada de procesos.
Reuniones para revisión por la Gerencia

Oficina de Proyecto

Organización y productos
relacionados con las solicitudes
Requisito entregado según lo

convenido

El cliente no acepta la entrega por
incumplimiento de condiciones.

Pérdida del proyecto

Información y revisión definidas y documentadas en
reuniones de revisión de la gerencia

Patrocinante

Conocimiento del producto y la
organización

Mantenimiento de documentos
relacionados

El proyecto enfrenta problemas de
costos, tiempos, recursos

Control y seguimiento de los avances

Mantenimiento de actividades que generan valor

Grupos de
colaboradores

Comunicación efectiva
Conocimiento del alcance

El trabajo no está bien realizado
Retrasos en entregas

Proactividad en las tareas

Involucramiento y creación de empatía
Conocimiento de habilidades

Remuneraciones a tiempo

Planificación

Generación de costos competitivos y
creación de valor

Precios competitivos,
Material de calidad,

Puntualidad en la Entrega

Organización con necesidad cambios,
Reputación en el mercado

Afianzar el servicio
Cliente insatisfecho, Demora en el

proyecto,
Reputación en mercado

Análisis competentes de estudios del desempeño y
necesidades para el servicio

Análisis de mercado
Equipos de compras y búsquedas de presupuestos

Operaciones/Prestación
de servicio

Entrega constante del servicio a clientes

Desmejoras en atención de fallas
Permitir afianzamiento en el mercado

Seguimiento periódico
Crecimiento constante

Fuente: Adaptado de “Quality Management System Manual” de Shan Promoters and Developers, según la Norma ISO 9001:2015, 2016.

125

5.4.2 Garantía de Calidad

Al centrarse en la garantía de la calidad se debe tener en cuenta que está basada

en los procesos usados en el proyecto, principalmente durante su ejecución, su

aseguramiento permite que se usen efectivamente para producir entregables de

calidad. Implica seguir y cumplir con las normas, mejorar continuamente el trabajo

y corregir los defectos del proyecto.

La tabla anexa permitirá identificar lo siguiente:

 Los procesos del proyecto sujetos a garantía de calidad.

 Los estándares de calidad y las expectativas de los involucrados para ese

proceso.

 La actividad de aseguramiento de calidad, por ejemplo, auditorías o

revisiones de calidad, que se establecerá para supervisar que los procesos

del proyecto se estén ejecutando adecuadamente.

 Con qué frecuencia o cuándo se realizará la actividad de garantía de

calidad.

 El departamento y nombre de la persona responsable de llevar a cabo e

informar sobre la actividad de aseguramiento de calidad.

126

Tabla V. – 21. Fases para aseguramiento de la garantía de la calidad

Proceso del
Proyecto

Proceso Calidad
Estándares /

Expectativas de
las partes

interesadas

Actividad de
garantía de

calidad

Frecuencia /
Intervalo

Quién es el
responsable

Ejemplo: Revisión
y configuración de
los canales de los

enlaces de
trasmisión por

donde se
agregara tráfico
hacia y desde

equipos de alta
capacidad del

BBIP

Especificación de
requerimientos de los
enlaces y estados de
agregación de tráfico.
La coordinación ha

capturado
completamente y con

precisión los
requisitos de las

aplicaciones.

Revisión por
parte del

personal de
O&M,

Ingeniería, de la
especificación,

requisitos y
requerimientos
para análisis,
levantamiento
enrutamiento,

configuración y
agregación del

trafico

Regularmente y
durante el

levantamiento de
información según
las necesidades y

una validación
final al cierre de la
recolección de los

requisitos.

Líder en conjunto
con las gerencias

funcionales

Fuente: Adaptado de “Quality Assurance template”, de Virginia Polytechnic Institute and State University. 2017

Al hablar de garantía de Calidad es necesario identificar y definir acciones, las

métricas para medirlas, que proporcionen la confianza de que la calidad del

proyecto se está cumpliendo y se ha logrado. Debe tener relacionar estas

acciones con los estándares de calidad definidos en la sección de planificación de

este documento.

Por otro lado, para la Garantía de la Calidad en Shan Promoters and Developers

(2016), según su documento elaborado por la ISO 9001:2015 y adatado a las

necesidades del proyecto se expone;

Los procesos necesarios que pueden generar garantías de calidad para el sistema

pueden estar inmersos en los objetivos que se establezcan, en ese sentido se

debe:

 Ser coherente con las políticas de calidad

 Ser minuciosos y realizar validaciones hasta el más bajo orden

 Tener en cuenta y realizar la aplicación de los requisitos necesario

127

 Ser consecuente e ir en busca de la conformidad y cobertura del producto o

servicios para con ello mejorar la satisfacción del cliente

 Ser vigilante de cada cambio

 Mantenerse comunicado y actualizado de cada avance

Figura V – 9. Interrogantes para el logro de los objetivos de calidad
Fuente: Adaptación de Shan Promoters and Developers (2016).

Al poder generar respuestas a las preguntas planteadas anteriormente, se podrán

alinear los esfuerzos para garantizar la calidad en base a objetivos planteados.

Tabla V. – 22. Determinación de los cambios y objetivos de calidad

Objetivos para garantía de la
calidad

Determinación de los cambios
según necesidad y su desarrollo

planificado

 Finalización oportuna de los proyectos

 Establecimiento del proyecto por año
en vías de escalabilidad

 Aumentar la satisfacción del cliente

 Reducir la queja del cliente

 El propósito de los cambios y sus
posibles consecuencias

 La integridad del sistema de gestión
de la calidad

 La disponibilidad de recursos

 Asignación o reasignación de
responsabilidades y autoridades

Fuente: Adaptado de “Quality Management System Manual” de Shan Promoters and
Developers, según la Norma ISO 9001:2015, 2016.

128

5.4.3 Control de calidad

Este se ejecuta principalmente durante el seguimiento de los proyectos en su

proceso de control. El control de calidad, supervisa las entregas del proyecto para

verificar que estas sean de calidad y en caso contrario las elimine y realice las

acciones correspondientes para generar alternativas y puedan ser aceptadas por

los interesados claves.

La siguiente tabla identifica:

 Las principales entregas del proyecto que serán probadas para un nivel de

calidad aceptable.

 Los estándares de calidad y los criterios de satisfacción del cliente

establecidos para la entrega del proyecto. Se incluyen todos los estándares

organizacionales que se deben seguir.

 Las actividades de control de calidad que se ejecutarán para supervisar la

calidad de los entregables.

 Con qué frecuencia o cuándo se realizará la actividad de control de calidad.

 El nombre de la persona responsable de llevar a cabo e informar sobre la

actividad de control de calidad.

129

Tabla V. – 23. Fases para el control de Calidad

Proyecto
entregable

Normas de Calidad
/ satisfacción del

cliente

Actividad
de control
de calidad

Frecuen
cia /

Intervalo

Quién es el

responsable
Ejemplo: Aplicación de
mejores prácticas en la
red de transmisión que
permita a las
estaciones de servicio
que son claves para la
desempeño de la red
de telecomunicaciones
de la corporación
generar una
optimización

Estas mejores prácticas
deben orientarse a que
nuestra red se mantenga
libres de fallas y sea
óptima.

La satisfacción se refleja
en pruebas y auditorias
que permitan validar que
no existen inconvenientes
para conseguir esa
optimización

Se debe
gestionar la
aplicación de
mejores
prácticas para
obtener el
máximo
provecho

regularment
e y durante
el
levantamient
o de
información
y su
ejecución.

