

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

PLAN DE GESTION PARA LAS AREAS DE ALCANCE, TIEMPO, RECURSOS
HUMANOS Y COMUNICACIONES PARA LOS PROYECTOS DE LA

VICERRECTORIA DE ACCIÓN SOCIAL DE LA UNIVERSIDAD DE COSTA RICA.

SILVIA ZUÑIGA OBANDO

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO
PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACION

DE PROYECTOS.

San José, Costa Rica

MARZO, 2010

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.

Ing. Marlon Velásquez González, MAP

PROFESOR TUTOR

Paula Céspedes, MAP

LECTOR No.1

Xavier Salas, MAP
LECTOR No.2

Silvia Zúñiga Obando

SUSTENTANTE

iii

DEDICATORIA

A Dios y a mi familia.

iv

AGRADECIMIENTOS

A mi profesor tutor por el tiempo, las correcciones y aportes dedicados al proyecto.

A mis compañeros de la MAP 68, por las risas, proyectos, trabajos y clases

compartidas.

A la coordinadora de Acción Social de la Escuela de Lenguas Modernas por su

cordialidad y disposición y demás funcionarios de la Vicerrectoría de Acción

Social.

v

INDICE

HOJA DE APROBACION ii
DEDICATORIA iii
AGRADECIMIENTO iv
INDICE v
INDICE ILUSTRACIONES vii
INDICE CUADROS viii
INDICE DE ABREVIACIONES
RESUMEN EJECUTIVO ix
INTRODUCCION .. 15

1.1 Antecedentes ... 15
1.2 Problemática .. 16
1.3 Justificación del problema .. 17
1.4 Objetivo general ... 17
1.5 Objetivos específicos ... 17

MARCO TEORICO .. 19
2.1 Marco referencial o institucional ... 19
2.1.1 Generalidades ... 19
2.1.2 Misión y objetivos .. 19
2.1.3 Estructura organizativa .. 20
2.1.4 Diagrama Organizacional .. 20
2.1.5 Vicerrectoria de Acción Social. .. 20
2.1.6 Escuela de Lenguas Modernas ... 25
2.2 Teoría de Administración de Proyectos .. 26
2.2.1 Áreas del Conocimiento de la Administración de Proyectos 28
2.2.2 Procesos en la Administración de Proyectos .. 31
2.2.3 Correspondencia de los procesos de Dirección de Proyectos de las
Áreas de Conocimiento. ... 32
2.2.3.1 Procesos de Planificación. ... 34
2.2.3.2 Procesos de Ejecución. .. 38
2.2.3.3 Procesos de Seguimiento y Control ... 40
2.2.4 Interacciones entre procesos .. 43

MARCO METODOLOGICO .. 47
3.1 Fuentes de información .. 47
3.2 Métodos de Investigación ... 48
3.3 Otras herramientas de Investigación. ... 48
3.3.1 Juicio de Experto ... 48
3.3.2 Análisis de la información. ... 49
3.3.3 Normas y Guías Vigentes.. 49
3.3.4 Software de la Administración de Proyectos. .. 49
3.3.5 Herramientas de los procesos de planificación, ejecución, seguimiento y
control. ... 50

DESARROLLO .. 52

vi

4.1 Análisis de las prácticas actuales en la gestión de los proyectos de Acción
Social en la Escuela de Lenguas Modernas. ... 52

4.1.1 Resultados de la Evaluación ... 54
4.2 Plan de gestión para la administración de proyectos 58
4.2.1 Descripción de los procesos de Planificación, Ejecución, Seguimiento y
Control relacionados con el área de integración. ... 61

4.2.1.1 Desarrollo del plan de gestión .. 61
4.2.1.2 Dirigir y gestionar la ejecución del proyecto 63
4.2.1.3 Supervisar y controlar el trabajo del proyecto 64

4.2.2 Gestión del alcance .. 66
4.2.2.1 Planificación del Alcance .. 67
4.2.2.2 Definición del Alcance .. 69
4.2.2.3 Crear la Estructura de desglose del trabajo (EDT) 79
4.2.2.4 Crear el Diccionario de la EDT ... 83
4.2.2.5 Verificación del Alcance ... 85
4.2.2.6 Control del Alcance .. 87

4.2.3 Gestión del Tiempo .. 88
4.2.3.1 Definición de las actividades .. 88
4.2.3.2 Establecer secuencia de las actividades .. 89
4.2.3.3 Estimación de los recursos... 91
4.2.3.4 Estimación de la duración de las actividades y desarrollo del
cronograma .. 92
4.2.3.5 Control del cronograma .. 94

4.2.4 Gestión de los Recursos Humanos .. 95
4.2.4.1 Planificación de los recursos humanos .. 96
4.2.4.2 Adquirir al equipo del proyecto ... 98
4.2.4.3 Desarrollar al equipo del proyecto y gestionar al equipo del proyecto
 ... 100

4.2.5 Gestión de las comunicaciones. ... 102
4.2.5.1 Planificación de las comunicaciones. ... 103
4.2.5.2 Distribución de la información. ... 104
4.2.5.3 Informar del rendimiento... 107

4.3 Elaborar un compendio con las plantillas creadas. 109
4.3.1 Guía de planificación del Alcance. .. 110
4.3.2 Guía para la presentación del Alcance. ... 111
4.3.3 Guía para la presentación de la EDT. ... 116
4.3.4 Guía para la presentación del Diccionario de la EDT. 118
4.3.5 Guía de Requerimientos de Recursos. ... 119
4.3.6 Guía para solicitar estudiantes. ... 120
4.3.7 Guía para la presentación de Controles del Alcance. 121
4.3.8 Guía para la presentación de Reportes de avance. 122
4.3.9 Guía para la presentación de Roles del proyecto. 123
4.3.10 Guía para la presentación de Roles y Responsabilidades. 123
4.3.11 Guía para la presentación de la Matriz de Comunicación. 124

vii

4.3.12 Guía para presentar Minutas de las reuniones. 125
4.3.11 Guía para Solicitar cambios. .. 126
4.3.12 Guía para la presentación de de Lecciones aprendidas. 127

4.4 Elaborar un mapa de procesos que muestre las relaciones entre las
plantillas creadas y los momentos adecuados para el uso de las mismas. 128

