
i

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

CONGRESO HISPANO AMERICANO DE ADMINISTRACIÓN DE PROYECTOS BAJO LA GUÍA

METODOLÓGICA DEL PROJECT MANAGEMENT INSTITUTE (PMI)

GERMAN BERNATE

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACIÓN DE PROYECTOS

San José, Costa Rica

Septiembre de 2011

ii

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como

Requisito parcial para optar al grado de Máster en Administración de Proyectos

Sander Sáenz

PROFESOR TUTOR

Profesor Fabio Muñoz

LECTOR No.1

Profesor Ing. Ramiro Fonseca

LECTOR No.2

Germán Bernate

SUSTENTANTE

iii

DEDICATORIA

A Margarita, por nuestras muy próximas bodas de oro matrimoniales

iv

AGRADECIMIENTOS

A Peter Drucker, guía y mentor permanente en temas gerenciales.

A Miguel de Cervantes Saavedra, cuya lectura me brinda alegría, paz, sosiego, humildad y

emoción. Ha sido fuente de inspiración para mis escritos.

A Pablo Ruiz Picasso, de quien aprendí a observar siempre con curiosidad y prestar atención a los

detalles.

A mis compañeros de clase MAPD-15. Muy en especial a Hesler Acevedo, Sandra Dueñas, Carlos

Samillán, Bárbara Derks, Rogelio González y Ana Gabriela Víquez, por compartir conocimientos en

forma amplia y por demás generosa.

A nuestros Profesores: Bernardo López, Marvin Coto, Alejandro Rubistein, Mario López, Víctor

Noguera, Sergio Villalobos, Luis Diego Villalobos, Carlos Brenes, Nolan Quirós, Róland Miranda,

Miguel Vallejo y Yorlenny Hidalgo, por su dedicación. A mi tutor Sander Sáenz por su guía para la

elaboración de este documento,

A Ana Yancy Bustamante por su apoyo permanente.

v

INDICE

DEDICATORIA ..iii

AGRADECIMIENTOS... iv

INDICE .. v

INDICE DE ILUSTRACIONES .. viii

INDICE DE CUADROS ... viii

RESUMEN EJECUTIVO .. ix

1 INTRODUCCION .. 1

1.1 Antecedentes .. 1

1.2 Problemática. .. 3

1.3 Justificación del problema ... 4

1.4 Supuestos .. 5

1.5 Restricciones ... 5

1.6 Objetivo general .. 5

1.7 Objetivos específicos. .. 5

2 MARCO TEORICO .. 6

2.1 Marco referencial o institucional .. 6

2.2 Antecedentes de la Institución .. 6

2.2.1 Misión ... 7

2.2.2 Visión .. 7

2.2.3 Valores .. 7

2.2.4 Estructura organizacional del Capítulo Colombia. ... 7

2.2.5 Proyecto ... 8

2.3 Teoría de Administración de Proyectos .. 8

2.3.1 Crecimiento del PMI ... 9

2.3.2 Administración de Proyectos ... 10

2.3.3 Áreas del Conocimiento de la Administración de Proyectos ... 10

2.3.4 Ciclo de vida de un proyecto .. 11

2.3.5 Procesos en la Administración de Proyectos ... 12

3 MARCO METODOLOGICO ... 14

vi

3.1 Fuentes de información .. 15

3.1.1 Categorías de fuentes de información: .. 15

3.2 Técnicas de Investigación .. 17

3.2.1 Investigación documental. ... 17

3.2.2 Investigación de campo .. 18

3.2.3 Investigación mixta... 18

3.2.4 Resultados .. 18

3.3 Método de Investigación. .. 18

3.3.1 Método analítico-sintético. .. 19

3.3.2 Método inductivo-deductivo. .. 19

3.3.3 Métodos particulares y específicos. ... 19

4 DESARROLLO .. 21

4.1 Gestión del Alcance ... 22

4.1.1 Alcance del Proyecto .. 22

4.1.2 EDT ... 27

4.2 Plan de Adquisiciones .. 36

4.3 Plan de Comunicaciones ... 37

4.4 Gestión de Tiempo .. 41

4.4.1 Cronograma .. 41

4.5 Gestión de Costos .. 42

4.5.1 Presupuesto.. 42

4.5.2 Control de Costos ... 44

5 CONCLUISIONES ... 46

6 RECOMENDACIONES .. 46

7 BIBLIOGRAFIA ... 47

8 ANEXOS .. 48

8.1 Anexo 1. Acta del Proyecto ... 48

8.2 Anexo 2 – Seguimientos y Aceptación .. 51

8.2.1 Acta de Reunión de Seguimiento y Control Número 00 .. 52

8.2.2 Acta de Reunión de Seguimiento y Control Número 05 .. 54

8.2.3 Acta de Aceptación del Proyecto ... 56

vii

viii

INDICE DE ILUSTRACIONES

Figúra 1. La Muralla China, el BIG BANG y una Pirámide .. 1

Figúra 2. Organización del Capítulo PMI Colombia ... 8

Figúra 3. Los cuarenta y dos procesos del PMBOK y sus relaciones. Fuente. PMBOK® 11

Figúra 4. Asignación de recursos en el tiempo. Fuente PMBOK (2008, p. 16). 12

Figúra 5. Channel Planet presentada por el autor .. 17

Figúra 6. Procesamiento en la nube .. 26

Figúra 7. EDT. Fuente el Autor .. 28

Figúra 8. Cronograma del Proyecto... 41

INDICE DE CUADROS

Cuadro 1. Grupo del proceso de iniciación PMBOK (2008, p.43) ... 14

Cuadro 2. Grupo del proceso de planificación PMBOK (2008, p.43) .. 14

Cuadro 3. Tabla Resumen para el Desarrollo del Marco Metodológico ... 20

Cuadro 4. Alcance .. 22

Cuadro 5. Diccionario de la EDT .. 28

Cuadro 6. Matriz de Comunicaciones ... 39

Cuadro 7. Presupuesto del Proyecto ... 42

Cuadro 8. Tabla para el control de costos ... 44

Cuadro 9. Tabla control de Presupuesto ... 44

ix

RESUMEN EJECUTIVO

La Administración de Proyectos se ha impuesto en el mundo entero. En un principio los

americanos iniciaron su difusión con el Project Management Institute (PMI) y rápidamente se

extendió por todos los países del continente. Los europeos han desarrollado dos entidades

paralelas: International Project Management Association (IPMA) y el Projects IN Controlled

Environments (PRINCE2). Los asiáticos al ver el éxito de lo anterior en forma rápida se afiliaron al

PMI para utilizar los beneficios de esta nueva disciplina. Y los africanos han procedido en forma

similar.

Los colombianos debemos continuar a la vanguardia en estas disciplinas. Por ello el

Capítulo Colombia del Project Management Institute (PMI) decidió organizar un Congreso para

ofrecer capacitación tanto para los integrantes del citado Capítulo, como también a toda la

comunidad interesada en conocer y aplicar esta guía metodológica.

El objetivo general fue realizar la organización del Congreso de Administración de

Proyectos en Cartagena de Indias, Colombia.

Los objetivos específicos fueron: Definir el Alcance temático del Congreso para ofrecer

temas de actualidad a los interesados y lograr la participación de conferencistas reconocidos

internacionalmente; Elaborar el presupuesto de ingresos y gastos para analizar la viabilidad del

congreso; Establecer el plan de comunicaciones para convocar a los participantes potenciales y

lograr la participación necesaria para conseguir el punto de equilibrio.

La metodología utilizada en esta investigación fue mixta. Se empleó el método analítico –

sintético para cumplir con algunos de los objetivos específicos. En otros casos se empleó el

método inductivo – deductivo, junto con el experimental y la observación.

Este trabajo puede ser una guía interesante para quienes deseen trabajar en la

organización de congresos. Desde luego es imperativo consultar en forma permanente el Project

Management Body of Knowledge (PMBOK).

1

1 INTRODUCCION

1.1 Antecedentes

La Administración de Proyectos ha sido practicada en forma empírica desde el comienzo de la

humanidad. Vale recordar la construcción de la Muralla China, con sus ocho mil ochocientos

kilómetros de longitud y que fue construida en un lapso de varios siglos: comenzó en el siglo V a.c.

y terminó en el siglo XVI d.c.

Los antecedentes del trabajo de Administración de proyectos se remontan a los comienzo

de la humanidad. El Creador cuando ordenó el Big Bang y creó el universo también estableció la

existencia de esta profesión. Él elaboró un plan para establecer cómo deberían estar integrados

todos y cada uno de los Sistemas que lo componen. Las pirámides de Egipto son otro claro

ejemplo del trabajo de los Administradores de Proyecto.

Figura 1. La Muralla China, el BIG BANG y una Pirámide

En nuestros tiempos se puede afirmar que el inicio de esta profesión se remonta a 1958.

La oficina de proyectos especiales de la Marina de Guerra del Departamento de Defensa de

Estados Unidos tuvo a cabo la construcción del submarino Polaris. Esta fue la respuesta a los

famosos Sputnik de la Unión Soviética. Para el manejo administrativo desarrollaron la

herramienta llamada ‘Program Evaluation and Review Technique (PERT). Esta se utiliza en

nuestros tiempos en las herramientas de planificación MS-Project y PRIMAVERA.

Un punto de reflexión. En el mundo de los negocios se afirma que uno de los factores

críticos de éxito es la capacidad de innovar. Gracias a la innovación se desarrolló el correo

electrónico, se dispone de los teléfonos móviles y otros muchos avances que ahora forman parte

de la vida común. Entre los puntos que pueden crear curiosidad entre los miembros de la

comunidad se destaca la “Escuela Cibernética de la información” enunciada por Gary Hamel en

http://www.google.com.co/imgres?imgurl=http://3.bp.blogspot.com/_7-pl4zrZtkQ/TAAEbtWagJI/AAAAAAAAAnE/vrDFdZnvVMs/s1600/muralla_china.jpg&imgrefurl=http://infoculturamundial.blogspot.com/2011/04/abecedario-o-alfabeto-chino-o-es.html&usg=__ocNK-VvZqp3RrGC3hHb5nuUQTrA=&h=449&w=299&sz=34&hl=es&start=6&zoom=1&tbnid=Liz5kfaBN84X8M:&tbnh=127&tbnw=85&ei=lTdkTuTkCpOutwfO8-GnCg&prev=/search?q=muralla+china&hl=es&sa=G&gbv=2&tbm=isch&itbs=1
http://www.google.com.co/imgres?imgurl=http://www.laotravoz.cl/wp-content/uploads/2011/09/big-bang.jpg&imgrefurl=http://www.laotravoz.cl/archives/20314&usg=__Ko6cpz5ZX7UU2KJZiThRVrGeRoU=&h=405&w=450&sz=53&hl=es&start=2&zoom=1&tbnid=SwnvFNWfihv6mM:&tbnh=114&tbnw=127&ei=0DdkTu2WLMqgtwfhv7GTCg&prev=/search?q=big+bang&hl=es&sa=G&gbv=2&tbm=isch&itbs=1
http://2.bp.blogspot.com/_gY3Y_-YmPyg/TKkGG3RLRNI/AAAAAAAAA3w/VC4fZQazLok/s1600/piramide+(1).jpg

2

“Liderando la Revolución (2000, p. 82). La lectura de este autor enriquece al administrador de

proyectos y le brinda una nueva faceta: la de innovador.