Líder en conjunto
con las gerencias
funcionales

Fuente: Adaptado de “Quality control template”, de Virginia Polytechnic Institute and State University. 2017

Por su lado el PMI (2013), presenta que el control de la calidad se refiere a que

sus procesos deben ser monitoreados y registrados para evaluar y realizar la

recomendación correspondiente, en base a eso se realiza una tormenta de

ideas para esquematizar los procesos.

130

Figura V –10. Entradas para el Control de Calidad, Bajo la Técnica: Tormenta de Ideas.
Fuente: Adaptado del Grafico “Planificar la Gestión de la Calidad: Entradas, Herramientas y Técnicas, y Salidas”. PMI 2013. (p.232)

131

Figura V –11. Salidas para el Control de Calidad, Bajo la Técnica: Tormenta de Ideas.
Fuente: Adaptado del Grafico “Planificar la Gestión de la Calidad: Entradas, Herramientas y Técnicas, y Salidas”. PMI 2013. (p.232)

132

Figura V –12. Técnicas y herramientas para el Control de Calidad, Bajo la Técnica: Tormenta de Ideas.
Fuente: Adaptado del Grafico “Planificar la Gestión de la Calidad: Entradas, Herramientas y Técnicas, y Salidas”. PMI 2013. (p.232)

133

Luego de observar las técnicas y herramientas en la figura V – 12., es posible

apoyarse bajo otros instrumentos para gestionar la calidad;

5.4.4 Otras herramientas para la Gestión de Calidad

Tabla V. – 24. Herramientas auxiliares para la gestión de la calidad

Nombre de la
herramienta

Propósito

Uso

Auditorías de Calidad

Aseguramiento de la

calidad

Cumplimiento con políticas,
estándares y procesos

Análisis de proceso
Mejora continua planificada de

los procesos

Análisis coste-beneficio

Control de calidad

Compara el costo del proceso
de calidad con el beneficio

esperado

Benchmarking

los procesos actuales del
proyecto con proyectos

comparables

Costo de Calidad

Los costos incurridos por la
calidad, incluye el costo de la

conformidad y el costo de la no
conformidad

Diseño de
experimentos

Método estadístico para
determinar factores influyentes

en un producto o proceso

Seis sigma

Mejora la calidad de los
resultados del proceso

identificando y eliminando las
causas de errores

Fuente: Adaptado de “Quality control template”, de Virginia Polytechnic Institute and State University. 2017

134

CAPÍTULO VI ANÁLISIS DE LOS RESULTADOS

Luego del desarrollo de los objetivos específicos de la investigación, se procede

con el Plan de Gestión de Calidad para el proyecto de Optimización la Red de

Transmisión de Alta Capacidad de Digitel en la Región de los Andes. Es necesario

que como parte del análisis se tome en cuenta como instrumentos de ayuda

algunos de los planteamientos realizados en este TEG con el fin de disminuir el

impacto de las no conformidades observadas.

Para el análisis de los resultados, se propuso los flujos de trabajos para la

implantación del plan de calidad para el proyecto.

6.1 Proceso de iniciación

Figura VI. – 1. Proceso de iniciación para implantar el plan de calidad para el proyecto.
Fuente: Adaptado de “Project Management Process Guidelines Flowchart” de Virginia
Polytechnic Institute and State University. 2017

Iniciación

Proyecto

cancelado
Continuación con el proceso de

planificación

Sí

No

Formulario para la iniciación de proyectos (Acta de

constitución)

Aprobación
Ajustes o

cancelación

135

Al iniciar con mejores prácticas de calidad, un acta constitutiva, provee las bases

para formalizar la existencia del proyecto, confiriéndole al director autoridad y

recursos, donde debe quedar explícito lo siguiente:

 El propósito de la justificación; por qué se hace, cuál es la necesidad de la

empresa.

 Objetivos medibles y criterios manejados para el aseguramiento del éxito,

ya que esto motivaría al grupo para alinear sus esfuerzos y obtener los

resultados deseados.

 Identificaciones de requisitos de alto nivel que permiten cumplir con

condiciones necesarias

 Descripción de alto nivel; no se debe dejar nada por sentado o por

entendido, siempre caben las validaciones por parte de cualquier miembro

de los equipos del proyecto.

 Identificaciones de riesgos de alto nivel; a nivel técnico, de gestión,

corporativo u externo

 Resumen del cronograma de hitos, con el objeto de la determinación de las

tareas de inicio a fin en fechas claves para el proyecto. Ayuda a mantener

enfocado al equipo y para el Resumen del presupuesto, en fecha y que su

estudio sea realista para ajustarlo con el fin de mantenerlo en cuenta para

optimizar el rendimiento del proyecto.

 Lista de interesados, los cuales se especifican para el proyecto

 Requisitos de aprobación, quienes serían, que niveles de aprobación y que

aprueban.

 Gerente del proyecto y nivel de autoridad para trabajos en conjuntos con los

gerentes funcionales

 Patrocinador o quienes autorizan el acta de constitución.

Si se realiza este proceso según lo expuesto anteriormente, se asegura que al

plantear el acta constitutiva en esos términos hay un aseguramiento de calidad en

su proceso de inicio. Se supera esta etapa y se continua hacia la planificación.

Condiciones contrarías o se ajustan o deberían cancelar el proyecto.

136

6.2 Proceso de planificación

Figura VI. - 2. Proceso de planificación para implantar el plan de calidad para el proyecto.
Fuente: Adaptado de “Project Management Process Guidelines Flowchart” de Virginia Polytechnic
Institute and State University. 2017

Agrupación de

requerimientos

Desarrollo del alcance

Presupuesto Compras y

adquisiciones

Personal y

recursos

Comunicación Revisión inicial de

seguridad
Plan de riesgo

Pruebas Entrenamiento

Administración de

calidad

Cambios en el

control del plan

Documento del alcance

Lecciones aprendidas del documento

No
Sí

Indicadores del nivel

del proyecto

Medidor del

proyecto

Ajustes o cancelación

Cancelación Clausura

Aprobación

 Continuación con el
proceso de ejecución

Planificación

Plan del proyecto

137

Al continuar con mejores prácticas de calidad, la planificación provee las bases

para determinar los procesos considerados necesarios para el desarrollo del

alcance, donde debe quedar explícito lo siguiente:

 Desarrollo del plan de gerencia del proyecto con su respectiva estrategia de

elaboración del plan de proyecto.

 Requerimientos a bajo nivel con sus premisas y restricciones.

 Alcance con su descripción y con sus requerimientos de la procura.

 Descripción de la Estructura desagregada de trabajo. Descripción al más

bajo nivel.

 Lista de actividades, equipos de trabajo.

 Estimación de costos y recursos más cronograma y su comprensión

 Inclusión de los estándares entre ellos la ISO 21500:2012 y 9001:2015.

 Asignación de Roles y responsabilidades para involucrados

 Revisión de estimaciones y nuevo presupuesto

 Aprobaciones y reuniones de inicio

 Dentro de sus fases el apoyo de las cada una de las áreas de conocimiento

según el PMI (2013).

Realizando este proceso según lo expuesto, se asegura que al desarrollar el plan

en esos términos hay un aseguramiento de calidad en sus siguientes fases. Se

supera esta etapa y se continua hacia la ejecución. Si se validan condiciones en

las cuales no pueda ser gestionada la planificación, deberían generarse los

ajustarse necesarios o se debería replantearse la planificación para cumplir con el

alcance del objetivo.

138

6.3 Proceso de ejecución

Figura VI. - 3. Proceso de ejecución para implantar el plan de calidad para el proyecto.
Fuente: Adaptado de “Project Management Process Guidelines Flowchart” de Virginia
Polytechnic Institute and State University. 2017

Para el proceso de ejecución debe considerarse lo siguiente:

 Adquirir e integrar los equipos de trabajo, con conocimiento y habilidades.