BIBLIOGRAFIA ... 133
ANEXOS ... 134

Anexo 1: ACTA DEL PROYECTO ... 134
Anexo 2: EDT .. 139
Anexo 3: DICCIONARIO DE LA EDT para el PFG .. 141
Anexo 4: CRONOGRAMA ... 146
Anexo 5: ENTREVISTA ... 148

viii

ÍNDICE DE FIGURAS

Figura 1. Diagrama Organizacional de la VAS………………………………………19

Figura 2. Diagrama Organizacional del Área de Artes y Letras a la cual pertenece

la Escuela de Lenguas Modernas. ……………………………………………………23

Figura 3.Los vínculos de los procesos. ………………………………………………30

Figura 4. Herramientas del plan del proyecto que apoyan la Planificación………30

Figura 5. Herramientas del plan del proyecto que apoyan la Ejecución…………35

Figura 6. Herramientas del plan del proyecto que apoyan el Seguimiento y

Control…………………………………………………………………………………….37

Figura 7.Traslape de los procesos…………………………………………………39

Figura 8. Herramientas del plan del proyecto…………………………………….44

Figura 9. Procesos de la Gestión de la Integración…………………………………53

Figura 10. Procesos de la Gestión del Alcance……………………………………...59

Figura 11. Formato de la “Guía de planificación del alcance” completada con la

información requerida.………………………………………………………………….61

Figura 12. Representación grafica de la estructura de desglose del trabajo……73

Figura 13. Representación tabular de la estructura de desglose del trabajo……73

Figura 14. Pasos para la definición de la EDT. ……………………………………..74

Figura 15. Formato de la “Guía para la presentación de la EDT” completada con

la información correspondiente. ………………………………………………………75

Figura 16. Formato de la “Guía para la presentación del Diccionario de la EDT”

completada con la descripción de cada una de las actividades de la EDT………77

Figura 17. PDF resultante del proceso de acceder la información al sistema

OPLAU……………………………………………………………………………………78

Figura 18. Procesos de la Gestión del Tiempo. ……………………………………..80

Figura 19. Correspondencia de los tipos de relaciones entre las actividades……82

ix

Figura 20. Diagrama de Gantt del Ciclo de Vida del proyecto “Cooperación

interinstitucional para la difusión del francés a las comunidades”. ………………85

Figura 21. Actividades involucradas en el Control del Tiempo……………………86

Figura 22. Procesos de la Gestión de los Recursos Humanos. …………………..87

Figura 23. Formato de la “Guía para la presentación de Roles del proyecto”……88

Figura 24. Formato de la “Guía para la presentación de Roles y

Responsabilidades”……………………………………………………………………...90

Figura 25. Procesos de la Gestión de las Comunicaciones………………………..93

Figura 26. Formato de la “Guía de Matriz de Comunicación”………………………94

x

ÍNDICE DE CUADROS

Cuadro 1. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Dirección de Proyectos y a las Áreas de Conocimiento

escogidas para el plan de gestión y de acuerdo al PMBOK.………………………29

Cuadro 2. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Planificación y a las Áreas de Conocimiento escogidas

para el plan de gestión y de acuerdo al PMBOK.……………………………………31

Cuadro 3. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Ejecución y a las Áreas de Conocimiento escogidas para

el plan de gestión y de acuerdo al PMBOK. …………………………………………34

Cuadro 4. Correspondencia de los Procesos de Dirección de Proyectos con los

Grupos de Procesos de Seguimiento y Control y las Áreas de Conocimiento

escogidas para el plan de gestión y de acuerdo al PMBOK.……………………….36

Cuadro 5. Descripción general de la muestra de las encuestas realizadas………46

Cuadro 6. Muestra de los responsables consultados en la VAS…………………..46

Cuadro 7. Muestra de los responsables consultados en la Escuela de Lenguas

Modernas.………………………………………………………………………………...46

Cuadro 8. Análisis de la correspondencia de los procesos que realiza la

Vicerrectoria de Acción Social y la Escuela de Lenguas Modernas. ……………...49

xi

Cuadro 9. Procesos y herramientas de los planes de gestión de AP

propuestos..51

xii

ÍNDICE DE ABREVIATURAS

AP – Administración de Proyectos

CCSS - Caja Costarricense del Seguro Social

CONARE - Consejo Nacional de Rectores

EDT- Estructura de desglose del trabajo

MEP - Ministerio de Educación Pública

OPLAU - Oficina de Planificación Universitaria

PMI - Project Management Institute

PMO siglas en inglés – Oficina de Administración de Proyectos

RIFED - Oficina de Planificación Estratégica, de la Red Institucional de Formación

y Evaluación Docente

TCU - Trabajo Comunal Universitario

UNICEF siglas en inglés - Fondo de Naciones Unidas para la Infancia

UCR - Universidad de Costa Rica

VAS - Vicerrectoría de Acción Social

xiii

RESUMEN EJECUTIVO

La Universidad de Costa Rica es una institución pública de educación superior que
entre sus actividades principales tiene la ejecución de proyectos relacionados al
quehacer de las vicerrectorías de investigación, docencia y acción social.

Por el intermedio de la Vicerrectoría de Acción Social (VAS) y el quehacer de las
distintas facultades y escuelas a través de los proyectos que ejecutan, la
Institución recibe el insumo de las necesidades propias de la sociedad,
permitiéndole obtener una visión estratégica para ubicarse en el punto preciso y
dar una respuesta efectiva al desarrollo del país.

La escuela de Lenguas Modernas en particular, tiene una amplia gama de
proyectos de acción social activos, sin embargo no existe una capacitación formal
para los funcionarios que ejecutan los proyectos; en su mayoría académicos
docentes sin ninguna o muy poca experiencia en administración de proyectos; la
gestión de la planificación, la ejecución, el seguimiento y el control no se ha
aplicado de manera consistente por lo que los resultados de los proyectos no
siempre han cumplido con los objetivos establecidos. Ante este panorama surge
la necesidad de facilitar a los funcionarios responsables de proyectos de acción
social de la escuela de Lenguas Modernas las metodologías y herramientas
reconocidas internacionalmente como “las mejores prácticas” que les permitirán
lograr con éxito la planificación, ejecución y seguimiento de los objetivos
planteados, tener información objetiva y actualizada de los proyectos en ejecución,
propiciaría además, una toma de decisiones más certera.