En 1969 un equipo de ingenieros de construcción se reunió y verificó cómo ejecutaban el

trabajo Administrativo. Encontraron muchas coincidencias y decidieron fundar el PMI para

divulgar las que llamaron ‘buenas prácticas’.

Representantes colombianos de varias empresas multinacionales –IBM, NCR, Unisys,

Citibank- y el Banco de la República de Colombia tuvieron la oportunidad de asistir a un Congreso

en Boston –organizado por la universidad de Harvard- y conocieron las bondades de la

Administración de Proyectos. A su regreso al país decidieron asignar a empleados de cada una de

sus empresas para que, en conjunto, investigaran lo relacionado con el PMI y lo implementaran

en Colombia.

En febrero de 1998 se realizó en las instalaciones de Unisys la primera reunión de trabajo.

La tensión entre los integrantes era alta: todos estaban reunidos en la misma mesa con sus

competidores, con quienes habían luchado ferozmente por conquistar el mercado y aumentar su

base instalada. Pero en poco tiempo se integraron y aunaron esfuerzos para conseguir el objetivo

común: investigar la posibilidad de utilizar la Administración de Proyectos, en forma principal bajo

la guía metodológica del PMI.

Después de prolijo estudio se tradujeron los Estatutos internacionales y se adelantaron

ante el gobierno nacional los trámites exigidos por la Ley colombiana. Se planeó la reunión de

lanzamiento y cada empresa invitó a sus clientes. Aquel fue un acontecimiento en el devenir de la

industria de la Tecnología Informática. Los clientes no salían de su asombro al ver sentados en la

misma mesa a los gerentes generales de las citadas multinacionales, acompañados por los

ejecutivos más reconocidos en el medio.

El Sr. Alberto Isaza fue el primer presidente del naciente Capítulo Colombia del PMI. En

sus palabras de apertura y bienvenida. Invitó a todos los presentes para que trabajaran juntos en

pro del crecimiento armónico del país. También fue enfático al explicar –señalando casos de

éxito- que la naciente Administración de Proyectos era una disciplina que se debía emplear en

todo tipo de proyectos y con su observación rigurosa se trabajaría mucho mejor. La primera Junta

Directiva estuvo integrada por su presidente, el mencionado Alberto Isaza y los ingenieros

Germán Bernate, Germán Gutiérrez, Iván Darío Ramírez y Carlos Julio Zapata.

3

Luego vino una ardua campaña de difusión. Los miembros de las Junta Directiva dieron

charlas informativas en unas cincuenta universidades en todo el territorio nacional. Al finalizar

aquel 1998 se contaba con noventa miembros en el Capítulo: ¡Toda una hazaña! Han sido sus

presidentes, en su orden los ingenieros: Iván Darío Ramírez, Germán Bernate y Andrés Felipe

Gómez. Le acompañan setecientos cincuenta miembros. Ahora el Capítulo es sólido y ofrece a sus

integrantes charlas mensuales, seminarios para principiantes y cursos de preparación para los

exámenes de certificación.

1.2 Problemática.

En todos los países del mundo se tiene un problema similar. Un porcentaje muy grande de los

proyectos que se ejecutan no se terminan a tiempo ni con los costos previstos. Ello ocasiona

grandes pérdidas a las organizaciones que deben trabajar con esta disciplina.

Otro problema grave –del que no se escapa ningún país del mundo- es la corrupción.

Entre los casos más famosos de estos abusos está el de la construcción del Big Dig en Boston. Se

construyó un complejo sistema de túneles que permite a los usuarios ir desde y hasta cualquier

punto en la ciudad. El proyecto duró en su construcción diecisiete años. Las demoras

obedecieron a la voracidad de los contratistas y la complacencia de las autoridades encargadas de

la supervisión y control.

El PMI posee seis dimensiones que son estudiadas en forma prolija: el inicio, la

planificación, la ejecución, el seguimiento y control, el cierre, seguidos por la ‘Responsabilidad

Profesional’. En todas las actividades desarrolladas por el Capitulo Colombia –y por todos los

Capítulos- se insiste en la importancia de la oportuna observación de las normas y del peligro de

cohonestar. En los Congresos siempre se invita a Conferencistas expertos en temas de Ética. Se

desarrollan análisis profundos de los grandes problemas nacionales y las recomendaciones

apuntan a la difusión de la ética promulgada por el PMI –y desde luego por todos los estamentos.

Algo significativo. A los cursos y seminarios de Administración de Proyectos han asistido

en calidad de estudiantes: médicos, abogados, ingenieros, economistas, sacerdotes, deportistas,

periodistas, transportistas, funcionarios del gobierno, alcaldes, industriales, educadores, entre

muchos: ahora una verdadera legión de profesionales conocen los beneficios de la Administración

de Proyectos.

4

1.3 Justificación del problema

La experiencia demuestra que cuando se trabaja con metodología la probabilidad de que las cosas

funcionen bien es mucho más alta. Cuando se observa en el concierto mundial la diferencia entre

los llamados países del primer mundo y los del tercer mundo se encuentra algo básico. Los

primeros siempre trabajan con observación irrestricta de los procesos y procedimientos. Por ello

son más eficientes y efectivos.

Los nuevos países emergentes, Brasil, Rusia, India, China (BRIC) tienen crecimiento grande

en todas las especializaciones de la industria y lo han logrado con claridad diáfana: observar

siempre normas y procedimientos. Destaca entre muchos el uso extendido de las normas ISO y

las de Administración de Proyectos.

El PMI fue fundado en 1969 por un equipo de Administradores de Proyectos de

Construcción. Ellos decidieron recoger sus ‘buenas prácticas’ y difundirlas ante la comunidad

dedicada a este trabajo. Después de amplia labor de difusión lograron que muchos países, con la

participación decidida de las empresas Multinacionales, se interesaran por el tema. Hoy el PMI

está presente en 130 países.

En Capítulo Colombia del PMI fue fundado en 1998. El estudiante que presenta este PFG

es cofundador del mismo. En este Congreso se busca que los interesados establezcan contactos

con sus colegas de diferentes países y compartan experiencias sobre el ejercicio de la profesión.

Se tratarán temas específicos de proyectos de desarrollo de soluciones para grandes redes

transnacionales. También se tratará el tema de proyectos de ejecución en cloud computing. El

conferencista principal es el Sr. Arnoldo Hax, descubridor de la Teoría Delta. En su charla

comentará sobre las incidencias en la metodología PMI.

Entre los beneficios del Congreso queremos destacar:

 Aprender las técnicas más recientes en Administración de Proyectos desarrolladas

en las principales universidades del mundo al asistir en forma presencial a las

conferencias dictadas por los profesionales más reconocidos.

 Disponer de una fuente adicional de recursos para la financiación del Capítulo PMI

Colombia. Esto repercute en la organización de charlas más frecuentes donde se

invita a todos los miembros.

 Difundir ante la comunidad nacional las ventajas de la Administración de

Proyectos junto con sus beneficios.

5

1.4 Supuestos

 Se contará con un Comité encargado de la planificación del Congreso.

 Se cuenta con el apoyo de los Miembros de la Junta Directiva del Capítulo Colombia.

 Se contará con la participación de un grupo de patrocinadores que financien parte de

los gastos del Congreso.

1.5 Restricciones

 Todo el trabajo de organización, difusión y planificación del Congreso se desarrolla

con Voluntarios del PMI.

 El costo de algunos conferencistas podría ser muy alto y hacer imposible llegar a un

acuerdo sobre honorarios.

1.6 Objetivo general

Realizar la organización del Congreso de Administración de Proyectos para miembros del PMI en

Cartagena de Indias, Colombia, bajo la guía metodológica del Project Management Institute (PMI).

1.7 Objetivos específicos.

 Definir el Alcance temático del Congreso para ofrecer temas de actualidad a los

interesados y lograr la participación de conferencistas reconocidos

internacionalmente.

 Elaborar el presupuesto de ingresos y gastos para analizar la viabilidad del congreso y

el plan de gestión de las adquisiciones.

 Establecer claramente para el proyecto el alcance y plan de gestión del alcance.

 Establecer el plan de comunicaciones para convocar a los participantes potenciales y

lograr la participación necesaria para conseguir el punto de equilibrio.

6

2 MARCO TEORICO

2.1 Marco referencial o institucional

El Project Management Institute (PMI®) fue fundado en 1969 por cinco colegas que trabajaban en

la Administración de Proyectos. Ellos cotejaron sus experiencias y encontraron muchas

coincidencias en su metodología. En su trabajo identificaron las llamadas ‘Mejores Prácticas’ y

decidieron crear una agremiación sin ánimo de lucro que aglutinara a todos los practicantes de

esta disciplina.

Dentro de su crecimiento se estudió la conveniencia de crear Capítulos en diferentes áreas

geográficas. En Colombia se fundó el Santafé de Bogotá Colombian PMI Chapter en 1998 (Capítulo

PMI Colombia). Los afiliados a PMI en Colombia sobrepasan los setecientos cincuenta. De tal

suerte que hay un importante potencial de interesados para asistir al Congreso que se está

organizando.

El Capitulo está ubicado en la Calle 90 12-28 piso 2. Todas las solitudes y preguntas se

reciben vía mail a presidente@pmicolombia.org Se prestan servicios de apoyo para la vinculación

de los interesados al PMI, ilustración sobre las diversas Certificaciones, Cursos y Seminarios para

principiantes, intermedios y avanzados en diversos niveles de experiencia.

A nivel internacional el PMI está ubicado en la siguiente dirección: 14 Campus Boulevard,

Newtown, Pensilvania, 19073, USA. Todas las solicitudes se atienden por mail o por teléfono. Solo

por excepción se aceptan visitas presenciales.

Los Capítulos existen en todos los países occidentales y prestan servicios similares. Para

información también existen Capítulos en el BRIC: Brasil, Rusia, India y China.

2.2 Antecedentes de la Institución

El PMI fue fundado en 1969 por cinco voluntarios. Es una asociación sin ánimo de lucro y su Sede

Principal se encuentra localizada en Newtown, suburbio de Filadelfia en Pennsylvania, Estados

Unidos. Sus objetivos principales son:

 Promover la profesión de Administración de proyectos por medio de programas

de certificación.

 Generar conocimiento a través de la investigación.

 Formular estándares de la profesión de Administrador de Proyectos.

mailto:presidente@pmicolombia.org

7

2.2.1 Misión

El PMI Capítulo Colombia promoverá los principios y ética del PMI a través de reuniones y

entrenamiento en los avances de la administración de proyectos, y apoyará a sus miembros en el

proceso de certificación. (Isaza, 1998, manuscrito no publicado).

2.2.2 Visión

El PMI Capítulo Colombia proveerá a los involucrados en la administración de proyectos

información en forma continua sobre el estado del arte en esta disciplina, en su área geográfica

(Isaza, 1998, manuscrito no publicado).