 Ejecutar las actividades; crear productos, implementar cambios aprobados,

procesos y sistemas de autorizaciones.

 Aseguramiento de la calidad

 Gestionar los recursos e involucrados, reuniones y solución del conflicto

 Comunicación y distribución información

Ejecución

Desarrollo

equipo de

proyecto

Obtener y

asegurar

recursos

Seguridad

Dirección y manejo de

los recursos del

proyecto

Garantía de

calidad

Comunicación

Información

Distribución

Ajuste anulación

o continuidad

Continuación con los

controles de proceso

Anulación

Clausura

139

 Implementar procesos de calidad

 Prevenir y solucionar problemas

 Medición del desempeño para desarrollo y gestión del equipo.

 Procura de productos y servicios para las implementaciones

140

6.4 Proceso de monitoreo y control

Figura VI. - 4. Proceso de monitoreo y control para implantar el plan de calidad para el
proyecto.
Fuente: Adaptado de “Project Management Process Guidelines Flowchart” de Virginia
Polytechnic Institute and State University. 2017

Sí
No

Control y monitoreo

Control de la integración del

cambio

Control de

calidad

Verificación

independiente y

validación

Informe de

desempeño

Problemas y

riesgos
Pruebas

Aprobación final de

seguridad

Entrenamiento

Lecciones aprendidas del nuevo

documento

Ajustes o

cancelación

Cancelación Clausura

Aprobación

Continuación con el proceso

de ejecución

141

Para el proceso de monitoreo y control se debe analizar el desempeño del

proyecto, planificar y aprobar los cambios en ese sentido debe considerarse lo

siguiente:

 Análisis del desempeño

 Determinación de variaciones y su importancia

 Solicitud de cambios y reparación de defectos

 Control de línea base del tiempo

 Control de la gestión de la procura

 Reuniones de control del proyecto

 Aprobación de cambios

 Informar del progreso

 Pronostico del estimado a culminar (ETC)

 Aceptación de entregables intermedios

 Auditoria de riesgos

 Administración de las reservas

 Obtención de la aceptación formal de los productos entregables

 Identificación de necesidades de re-planificación (ajustes)

 Inversión de tiempo en calidad y sus herramientas (Figura V –12)

 Control de Alcance, Cronograma, Costo, Calidad, Comunicaciones,

Riesgos, Procura e Involucrados.

142

6.5 Proceso de Cierre

Figura VI. – 5. Proceso de cierre para implantar el plan de calidad para el proyecto.
Fuente: Adaptado de “Project Management Process Guidelines Flowchart” de Virginia
Polytechnic Institute and State University. 2017

Ya que el alcance fue completado, pero aún no se ha terminado el proyecto para

el proceso de cierre debe considerarse lo siguiente:

 Cerrar la fase o proyecto

No

Cierre

Verificar la

entrega y

aceptación del

proyecto

Presupuesto final y

plazo de entrega

(aprobación de

cambios)

Operaciones y

apoyo de la

transición

Últimas lecciones

aprendidas

Sesión finalizada

Sí

Finalización del

proyecto

Ajustes o

cancelación

Proyecto cancelado

143

 Confirmar que todos los requerimientos fueron alcanzados

 Obtener la firma de aceptación del cliente

 Documentar razones de culminación distinta a la esperada

 Documentar el proyecto

 Cierre de contratos (Soporte de proveedor, contratistas)

 Aceptación del producto

 Informe final del proyecto

 Almacenar información

 Satisfacción del cliente

 Lecciones aprendidas

 Liberación de recursos y actualización de sus habilidades

Un plan de comunicación en base a la implantación del plan de calidad

indiscutiblemente mejoraría los procesos para el alcance del proyecto, por ello no

alinearse para presentar información explicita que es de interés de todos los

equipos puede generar desvíos en la información, retrasos, incrementar los

costos. Por lo antes mencionado es vital establecer directrices para que el flujo de

comunicación se entienda y se mantenga constante a lo largo del proyecto. Esta

orientación prevé que todos los participantes se adhieran a directrices en todo

momento para evitar que esta sea innecesaria o ineficaz.

La siguiente matriz de comunicación (tabla VI. – 1.), se identifican los requisitos de

comunicaciones para este proyecto y la (tabla VI. – 2.), la manera de cómo

deberían ser orientados y deben manejarse dichas comunicaciones con el fin de

adecuarlos y permitir el éxito de esta gestión.

144

6.6 Matriz de Comunicaciones

Tabla VI. – 1. Matriz de comunicaciones
Tipo de

comunicación
Objetivo Medio Frecuencia

Involucrado

Propietario

Entregable

Formato

Reunión de inicio

Presentar el
proyecto y definir el

equipo.
Revisión de alcance

Presencial
única

Gerente del Proyecto
Patrocinador del

proyecto
Equipo del proyecto

Interesados

Gerente del
proyecto

Agenda
Minutas de la

reunión
Vía correo

Reunión del
equipo del
proyecto

Revisión del estatus
del proyecto con el

equipo.
Presentar el cierre

de las fases del
proyecto y

comenzar la fase
siguiente

Resumen del estado
del proyecto

Presencial
Llamadas vía
conferencia

Semanal Equipo del proyecto
Gerente del

proyecto

Agenda
Minutas de la

reunión
Calendario
Informe de

finalización de
la fase e inicio

de la fase
Actualización

de documentos

Vía correo y
Carpeta

documentada
publica de
proyecto

Reunión del

diseño técnico

Discutir y desarrollar
soluciones técnicas
de diseño para el

proyecto.

Presencial
Video

conferencias

Según la
necesidad

Personal técnico del
proyecto

Líder técnico

Agenda
Minutas de la

reunión

Vía correo y
Carpeta

documentada
publica de
proyecto

Reuniones
mensuales de

estatus de
proyecto

Reportar el estatus
de proyecto a la

gerencia

Presencial
Video

conferencias
Mensual

Equipo del proyecto
Interesados

Gerente del
proyecto

Actualizaciones
de

presentaciones
Calendario de

proyectos

Vía correo y
Carpeta

documentada
publica de
proyecto

Reuniones
mensuales de

estatus de
proyecto

Reporte de estatus
del proyecto con

actividades,
procesos, costos y

problemas
encontrados

Vía Correo Mensual

Patrocinador del
proyecto

Equipo del proyecto
Interesados

Gerente del
proyecto

Reporte de
estatus del
proyecto

Calendario de
proyectos

Vía correo y
Carpeta

documentada
publica de
proyecto

Fuente: Adaptado de “Communications Management Plan” de la NASA. (2017)

145

6.7 Principios de la comunicación

Tabla VI. – 2. Principios de la comunicación

Principio Razón

Credibilidad
Sin un enfoque de comunicación creíble o comunicadores creíbles, los integrantes
simplemente no creen en el objetivo final.

Involucrar, más que solo informar
Promueve la pertenencia al proyecto, permite sentirse parte importante del
programa

Comunicaciones hacia personas confiables o
respetuosas y entendedoras al escuchar

Si el personal no confía o respeta a los comunicadores, los mensajes "caen en
oídos sordos"

Soporte de gestión visible
El compromiso de gestión activa da credibilidad a la comunicación. Debe hacerse
notar para demostrar apoyo.

Comunicación cara a cara
Todos están involucrados, la comunicación es efectiva en ambas direcciones
proporcionado un mecanismo de retroalimentación.