Considerando la situación mencionada anteriormente, se establece como objetivo
principal la elaboración de un plan de gestión para la administración de proyectos
de acción social de la Vicerrectoria de Acción Social de la UCR para garantizar el
desarrollo óptimo de los proyectos utilizando conocimientos específicos de las
áreas de integración, alcance, tiempo, recursos humanos y comunicaciones. Los
objetivos específicos serán: definir las necesidades reales de la escuela de
Lenguas Modernas para la gestión de los proyectos que ejecuta; elaborar un plan
de gestión para la administración de proyectos de acción social el cual pueda ser
utilizado por los funcionarios como herramienta para el desarrollo optimo de los
proyectos en los cuales participan; elaborar un compendio con las plantillas
creadas y finalmente , elaborar un mapa de procesos que muestre las relaciones
entre las plantillas creadas y los momentos adecuados para el uso de las mismas.

Para el plan de gestión, se utilizará la investigación de tipo mixta y comprenderá
tanto la parte documental como la investigación de campo. Además se utilizará el
método inductivo-deductivo; se harán observaciones por entrevistas estructuradas
e informales a los funcionarios y docentes así como observaciones por encuestas.

xiv

Asimismo se aplicara el juicio de experto, el análisis de la información, consultas a
guías y normas vigentes, herramientas de los procesos de planeación, ejecución,
seguimiento y control así como programas de computo tales como MS Project,
Excel, Word.

Con la información que se ha recabado hasta el momento y a través del trabajo
de campo, se ha observado que si bien los proyectos cuentan con una
planificación adecuada, los reportes de avances se dan cada año, la Vicerrectoría
trabaja con muestras y solo interviene en caso de anomalías. La plataforma de
software que se utiliza no permite sacar reportes. Por otra parte los funcionarios
reciben el curso llamado Docencia Universitaria en el cual solo se les da una
pincelada de administración de proyectos; si hay iniciativas de acompañamiento
pero si se perciben deficiencias en capacitación para los funcionarios que les dote
de la formación necesaria para la planificación, ejecución y control de los
proyectos que ejecutan.

INTRODUCCION

1.1 Antecedentes

La Universidad de Costa Rica (UCR) es una institución pública de educación

superior que trasciende la transmisión de saberes a sus estudiantes de manera

integral e integradora. Entre sus actividades principales promueve mecanismos

para hacer posible que diferentes segmentos de la población tengan acceso al

conocimiento que se genera en la Institución. Uno de estos mecanismos, es la

ejecución de proyectos relacionados al quehacer de las vicerrectorias de

investigación, docencia y acción social.

Una de las razones de ser de la UCR, es a la Acción Social a quien le compete la

vinculación, la transmisión, la transferencia, el intercambio de saberes, la

intermediación, la presentación y difusión del conocimiento a partir del contacto

directo con la sociedad.

Por el intermedio de la Vicerrectoría de Acción Social (VAS), la Institución recibe

el insumo de las necesidades propias de la sociedad, permitiéndole obtener una

visión estratégica para ubicarse en el punto preciso y dar una respuesta efectiva al

desarrollo del país.

Para cumplir sus objetivos, la VAS cuenta con una organización clara que cubre

desde la extensión cultural, la extensión docente como educación continua, las

actividades especiales y los programas interdisciplinarios y el Trabajo Comunal

Universitario, donde estudiantes y funcionarios se suman a proyectos para trabajar

trescientas horas con y en la comunidad.

En el caso particular, la escuela de Lenguas Modernas tiene una amplia gama de

proyectos de acción social activos con lo que contribuye al quehacer de la VAS

rigiéndose por sus estatutos y procedimientos.

Se ejecutan proyectos tales como: cursos de conversación inglesa y francesa,

cooperación interinstitucional para la difusión del francés a las comunidades,

talleres de capacitación para docentes de inglés de colegios públicos sobre la

16

utilización de material novedoso en la enseñanza de la destreza auditiva,

capacitación CONARE- MEP a Profesores(as) de Inglés en Servicio del MEP,

acercamiento a Lenguas Extranjeras en el Centro Infantil Laboratorio, entre otros.

1.2 Problemática

Si bien es cierto, la VAS de la UCR cuenta con una “Guía de Formulación de

Proyectos” para los proyectos que desarrolla, hay muchas oportunidades de

mejora al descubierto. En primer lugar, no existe una capacitación formal para los

funcionarios que ejecutan los proyectos; en su mayoría académicos docentes sin

ninguna o muy poca experiencia en administración de proyectos.

Por otra parte, la información existente relacionada al manejo de los proyectos, se

reduce a los procesos de iniciación y cierre; la gestión de la planificación,

ejecución, el seguimiento y el control de los proyectos no se ha aplicado de

manera consistente, razón por la cual muchos funcionarios no se sienten

motivados a participar en los proyectos y los resultados de los mismos no siempre

han cumplido con los objetivos establecidos.

Además, la gran cantidad y complejidad de los proyectos que ejecuta actualmente

la VAS, permite la profesionalización de la administración de proyectos.

Ante esta situación, surge la necesidad de facilitar a los funcionarios responsables

de proyectos de acción social, las metodologías y herramientas reconocidas que

les permitirán lograr el desarrollo eficiente de sus proyectos a cargo y el

mejoramiento continuo en su desempeño para lograr una administración

profesional de proyectos en la institución de forma simple y funcional.

17

1.3 Justificación del problema

A través de la propuesta del plan de gestión se espera administrar los proyectos

que se desarrollan, de forma profesional de acuerdo a las necesidades de la

institución y a las practicas del PMI garantizando que los procesos de gestión de

integración, alcance, tiempo, recursos humanos y comunicaciones se realicen de

manera eficaz y enfocados en la consecución de los objetivos establecidos.

Por otro lado, proveer a la VAS de herramientas que facilitaran la planificación, el

seguimiento y control de los proyectos en ejecución permitiendo tener a la mano

información actualizada para los procesos de toma de decisiones.

Además, la propuesta constituiría un soporte para los ejecutores o responsables

de los proyectos y sus equipos.

1.4 Objetivo general

Elaborar una propuesta de un plan de gestión para la administración de proyectos

de acción social de la VAS de la UCR para garantizar el desarrollo óptimo de los

proyectos utilizando conocimientos específicos de las áreas de integración,

alcance, tiempo, recursos humanos y comunicaciones.

1.5 Objetivos específicos

• Definir las necesidades reales de la muestra (escuela de Lenguas

Modernas) para la gestión de los proyectos que ejecuta.

18

• Elaborar un plan de gestión para la administración de proyectos de acción

social de la VAS basado en la información brindada por la muestra. El plan

de gestión incluirá lo siguiente:

� Describir los procesos de planificación, ejecución, seguimiento y control

relacionados con el área de integración.

� Elaborar un plan de gestión del alcance.