2.2.3 Valores

El PMI señala la importancia de los valores. Acá se listan los previstos para Colombia (Isaza, 1998,

manuscrito no publicado).

 Mejoramiento continuo,

 Respeto a las personas,

 Humildad y espíritu de Servicio,

 Disciplina,

 Integridad,

 Confiabilidad,

 Flexibilidad e innovación.

2.2.4 Estructura organizacional del Capítulo Colombia.

El PMI internacional invita a los Capítulos para que ellos mismos planeen el tipo de estructura

organizacional que encuentren mejor para su operación. En el caso del Capítulo PMI Colombia se

encontró que la más adecuada es la siguiente:

8

Figura 2. Organización del Capítulo PMI Colombia

2.2.5 Proyecto

Según el PMBOK (2008) “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 indica un principio y

un final definidos. El final se alcanza cuando se logra culminar los objetivos del proyecto o cuando

se determina que el proyecto no cumplirá o no pueden ser cumplidos dichos objetivos, o cuando

ya no existe la necesidad que dio origen al proyecto (p. 5).

Es importante conocer lo siguiente:

 Todo proyecto genera un producto, servicio o resultado único

 El proyecto genera productos o servicios que pueden tener impactos sociales,

económicos o ambientales cuyo ciclo de vida es mucho mayor que el ciclo de vida del

proyecto.

 Un proyecto puede ser desarrollar un nuevo producto o servicio.

 Implementar cambios en la estructura, el personal o el estilo de una organización

 Desarrollar o adquirir un sistema de información nuevo o modificado

 Construir una carretera

 Construir un edifico

 Implementar una red de comunicaciones

2.3 Teoría de Administración de Proyectos

La mejor definición de la teoría de la Administración de Proyectos, en opinión del autor de este

escrito, lo establece el PMBOK. De su lectura y estudio hemos desarrollado la siguiente

definición:

La Administración de Proyectos es un conjunto de buenas prácticas desarrolladas y

utilizadas por los voluntarios que son miembros del PMI. Ellos, para iniciar, establecen una serie

9

de normas que son los conceptos clave para ejercer esta profesión. Se compone de cuarenta y

dos procesos y cada uno de ellos posee entradas, herramientas y técnicas y salidas. Su

interacción ordenada permite que los proyectos se desarrollen y observen en sus resultados la

llamada triple restricción: Alcance, Tiempo y Costo. Además describe el ciclo de vida del proyecto

y los procesos que le acompañan. (PMBOK ,2008).

La Administración de Proyectos es vital para el crecimiento armónico de las empresas sin

distingo de su tamaño o de su objeto social. En una empresa del tipo PYMES la buena

organización puede traer al propietario buenos resultados que repercuten en un incremento de

su patrimonio. Las empresas medianas siempre procuran mejorar sus procesos y procedimientos:

en general muchas de ellas tramitan los Certificados que otorga la ISO; y luego buscan cómo

implementar las ‘buenas prácticas’ que promulga el PMI. Las grandes siempre tienen entre sus

objetivos misionales la implementación de procesos apropiados. Su foco está en la satisfacción

del cliente y el uso de la guía metodológica del PMI contribuye a este logro. La Administración de

Proyectos permite conocer, entre muchos elementos lo siguiente:

 Conocer el ciclo de vida del proyecto.

 Establecer el horizonte del proyecto.

 Determinar, con razonables exactitud el tiempo total de ejecución del Proyecto.

 Dividir el proyecto en las fases de inicio, planificación, ejecución, seguimiento y

control y cierre.

 Identificar los riesgos que pueden afectar el éxito del proyecto y realizar sobre los

mismo análisis cualitativo y cuantitativo

 Administrar en forma coherente todo tipo de recursos bien sea humanos, físicos o

económicos.

2.3.1 Crecimiento del PMI

En 1969 en la fundación del PMI tenía únicamente cinco miembros: sus fundadores. Ellos

decidieron realizar un seminario en Atlanta, Estados Unidos y al mismo asistieron ochenta

profesionales que manifestaron su interés en el tema. El primer Capítulo fue constituido en la

década de los setenta y se preparó un Congreso fuera de los Estados Unidos. Para aquel momento

la organización contaba con dos mil miembros. En la década de los ochenta anunció su programa

de certificación llamado Project Management Professional (PMP). También en la citada década se

implantó un Código de Ética que deben cumplir todos los practicantes de esta profesión. A

comienzos de la década de los noventa se publicó la primera edición del PMBOK que se convirtió

en el documento fundamental para la administración de Proyectos. En el año dos mil el PMI tenía

10

cincuenta mil afiliados. Hoy a mediados del 2011, cerca de doscientos cincuenta mil interesados

se han afiliado al PMI a nivel mundial.

Hay Capítulos del PMI en ciento treinta y un países. La China ingresó recientemente a este

selecto club. También hay capítulos en la mayoría de los países asiáticos: India, Japón, Emiratos

Árabes, Egipto, entre muchos. Rusia posee un gran Capitulo que ha dado a luz muchas obras

interesantes sobre sus experiencias aplicando este conocimiento. En África también hay Capítulos

entre ellos el de Etiopia y el de Suráfrica. En Europa existe en todos los países, entre los más

recientes están Estonia, Letonia, Lituania y Eslovenia. En todos los países de América existen

capítulos del PMI. Se estima que para el año 2015 el sistema PMI contará con más de quinientos

mil afiliados a nivel mundial.

2.3.2 Administración de Proyectos

Cuando se trabaja un proyecto se deben tener en cuenta los cinco grupos de procesos:

inicio, planificación, ejecución, seguimiento y control, cierre. Dado que los proyectos, por

definición, son temporales, todo proyecto debe tener un inicio y un final claro. Se inicia con la

elaboración y aprobación del Chárter y se termina cuando se logra cumplir con los objetivos.

También se termina el proyecto cuando se decide abortarlo, dadas algunas circunstancias que lo

ameriten. Para resumir, es importante conocer lo siguiente:

 Todo proyecto genera un producto, servicio o resultado único.

 El proyecto genera productos o servicios que pueden tener impactos sociales,

económicos o ambientales cuyo ciclo de vida es mucho mayor que el ciclo de vida

del proyecto.

 Un proyecto puede ser desarrollar un nuevo producto o servicio representado en:

o Implementar cambios en la estructura, el personal o el estilo de una

organización

o Desarrollar o adquirir un sistema de información nuevo o modificado

o Construir una carretera

o Construir un edifico

o Implementar una red de comunicaciones

2.3.3 Áreas del Conocimiento de la Administración de Proyectos

Según el PMBOK (2008, p. 43) existen cuarenta y dos procesos que se trabajan como cinco grupos

de procesos –inicio, planificación, ejecución, seguimiento y control y finalmente cierre. También

se trabajan como nueve áreas de conocimiento: integración, alcance, tiempo, costos, calidad,

recursos humanos, comunicaciones, riesgos y adquisiciones.

11

Figura 3. Los cuarenta y dos procesos del PMBOK y sus relaciones. Fuente. PMBOK®

2.3.4 Ciclo de vida de un proyecto

El Ciclo de vida de un proyecto está determinado por las diferentes fases que debe cumplir.

Comienza con el inicio del proyecto, generalmente representado por la firma del acta de inicio y

cubre todas y cada una de las fases –inicio, organización y preparación, ejecución del trabajo y

cierre del proyecto. En cada una de estas fases existe un entregable: acta de constitución, plan de

dirección para el proyecto, entregables aceptados, y por último documentos del proyecto

archivados.

12

Figura 4. Asignación de recursos en el tiempo. Fuente PMBOK (2008, p. 16).

2.3.5 Procesos en la Administración de Proyectos

El Project Management Body of Knowledge (PMBOK) establece que existen cuarenta y dos

procesos que se agrupan en cinco grupos: inicio, planificación, ejecución, seguimiento y control y

finalmente el cierre. Con la relación de los mismos y su intercambio de información se logra

obtener el cumplimiento de los objetivos del proyecto.

Los procesos también se agrupan en nueve áreas de conocimiento: integración, alcance,

tiempo, costo, calidad, recursos humanos, comunicaciones, riesgos y adquisiciones. Cada una de

estas áreas es definida por sus requisitos de conocimientos y que se describe en términos de sus

procesos y componentes, según define el PMBOK (2008, p. 425).

Muy en especial se enfatizará en: a) la adecuada definición del alcance. Esto permite

centrar el trabajo en el desarrollo de los productos contratados; b) el presupuesto es clave para

conseguir el éxito económico. Del mismo depende la posibilidad de efectuar todos los pagos a los

conferencistas y a todas las empresas y personas que sean contratadas; c) las comunicaciones

deben ser definidas en forma clara y la oportunidad de las mismas es vital para el trabajo

adecuado de los participantes y todos los interesados; las contrataciones son planeadas con

13

fruición. Se dispone de un mecanismo de seguimiento y control para asegurar el cumplimiento de

los citados contratos en todas y cada una de sus partes.

El área de Contrataciones, tiene autoridad para buscar proveedores, solicitar cotizaciones

y decidir a quién contratar. En forma similar debe elaborar los contratos, fijar criterios de

aceptación de entregables y elaborar las Actas correspondientes.

14

3 MARCO METODOLOGICO

La investigación utilizó los métodos inductivo-deductivos y observación. El estudio prolijo del

Project Management Body of Knowledge (PMBOK®) conduce la investigación al uso claro de la

guía metodológica. Se utilizaron los Grupos de Procesos de Iniciación y Planificación.

El PMBOK (2008, p 42-43) señala la importancia de la documentación y como ésta se

constituye en el centro donde convergen los grupos de procesos. Los procesos que les

acompañan son:

Cuadro 1. Grupo del proceso de iniciación PMBOK (2008, p.43)

Área de Conocimiento Proceso

Integración 4.1 Desarrollar el Acta de Constitución

Comunicaciones 10.1 Identificar a los interesados.

Cuadro 2. Grupo del proceso de planificación PMBOK (2008, p.43)

Área de Conocimiento Proceso

Integración 4.2 Desarrollar el plan para la Dirección del Proyecto

Alcance 5.1 Recopilar los requisitos

5.2 Definir el Alcance

5.3 Crear la EDT

Tiempo 6.1 Definir las actividades

6.2 Secuenciar las actividades

6.3 Estimar los recursos de las actividades

6.4 Estimar la duración de las actividades

6.5 Desarrollar el cronograma

Costos 7.1 Estimar los costos

7.2 Determinar el presupuesto

Comunicaciones 10.2 Planificar las comunicaciones

Adquisiciones 12.1 Planificar las adquisiciones

15

Todos y cada uno de los procesos son importantes y deben tenerse en cuenta cuando se

trabaja en la realización de un proyecto. Después de establecer en forma clara los objetivos y los

entregables se decide cuales se deben utilizar. La documentación se consigna en documentos que

son dirigidos por “plantillas” previamente aprobadas.