Evitar mucha información

Demasiada información conduce a la confusión y la irritación. La información debe
ser precisa y oportuna

Mensajes consistentes

La inconsistencia pierde credibilidad para los integrantes de los equipos. Sin
coherencia, los involucrados podrían confundirse y frustrarse acerca de qué esperar

Para repetir mensajes y variar los mecanismos
Cuantas más formas se pueda comunicar un mensaje, más posibilidades hay de
que cada quien lo internalice. El uso de diferentes mecanismos garantiza la
repetición sin que los individuos pierdan la atención

Para crear la demanda se debe animar al equipo
a obtener información, en lugar de que la
dirección siempre los esté presionando

Garantiza la aceptación del cambio

Adaptar la comunicación a las necesidades de la
audiencia, dar la información que se requiere

Hace que la información sea real para el interesado. Es más probable que estos
escuchen si la información es pertinente a su marco actual de referencia.

Coordinación central Asegura un enfoque coherente y éxitos en la alineación de esfuerzos

Gestionar las expectativas
Alienta a los interesados a creer en lo planteamientos. La preparación muestra que
se entienden las necesidades.

Escuchar y actuar sobre la retroalimentación
Alienta el apoyo en el enfoque respondiendo a las necesidades de los interesados.
El enfoque debe responder a las necesidades cambiantes de los interesados

Fuente: Adaptado de “Communications Management Plan” de la NASA. (2017)

146

CAPÍTULO VII LECCIONES APRENDIDAS

El propósito de este capítulo plantea la orientación a los interesados en cuanto al

conocimiento y experiencias que se obtienen del desarrollo de este TEG. Las

lecciones aprendidas son fundamentales en proyectos que determinan cambios

tan importantes como el evaluado, pero estos son determinados gracias a los

esfuerzos de los equipos de trabajo quienes con su constancia y disciplina en la

documentación de los cambios durante todas las etapas del proyecto permitirán el

éxito de una fase tan necesaria e importante. Se plantea con la ayuda y en

conjunto con la Gerencia de Proyectos de la Vp de Operaciones de Digitel,

asesores académicos y empresariales las siguientes lecciones aprendidas.

7.1. Ventajas del uso de las lecciones aprendidas.

 Sirven como una importante herramienta para ser usada y de apoyo para

gerentes no únicamente de proyectos sino funcionales, los cuales en

muchas circunstancias realizan trabajos similares.

 Mejoramiento de la planificación a futuro, más aún si manejan la misma

línea de trabajo.

 Mejoran las practicas organizacionales y crean una base para generación

de calidad en los procesos del proyecto apoyando el uso de buenas

prácticas.

 Reduce la incertidumbre ya que mejora los tiempos de acción ante

situaciones conflictivas que pueda enfrentar el equipo del proyecto.

7.2. ¿Cómo se identificaron las lecciones aprendidas del proyecto?

 ¿Qué funcionó correctamente y en qué aspectos hubo no conformidades el

proyecto?

147

 ¿Para cada uno de los aspectos, qué objetivo se ha logrado?, ¿cuál fue la

causa que permitió que se presentaran resultados positivos, se tomaron en

cuenta, se documentaron?

 ¿Qué objetivos dieron tarea en el proyecto? (Comunicaciones, Costos,

planificación). ¿A qué se debieron los inconvenientes para completar estas

necesidades?

 ¿Se detallaron cuáles fueron los eventos “fortuitos” ocurridos y que

consecuencias trajeron para el proyecto?

 ¿Qué elementos o planes no fueron tomados en cuenta, que generaron

consecuencias y dieron brechas a no conformidades?

La siguiente tabla VII. – 1., generada a partir de un compendio de información

tomada en el desarrollo del TEG y de conocimientos según las buenas prácticas

en la dirección de proyectos, permite un ejemplo de plantilla para lecciones

aprendidas.

Tabla VII. – 1. Plantilla ejemplo para lecciones aprendidas

Nombre del proyecto

Plan de optimización de la red de transmisión de alta capacidad de Digitel en la
región de los Andes

Fecha de inicio y finalización de
proyecto

Fechas pautadas para la aceptación del acta constitutiva y aceptación del producto

Coordinación encargada
Nombre de las coordinaciones o entidades funcionales encargadas de generar los
cambios

Líder de Proyecto Nombre de la persona responsable del proyecto

Financiador del Proyecto Nombre del que está financiando el proyecto.

Miembros del equipo de Proyecto
Nombres de los integrantes de cada una de las áreas involucradas, así como su
comportamiento y conocimiento adquirido con el cambio

Cliente final Es el beneficiario del producto o del servicio final del proyecto

Tema o fase
Es el nombre con el cual se puede identificar rápidamente el tema o la fase del que
trata la lección aprendida

Descripción del Proyecto
Descripción del detalle a bajo nivel en donde se plasma las situaciones a las que se
enfrentó el proyecto.

Categoría
Indicar cuál es el área de conocimiento a la que pertenece la lección aprendida, aparte
de identificarla, permitirá revisar qué área no tiene y así trabajar en la faltante para
completar cada una.

Acciones implementadas
Descripción a detalle de las decisiones tomadas o acciones emprendidas para
enfrentar la situación, alcanzar el éxito, evitar el fracaso o dar respuesta a un problema

148

Tabla VII. – 1. Plantilla ejemplo para lecciones aprendidas

Nombre del proyecto

Plan de optimización de la red de transmisión de alta capacidad de Digitel en la
región de los Andes

Resultados obtenidos en el
proyecto

Descripción a detalles de resultados obtenidos por las acciones
implementadas.

 Se debe responder ¿qué salió correctamente? o en su defecto…

 ¿Qué estableció no conformidades?, ¿Qué evaluación se tiene al
respecto para mitigar?

Recomendaciones
Descripción de acciones que se deben repetir, cuáles son las que debemos
evitar, con qué acciones se pueden afrontar implementaciones en proyectos
futuros.

Tabla VII. – 2. Factores a tomar en cuenta y puntos a documentar durante las
lecciones aprendidas

Gestión de
proyectos

Manejo técnico Factores humanos En general

Planificación del
proyecto **

Requerimientos ** Comunicación ** Satisfacción del cliente

Gestión de recursos Especificaciones ** Experiencia del equipo ** Éxito técnico

Gestión de Riesgos Planes de prueba **
Interacción con el

Patrocinador **
Calidad en el Producto **

Control de cambios Construcción
Interacción con el Cliente

**
Producto aceptado **

Adquisición Pruebas **
Interacción con la
Administración **

En tiempo **

Gestión Presupuesto

Lanzamiento Apoyo a la gestión ** Dentro del presupuesto

Control de calidad **

Entrenamiento
Calidad de las reuniones

**
Alcanzar los objetivos del

proyecto **

Informes de estatus **

Documentación **
Interacción con los

proveedores
Alcanzar los objetivos de

negocio **

Selección de
proveedores

Gestión de
proveedores

-

-

Fuente: Adaptado de “A Lesson Learned Template” de Bradegeland (2009).
** Usadas dentro del proyecto desarrollado en el TEG.

La tabla VII. – 2., incluye temas que deberían tomarse en cuenta, su consideración

podrá ser determinante para el aseguramiento y documentación de buenas

lecciones aprendidas. Para el proyecto las señaladas (**) se utilizaron

activamente, y para cada una de ellas se debe tomar el esfuerzo necesario que

permita compartir conocimiento y ayudar a otros equipos en proyectos futuros. Es

importante resaltar que deben repetirse los resultados deseados y evitar los no

deseados.

149

En las discusiones se debe tomar en cuenta:

 Se debe sacar provecho de las oportunidades, se debe ser positivo.

 No se debe culpar de una falla, todos son participe de los cambios.

 Centrarse en los éxitos y evaluar para futuras ocasiones los fracasos.

 Indicar y dar a conocer a todos los miembros las estrategias que

contribuyeron al proyecto.

 Informar y evaluar qué estrategias de mejora tendrán mayor impacto.