� Elaborar un plan de gestión del tiempo.

� Elaborar un plan de gestión de los recursos humanos.

� Elaborar un plan de gestión de las comunicaciones.

• Elaborar un compendio con las plantillas creadas.

• Elaborar un mapa de procesos que muestre las relaciones entre las

plantillas creadas y los momentos adecuados para el uso de las mismas.

19

MARCO TEORICO

2.1 Marco referencial o institucional

2.1.1 Generalidades

Es sobre el legado de la Universidad de Santo Tomás que destacados

costarricenses crearon la Universidad de Costa Rica el 26 de agosto de 1940,

mediante la Ley de la República Nº 362.

Desde que abrió sus puertas, en marzo de 1941, la Universidad de Costa Rica ha

enfocado su quehacer en concordancia con una búsqueda constante, inagotable y

libre, de la verdad, la eficacia y la belleza, como lo reza su Estatuto Orgánico1.

El desarrollo alcanzado en el presente, se ha fundamentado en una sólida

formación académica, una compleja actividad investigativa y en la sistematización

y extensión del conocimiento.

2.1.2 Misión y objetivos

"El propósito de la Universidad de Costa Rica es obtener las transformaciones que

la sociedad necesita para el logro del bien común, mediante una política dirigida a

la consecución de una verdadera justicia social, del desarrollo integral, de la

libertad plena y de la total independencia de nuestro pueblo" (Universidad de

Costa Rica, Consejo Universitario, Estatuto Orgánico, Artículo 3).

Para la UCR, la actividad primordial debe encaminarse a propiciar el avance del

conocimiento en su máxima expresión y responder, de manera efectiva, a las

necesidades que genera el desarrollo integral de la sociedad.

1
 Estatuto Orgánico. Recuperado el 27 julio de 2009, de http://cu.ucr.ac.cr/normativ/estatuto_organico.pdf

20

2.1.3 Estructura organizativa

La estructura organizativa de la Universidad de Costa Rica combina elementos de

integración de las diversas áreas que abarca su quehacer y de participación

democrática en la toma de decisiones, mediante la representación de la

comunidad universitaria en los órganos de gobierno y administración. Está

conformada por la Asamblea Universitaria, Consejo Universitario y la Rectoría

apoyado por cinco Vicerrectorías con competencias definidas para cada una:

• Vicerrectoría de Docencia

• Vicerrectoría de Vida Estudiantil

• Vicerrectoría de Investigación

• Vicerrectoría de Acción Social

• Vicerrectoría de Administración

2.1.4 Diagrama Organizacional

La UCR está regida por la Asamblea Universitaria, el Consejo Universitario, el

Rector y los Vicerrectores. Además, está constituida por facultades, escuelas,

departamentos, secciones, sedes regionales, estaciones experimentales, centros

e institutos de investigación y servicios administrativos y técnicos, ubicados en la

Ciudad Universitaria Rodrigo Facio y en otras regiones que han sido escogidas por

la Institución para el mejor cumplimiento de sus funciones.

2.1.5 Vicerrectoria de Acción Social.

La Universidad de Costa Rica promueve mecanismos para hacer posible que

diferentes segmentos de la población tengan acceso al conocimiento que se gesta

en la Institución.

21

La presentación y difusión del conocimiento es, en buena parte, una tarea de la

VAS. Por su intermedio, además, la Institución recibe el influjo de las necesidades

propias de la sociedad, permitiéndole obtener una visión estratégica para ubicarse

en el punto preciso y dar una respuesta efectiva al desarrollo nacional.

Organigrama de la VAS.

Figura 1. Diagrama Organizacional.

Fuente: Recuperado el 27 julio de 2009, de http://www.ucr.ac.cr/organizacion.php

La VAS tiene como funciones primordiales2:

• Orientar a los académicos vinculados con el quehacer de Acción Social.

• Capacitar y actualizar en la formulación y evaluación de proyectos.

• Inscribir y valorar de propuestas de las unidades académicas.

• Asignar presupuestos a los proyectos de las unidades académicas.

• Evaluar la acción social institucional.

• Registrar el quehacer institucional en acción social.

2
 Extraído el 27 julio de 2009 del sitio Web de la Universidad de Costa Rica: http://www.ucr.ac.cr/ y luego
Vicerrectoría de Acción Social http://www.vas.ucr.ac.cr/

22

• Divulgar de los logros obtenidos en los proyectos de Acción Social.

• Desarrollar y fortalecer los sistemas de información que alimentan

procesos de registro, planificación y evaluación de la Acción Social.

• Obtener fondos externos para complementar los recursos financieros que

aporta la Institución a los programas y proyectos de Acción Social.

• Apoyar las comisiones institucionales y nacionales.

o Feria Vocacional.

o Semana Universitaria.

o Trabajo Comunal Estudiantil (Ministerio de Educación Pública).

o Agrupación cultural universitaria costarricense (CONARE).

o Secretaría Técnica de la Tercera Edad (Ministerio de Salud).

o Comisión para la celebración de los 150 años de Fundación de la

República (Ministerio de Cultura, Juventud y Deportes).

o Junta Directiva Orquesta Sinfónica Nacional (Ministerio de Cultura,

Juventud y Deportes).

o Jurado Premios Nacionales (Ministerio de Cultura, Juventud y

Deportes).

o Promoción y coordinación de programas y proyectos con organismos

nacionales e internacionales, ejemplos:

� Ser modelo de atención de salud para los cantones de Montes

de Oca y Curridabat (CCSS-Ministerio de Salud-UCR).

� Situación de la niñez y adolescencia en Costa Rica (UNICEF-

UCR).

� Manejar los desechos sólidos en el nivel municipal (Triángulo

de Solidaridad-UCR).

� Capacitar a dirigentes comunales en derechos

humanos: democratización y desarrollo sostenible (Unión

Europea-UCR).

Para cumplir sus objetivos la VAS está organizada en dos subsistemas:

23

I De Interacción Socio - Educativa, compuesto por:

o Unidades de Trabajo:

� Extensión Cultural

� Extensión Docente

� Trabajo Comunal Universitario.

o Programas Especiales:

� Centros Infantiles Laboratorio

� Programa de Atención Integral en salud

� Programa Integral para la Persona Adulta Mayor

� Programa de Rescate y Revitalización del Patrimonio Cultural

Nacional.

II De Comunicación - Información compuesto por:

o Oficina de Divulgación e Información

o Medios de Comunicación Social:

� Radio Universidad de Costa Rica

� Semanario Universidad

� Sistema Universitario de Televisión - Canal 15.