3.1 Fuentes de información

La fuente de información es el lugar donde se encuentran los datos requeridos, que

posteriormente se pueden convertir en información útil para el investigador. Los datos son todos

aquellos fundamentos o antecedentes que se requieren para llegar al conocimiento exacto de un

objeto de estudio. Estos datos, que se deben recopilar de las fuentes, tendrán que ser suficientes

para poder sustentar y defender un trabajo (Eyssautier, 2002).

3.1.1 Categorías de fuentes de información:

3.1.1.1 Fuentes de información primarias

Se refieren a aquellos portadores originales de la información que no han retransmitido o grabado

en cualquier medio o documento la información de interés. Esta información de fuentes primarias

la tiene la población misma. Para extraer los datos de esta fuente se utiliza el método de

encuesta, de entrevista, experimental o por observación (Eyssautier, 2002).

Sobre este tema particular existen pocas publicaciones. Para este caso se estimó que esta

información se encuentra en la experiencia de las personas que están en contacto diario con los

interesados.

La información necesaria se obtuvo por medio de entrevistas personales a dos rectores de

universidades. Con ellos se pudo cotejar los programas ofrecidos y cómo se debe enmarcar la

enseñanza de la Administración de Proyectos. Uno de las entrevistas se realizó en la ciudad de

Armenia (Dr. Jaime Bejarano de la Universidad Grancolombia) y otro en Bogotá (Padre Joaquín

Sánchez García rector de la Universidad Pontificia Universidad Javeriana). Coinciden ambos en

señalar que los interesados en este Congreso pueden ser estudiantes de cualquier facultad.

Cuando ellos comiencen a trabajar y ejercer sus profesiones siempre tendrán la responsabilidad de

dirigir proyectos. Y lo mejor para ellos será conocer la guía metodológica del PMI que se pretende

enfatizar durante el Congreso. También se entrevistaron estudiantes de Administración de

Proyectos de las universidades Piloto, Distrital y Sergio Arboleda.

16

Otra fuente ha sido la experiencia personal. Durante muchos años el autor de este

trabajo dirigió Congresos internacionales tanto en IBM como en NCR.

3.1.1.2 Fuentes Secundarias:

Se refieren a todos aquellos portadores de datos e información que han sido previamente

retransmitidos o grabados en cualquier documento, y que utilizan el medio que sea. Esta

información se encuentra a disposición de todo investigador que la necesite (Eyssautier, 2002).

Las fuentes secundarias se encuentran en los periódicos y revistas especializadas dónde

se anuncian congresos y seminarios y se invita a la comunidad para que se inscriban y participen.

Otra fuente importante es el Project Management Institute (PMI). En www.pmi.org se

encuentra información de los Congresos que organizan los Capítulos a nivel mundial.

Se consultó la organización de Seminarios y Congresos Channel Planet. En

http://www.channelplanet.com/?idcategoria=25233 se encuentra información sobre el Seminario

Procesamiento en la Nube con una ponencia presentada por el autor. Tomado el 18 de

septiembre de 2011 a las 10:40 a.m.

http://www.pmi.org/
http://www.channelplanet.com/?idcategoria=25233

17

Figura 5. Channel Planet presentada por el autor

3.2 Técnicas de Investigación

Las técnicas de investigación consisten de procedimientos que se utilizan para obtener la

información. Los métodos son generales y globales y las técnicas poseen un carácter práctico y se

dirigen hacia lo puramente operativo. En la red se encuentra un trabajo del doctor Víctor Hugo

Abril en la siguiente dirección:

http://vhabril.wikispaces.com/file/view/T%C3%A9cnicas+e+Instrumentos+de+la+Investiga

ci%C3%B3n.pdf extraído el 25 de septiembre de 2011. De esta publicación tomamos las

siguientes ideas:

3.2.1 Investigación documental.

La recopilación de los datos disponibles en libros, tesis y textos de estudio permite enriquecer el

conocimiento. El conjunto de lo aprendido con esta investigación faculta al interesado para que

adquiera sólidos conocimientos sobre el tema de la investigación.

http://vhabril.wikispaces.com/file/view/T%C3%A9cnicas+e+Instrumentos+de+la+Investigaci%C3%B3n.pdf
http://vhabril.wikispaces.com/file/view/T%C3%A9cnicas+e+Instrumentos+de+la+Investigaci%C3%B3n.pdf

18

3.2.2 Investigación de campo

Se realizó mediante entrevistas a rectores de dos universidades. La información obtenida ha sido

de gran utilidad. Además se consultó en forma prolija en la red. Se destaca el trabajo del Dr.

Hilario Wynarzyk que es profesor de “Metodología de la investigación con enfoque al diseño de

tesis” La información fue extraída el 25 de septiembre de 2011 de la siguiente dirección:

http://www.cyta.com.ar/biblioteca/bddoc/bdlibros/eltrabajodetesis/investigaciondecampo.htm.

3.2.3 Investigación mixta

Es la unión de las dos mencionadas previamente. Una definición conocida es la siguiente: “El

enfoque mixto es un proceso que recolecta, analiza y vincula datos cuantitativos y cualitativos en

un mismo estudio o una serie de investigaciones para responder a un planteamiento” (Hernández

Sampieri, Fernández, Baptista, 1991, p. 755)

3.2.4 Resultados

En el documento 'Estructura básica para elaborar el documento PFG' se encuentra información

sobre los distintos medios de investigación. La investigación ha sido mixta. Una parte

documental mediante la consulta del PMBOK (2008) y otros libros sobre administración de

proyectos. Otra parte ha sido la investigación de campo mediante entrevistas a rectores de dos

universidades y a estudiantes de varias universidades.

3.3 Método de Investigación.

Existen muchos métodos de investigación. Entre ellos se destacan los enfoques cuantitativos y

cualitativos en la investigación científica. Ella establece procedimientos claros para guiar al lector

en las investigaciones que tenga bajo su responsabilidad. La información se encuentra en la

siguiente dirección extraída el domingo 25 de septiembre de 2011:

http://highered.mcgraw- hill.com/sites/9701057538/information_center_view0/

http://www.cyta.com.ar/biblioteca/bddoc/bdlibros/eltrabajodetesis/investigaciondecampo.htm
http://highered.mcgraw-hill.com/sites/9701057538/information_center_view0/

19

Como en toda actividad humana, obrar con metodología es una garantía de trabajo

desarrollado correctamente. A continuación se trata en forma breve algunos de los métodos más

utilizados:

3.3.1 Método analítico-sintético.

Descompone el todo en partes que sean fácilmente trabajables. Un símil utilizado en

administración de proyecto: es como una Estructura de Desagregación de Tareas (EDT). Conviene

recordar que esta EDT es uno de los pilares del planeamiento.

3.3.2 Método inductivo-deductivo.

A partir de elementos particulares se llega a los elementos generales. Caso que se aplica

en la elaboración de presupuesto y sistema de costeo de los proyectos. Se parte de los costos

individuales de las actividades de bajo nivel agrupadas en paquetes de trabajo, su suma en

cuentas de control hasta llegar al presupuesto general.

3.3.3 Métodos particulares y específicos.

Los particulares se aplican en ciencias y los específicos en investigación.

En el documento 'Estructura básica para elaborar el documento PFG' se ilustra e insiste

sobre los diversos métodos mencionados antes: Analítico - Sintético, Inductivo - Deductivo,

Experimental, Estadístico, Observación, Objetivo - Subjetivo y Estático - Dinámico.

En este caso particular se utilizarán dos métodos: a) Inductivo - deductivo y b) observación.

En el primero de ellos se asciende de lo particular a lo general. Se estudian opiniones y casos

particulares y con ello se construyen los cimientos para cumplir con los objetivos específicos. Es el

equivalente del trabajo con una Estructura de Desagregación de Trabajos (EDT) según observación

del autor. Pero la validez de este método está definida claramente por los expertos. (Jurado,

2002)

En el segundo, observación, el interesado aprende a buscar relaciones con las personas

que participan, para adelantar la observación directa. Con algo más de trabajo se toma nota de

20

aquellos hechos en los cuales el observador está cerca al lugar de los acontecimientos y esta es

llamada observación indirecta.

Otra herramienta es la entrevista. Esta debe ser, preferiblemente, estructurada. Una lista

de verificación es siempre un complemento valioso que evita olvidos involuntarios. Por último se

cuenta con las encuestas. Los cuestionarios deben ser elaborados previamente con sumo cuidado

para recabar toda la información necesaria.

Cuadro 3. Tabla Resumen para el Desarrollo del Marco Metodológico

Objetivos Fuentes de información Métodos de Investigación Herramientas Entregables

 Primarias Secundarias Analítico-

Sintético

Inductivo-

Deductivo

Experi-

mental

Estadís-

tico

Observación

Definir alcance

temático del

Congreso para

ofrecer temas

de actualidad a

los interesados

y lograr la

participación de

conferencistas

reconocidos

Entrevistas a

Rectores de

universidades

Gran Colombia

y Javeriana.

Estudiantes: U

Piloto, U

Distrital, U

Sergio

Arboleda

PMBOK

X

X

Juicio

Expertos

Entrevistas

Contenidos

temáticos de las

conferencias a

desarrollar.

Tríptico anuncio

del congreso,

informa sobre

temas, precios,

conferencistas,

lugar y fechas.

Elaborar el

presupuesto de

ingresos y

gastos para

analizar la

viabilidad del

congreso.

Experiencia

personal

Crowe

X

X

Juicio de

Experto

Presupuesto

Establecer el

plan de

comunicaciones

para convocar a

los participantes

potenciales y

lograr la

participación

necesaria para

conseguir el

punto de

equilibrio.

Entrevistas

ejecutores

Experiencia

personal

PMBOK

Periódicos

Revistas

especializadas

PMI

Channel Planet

Administradores

de proyecto

experimentados

X

X

Plantillas de

entrevistas

Plan de

Comunicaciones

21

4 DESARROLLO

De acuerdo a los objetivos planteados:

Objetivo 1. Definir el Alcance temático del Congreso para ofrecer temas de actualidad a los

interesados y lograr y la participación de conferencistas reconocidos internacionalmente.

Objetivo 2. Elaborar el presupuesto de ingresos y gastos para analizar la viabilidad del congreso y

el plan de gestión de las adquisiciones.

Objetivo 3. Establecer claramente para el proyecto el alcance y plan de gestión del alcance.

Objetivo 4. Establecer el plan de comunicaciones para convocar a los participantes potenciales y

lograr la participación necesaria para conseguir el punto de equilibrio.

Como punto de partida para el logro de los objetivos indicados, se elabora el acta de inicio del

proyecto en la que se relaciona:

 Nombre del Proyecto

 Áreas de conocimiento

 Áreas de Aplicación

 Fecha de Inicio

 Fecha Tentativa de Finalización

 Objetivos del Proyecto

 Justificación o Propósito

 Descripción del Producto

 Supuestos

 Restricciones

 Información Histórica relevante

 Identificación de Stakeholders

En el anexo 1 se relaciona el acta del proyecto con los anteriores aspectos desarrollados.

 El seguimiento al avance, así como un control de la aceptación, se relacionan en el anexo

2, en el cual se presentan las actas de seguimiento y el acta de aceptación.