Es necesario que para la cada reunión del equipo de proyecto se discutan qué

estrategias pudieran contribuir al éxito, así como áreas de mejora potencial, tal

como se muestra en la siguiente tabla.

Tabla VII. – 3. Estrategias, procesos y áreas de mejora potencial del proyecto

Proyecto diario

Estrategias y procesos que condujeron al éxito

Fecha Descripción

Enero 2017

Desincorporación de Estación B y Migración a Estación T

 Esfuerzos en conjunto con base en lecciones de proyectos anteriores del personal
O&M de la Región e Ingeniería de Tx y BBIP y demás coordinaciones

Febrero 2017

Planificación de la ampliación del BBIP Zona SRC – Zona V

 Aseguramiento de la calidad y control de cada uno de los planes de proyecto para
alinear los esfuerzos en base al desarrollo de cada plan especifico

Marzo 2017

Ampliación del servicio en los Andes

 Planificación, ejecución y control por parte de la oficina de proyectos, en conjunto
con las demás coordinaciones funcionales y el patrocinante, así como alianzas
estratégicas con proveedores.

Áreas de mejora potencial

Fecha Descripción

Febrero 2017
Niveles de detalle técnicos funcionales

 Asociados a la calidad de las entregas de las fases, en ese sentido permite

Marzo 2017

Generación de planes de comunicación

 Los cuales deben consolidar las estrategias del proyecto para que aporte
información y permita a los interesados apoyar y desarrollar control y seguimiento
durante cada una de las fases del proyecto

Fuente: Adaptado de “Project lesson learned document” de Bradegeland. (2009)

Tabla VII. – 4. Discusión de lecciones aprendidas

150

Discusión de cierre de Proyecto

Al final del proyecto, reunir a todas las partes interesadas para toma de lecciones aprendidas

1. Hacer una lista de los tres mayores éxitos de este proyecto

Descripción

Factores que promueven este éxito

Planificación
La adhesión de los planes y equipos de trabajo para fomentar la participación
en el desarrollo de la línea base y consolidación del alcance del proyecto.

Calidad y Control
Uso de estándares internacionales para adaptarlas a las necesidades del
proyecto e incorporar calidad y control en cada una de las fases del proyecto,
teniendo como principio la evaluación continua en su desarrollo.

Involucrados
Aplicación de plantillas para el reconocimiento de roles y responsabilidades por
parte de cada recurso del proyecto. Permitirá actuar de manera rápida y
eficiente.

2. Liste otros éxitos que el equipo quisiera destacar

Descripción

Factores que promueven este éxito

Comunicaciones
Planes de difusión de información que apoyan el seguimiento y control de los
proyectos durante su fase de ejecución

Planes de pruebas
Validación al inicio y cierre de cada una de las fases, como base para
implantación del uso de buenas prácticas enmarcados en los controles de
calidad

Análisis de proyectos
anteriores

Uso de los procesos y habilidades implementadas para hacer más eficiente la
planificación y procesos del nuevo proyecto.

3. Enumere las áreas de mejora potencial junto con estrategias de mejoramiento de alto
impacto:

Descripción

Factores que promueven este éxito

Organización

Capacitación del personal involucrado para la implantación de las buenas
practicas, llevando el seguimiento y control como garantía de adaptación y
aceptación a los cambios y las necesidades

Todos deben manejar el mismo idioma como método de adaptación y
participación

Cambios y mejoras
Implementación de planes para el logro de metas claves y estratégicas con el
fin de generar adaptación a los nuevos cambios y afianzar la participación en
los proyectos con miras al aporte de valor a la organización

D. Escriba otros comentarios:

 Para los procesos de integraciones técnicas en cuanto al rendimiento de los equipos de trabajo,
es necesario generar procesos bien definidos, con un muy alto nivel de detalle, que permitan
integrar los procesos y que estos sean comunicados efectivamente.

 Se generaron matrices de calidad y comunicaciones para establecer mínimos detalles en cuanto
a ejecución de procesos para dar respuesta a los objetivos específicos planteados en este TEG

Fuente: Adaptado de “Project lesson learned document” de Bradegeland. (2009)

Tabla VII. – 5. Modelo de aceptación de lecciones aprendidas por parte de involucrados

151

Proyecto Lecciones aprendidas Documento / Firmas

Gerente de proyecto: Líder de la Oficina de Proyectos

He revisado la información contenida en este Proyecto Lecciones Aprendidas Documento y estoy de acuerdo:

Nombre Titulo Firma Fecha

Líder del proyecto Proyecto A-B-C-D Firma de Líder del proyecto 15 Febrero 2017

Coordinador funcional Proyecto B-C Firma de Coordinador funcional 20 Febrero 2017

Especialista Proyecto A-B-C-D Firma del Esp. Del proyecto 25 Febrero 2017

Fuente: Adaptado de “Project lesson learned document” de Bradegeland. (2009)

7.3. Recomendaciones para la mejora del proceso de las lecciones

aprendidas

Es recomendable que, al finalizar un proyecto como aporte de mejora continua

para desarrollo de proyectos futuros, se genere un documento de lecciones

aprendidas. Esto debe ser de conocimiento de todos los integrantes del proyecto,

ya que estos deben considerar realizar un aporte luego de su participación. Para la

generación de planes de calidad para proyectos es importante conocer las fases y

como deben implementarse planes que coadyuven con su desarrollo, es vital que

todos manejen una alta definición de detalle y que los ejecutores entiendan qué,

cuándo y cómo realizar el aseguramiento y control de la calidad.

Para contextualizar lo anterior, el caso sería que al realizar pruebas de calidad en

los equipos y a su infraestructura donde deben originarse aceptación de una fase

o trabajo en específico, no es validar que funcione, que encienda el equipo, o que

una línea de transmisión envíe datos o voz, es asegurar que cuando encienda y se

desarrolle su implantación cumpla con sus funciones específicas, y que al

transmitir obtenga el ancho de banda convenido y funcione por los canales

configurados según el detalle técnico.

Por lo antes expuesto, las lecciones aprendidas servirán para asegurar un

seguimiento y control de los pasos necesarios para la implantación de estándares

de calidad y documentación durante el desarrollo de cada una de las fases del

proyecto.

152

CAPÍTULO VIII. CONCLUSIONES Y RECOMENDACIONES

A continuación, se presentan las conclusiones por objetivos los cuales son el

resultado de un estudio amplio del seguimiento y control de los proyectos

evaluados. Así mismo, las recomendaciones desarrolladas son de carácter

didáctico y están asociados al uso de mejores prácticas para gestionar proyectos,

sin embargo, todas estas consideraciones quedan planteadas y serán de uso de la

organización según sus disposiciones y necesidades.

CONCLUSIONES

8.1. Objetivo 1. Caracterización de los proyectos en la Red de Transmisión

de Alta Capacidad en la unidad en estudio.

Los proyectos que se autorizaron para su revisión permitieron su evaluación y

colaboraron en el proceso de creación de estrategias para la implantación de

mejores prácticas. Fue posible entender que los proyectos siguen un patrón para

asegurar el alcance deseado, sin embargo, para cada uno de los casos su

evaluación indico interés para proveer recomendaciones y presentar un resumen

de cómo se enmarcaba cada uno de ellos en las diez áreas de conocimiento del

PMI (2013).

Esto permitió evaluar la necesidad de incluir metodologías en el área de proyecto

y la búsqueda de estándares mundiales para seleccionar el más idóneo de

manejar en el área de calidad en los proyectos, que se aborda en el objetivo n°2.

Del análisis se obtuvieron varios criterios que permitieron ahondar en base a una

repuesta según el alcance del TEG, estos permitieron:

 Acceder a informes generados desde las coordinaciones funcionales que

colaboran directamente con la oficina de proyecto.