Cada instancia tiene un director, nombrado por el Vicerrector o por los

procedimientos vigentes establecidos, quien dirige el quehacer específico de la

instancia a su cargo.

Los subsistemas están coordinados por un Consejo Académico Asesor.

Entre los programas de interacción socio-educativa, la Extensión Docente3

constituye el mecanismo idóneo para transferir conocimiento mediante las

3
 Extraído el 27 julio de 2009 del sitio Web de la Universidad de Costa Rica: http://www.ucr.ac.cr/ y luego
Vicerrectoría de Acción Social http://www.vas.ucr.ac.cr/

24

modalidades de difusión, capacitación, actualización, asesorías, consultorías y

servicios especiales de laboratorio. Se utilizan estrategias metodológicas como

cursos, talleres, seminarios, cursos integrados, módulos, asesorías directas, entre

otras.

Anualmente, un promedio de 350 proyectos de esta naturaleza son desarrollados

en las más diversas áreas del conocimiento. Todos los programas de Bachillerato,

tienen como requisito otra modalidad de interacción socio-educativa: el Trabajo

Comunal Universitario (TCU), que exige de cada estudiante, 300 horas de trabajo

con la comunidad, reforzando sus actitudes de responsabilidad y solidaridad. El

estudiante tiene el deber de retribuir a la colectividad con su servicio, el esfuerzo

que la Universidad pública realiza mediante proyectos interdisciplinarios de trabajo

comunal debidamente planificados y supervisados. En promedio, la Institución

entrega al país 600.000 horas al año, mediante la ejecución de alrededor de 90

proyectos, con una matrícula anual de 2.000 estudiantes, que encuentran en el

TCU, una oportunidad excelente, además, para experimentar, con estudiantes de

otras disciplinas, el valor social de sus profesiones.

Un mecanismo indiscutible de vinculación con la sociedad, es la Extensión

Cultural4, ésta constituye una valiosa herramienta para favorecer los cambios en

las ideas, actitudes y acciones, y así variar esquemas culturales rígidos y

adaptarse a contextos cambiantes. Es a la vez una modalidad de atención de las

necesidades estéticas, éticas y espirituales de la población. La Universidad de

Costa Rica ha promovido para estos fines, la creación y desarrollo de las más

variadas formas de expresión cultural y artística: grupos musicales, de teatro,

danza, poesía y talleres literarios. En la actualidad, 20 proyectos culturales

favorecen la proyección a la sociedad, elevando su nivel cultural y calidad de vida,

4
 Extraído el 27 julio de 2009 del sitio Web de la Universidad de Costa Rica: http://www.ucr.ac.cr/ y luego
Vicerrectoría de Acción Social http://www.vas.ucr.ac.cr/

25

no sólo en las zonas urbanas del país, sino también en las zonas rurales más

alejadas.

En otra línea de accesibilidad del conocimiento, opera la difusión. La Radio

Universidad de Costa Rica, Radio "U", el Sistema Universitario de Televisión

Canal 15 y el Semanario Universidad, constituyen medios alternativos para la

difusión de la educación y la cultura, y abren el espacio necesario para la

conformación de una opinión pública crítica y consciente de la realidad nacional y

mundial.

La VAS también ha desarrollado un programa para aquellos estudiantes con

discapacidades físicas, facilitándoles incluso el acceso a todas las áreas

construidas de la Universidad.

Existe un programa de acción social diseñado para aquellas personas que

sobrepasan los 50 años y que desean incorporarse a los cursos que se ofrecen

regularmente. Esta experiencia ha contribuido a mejorar la calidad de vida de las

personas, estimulando la participación del adulto en los procesos de intercambio

con el estudiante joven.

2.1.6 Escuela de Lenguas Modernas

La escuela de Lenguas Modernas tiene una amplia gama de proyectos de acción

social activos con lo que contribuye al quehacer de la VAS rigiéndose por sus

estatutos y procedimientos.

Se ejecutan proyectos relacionados a la extensión docente , extensión cultural y

trabajo comunal tales como : cursos de conversación inglesa y francesa,

cooperación interinstitucional para la difusión del francés a las comunidades,

talleres de capacitación para docentes de inglés de colegios públicos sobre la

26

utilización de material novedoso en la enseñanza de la destreza auditiva,

capacitación CONARE- MEP a Profesores(as) de Inglés en Servicio del MEP,

acercamiento a Lenguas Extranjeras en el Centro Infantil Laboratorio, entre otros.

Organigrama del Área de Artes y Letras a la cual pertenece la Escuela de Lenguas

Modernas.

Figura 2. Diagrama Organizacional.

Fuente: Recuperado el 27 julio de 2009, de http://www.ucr.ac.cr/organizacion.php

2.2 Teoría de Administración de Proyectos

Los orígenes de la administración de proyectos se remontan a la antigüedad y

están presentes en las reliquias de diversos periodos históricos. En la actualidad

se considera que ha llegado el momento de la administración de proyectos. Sus

orígenes no están claros, pero los resultados que ha producido son evidentes en

proyectos importantes tales como las pirámides de Egipto, las antiguas catedrales

de Europa y muchos otros elementos de la infraestructura como acueductos,

canales y castillos. En nuestros días, la continua evolución de la administración de

proyectos ha creado una filosofía que se refleja en abundante bibliografía,

desarrollo de técnicas y procesos especializados para abordar los proyectos y

surgimiento de textos descriptivos que han aportado normas de desempeño para

27

que los profesionales desarrollen las aptitudes y conocimientos necesarios para

practicar con éxito la administración de proyectos.

Un proyecto es un esfuerzo temporal encargado de crear un producto o servicio

específico. Temporal significa que cada proyecto tiene un principio y un fin

establecidos. Único significa que el producto o servicio es diferente de alguna

manera de otros productos o servicios similares elaborados gradualmente

(PMBOK, 2004).

A causa del fenómeno de la globalización, las organizaciones de los distintos

sectores se ven permanentemente enfrentadas a la necesidad de realizar variados

proyectos que son vitales para su desarrollo y competitividad. Los proyectos son

los medios que utilizan las organizaciones para avanzar hacia su visión estratégica

de largo plazo y para enfrentar las necesidades crecientes de cambio que el

entorno global exige. Así, las empresas deben contar con grupos de profesionales

alineados y competentes para direccionar y administrar estos proyectos con

eficacia, asegurando de esta forma, el logro de los resultados deseados para los

mismos. Dentro de los procesos de la administración de proyectos, la ejecución,

y el seguimiento y control de Proyectos es una de las causas esenciales para la

exitosa implementación de los proyectos.