22

El desarrollo del presente trabajo se presenta de acuerdo la triple restricción definida para

los proyectos, alcance, tiempo y costo de la siguiente forma:

4.1 Gestión del Alcance

4.1.1 Alcance del Proyecto

Según lo definido como alcance del proyecto y el Plan de Gestión del alcance, el presente proyecto

tiene un alcance dado por:

Cuadro 4. Alcance

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

OBJETIVOS DEL PROYECTO:

CONCEPTO OBJETIVOS

1. ALCANCE GENERAL

 Realizar la organización del Congreso de Administración de Proyectos para

miembros del PMI en Cartagena de Indias.

 ESPECIFICOS

 Definir el Alcance temático del Congreso para ofrecer temas de actualidad a los

interesados y lograr la participación de conferencistas reconocidos

internacionalmente.

 Elaborar el presupuesto de ingresos y gastos para analizar la viabilidad del

congreso.

 Establecer el plan de comunicaciones para convocar a los participantes

potenciales y lograr la participación necesaria para conseguir el punto de

equilibrio.

2. TIEMPO Inicio: miércoles 01 de septiembre de 2011.

Final: Martes 30 de noviembre de 2011.

3. COSTO Presupuesto: $ 18.000.000.- Contingencia prevista 10%

4. CALIDAD Es aceptable si el documento de planeación del proyecto es

aceptado.

23

5. SATISFACCIÓN DEL CLIENTE 70% de satisfacción en una escala del 1 al 5, es decir 3.5

OBJETIVOS DEL PRODUCTO:

Diseño del proyecto en forma oportuna

Conseguir las aprobaciones requeridas.

LÍMITES DEL PROYECTO:

Entrega del documento de planeación del proyecto

REQUERIMIENTOS DEL PROYECTO:

STAKEHOLDER NECESIDADES, DESEOS, O

EXPECTATIVAS

REQUERIMIENTOS DEL PROYECTO

SPONSOR Entregar el trabajo en forma

oportuna.
Incluir todos los elementos

sugeridos por el Sponsor

ENTREGABLES DEL PROYECTO: PRODUCTOS ENTREGABLES INTERMEDIOS Y FINALES QUE SE

GENERARÁN EN CADA FASE DEL PROYECTO.

FASE DEL PROYECTO PRODUCTOS ENTREGABLES

Gestión del Proyecto Proyecto Gestionado

Preparación documentos. Documentación del Proyecto

Informes Reuniones de trabajo con el sponsor.

SUPUESTOS DEL PROYECTO:

 Se contará con un Comité encargado de la planeación del Congreso.

 Se cuenta con el apoyo de los Miembros de la Junta Directiva del Capítulo Colombia.

 Se contará con la participación de un grupo de patrocinadores que financien parte de los gastos del

Congreso.

INTERNOS EXTERNOS

El tema propuesto es aprobado por el Sponsor

Ingeniero Sander Sáenz
El Sponsor está de acuerdo con el Cronograma.

ORGANIZACIÓN INICIAL DEL PROYECTO:

COMPONENTE ROL O FUNCIÓN PRINCIPAL

Ing. Sander Sáinz Sponsor del Proyecto

Oswaldo Hidalgo Consultor

Germán Bernate Project Manager

Holbein Castillo Consultor

24

RIESGOS DEL PROYECTO:

RIESGOS NEGATIVOS RIESGOS POSITIVOS U OPORTUNIDADES

No disponibilidad de herramientas de cómputo:

Chart Pro, MS-Project, Word, Excel.

Imposibilidad de la asistencia por parte de los

conferencistas magistrales

Asistencia de un número de personas menor al

planeado

Asistencia de un número mayor de personas al

planeado

CRONOGRAMA DE HITOS DEL PROYECTO

HITO O EVENTO SIGNIFICATIVO FECHA PROGRAMADA

Inicio del Proyecto Jueves 01 de septiembre de 2011.

Entrega Proyecto Lunes 21 de noviembre de 2011.

Entrega Plan para el Congreso PMI en Cartagena

de Indicas

- Conferencistas confirmados

- Presupuesto Aprobado

- Agenda del evento.

Miércoles 30 de noviembre de 2011.

Fin de Proyecto Este Proyecto termina el 30 de noviembre. El

seguimiento posterior para la ejecución del proyecto

está por fuera de los límites este proyecto.

WBS (WORK BREAKDOWN STRUCTURE):

Se adjunta junto con el MS-Project.

PRESUPUESTO PRELIMINAR DEL PROYECTO:

Se encuentra anexo. Su Línea Base es de $18.000.000.-

La contingencia aprobada es del 10%. El Gerente de Proyecto está autorizado para utilizarla en

caso necesario.

REQUISITOS DE APROBACIÓN: CONDICIONES, ESPECIFICACIONES, REQUERIMIENTOS, NIVELES, MONTOS,

PERSONAS, ETC., QUE ESTÁN INVOLUCRADAS EN LAS DISTINTAS APROBACIONES QUE REQUIERE EL PROYECTO Y EL

PRODUCTO.

DEL PROYECTO DEL PRODUCTO

25

La Gestión del Proyecto deberá ser aprobada

por el Sponsor.
No se requiere ninguna aprobación adicional.

Cuadro 5. Plan de Gestión del Alcance

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

DEFINICIÓN DE ALCANCE:

El desarrollo será así:

- En reunión de equipo de proyecto sobre bases diarias. Consultas permanentes con el Sponsor, ingeniero

Sander Sáinz

ELABORACIÓN DE WBS: DESCRIPCIÓN DETALLADA DEL PROCESO PARA CREAR, APROBAR, Y MANTENER EL WBS.

DEFINICIÓN DE QUÉ, QUIÉN, CÓMO, CUÁNDO, DÓNDE, Y CON QUÉ.

Los pasos que se realizaron para la elaboración del WBS son los siguientes:

- El EDT del proyecto será estructurado de acuerdo a la herramienta de Chart Pro. Se identifican los

entregables. El proyecto se realiza en Fases.

VERIFICACIÓN DE ALCANCE:

Al término de elaboración de cada entregable, éste debe ser presentado al Sponsor del Proyecto, el cual se

encargará de aprobar o presentar las observaciones del caso.

CONTROL DE ALCANCE:

El Project Manager se encarga de verificar que el entregable cumpla con lo acordado en la Línea Base del

Alcance. Si el entregable no es aprobado, es devuelto a su responsable junto con una Hoja de Correcciones,

de formato libre, donde señala cuales son las correcciones o mejoras que se deben hacer.

4.1.1.1 Alcance Temático

Con el fin de cubrir el alcance definido para el proyecto y satisfacer las expectativas que genera un

evento de éste tipo, se propone el siguiente contenido temático:

26

Computación en la Nube

En éste momento todos hablan del ‘procesamiento en la nube’ como algo extraordinario. En

realidad, desde el punto de vista de la Administración de Proyectos no existe ninguna diferencia

del sitio dónde se alojen las Bases de Datos de la Empresa objeto. Esto es cubierto en los Activos

de los Procesos de la Organización y los Factores Ambientales y estos no tienen una exigencia.

Pero se incluye una charla sobre el tema.

Figura 6. Procesamiento en la nube

Gestión de Programas y Portafolios

Otro tema vital es difundir el conocimiento de los Portafolios. Se incluirá la conferencia ‘Portfolio

Project Management Solution’ que será dictada por un miembro del Capítulo del Golfo Pérsico.

Para su desarrollo se utilizan las siguientes áreas de conocimiento y los procesos:

 Integración (Acta de constitución, Plan para la dirección del proyecto, Dirigir y gestionar la

ejecución, monitoreo y control, control integrado de cambios, cierre del proyecto);

 Alcance (Recopilar requisitos, Definir alcance, crear EDT, Verificar el alcance y controlar el

alcance);

 Tiempo (Definir, secuenciar, estimar recursos y las duraciones, elaborar el cronograma y

controlarlo);

 Recursos Humanos (Plan de Recursos Humanos, adquirir equipo del proyecto, desarrollar y

gestionar el equipo del proyecto.

27

Gestión ágil de proyectos

La Gestión de Proyectos, especialmente en sectores como las tecnologías de información TICs,

adquiere características particulares y distintivas que deben ser abordadas de manera especial, la

Gestión de Proyectos Ágil se ha mostrado como una alternativa que promete muy buenos

resultados para lograr un manejo adecuado de los proyectos emprendidos en ésta industria, por

tal motivo y con el fin de evaluar su alcance a otros sectores, es importante desarrollar la temática

durante el congreso.

4.1.2 EDT

Para el desarrollo del presente proyecto, se proponen paquetes de trabajo en aspectos tales

como:

 Gestión del Proyecto. Actividades propias de la gerencia del proyecto

 Alcance Temático. Actividades encaminadas a definir y controlar el alcance temático y

todo lo relacionado con éste.

 Presupuesto. Actividades encaminadas a definir y controlar el alcance presupuestal del

proyecto.

 Comunicaciones. Actividades encaminadas a definir y controlar el flujo de información del

proyecto.

 Contrataciones. Actividades encaminadas a definir y controlar el alcance de las

contrataciones propias del proyecto.

 Atención a Visitantes. Actividades relacionadas con los participantes al evento.

 Eventos. Eventos complementarios durante y después del proyecto.

Éste enfoque se representa gráficamente mediante el siguiente Esquema de Desglose de Tareas

(EDT) y se desarrolla en detalle en el Diccionario de la EDT

28

Figura 7. EDT. Fuente el Autor

4.1.2.1 Diccionario de la EDT

El diccionario de la EDT describe en detalle los paquetes de trabajo relacionados en el esquema de

desglose de tareas, incluyendo su descripción, responsable, duración, costo y criterios de

aceptación establecidos por los requisitos de calidad.

De acuerdo a la EDT definida, el detalle de cada paquete de trabajo está dado por:

Cuadro 6. Diccionario de la EDT

ID:

1.0 - 1.1

Actividad:

1.1 Chárter

Fase: 1.0 Organización del Proyecto

Definición: Documentos inicial del proyecto en el cuál se define a grandes rasgos, se identifican

los principales interesados y se establece el Gerente del Proyecto

Duración (días):

2

Costo (COP):

 300000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Acta del Proyecto elaborada y Aprobada

ID:

1.0 - 1.2

Actividad:

1.2 Identificación de Stakeholders

Fase: 1.0 Organización del Proyecto

29

Definición: Proceso de definición de los interesados en el proyecto, su influencia e interes.

Duración (días):

2

Costo (COP):

 50000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Listado de Stakeholders

ID:

1.0 - 1.3

Actividad:

1.3 Definir Alcance

Fase: 1.0 Organización del Proyecto

Definición: Definición del alcance del proyecto en sus diferentes aspectos, geográfico, temático y

económico

Duración (días):

3

Costo (COP):

 200000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Alcance del Proyecto
* Alcance Temático

ID:

1.0 - 1.4

Actividad:

1.4 Matriz Comunicaciones

Fase: 1.0 Organización del Proyecto

Definición: Herramienta para identificar, qué, cómo y cuándo comunicar a quién.