153

 Comunicación efectiva vía correo corporativo y llamadas de voz para

conocer la información desde los actores de los cambios y con permitir que

esta reflejara transparencia y veracidad según sus procesos.

 Realizar mediciones de los avances del proyecto.

 Observación mediante los entregables de su estructura la cual se basa en

su planificación estratégica.

 Validación de tiempos, costes, recursos, comunicaciones e involucrados

según su documentación de cada proyecto.

 Obtención de no conformidades para búsqueda de mejoras y adaptación de

recomendaciones para conseguir mejores lecciones aprendidas.

8.2. Objetivo 2. Identificar las buenas prácticas para la gestión de calidad

asociada a los proyectos en la Red de Transmisión de Alta Capacidad de la

unidad en estudio.

En la ejecución de este objetivo se tomó como referencia evaluativa el Front End

Loading con el cual se identificó oportunidades asociadas al manejo de las

incertidumbres y los riesgos, para minimizar los costos totales y optimizar los

tiempos de ciclo de vida de los proyectos, su rentabilidad y ampliamente colaborar

en la reducción de riesgos para el negocio, así mismo la norma estandarizada ISO

21500:2012, y la comparación de esta última con otros estándares, para que

permitiera determinar una serie de requerimientos funcionales de gran importancia

para las etapas del proyecto.

Luego de un análisis de varios estándares, donde todas convergen en la

aplicación de buenas prácticas, se definió que para los proyectos en la Red de

Transmisión de Alta Capacidad en la VP de Operaciones de Digitel el uso de la

norma ISO 21500:2012 permitiría el uso de mejores prácticas que:

154

a. Podrían ser aplicadas cualquier tipo de proyecto que estén comprometidos

a promover la gestión de la dirección de proyectos.

b. Eficiencia por sus procesos enfocados, ayudando en la gestión de los

proyectos para sus diferentes líneas de trabajo con recursos definidos hasta

para planes de alto nivel.

c. Permitirá fomentar la transferencia de conocimiento punto de gran

importancia para mitigar la fuga de recursos calificados.

d. Como un modelo que promueva el uso de la terminología entre personal de

la misma VP pero de diferentes áreas. Que hablen el mismo idioma.

e. Aumentar flexibilidad de los proyectos adecuando la capacidad de los

equipos de proyecto para su trabajo según normas estandarizadas de

internacional.

8.3. Objetivo 3. Determinar los involucrados del proyecto para la Región de

los Andes.

Es importante la identificación de los involucrados ya que estos dan respuesta a

necesidades según sus roles, realizan las fases de la planificación asegurando la

ejecución, control y seguimiento de una tarea y guardando una responsabilidad

diferenciada según el área funcional a la cual pertenecen. Para el cumplimiento de

requerimientos estos deben estar de acuerdo en las métricas y las exigencias de

cada fase del proyecto.

Al validar el proyecto por su importancia estratégica se observa que los equipos se

encuentran dispersos, es decir no están ubicados en la misma área geográfica, es

por ello que deben generar sinergia en sus grupos, la identificación de su rol y

responsabilidad juega un papel fundamental y no hacerlo se convierte en un riesgo

altamente potencial en este tipo de proyectos. En ese sentido deben realizarse

acuerdos para entenderse es decir el uso del mismo lenguaje y establecer

horarios de trabajo únicos para el desarrollo del proyecto, sin descuidar sus

responsabilidades según sus roles funcionales.

155

El gerente de proyecto debe manejar la influencia e interés de los involucrados

para saber cómo manejar la información, siendo explícito y alerta con las

notificaciones en el momento oportuno

8.4. Objetivo 4. Elaborar el plan de gestión de Calidad para el proyecto de

Optimización de la Red de Transmisión de Alta Capacidad de Digitel en la

Región de los Andes.

Para el desarrollo de este último objetivo se tomó en consideración diferentes

ítems que permitieron alinear las necesidades en base a los requerimientos

expuestos para cada fase de la planificación para llevar a cabo la gestión del

alcance con mejoras en sus procesos en base a la gestión de calidad.

Por lo expuesto anteriormente se utilizaron tres experiencias aportando mejores

habilidades, dos a nivel práctico en donde la primera es usada por una empresa

asiática especialista en construcciones de alta envergadura: Shan Promoters and

Developers, usando la norma ISO 9001:2015, y la segunda un excelente estándar

de calidad: ISO 21500:2012 donde sus procesos permiten ser aplicable a

cualquier tipo de proyectos que se comprometan a promover la gestión de la

dirección de proyectos, y por otro lado a nivel académico con el aporte de Virginia

Polytechnic Institute and State University

Se utilizó una síntesis de lo mejor de estas tres prácticas para dar respuesta

satisfactoriamente a uno de los objetivos específicos y con ello dar cumplimiento al

objetivo general y permitir la elaboración de un Plan de gestión de la Calidad para

los proyectos de optimización de la Red de Transmisión de Alta Capacidad de

Digitel, donde se establece un procedimiento formal para atender y gestionar esa

área de conocimiento tomada en cuenta y recomendada por el PMI para la gestión

de proyectos.

156

Recomendaciones

 Participación activa de las áreas técnicas de la organización; Planificación,

Ingeniería, Operaciones y Mantenimiento para el uso de prácticas

enmarcadas en la dirección de proyectos y que su desarrollo y obligaciones

dentro de cualquier proyecto permita la identificación temprana de cualquier

tipo de incertidumbre que genere cualquier tipo de riesgos de manera que

pueda aminorarse y con ello librar las no conformidades.

 Hacer énfasis en que todas las áreas funcionales de la VP de Operaciones

de la Red manejen un estándar mínimo de buenas prácticas enfocadas en

el aseguramiento de la calidad.

 Implementar una propuesta para la gestión de las comunicaciones entre los

equipos de trabajos de las áreas que están inmersas en los proyectos para

mayor entendimiento de los procesos que ayudaría en cualquier tipo de

gestión en menos tiempo y costo, más calidad y con ello evitando el riesgo

y los conflictos.

Se realizaron otra serie de recomendaciones en base a las 10 áreas de

conocimiento del PMI (2013) para determinar las necesidades y validar las

oportunidades de mejoras para la elaboración de este Plan de Gestión de Calidad.

En la Integración es recomendable tomar en cuenta lo siguiente:

 Generar la información con respecto al uso de las comunicaciones que

deben recibir y realzar el líder, ejecutores, proveedores entre otros a fin de

que todos estén alineados con el seguimiento del proyecto.

 Para la aceptación de las tareas deben estar definidos formatos que

permitan trabajar en base a los criterios de aceptación por parte del cliente,

con esto se genera control y seguimiento sobre el alcance la gestión

realizada por el recurso humano y su desempeño para la procura de

riesgos y entrega de calidad.

157

En el Alcance es recomendable tomar en cuenta lo siguiente:

 Se debe determinar que para un proyecto el Plan de Gestión del Alcance

establezca lineamientos que permitirán definir, validar y controlar el alcance

del proyecto. Inicialmente esto les define y ayuda a los equipos para

solventar inconvenientes que puedan presentarse en las diferentes etapas

del proyecto.

 Para gestionar los requisitos de un plan se asegura establecer condiciones

para que el servicio satisfaga lo que se ha determinado formalmente y

como ellos establecen la base de la EDT ayudarían a determinar en medida

parte de la calidad, los costos y las adquisiciones.

 Los detalles del documento de definición del alcance son de importancia en

cuanto a planeación técnica para soluciones de servicio, gestionar cada una

de las tareas del proyecto, modos de procura, transporte, sitio de

almacenamiento, entrega e instalación de los equipos esto con el fin de que

los involucrados estén alineados con los convenios establecidos en el

contrato.