Por los cambios de los mercados, las bases para medir el éxito de los proyectos

han cambiado. Estamos conscientes que aun si entregamos el proyecto dentro del

presupuesto, a tiempo y con calidad pero el cliente no queda satisfecho, no lo

podemos considerar exitoso. La administración improvisada no provee las bases

adecuadas para cumplir con los objetivos planteados y tenemos que recurrir a

técnicas, procedimientos y herramientas más efectivas que vuelvan predecibles

los resultados de los proyectos. La administración de proyectos provee una

metodología ordenada, sistemática y rigurosa para administrar los proyectos que

enfrentan cada día las organizaciones. El adecuado conocimiento y aplicación de

28

estas metodologías permiten crear un ambiente de trabajo propicio y con menor

variabilidad para obtener resultados efectivos.

El propósito de la administración de proyectos es proporcionar una atención

sostenida, intensa e integrada a las actividades criticas que requieren una porción

de los recursos con que cuenta una organización para aplicarlos a objetivos

específicos que exigen alto grado de interdependencia entre tareas especializadas

que se deben concluir de acuerdo con lo programado y que significan graves

pérdidas para la organización si esto no se logra.

De acuerdo con Chamoun, “la administración profesional de proyectos es la

aplicación de conocimientos habilidades técnicas y herramientas a las actividades

de un proyecto para con el fin de satisfacer, cumplir y superar las necesidades y

expectativas de los involucrados”. (Administración Profesional de Proyectos, La

Guía. Chamoun, Yamal. Pág. 39)

La base del presente estudio es la metodología planteada por el Project

Management Institute (PMI). Se estará utilizando la tercera versión (2004) del

PMBOK debido a que el proceso de formación académica se dio en su mayor

parte bajo esta versión, la versión (2004) incluye 44 grupos de procesos.

El PMBOK trabaja con los conceptos fundamentales de Grupos de Procesos y

Áreas de Conocimiento.

2.2.1 Áreas del Conocimiento de la Administración de Proyectos

Las Áreas de Conocimiento establecen categorías que agrupan procesos en

actividades similares enfocadas en un tema común. Un equipo de proyectos

funciona en 9 áreas del conocimiento que integran los 44 grupos de procesos:

29

� Integración: describe los procesos y actividades que forman parte de los

diversos elementos de la Dirección de Proyectos, que se identifican,

definen, combinan, unen y coordinan dentro de los Grupos de Procesos de

Dirección de Proyectos. Se compone de los procesos: Desarrollar el Acta

de Constitución del Proyecto, Desarrollar el Enunciado del Alcance del

Proyecto Preliminar, Desarrollar el Plan de Gestión del Proyecto, Dirigir y

Gestionar la Ejecución del Proyecto, Supervisar y Controlar el Trabajo del

Proyecto, Control Integrado de Cambios y Cerrar Proyecto.

� Alcance: describe los procesos necesarios para asegurarse que el

proyecto incluya todo el trabajo requerido para completarse

satisfactoriamente. Se compone de los procesos: Planificación del Alcance,

Definición del Alcance, Crear EDT, Verificación del Alcance y Control del

Alcance.

� Tiempo: describe los procesos relativos a la puntualidad en la conclusión

del proyecto. Se compone de los procesos: Definición de las Actividades,

Establecimiento de la Secuencia de las Actividades, Estimación de

Recursos de las Actividades, Estimación de la Duración de las Actividades,

Desarrollo del Cronograma y Control del Cronograma.

� Costos: describe los procesos involucrados en la planificación, estimación,

presupuesto y control de costes de forma que el proyecto se complete

dentro del presupuesto aprobado. Se compone de los procesos: Estimación

de Costes, Preparación del Presupuesto de Costes y Control de Costes.

� Calidad: describe los procesos necesarios para asegurarse de que el

proyecto cumpla con los objetivos para los cuales ha sido emprendido. Se

30

compone de los procesos: Planificación de Calidad, Realizar

Aseguramiento de Calidad y Realizar Control de Calidad.

� Recursos Humanos: describe los procesos para organizar y dirigir los

Recursos Humanos del proyecto. Se compone de los procesos:

Planificación de los Recursos Humanos, Adquirir el Equipo del Proyecto,

Desarrollar el Equipo del Proyecto y Gestionar el Equipo del Proyecto.

� Comunicaciones: describe los procesos relacionados con la generación,

distribución, almacenamiento y destino final de la información del proyecto

en tiempo y forma. Se compone de los procesos: Planificación de las

Comunicaciones, Distribución de la Información, Informar el Rendimiento y

Gestionar a los Interesados.

� Riesgos: describe los procesos relacionados con el desarrollo de la gestión

de riesgos de un proyecto. Se compone de los procesos: Planificación de la

Gestión de Riesgos, Identificación de Riesgos, Análisis Cualitativo de

Riesgos, Análisis Cuantitativo de Riesgos, Planificación de la Respuesta a

los Riesgos, y Seguimiento y Control de Riesgos.

� Adquisiciones: describe los procesos para comprar o adquirir productos,

servicios o resultados, así como para contratar procesos de dirección. Se

compone de los procesos: Planificar las Compras y Adquisiciones,

Planificar la Contratación, Solicitar Respuestas de Vendedores, Selección

de Vendedores, Administración del Contrato y Cierre del Contrato.

31

2.2.2 Procesos en la Administración de Proyectos

Los Grupos de Procesos representan un modo lógico de agrupar los procesos de

dirección de proyectos, necesarios para cualquier proyecto, con dependencias

entre ellos, y que se llevan a cabo en la misma secuencia siempre.

11.. Procesos de Inicio: procesos mediante los cuales se lleva a cabo la

autorización formal para comenzar un proyecto.

22.. Procesos de Planificación: procesos que deberán refinar los objetivos

planteados durante el grupo de procesos de inicio y planificar el curso de

acción requerido para lograr los objetivos y el alcance pretendido del

proyecto.

33.. Procesos de Ejecución: procesos que se despliegan para completar el

trabajo definido en el grupo de procesos de planificación con objeto de

cumplir los requisitos del proyecto.

44.. Procesos de Seguimiento y Control: procesos realizados para medir y

supervisar regularmente el avance del proyecto, de manera que se

puedan identificar las variaciones respecto a la planificación y adoptar,

cuando sea necesario, las acciones correctivas, preventivas y de control

de cambios para cumplir con los objetivos del proyecto.