Duración (días):

1

Costo (COP):

 250000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Matriz de Comunicaciones con los interesados, el qué, cómo y cuándo debe comunicarse

ID:

1.0 - 1.5

Actividad:

1.5 Kick-off

Fase: 1.0 Organización del Proyecto

Definición: Reunión para el lanzamiento del Proyecto, se contará con la participación de los

principales interesados.

Duración (días):

1

Costo (COP):

 800000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Participación de los principales interesados
* Socialización de los aspectos relevantes del proyecto
* Aclaración y defnición de la participación de los interesados

ID: Actividad:

30

2.0 - 2.1 2.1 Contratar Arnoldo Hax – Contacto

Fase: 2.0 Alcance Temático

Definición: Contratación del conferencista Arnoldo Hax para participar en el Congreso

Duración (días):

10

Costo (COP):

 1800000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Para las fechas y temas definidos

ID:

2.0 - 2.2

Actividad:

2.2 Contratar conferencistas herramientas GERENCIALES

Fase: 2.0 Alcance Temático

Definición: Contratación del conferencista de herramientsa gerenciales para participar en el

Congreso

Duración (días):

35

Costo (COP):

 1500000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Para las fechas y temas definidos

ID:

2.0 - 2.3

Actividad:

2.3 Contrato conferencistas

Fase: 2.0 Alcance Temático

Definición: Realizar la contratación de los conferencistas adicionales.

Duración (días):

21

Costo (COP):

 900000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Identificación de temas de interes y actualidad

ID:

3.0 - 3.1

Actividad:

3.1 Patrocinadores

Fase: 3.0 Presupuesto

Definición: Identificación, contacto y consecución de patrocinadores para el evento

Duración (días):

45

Costo (COP):

 600000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Patrocinadores seleccionados según criterios establecidos
* Patrocinios firmados

ID: Actividad:

31

3.0 - 3.2 3.2 Elaboración presupuesto

Fase: 3.0 Presupuesto

Definición: Elaboración del presupuesto de acuerdo a los paquetes de trabajo definidos en la EDT

Duración (días):

15

Costo (COP):

 250000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* De acuerdo al EDT definido
* Definición clara de metodos para el control y seguimiento de la ejecución

ID:

3.0 - 3.3

Actividad:

3.3 Aprobación

Fase: 3.0 Presupuesto

Definición: Aprobar el presupuesto diseñado

Duración (días):

5

Costo (COP):

 300000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Adecuado para el alcance definido

ID:

3.0 - 3.4

Actividad:

3.4 Comunicar

Fase: 3.0 Presupuesto

Definición: Dar a conocer el presupuesto a los interesados de acuerdo al plan de comunicaciones

Duración (días):

4

Costo (COP):

 250000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* De acuerdo a lo establecido en el plan de comunicaciones

ID:

4.0 - 4.1

Actividad:

4.1 Definir reportes

Fase: 4.0 Plan Comunicaciones

Definición: Identificar y documentar la forma en que deben realizarse los reportes, sabiendo qué

y cómo debe comunicarse

Duración (días):

5

Costo (COP):

 150000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Definir claramente qué y cómo debe comunicarse

ID: Actividad:

32

4.0 - 4.2 4.2 Frecuencia

Fase: 4.0 Plan Comunicaciones

Definición: Definir la frecuencia con la que se va a comunicar a cada uno de los interesados la

información definida según el plan de comunicaciones

Duración (días):

4

Costo (COP):

 250000

Responsable:

Director del Proyecto

Requisitos de Calidad:

* Definir claramente cuándo y cómo debe comunicarse

ID:

4.0 - 4.3

Actividad:

4.3 Prensa

Fase: 4.0 Plan Comunicaciones

Definición: Definir la promoción a realizar por medios impresos y la ejecución del mismo.

Duración (días):

5

Costo (COP):

 1000000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Camapañas de prensa enfocadas al público objetivo

ID:

4.0 - 4.4

Actividad:

4.4 Radio y TV

Fase: 4.0 Plan Comunicaciones

Definición: Definir la promoción a realizar por radio y televisión y la ejecución del mismo.

Duración (días):

3

Costo (COP):

 1100000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Camapañas de radio y televisión enfocadas al público objetivo

ID:

5.0 - 5.1

Actividad:

5.1 Centro Convenciones Hilton

Fase: 5.0 Contrataciones

Definición: Realizar la contratación del lugar para la realización del evento

Duración (días):

7

Costo (COP):

 600000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Fechas requerdias
* Espacios adicionales y equipos audiovisuales necesarios

ID: Actividad:

33

5.0 - 5.2 5.2 Hoteles

Fase: 5.0 Contrataciones

Definición: Contratar los hoteles en los cuales se hospedarán los organizadores y conferencistas, y

acordar precios para los asistentes

Duración (días):

7

Costo (COP):

 700000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Fechas, distancia y capacidad adecuada según lugar del evento y cantidad de asistentes

ID:

5.0 - 5.3

Actividad:

5.3 Transporte

Fase: 5.0 Contrataciones

Definición: Contratar los transportes necesarios durante el evento, para organizadores y

conferencistas

Duración (días):

8

Costo (COP):

 200000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Según cantidad de asistentes

ID:

5.0 - 5.3

Actividad:

5.4 Compras

Fase: 5.0 Contrataciones

Definición: Llevar a cabo las adquisiciones propias para el proyecto, desde la planeación de las

mismas.

Duración (días):

8

Costo (COP):

 200000

Responsable:

Gerente de Proyecto

Requisitos de Calidad:

* Según cantidad de asistentes

ID:

6.0 - 6.1

Actividad:

6.1 Islas del Rosario

Fase: 6.0 Atención visitantes

Definición: Programar las visitas a Istlas de rosario para los asistentes al evento y los

conferencistas

Duración (días):

3

Costo (COP):

 900000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Según cantidad de asistentes

34

ID:

6.0 - 6.2

Actividad:

6.2 Ciudad Amurallada

Fase: 6.0 Atención visitantes

Definición: Programar las visitas a la ciudad amurallada para los asistentes al evento y los

conferencistas

Duración (días):

4

Costo (COP):

 700000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Según cantidad de asistentes

ID:

7.0 - 7.1

Actividad:

7.1 Apertura

Fase: 7.0 Eventos

Definición: Planeación, coordinación y ejecución del evento de apertura del congreso

Duración (días):

4

Costo (COP):

 700000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Según cantidad de asistentes

ID:

7.0 - 7.2

Actividad:

7.2 Cierre

Fase: 7.0 Eventos

Definición: Planeación, coordinación y ejecución del evento de cierrre del congreso

Duración (días):

4

Costo (COP):

 900000

Responsable:

Comité Organizador

Requisitos de Calidad:

* Según cantidad de asistentes

4.1.2.2 Kick Off

Como parte del trabajo con los interesados, es importante llevar a cabo la reunión de inicio del

proyecto, Los aspectos clave a tener en cuenta en dicha reunión se relacionan en el Check List del

Kick Off, dado por:

Cuadro 7. Lista de Verificación del Kick Off

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

35

CONTENIDO DE LA

PRESENTACIÓN

KICK OFF

REALIZADO A

SATISFACCIÓN

(SI /NO)

OBSERVACIONES

Objetivo de la presentación SI

Agenda establecida SI

Definición del proyecto SI

Definición del producto del proyecto SI

Principales stakeholders del proyecto:

sponsor.
SI

Necesidades del negocio a satisfacer SI

Finalidad del proyecto. Objetivo

general, objetivos específicos.
SI

Exclusiones conocidas del proyecto

(que es lo que no abordará el

proyecto)

NO Solo incluye la elaboración de la

planeación del Proyecto. El seguimiento

posterior está fuera de este Alcance.

Principales supuestos del proyecto SI

Principales restricciones del proyecto SI

Línea base del alcance, WBS (o EDT) SI

Línea base del tiempo, cronograma

de hitos, tiempo neto estimado,

reserva de contingencia, y reserva de

gestión

SI

Línea base del costo (presupuesto

total, por fases, por periodos de

tiempo, por tipo de recurso, reserva

de contingencia, y reserva de

gestión)

SI

Línea base de calidad SI

Organigrama del proyecto SI

Matriz RAM resumida SI

Matriz de comunicaciones SI

Principales riesgos del proyecto y

respuestas planificadas
NO Se detalló los riesgos principales del

proyecto pero no se mencionaron las

respuestas planificadas porque todavía

no estaban definidas

Matriz de adquisiciones del proyecto SI Solo se mencionan los posibles

proveedores en el jALM-380.

36

Sistema de control de cambios NO Los cambios son menores.

4.2 Plan de Adquisiciones

Adicionalmente, se elabora el plan de gestión de las adquisiciones, como complemento a la

información correspondiente a la planeación elaborada, esto dado que por las características

propias del presente proyecto es muy importante realizar una planeación adecuada, enfocada en

la identificación de los proveedores y definición de restricciones propias de las adquisiciones.

Cuadro 8. Plan de Gestión de Adquisiciones

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

POSIBLES PROVEEDORES DEL PROYECTO:

Solo se mencionan los posibles proveedores. Posteriormente se elegirán.

Transporte aéreo nacional e internacional: AVIANCA – ofrece 10% de descuento a todos los interesados.

Transporte local dentro de la ciudad: Transportes La Heroica.

Hoteles:

Sede: Hotel Hilton.

Hospedaje y alimentación: Capilla del Mar, Américas, Hilton, Internacional.

Espectáculos:

Apertura: Hilton

Cena despedida: Hilton

Conferencistas:

Se trabaja uno a uno directamente por parte del Gerente de Proyecto.

RESTRICCIONES Y SUPUESTOS: QUE PUEDAN AFECTAR LAS ADQUISICIONES PLANIFICADAS Y POR LO TANTO EL

LOGRO DE LOS OBJETIVOS DEL PROYECTO.

Las restricciones y/o supuestos que han sido identificados y que pueden afectar las

37

adquisiciones del proyecto son las siguientes:

- Solicitudes de cambio en el presupuesto del proyecto, debido a la modificación en la cotización del dólar.

RIESGOS Y RESPUESTAS: PRINCIPALES RIESGOS RELACIONADOS A LAS ADQUISICIONES, Y RESPUESTAS QUE HAN

SIDO CONSIDERADAS EN LA GESTIÓN DE RIESGOS DEL PROYECTO.

4.3 Plan de Comunicaciones

Plan de Comunicaciones. Se trabaja con los Procesos definidos en el PMBOK: Identificar a los

interesados, Planificar las Comunicaciones, Distribuir la Información, Gestionar las Expectativas de

los interesados e Informar el desempeño.

Una gestión muy importante es la difusión del Congreso. Para lograr máxima cobertura se utilizará

el mail como base principal. También se contará con facilidades en prensa, radio y televisión. Se

trabaja con el Análisis de Riesgos para asegurar disponer de planes apropiados de mitigación

cuando se presenten eventos que introduzcan riesgos en la planificación.