En el Tiempo es recomendable tomar en cuenta lo siguiente:

 Para una buena gestión que cumpla con el planteamiento deseado es

necesario analizar las tareas, estimar los recursos, equipos, las cantidades,

sus tipos y los plazos para que estos sean finalizados y plasmarlos en un

documento que sea manejado por todos los equipos e integrantes, esto

permitirá gestionar un cronograma que todo proyecto debe tener en cuenta

para el éxito de cada una de las actividades.

 Luego de la definición de un documento, este debe ser actualizado

periódicamente con el objetivo de que a medida que avance las actividades

entendiéndose las que presenten variaciones en tiempo y en costo, este se

enriquezca con las lecciones aprendidas y experiencias de cada una de las

actividades.

158

En el Costos es recomendable tomar en cuenta lo siguiente:

 Canalizar los esfuerzos en el análisis de los costos para que se maneje

bajo un documento, que permita estimar, presupuestar, obtener

financiamientos, controlar y mantenerse al día con eventualidades que

puedan presentarse, esto permitiría reducciones de costos con ganancias

que pueden ser utilizadas al entregar el proyecto en llevar a cabo lo que es

la operación y el mantenimiento.

 Se deben manejar estimaciones en cuanto a:

o Niveles del redondeo y estimaciones en los cálculos, cuántas

unidades son tolerables por encima o por debajo.

o Variación permitida en cuanto a eventualidades según los costos de

las actividades de la línea base.

En el Calidad es recomendable tomar en cuenta lo siguiente:

 Identificar los requisitos, las medidas y las técnicas específicas para

abordar cada proyecto, y realizar una documentación que permitirá

monitorear, evaluar y asegurar las normas de calidad en base al

cumplimiento de objetivos.

 Al manejar documentos para la gestión de la calidad se podrán evaluar no

conformidades, se definen las necesidades del cliente, los patrones de

calidad, el modo de los entregables, las condiciones de aceptación, las

matrices de calidad y el cumplimiento de los mismos.

 El plan de gestión de la calidad puede gestionarse de manera formal o

informal, detallado o formulado de manera general, lo importante es que

este sirva para asegurar decisiones correctas que agreguen valor al

proyecto.

En Recursos Humanos es recomendable tomar en cuenta lo siguiente:

 Crear una matriz que contenga un plan de gestión de recursos humanos

que permita a la organización documentar el manejo de la adquisición,

desarrollo y dirección de los equipos, incluyendo contratista y proveedores,

159

en busca de su integración y definición de roles, alcance y plazos de

entregas para sus responsabilidades

En el Comunicación es recomendable tomar en cuenta lo siguiente:

Crear el plan de gestión de comunicaciones donde se identifique:

 Los tipos de comunicaciones, frecuencia, canales de comunicación

establecidos y formatos de información de acuerdo a su tipo.

 Responsable de emitir las comunicaciones y personas o grupos que

recibirán la información.

 Proceso de escalamiento ante dificultades en la comunicación, plazos de

respuestas.

La toma de decisiones y la información oportuna manejada adecuadamente,

impactara positivamente el proyecto.

En los Riesgos es recomendable tomar en cuenta lo siguiente:

 Creación de una matriz de riesgos que permita observar detalladamente los

planes y entregables con sus involucrados, escalas de probabilidades

según el impacto, las fechas topes según la elaboración y avances de los

cronogramas y consideraciones o planes de contingencia a tomar para

mitigar los tipos de riesgos inherentes a los cambios.

 Gestionar mediante una documentación un control y seguimiento de los

riesgos generados con el fin de minimizar el impacto de eventos negativos y

hacer énfasis en oportunidades de mejoras.

En la Adquisición es recomendable tomar en cuenta lo siguiente:

 En las adquisiciones es importante siempre mantener actualizaciones de

los documentos del proyecto, ya que siempre existen variaciones en los

criterios y estos deben estar tipificados ya que sirven de base para futuros

trabajos.

160

 Establecer políticas de prácticas que permitan criterios de selección de

proveedores con capacidad para afrontar los acuerdos en plazos

establecidos, gestionados en contrato y con garantías de fábrica.

En los Interesados es recomendable tomar en cuenta lo siguiente:

 En base a continuar con el aumento de los activos de la organización es

necesario realizar una mejora continua de los procesos comenzando por

una definición de frecuencia para la actualización de los documentos del

proyecto, esto para que en caso de haya cambio de personal, pueda haber

continuidad en las gestiones.

 Realizar una matriz de gestión de los interesados donde se exponga los

intereses del proyecto y del cliente, clasificando los roles de cada uno e

informando los cargos que manejan, así como su alcance y especificación

del lenguaje y tipo de comunicación.

 Al enfocar las gestiones hacia la mejora continua por los interesados, se

permite asegurar la calidad, minimizar los riesgos y acrecentar las lecciones

aprendidas.

REFERENCIAS BIBLIOGRAFICAS

American Psychological Association (2010). Manual of the American Psychological
Association. ISBN: 978-1-4338-0559-2

Asamblea Nacional de la República Bolivariana de Venezuela (1999). Constitución
de la República Bolivariana de Venezuela con Enmienda N° 1. Gaceta Oficial de la
República Bolivariana de Venezuela N° 36.860I (Extraordinario), diciembre 12 de
2009.

Asamblea Nacional de la República Bolivariana de Venezuela (1999). Ley
Orgánica de las Telecomunicaciones. Gaceta Oficial de la Bolivariana de
Venezuela N° 39610, febrero de 2011.

Azuaje, E. y Urbina, Y (2016). Desarrollo del Plan de Gestión de la Calidad para
los proyectos de activación de nuevas portadoras 3G en Corporación Digitel.
Trabajo de grado presentado para optar al Título de Especialista en Planificación,
Desarrollo y Gestión de Proyectos ante la Universidad MonteÁvila. Caracas.

Bejarano, A. (2013). Diseño de un plan de comunicación para la gestión de los
proyectos en la vicepresidencia de operaciones y sistemas de Movilnet. Trabajo de
grado presentado para optar al título de Especialista en Gerencia de Proyectos
ante la Universidad Católica Andrés Bello. Caracas.

Bellomo, J. (2007). Migración de Telefonía Básica a Voz sobre IP, en la Gerencia
Tecnología de la SUNAI. Trabajo de grado presentado para optar al título de
Especialista en Gerencia de Telecomunicaciones ante la Universidad Simón
Bolívar. Caracas.

Bradegeland. (2009) “A Lesson Learned Template”. Sharepoint Project
Management Templates. Obtenido de: http://www.bradegeland.com/templates--
downloads.html

Casal, L. (2006). Gestión de Proyectos. Elementos básicos a tener en cuenta
como punto de partida para realizar eficazmente su proyecto. España:
Ideaspropias.

Castro, H. (2015). Diseño de un plan de Comunicaciones para la Gestión de
Proyectos Corporativos de la Gerencia General de Ventas Gran
Caracas/Oriente/Guayana de la Corporación Digitel. Trabajo de grado presentado
para optar al título de Especialista en Gerencia de Proyectos ante la Universidad
Católica Andrés Bello. Caracas.

CISCO (2015). ¿Cómo funciona el balanceo de cargas? Obtenido de:
http://www.cisco.com/c/es_mx/support/docs/ip/border-gateway-protocol-bgp/5212-
46.html

CONATEL. (junio-agosto de 2015). Cifras del Sector Telecomunicaciones II
semestre. Recuperado el 16 de 12 de 2015, de www.conatel.gob.ve.