55.. Procesos de Cierre: procesos requeridos para cerrar formalmente un

proyecto y que aseguran que las experiencias adquiridas durante el

proyecto queden registradas y a disposición de futuros usos.

32

Figura 3.Los vínculos de los procesos.

Fuente: Manual portátil del administrador de proyectos. Editorial McGraw Hill.

Figura 1-11 Los vínculos de los procesos.

De acuerdo al PMBOK (2004), los Grupos de Procesos de Dirección de Proyectos

están relacionados por los resultados que producen. La salida de un proceso, por

lo general, se convierte en una entrada a otro proceso o es un producto entregable

del proyecto. Además, los Grupos de Procesos pocas veces son eventos discretos

o que ocurren una única vez; son actividades superpuestas que se producen con

distintos niveles de intensidad a lo largo del proyecto.

2.2.3 Correspondencia de los procesos de Dirección de Proyectos de las

Áreas de Conocimiento.

Para el objeto de estudio, se estarán analizando los procesos de planificación,

ejecución, seguimiento y control y sus interrelaciones con las áreas de integración,

alcance, tiempo, recursos humanos y comunicaciones.

Proceso de

Cierre

Proceso de

Ejecución

Proceso de

Planificación

Proceso de

Seguimiento

y Control

Proceso de

Inicio

33

El cuadro 1 refleja la correspondencia de los procesos de dirección de proyectos

en los dos Grupos de Procesos de Dirección de Proyectos y las cinco Áreas de

Conocimiento de la Dirección de Proyectos seleccionadas.

Cuadro 1. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Dirección de Proyectos y a las Áreas de Conocimiento

escogidas para el plan de gestión y de acuerdo al PMBOK.

Procesos de

Área de

Conocimiento

Grupos de Procesos

Procesos de

Planificación

Procesos de

Ejecución

Procesos de Seguimiento

y Control

Integración Desarrollar el

plan de gestión

del proyecto

Dirigir y

gestionar la

ejecución del

proyecto

Supervisar y controlar el

trabajo del proyecto

Control integrado de

cambios

Alcance Planificación del

alcance

Definición del

alcance

Crear EDT

 Verificación del alcance

Control del alcance

Tiempo

Definición de las

actividades

Establecimiento

de la secuencia

de las actividades

Estimación de los

recursos de las

actividades

 Control del cronograma

34

Estimación de la

duración de las

actividades

Desarrollo del

cronograma

Recursos

Humanos

Planificación de

los recursos

humanos

Adquirir al

equipo del

proyecto

Desarrollar al

equipo del

proyecto

Gestionar al equipo del

proyecto

Comunicaciones

Planificación de

las

comunicaciones

Distribución

de la

información

Informar del rendimiento

Gestionar a los

interesados

Fuente: PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

2.2.3.1 Procesos de Planificación.

La Planificación ayuda a recoger información de varias fuentes de diverso grado

de completitud y confianza. Los procesos de planificación desarrollan el plan de

gestión del proyecto. Estos procesos también identifican, definen y maduran el

alcance del proyecto, el coste del proyecto y planifican las actividades del proyecto

que se realizan dentro del proyecto. (PMBOK 2004).

35

La información recopilada permite determinar qué actividades atender, quien las

realizara, cuánto tiempo se requerirá y cuanto costara. (Administración Exitosa).

Es importante que las personas que participaran en la ejecución del proyecto

estén presentes en el proceso de planificación, esto permite que estén informadas

sobre el detalle requerido para cada actividad y esta participación además, genera

compromiso con el proyecto y el equipo del mismo.

El Grupo de Procesos de Planificación incluye los procesos de dirección de

proyectos:

Cuadro 2. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Planificación y a las Áreas de Conocimiento escogidas

para el plan de gestión y de acuerdo al PMBOK.

Procesos de Área de Conocimiento Grupo de Procesos

Procesos de Planificación

Integración Desarrollar el plan de gestión del proyecto

Alcance Planificación del alcance

Definición del alcance

Crear EDT

Tiempo Definición de las actividades

Establecimiento de la secuencia de las

actividades

Estimación de los recursos de las actividades

Estimación de la duración de las actividades

Desarrollo del cronograma

Recursos Humanos Planificación de los recursos humanos

Comunicaciones Planificación de las comunicaciones

36

Fuente: PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

De acuerdo con las herramientas de las áreas del conocimiento que apoyan la

planificación, tenemos la Figura 4 en donde la primera columna indica el área a

que corresponde el área de conocimiento, la herramienta y su función durante la

ejecución del plan del proyecto.

Área Herramienta Función

Integración Control de cambios

Lecciones Aprendidas

Administra los cambios para

que añadan valor al proyecto.

Permiten documentar los

aprendizajes tanto de los

logros como de los desaciertos,

para buscar un máximo

desempeño en posteriores

etapas o futuros proyectos.

Alcance Declaración del Alcance

EDT

Declara los entregables o fases

y expectativas desglosándolos

en sub-entregables y

descripciones con el objetivo

de confirmar los entregables

por lograr.

 Define el alcance total del

proyecto mediante una

estructura de fases o

entregables a nivel de control,

37

para planear, ejecutar y

controlar.

Tiempo Relaciones entre actividades

Diagrama de Gantt

• Actividades

Predecesoras: son

aquellas actividades que

se deben terminar

previas a la actividad en

revisión.

• Actividades Sucesoras:

son aquellas actividades

cuyo inicio depende de

la actividad

predecesora.

Es la representación gráfica de

la información relacionada con

el cronograma.

Recursos Humanos Diagrama organizacional

Matriz de roles y funciones

Define la línea de autoridad, la

dependencia organizacional y

la toma de decisiones.

Integra a los involucrados en el

proyecto y asegura la

distribución adecuada de roles

(quien hace que) y funciones

(quien decide que)

38

Comunicaciones Matriz de Comunicación

Reporte mensual

Permite mantener informados a

los involucrados y asegura una

comunicación efectiva.

Informa mensualmente sobre el

desempeño del proyecto y

presenta recomendaciones

sobre tendencias, áreas de

oportunidad y prioridades a los

involucrados clave

Figura 4. Herramientas del plan del proyecto que apoyan la Planificación.

Fuente: Administración Profesional de Proyectos, La Guía. Chamoun, Yamal. Pág.