Para su desarrollo se utiliza la siguiente área de conocimiento:

 Comunicaciones. Dentro de la misma se usan los siguientes procesos:

a. Identificar a los interesados;

b. Planificar las comunicaciones;

c. Distribuir la información;

d. Gestionar el equipo del proyecto.

4.3.1.1 Identificación de Interesados - Stakeholders

Cómo parte del análisis inicial, de acuerdo a lo definido en el acta del proyecto, los interesados

identificados son:

Directos del Proyecto:

 Equipo de Proyecto: estos voluntarios trabajan directamente en la organización del

Congreso.

 El Sponsor, el Sr. Rodrigo Cabrera es gerente general de Autovías Colombianas.

 El Administrador del Proyecto es el ingeniero Holbein Castillo, PgMP.

 Otros miembros integrantes del Capítulo Colombia.

38

 Conferencistas: profesionales en diversas áreas del conocimiento que posean

conocimientos actualizados en diversos campos del saber y tengan habilidades de

comunicación.

Indirectos del Proyecto:

 Congresistas: interesados en asistir como participantes para adquirir nuevos

conocimientos y conocer colegas de distintas latitudes.

 Proveedores: Aerolíneas, hoteles, banqueteros, promotores de espectáculos.

El resultado de aplicar el área de conocimiento de la comunicación se obtiene la siguiente matriz

de comunicación.

39

Cuadro 9. Matriz de Comunicaciones

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

INFORMACIÓN CONTENIDO FORMATO NIVEL DE

DETALLE

RESPONSABLE DE

COMUNICAR

GRUPO

RECEPTOR

METODOLOGÍA O

TECNOLOGÍA

FRECUENCIA DE

COMUNICACIÓN

Iniciación del

Proyecto

Datos y comunicación

sobre la iniciación del

proyecto

Project

Charter

Medio PROJECT

MANAGER

Sponsor,

Asistentes de

Aula, Instructores

Documento

digital (PDF) vía

correo electrónico

Una sola vez

Iniciación del

Proyecto

Datos preliminares sobre

el alcance del proyecto

Scope

Statement

Alto PROJECT

MANAGER

Sponsor, Documento

digital (PDF) vía

correo electrónico

Una sola vez

Planificación

del Proyecto

Planificación detallada

del Proyecto: Alcance,

Tiempo, Costo, Calidad,

RRHH, Comunicaciones,

Riesgos, y Adquisiciones

Plan del

Proyecto

Muy alto PROJECT

MANAGER

Sponsor, Documento

digital (PDF) vía

correo electrónico

Una sola vez

Estado del

Proyecto

Estado Actual Progreso

Pronóstico de Tiempo y

Costo, Problemas y

pendientes

Informe de

Performance

Alto PROJECT

MANAGER

Sponsor, Documento

impreso

Semanal

40

INFORMACIÓN CONTENIDO FORMATO NIVEL DE

DETALLE

RESPONSABLE DE

COMUNICAR

GRUPO

RECEPTOR

METODOLOGÍA O

TECNOLOGÍA

FRECUENCIA DE

COMUNICACIÓN

Coordinación

del Proyecto

Información detallada de

las reuniones de

Seguimiento y Control

semanal

Acta de

Reunión

Alto PROJECT

MANAGER

Sponsor,

asistentes de aula

Documento

digital (PDF) vía

correo electrónico

Semanal

Cierre del

Proyecto

Datos y comunicación

sobre el cierre del

proyecto

Cierre del

Proyecto

Medio PROJECT

MANAGER

Sponsor,

Interesados

Documento

digital (PDF) vía

correo electrónico

Una sola vez

Informe de

Avance de

Servicio

Objetivos, productos

esperados, análisis y

resultados, conclusiones,

sugerencias, y/o

recomendaciones

Informe

Mensual

Medio PROJECT

MANAGER

Comité de Control

de Cambios,

Coordinador del

Proyecto,

Sponsor

Documento

impreso

Mensual

Informe Final

del Servicio

Objetivos, productos

esperados, análisis y

resultados, conclusiones,

sugerencias, y/o

recomendaciones

Informe

Final

Alto PROJECT

MANAGER

Comité de Control

de Cambios,

Coordinador del

Proyecto,

Sponsor

Documento

impreso

Una sola vez

41

4.4 Gestión de Tiempo

De acuerdo a la EDT y a los criterios establecidos en el Diccionario de la EDT, el cronograma para el

proyecto está dado por:

4.4.1 Cronograma

Figura 8. Cronograma del Proyecto

42

4.5 Gestión de Costos

Para el desarrollo de este objetivo se cuenta con la experiencia personal del autor en proyectos

similares que desarrolló durante su trabajo en IBM de Colombia, NCR Colombia y BANCAFE. Esta

información fue cotejada con lo sugerido por Crowe (2010, p. 197) y Conchúir (2010, p.95).

Se utilizaron los procesos establecidos en el PMBOK (2008, p 167): Estimar los costos,

Determinar el presupuesto y Controlar los Costos.

Para su desarrollo se utiliza la siguiente área de conocimiento:

a) costo. Dentro de la misma se usan los siguientes procesos: a) estimar los costos; b) determinar

el presupuesto y c) controlar los costos.

Para el desarrollo de este objetivo se cuenta con la experiencia personal del autor en

proyectos similares que desarrolló durante su trabajo en IBM de Colombia, NCR Colombia y

BANCAFE. Esta información fue cotejada con lo sugerido por Crowe (2010, p. 197) y Conchúir

(2010, p.95).

Se utilizaron los procesos establecidos en el PMBOK (2008, p 167): Estimar los costos,

Determinar el presupuesto y Controlar los Costos.

Para su desarrollo se utiliza la siguiente área de conocimiento:

a) costo. Dentro de la misma se usan los siguientes procesos: a) estimar los costos; b) determinar

el presupuesto y c) controlar los costos.

4.5.1 Presupuesto

Al aplicar los procesos para calcular el costo del proyecto se establece el siguiente presupuesto:

Cuadro 10. Presupuesto del Proyecto

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

43

FASE ENTREGABLE MONTO (COP)

1.0 Organización del Proyecto

1.1 Chárter $ 300.000

1.2 Identificación de Stakeholders $ 50.000

1.3 Definir Alcance $ 200.000

1.4 Matriz Comunica $ 250.000

1.5 Kick-off $ 800.000

Total Fase $ 1.600.000

2.0 Alcance Temático

2.1 Contratar Arnoldo Hax – Contacto $ 1.800.000

2.2 Contratar conferencistas herramientas
GEREN

$ 1.500.000

2.3 Contrato conferencistas $ 900.000

Total Fase $ 4.200.000

3.0 Presupuesto

3.1 Patrocinadores $ 600.000

3.2 Elaboración presupuesto $ 250.000

3.3 Aprobación $ 300.000

3.4 Comunicar $ 250.000

Total Fase $ 1.400.000

4.0 Plan Comunicaciones

4.1 Definir reportes $ 150.000

4.2 Frecuencia $ 250.000

4.3 Prensa $ 1.000.000

4.4 Radio y TV $ 1.100.000

Total Fase $ 2.500.000

5.0 Contrataciones

5.1 Centro Convenciones Hilton $ 600.000

5.2 Hoteles $ 700.000

5.3 Transporte $ 200.000

Total Fase $ 1.500.000

6.0 Atención visitantes
6.1 Islas del Rosario $ 900.000

6.2 Ciudad Amurallada $ 700.000

Total Fase $ 1.600.000

7.0 Eventos
7.1 Apertura $ 700.000

7.2 Cierre $ 900.000

Total Fase $ 1.600.000

Total Fases $ 14.400.000

Reserva de Contingencia (12,5%) $ 1.800.000

Reserva de Gestión (12,5%) $ 1.800.000

PRESUPUESTO DEL PROYECTO $ 18.000.000

44

4.5.2 Control de Costos

Con el fin de llevar a cabo un control adecuado de los costos y el presupuesto del proyecto, se

dispondrá de dos herramientas, por medio de las cuales se hará un control de los movimientos

desagregados y por medio de la información obtenida con éste alimentar un control permanente

sobre los valores presupuestados.

Cuadro 11. Tabla para el control de costos

ID
Fecha
Planeada Fecha Real

Diferencia
Fechas

Monto
Planeado Monto Real

Diferencia
Monto

Entregable
Asociado Responsable

01 01/10/11 01/10/11 0 $ 300.000 $ 300.000 $ 0 Acta
Director de
Proyecto

El control de los costos se hará en una hoja de cálculo y la información alimentada será soportada

por recibos de caja, facturas, comprobantes de movimientos, los cuales serán almacenados

debidamente como parte del archivo del proyecto.

El control se hará con relación a la fecha planeada contra la real, así como el valor real frente al

planeado, cada uno de los movimientos debe estar asociado a uno de los entregables definidos en

el presupuesto, así, se llevará un control del presupuesto de acuerdo a los montos acumulados en

cada uno de los entregables asociados.

Cuadro 12. Tabla control de Presupuesto

FASE ENTREGABLE
Valor

Planeado
(COP)

Valor Real
(COP)

Diferencia

1.0 Organización
del Proyecto

1.1 Chárter $ 300.000 $ 300.000 $ 0

1.2 Identificación de

Stakeholders
$ 50.000

1.3 Definir Alcance $ 200.000

1.4 Matriz Comunica $ 250.000

1.5 Kick-off $ 800.000

Total Fase $ 1.600.000 $ 300.000 $ 1.300.000

2.0 Alcance
Temático

2.1 Contratar Arnoldo Hax –
Contacto

$ 1.800.000

2.2 Contratar conferencistas
herramientas GEREN

$ 1.500.000

2.3 Contrato conferencistas $ 900.000

Total Fase $ 4.200.000

45

3.0 Presupuesto

3.1 Patrocinadores $ 600.000

3.2 Elaboración presupuesto $ 250.000

3.3 Aprobación $ 300.000

3.4 Comunicar $ 250.000

Total Fase $ 1.400.000

4.0 Plan
Comunicaciones

4.1 Definir reportes $ 150.000

4.2 Frecuencia $ 250.000

4.3 Prensa $ 1.000.000

4.4 Radio y TV $ 1.100.000

Total Fase $ 2.500.000

5.0
Contrataciones

5.1 Centro Convenciones Hilton $ 600.000

5.2 Hoteles $ 700.000

5.3 Transporte $ 200.000

Total Fase $ 1.500.000

6.0 Atención
visitantes

6.1 Islas del Rosario $ 900.000

6.2 Ciudad Amurallada $ 700.000

Total Fase $ 1.600.000

7.0 Eventos
7.1 Apertura $ 700.000

7.2 Cierre $ 900.000

Total Fase $ 1.600.000

Total Fases $ 14.400.000 $ 300.000 $ 14.100.000

Reserva de Contingencia (12,5%) $ 1.800.000

Reserva de Gestión (12,5%) $ 1.800.000

PRESUPUESTO DEL PROYECTO $ 18.000.000

46

5 CONCLUISIONES

 La organización de un evento de éste tipo, conlleva la aplicación de las buenas prácticas de

la gerencia de proyectos y adquiere un gran valor por el sentido práctico.