Colegio de Ingenieros de Venezuela (2015). Código de Ética Profesional.
Disposiciones Generales de la Ley de Ejercicio de la Ingeniería, Arquitectura y
Profesiones Afines. Artículo 1-24. Decreto N° 444 de fecha 24/11/1958. Obtenido
de: http://www.civ.net.ve/uploaded_pdf/cep.pdf

Corporación Digitel. (2016). www.digitel.com.ve Filosofía de la Organización.

Corporación Digitel. (2010). Código de Ética: GOHNG.001.2010.
www.digitel.com.ve

Dyna (2013). Análisis crítico del estándar internacional ISO 21500:2012. Escuela

de Cadiz. España

Gallego, J. (2014). Montaje y mantenimiento de sistemas y componentes
informáticos España: Editex

García, F. (2008). La Tesis y el Trabajo de Tesis. México: Limusa.

Global Telecoms Business. (2017) “AT&T switches off 2G network” (AT & T se
desconecta de la red 2G). Obtenido de:
http://www.globaltelecomsbusiness.com/Article/3654953/AT-T-switches-off-2G-
network.html#.

Gómez, D., y Gómez, M. (2007). Consultoría e Ingeniería ambiental. Madrid:
Ediciones Mundi-Prensa

Guajardo, E. (2003) Administración de la Calidad Total. México: Pax.

Hernández R., Fernández C., Baptista P. (2012). Metodología de la Investigación.
Barcelona: Mc. Graw Hill Interamericana.

Hurtado, F. (2011). Dirección de Proyectos: Una introducción con base en el
marco del PMI. Estados Unidos: Palibrio.

Imperial College London. (2016) Project Stakeholder Analysis. Project Stakeholder
Analysis v2.0.doc. Obtenido de: http://www.imperial.ac.uk/brand-style-
guide/templates/downloadable-templates/ 12-0 (Virginia Polytechnic Institute and
State University, 2017)8-2017

http://www.cisco.com/c/es_mx/support/docs/ip/border-gateway-protocol-bgp/5212-46.html
http://www.cisco.com/c/es_mx/support/docs/ip/border-gateway-protocol-bgp/5212-46.html
http://www.conatel.gob.ve/
http://www.digitel.com.ve/
http://www.digitel.com.ve/
http://www.globaltelecomsbusiness.com/Article/3654953/AT-T-switches-off-2G-network.html
http://www.globaltelecomsbusiness.com/Article/3654953/AT-T-switches-off-2G-network.html

IPMA. (2015). Asociación Internacional de Gestión de Proyectos. Historia y guía
de gestión. Obtenido de: http://www.ipma.world/
Ishikawa, K. (1997) ¿Qué es el Control Total de la Calidad Ishikawa? La Modalidad
Japonesa Bogota: Grupo Editorial Norma.

ISO 21500:2012. Orientación para Gestión de Proyectos. Fundamentos y
vocabulario. Obtenido de: http://www.iso.org/iso/home.html.

ISO 9001:2015. Orientación para Sistemas de Gestión de la Calidad.
Fundamentos y vocabulario. Obtenido de: http://www.iso.org/iso/home.html.

Ley de Ejercicio de la Ingeniería, Arquitectura y Profesiones Afines, Decreto N°
444 de fecha 24/11/1958 del Colegio de Ingenieros de Venezuela.

Monsalve, A. (2010). Diseño de un Plan de la Calidad para los Proyectos de
Nuevos Productos de Prepago de Digitel. Trabajo de grado presentado para optar
al título de Especialista en Gerencia de Proyectos ante la Universidad Católica
Andrés Bello. Caracas.

Muñoz L. (2013). Evolución de la Red de Transmisión de Acceso Móvil desde
TDM a ALL – IP. Trabajo de grado presentado para optar al título de Especialista
en Telecomunicaciones ante la Universidad Politécnica de Valencia. España.

NASA. (2017). Communications Management Plan Template. EE.UU.
Obtenido: https://fpd.larc.nasa.gov/assets/fpd-communications-mgmt-plan-
template-draft-v0-1.docx

NASA. (2000). Pre-Project Planning Team. Project Definition Rating Index. EE.UU.
O, V. G. (1982).

Nathan, B. (2006) 3G builds momentum. Wireless Asia. Obtenido de:
http://web.b.ebscohost.com/bsi/detail/detail?vid=3&sid=e9e97685-3a14-480a-
b42b-
157b215c0744%40sessionmgr103&bdata=Jmxhbmc9ZXMmc2l0ZT1ic2ktbGl2ZQ
%3d%3d#db=bth&AN=22484822

Perez J., y Sabador A. (2004). Calidad del Diseño en la Construcción. Madrid:
Díaz de Santos

Project Management Association of Japan. (2005). Asociación de gestión de
Proyectos de Japón. Estándar de programa y gestión de proyectos para la
innovación empresarial (Guía P2M). Obtenido de:
http://www.pmaj.or.jp/ENG/index.htm

Project Management Institute (2013). Guía de los Fundamentos para la Dirección
de Proyectos (Guía del PMBOK 5 ed). Newtown Square, Pensilvania, Estados
Unidos: Project Management Institute, Inc.

http://www.ipma.world/
http://www.iso.org/iso/home.html.%2021500:2012
http://www.iso.org/iso/home.html
http://www.iso.org/iso/home.html
https://fpd.larc.nasa.gov/assets/fpd-communications-mgmt-plan-template-draft-v0-1.docx
https://fpd.larc.nasa.gov/assets/fpd-communications-mgmt-plan-template-draft-v0-1.docx
http://web.b.ebscohost.com/bsi/detail/detail?vid=3&sid=e9e97685-3a14-480a-b42b-
http://web.b.ebscohost.com/bsi/detail/detail?vid=3&sid=e9e97685-3a14-480a-b42b-
http://www.pmaj.or.jp/ENG/
http://www.pmaj.or.jp/ENG/index.htm

Project Management Institute (2006). Código de Ética y Conducta Profesional.
Obtenido de:https://www.pmi.org/-/media/pmi/documents/public/pdf/ethics/pmi-
code-of-ethics.pdf?sc_lang_temp=es-ES

PRINCE2. (2009) Metodología para la gestión de Proyectos. Obtenido de:
https://www.prince2.com/usa

Romero, F. Andery, P. (2009). Gestão de Megaprojectos. Uma abordagem Leam.
Rio de Janeiro: Brasport.

SHAH PROMOTERS AND DEVELOPERS. (2016). Quality Management System
For ISO 9001:2015. Obtenido de: http://isoconsultantpune.com/wp-
content/uploads/2016/05/quality-manual-example.pdf

Tovar, J. (2012). Metodología de Gerencia de Proyectos Bajo Enfoque Front End
Loading (FEL). Trabajo de grado presentado para optar al título de Especialista en
Gerencia de Proyectos ante la Universidad Católica Andrés Bello. Caracas.

Valarino E., Yáber G., Cemborain M. (2010). Metodología de la Investigación Paso
a Paso. En Metodología de la Investigación Paso a Paso. México: Trillas.

Virginia Polytechnic Institute and State University (2017). Quality Management
Strategy and Process Quality assurance and Control. Obtenido de:
http://www.itplanning.org.vt.edu/pm/qualitymgmtplan.html

https://www.google.co.ve/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjSvY6A58rVAhUMLsAKHTQ5CwcQFgglMAA&url=https%3A%2F%2Fwww.pmi.org%2F-%2Fmedia%2Fpmi%2Fdocuments%2Fpublic%2Fpdf%2Fethics%2Fpmi-code-of-ethics.pdf%3Fsc_lang_temp%3Des-ES&usg=AFQjCNGPPOIdhkkejubR-7omkXdw681u9Q
http://www.itplanning.org.vt.edu/pm/qualitymgmtplan.html