 La organización del congreso en gerencia de proyectos, aporta valor desde el ejercicio de

la organización y el conocimiento que pueda adquirirse por medio de las conferencias

 Los temas seleccionados deben aportar valor a los asistentes.

 Es muy importante ilustrar a los asistentes con casos prácticos que sean reales: los

asistentes se molestan cuando se hacen presentaciones con alardes filosóficos.

6 RECOMENDACIONES

 La planeación del evento debe permitir que los organizadores y demás interesados

puedan adquirir el conocimiento difundido durante el mismo.

 Es importante llevar a cabo un control adecuado y juicioso de los costos dado que la gran

mayoría de los gastos no se llevan a cabo sino hasta una vez terminado el evento.

 Los temas definidos deben sondearse entre un grupo de profesionales en la rama para

confirmar su aporte real e interés en el público objetivo.

 Es importante intentar vincular a las autoridades de los poderes tres poderes del Estado

Colombiano: legislativo, ejecutivo y judicial. Todos los connacionales nos quejamos de la

falta de planeación de corto, mediano y largo plazo. Un hito será educar a estos

servidores de la Nación.

47

7 BIBLIOGRAFIA

 Conchúir, Deasún (2010). Overview of the PMBOK Guide. Heidelberg, Germany. Editorial
Springer.

 Crowe, Andy (2010). El examen PMP – Cómo aprobarlo en el primer intento (4ª Ed.).
Atlanta, USA. Editado por el autor.

 Hamel, Gary (2000). Liderando la revolución. Bogotá, Colombia.

 Hernández-Santorini, Roberto, Fernández C, Baptista (1991). Metodología de la
investigación.

 Project Management Institute (2008). Guía de los Fundamentos para la Dirección de
Proyectos. (Guía del PMBOK). Cuarta Edición (2008). Newtown Square, Pennsylvania,
USA.

48

8 ANEXOS

8.1 Anexo 1. Acta del Proyecto

ACTA DEL PROYECTO

Fecha Nombre de Proyecto

Domingo 28 de agosto de 2011 Congreso Hispano Americano de Administración de Proyectos bajo la guía

metodológica del Project Management Institute (PMI)

Áreas de conocimiento / procesos: Área de aplicación (Sector / Actividad):

Grupos de Procesos:

Inicio, Planeación

Áreas de Conocimiento:

Integración, Alcance, Tiempo, Costos

Sector:

Bancario, Seguros, Tecnología Informática, Gobierno, Industria, Producción,

Servicios Públicos, Educación: universidades, Institutos de Educación

Superior, entre muchas.

Actividad:

 Gerencia de Proyectos

 Planeación

 Educación no formal

Fecha de inicio del proyecto Fecha tentativa de finalización del proyecto

Lunes 5 de septiembre de 2011 Lunes 5 de diciembre de 2011

Objetivos del proyecto (general y específicos)

Objetivo General:

 Realizar la organización del Congreso de Administración de Proyectos para miembros del PMI en Cartagena de Indias.

Objetivos Específicos

 Definir el Alcance temático del Congreso para ofrecer temas de actualidad a los interesados y lograr la participación de
conferencistas reconocidos internacionalmente.

 Elaborar el presupuesto de ingresos y gastos para analizar la viabilidad del congreso y el plan de gestión de las
adquisiciones.

 Establecer claramente para el proyecto el alcance y plan de gestión del alcance.

 Establecer el plan de comunicaciones para convocar a los participantes potenciales y lograr la participación necesaria
para conseguir el punto de equilibrio.

Justificación o propósito del proyecto (Aporte y resultados esperados)

El PMI fue fundado en 1969 por un equipo de Administradores de Proyectos de Construcción. Ellos decidieron recoger sus ‘buenas

prácticas’ y difundirlas ante la comunidad dedicada a este trabajo. Después de amplia labor de difusión lograron que muchos países,

con la participación decidida de las empresas Multinacionales, se interesaran por el tema. Hoy el PMI está presente en 130 países.

En Capítulo Colombia del PMI fue fundado en 1998. El estudiante que presenta este Chárter es cofundador del mismo.

49

En este Congreso se busca que los interesados establezcan contactos con sus colegas de diferentes países y compartan experiencias

sobre el ejercicio de la profesión. Se tratarán temas específicos de proyectos de desarrollo de soluciones para grandes redes

transnacionales. También se tratará el tema de proyectos de ejecución en cloud computing. El conferencista principal es el Sr.

Arnoldo Hax, descubridor de la Teoría Delta. En su charla comentará sobre las incidencias en la metodología PMI.

Descripción del producto o servicio que generará el proyecto – Entregables finales del proyecto

El producto final de este proyecto será:

 Folleto con todos los temas del Congreso y lista de expositores.

 Elaboración del presupuesto de ingresos y gastos.

Supuestos

 Se contará con un Comité encargado de la planeación del Congreso.

 Se cuenta con el apoyo de los Miembros de la Junta Directiva del Capítulo Colombia.

 Se contará con la participación de un grupo de patrocinadores que financien parte de los gastos del Congreso.

Restricciones

 Todo el trabajo de organización, difusión y planeación del Congreso se desarrolla con Voluntarios del PMI.

 El costo de algunos conferencistas podría ser muy alto y hacer imposible llegar a un acuerdo sobre honorarios.

Información histórica relevante

El Capítulo Colombia del PMI fue fundado en 1998 por un equipo de voluntarios. Su misión es difundir la profesión entre los

interesados. Se busca enseñar esta disciplina en universidades y en empresas de todo tipo. Durante los años de existencia el

Capítulo ha ofrecido a sus Miembros capacitación en Administración de Proyectos y Seminarios sobre habilidades gerenciales.

Identificación de grupos de interés (Stakeholders)

Los grupos de interés son:

Directos del Proyecto:

 Equipo de Proyecto: estos voluntarios trabajan directamente en la organización del Congreso.

 El Sponsor, el Sr. Rodrigo Cabrera es gerente general de Autovías Colombianas.

 El Administrador del Proyecto es el ingeniero Holbein Castillo, PgMP.

 Otros miembros integrantes del Capítulo Colombia.

 Conferencistas: profesionales en diversas áreas del conocimiento que posean conocimientos actualizados en diversos
campos del saber y tengan habilidades de comunicación.

Indirectos del Proyecto:

50

 Congresistas: interesados en asistir como participantes para adquirir nuevos conocimientos y conocer colegas de
distintas latitudes.

 Proveedores: Aerolíneas, hoteles, banqueteros, promotores de espectáculos.

Aprobado por:

Yorlenny Hidalgo M

Firma:

Realizado por

 Germán Bernate

51

8.2 Anexo 2 – Seguimientos y Aceptación

 Acta de seguimiento y Control 00

 Acta de seguimiento y Control 05

 Acta de Aceptación del Proyecto

52

8.2.1 Acta de Reunión de Seguimiento y Control Número 00

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

ASISTENTES

PERSONA CARGO EMPRESA

Holbein Castillo Consultor Becahi Limitada

Oswaldo Hidalgo Consultor Becahi Limitada

Germán Bernate Gerente de Proyecto Becahi Limitada

DOCUMENTACIÓN

¿Qué se debe traer a la reunión? RESPONSABLE

Nada

Documentos de trabajo RESPONSABLE

Acta de Reunión anterior. Hoy no aplica Gerente de Proyecto

Informe de Performance Gerente de Proyecto

Cronograma actualizado Gerente de Proyecto

AGENDA

ACTIVIDAD RESPONSABLE TIEMPO

Informar el estado del proyecto Todos 10 min

Acordar las actividades a realizar Todos 10 min

AGENDA

01 Identificar sus fortalezas.

02 Congreso PMI en Cartagena de Indias

CONCLUSIONES

01 Se aprobó trabajar con la metodología Project Management Body of knowledge (PMBOK)

53

02 El Congreso es viable

03 La campaña de mercadeo es apropiada

04

ACCIONES RESPONSABLE FECHA LÍMITE OBSERVACIONES

Elaborar acta de reunión Germán Bernate 02 sep. 2011.

Próxima reunión Holbein Castillo 23 sept. 2011.

54

8.2.2 Acta de Reunión de Seguimiento y Control Número 05

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

ASISTENTES

PERSONA CARGO EMPRESA

Holbein Castillo Consultor Becahi Limitada

Oswaldo Hidalgo Consultor Becahi Limitada

Germán Bernate Gerente de Proyecto ALMAGESTO Limitada

DOCUMENTACIÓN

¿Qué se debe traer a la reunión? RESPONSABLE

Acta anterior Holbein Castillo

Bibliografía Todos

Documentos de trabajo RESPONSABLE

Acta de Reunión anterior. Holbein Castillo

Informe de Performance Gerente de Proyecto

Cronograma actualizado Germán Bernate

Ante Proyecto entregado Todos

AGENDA

ACTIVIDAD RESPONSABLE TIEMPO

Estudio a fondo de los libros: contenido,

presentación, anillado y temas aledaños

AGENDA

01 Anteproyecto. El Título y los Objetivos están definidos.

02 Calificadores.

03 Trabajo para entrega final.

CONCLUSIONES

01 El proyecto ha sido realizado en forma oportuna y ágil.

55

ACCIONES RESPONSABLE FECHA LÍMITE OBSERVACIONES

Elaborar acta de reunión Germán Bernate 26 nov. 2010.

Próxima reunión Holbein Castillo 29 nov. 2010.

Entregar la Tesis día 30 de noviembre

de 2010.
Todos 21 nov. 2010.

56

8.2.3 Acta de Aceptación del Proyecto

NOMBRE DEL PROYECTO SIGLAS DEL PROYECTO

CONGRESO PMI EN CARTAGENA DE INDIAS CTG/2011/PMI

DECLARACIÓN DE LA ACEPTACIÓN FORMAL

El proyecto es la organización del Congreso de Administración de Proyectos para miembros del PMI en Cartagena de Indias.

Elementos estudiados y evaluados:

1.0 Gestión del Proyecto

1.1 Iniciación.

1.2 Planificación.

2.0 Contratos

2.1 No se elaboró ninguno dado que no han sido requeridos.

3.0 Documentos

3.1 Ante Proyecto

3.2 Proyecto

4.0 Informes

4.1 Todo el avance se concretó durante las reuniones diarias de trabajo.

Ejecución: desde el 28 de diciembre al 05 de diciembre de 2011.

OBSERVACIONES ADICIONALES

Ninguna.

ACEPTADO POR

NOMBRE DEL CLIENTE, SPONSOR U OTRO

FUNCIONARIO
FECHA

Ing. Sander Sáenz

DISTRIBUIDO Y ACEPTADO

NOMBRE DEL STAKEHOLDER

Germán Bernate

57

Holbein Castillo

Oswaldo Hidalgo.

NOMBRE DEL CLIENTE, SPONSOR U OTRO

FUNCIONARIO
FECHA

Ing. Sander Sáenz

DISTRIBUIDO Y ACEPTADO

NOMBRE DEL STAKEHOLDER

Germán Bernate

Holbein Castillo

Oswaldo Hidalgo.