91-92-93-98-104

2.2.3.2 Procesos de Ejecución.

De acuerdo al traslape de los procesos (Figura 7), el proceso de ejecución

comienza durante el desarrollo del plan del proyecto, como lo señala el

PMBOK, implica coordinar personas y recursos, así como integrar y realizar

las actividades del proyecto, también aborda el alcance definido en el

enunciado del alcance del proyecto e implementa los cambios aprobados.

Las variaciones en la ejecución del plan del proyecto harán necesaria cierta

replanificación. Estas variaciones pueden incluir las duraciones de las

actividades, la productividad y disponibilidad de los recursos, y los riesgos no

anticipados. Tales variaciones pueden o no afectar al plan de gestión del

proyecto, pero es posible que requieran un análisis. Los resultados del análisis

39

pueden provocar una solicitud de cambio que, si fuera aprobada, modificaría el

plan de gestión del proyecto, y posiblemente sería necesario establecer una

nueva línea base. La mayor parte del presupuesto del proyecto se invertirá en

los procesos del Grupo de Procesos de Ejecución. El Grupo de Procesos de

Ejecución incluye los procesos de dirección de proyectos:

Cuadro 3. Correspondencia de los Procesos de Dirección de Proyectos a los

Grupos de Procesos de Ejecución y a las Áreas de Conocimiento escogidas para

el plan de gestión y de acuerdo al PMBOK.

Procesos de Área de Conocimiento Grupo de Procesos

Procesos de Ejecución

Integración Dirigir y gestionar la ejecución del proyecto

Recursos Humanos Adquirir al equipo del proyecto

Desarrollar al equipo del proyecto

Comunicaciones Distribución de la información

Fuente: PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

De acuerdo con las herramientas de las áreas del conocimiento que apoyan la

ejecución, tenemos la Figura 5 en donde la primera columna indica el área a que

corresponde el área de conocimiento, la herramienta y su función durante la

ejecución del plan del proyecto.

40

Área Herramienta Función

Recursos Humanos Matriz de roles y funciones Permite coordinar e integrar a

los miembros del equipo.

Comunicaciones Matriz de comunicación Permite la distribución de la

información del proyecto en pro

de una comunicación efectiva

Figura 5. Herramientas del plan del proyecto que apoyan la Ejecución.

Fuente: Administración Profesional de Proyectos, La Guía. Chamoun, Yamal.

Pág. 160-161

2.2.3.3 Procesos de Seguimiento y Control

El proceso de Seguimiento y Control implica comparar lo ejecutado contra el Plan,

de forma que se puedan identificar los posibles problemas oportunamente, adoptar

las acciones correctivas, cuando sea necesario, además de controlar los cambios

para controlar la ejecución del proyecto.

Este seguimiento continuo proporciona al equipo del proyecto una idea acerca del

estado del proyecto y resalta cualquier área que necesite atención adicional. El

Grupo de Procesos de Seguimiento y Control no solamente supervisa y controla el

trabajo que se realiza dentro de un Grupo de Procesos, sino que también

supervisa todo el esfuerzo del proyecto. En los proyectos de múltiples fases, el

Grupo de Procesos de Seguimiento y Control también proporciona

retroalimentación entre las fases del proyecto, a fin de implementar acciones

correctivas o preventivas para hacer que el proyecto cumpla con el plan de gestión

del proyecto. Cuando las variaciones ponen en peligro los objetivos del proyecto,

41

se revisan los procesos de dirección de proyectos correspondientes dentro del

Grupo de Procesos de Planificación, como parte del ciclo modificado planificar-

hacer-revisar-actuar. De esta revisión pueden surgir actualizaciones

recomendadas para el plan de gestión del proyecto. El Grupo de Procesos de

Seguimiento y Control incluye los procesos de dirección de proyectos:

Cuadro 4. Correspondencia de los Procesos de Dirección de Proyectos con los

Grupos de Procesos de Seguimiento y Control y las Áreas de Conocimiento

escogidas para el plan de gestión y de acuerdo al PMBOK.

Procesos de Área de Conocimiento Grupos de Procesos

Procesos de Seguimiento y Control

Integración

Supervisar y controlar el trabajo del

proyecto

Control integrado de cambios

Alcance

Verificación del alcance

Control del alcance

Tiempo

Control del cronograma

Recursos Humanos

Gestionar al equipo del proyecto

Comunicaciones

Informar del rendimiento

Gestionar a los interesados

Fuente: PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

42

De acuerdo a las herramientas de las áreas del conocimiento que apoyan el

seguimiento y control, tenemos la Figura 6 en donde la primera columna indica el

área a que corresponde al área de conocimiento, la herramienta y su función

durante la ejecución del plan del proyecto.

Área Herramienta Función

Integración Sistema de control de

cambios

Lecciones Aprendidas

Permite manejar los cambios

que aparezcan en el proyecto.

Permite documentar las

lecciones aprendidas.

Alcance EDT Permite identificar el trabajo

ejecutado y comprarlo contra lo

planeado.

En caso de ajustes al alcance,

estos deberán ser registrados

para actualizar la EDT

Tiempo Cronograma del proyecto

Permite saber cuándo iniciar y

terminar cada una de las

actividades.

Recursos Humanos Matriz de roles y funciones Permite monitorear el

desempeño de los

participantes y ajustar sus roles

y funciones.

43

Comunicaciones Matriz de comunicación

Reporte mensual

Permite la distribución de la

información del proyecto en pro

de una comunicación efectiva

Permite reportar el avance, las

proyecciones y

recomendaciones. Se debe

ajustar el documento de

acuerdo a las necesidades de

los participantes para asegurar

una comunicación efectiva

Figura 6. Herramientas del plan del proyecto que apoyan el Seguimiento y

Control.

Fuente: Administración Profesional de Proyectos, La Guía. Chamoun, Yamal.

Pág. 187-188

2.2.4 Interacciones entre procesos

La planeación, la ejecución y el seguimiento y control de los proyectos, es una

realidad que se acentúa con la necesidad de lograr proyectos exitosos.

La planeación tiene una fuerte presencia en las etapas iniciales del proyecto y

disminuye en las etapas cercanas al cierre. A pesar de esto, la planeación es

continua durante todo el proyecto en la cual se desarrollan periódicamente

44

planeación adicional o estrategias correctivas o preventivas a lo largo del ciclo de

vida del proyecto.

La ejecución empieza muy cerca de la planeación y tiende a incrementar

progresivamente su nivel de actividad hasta llegar el nivel máximo de actividad del

proyecto. Ahí empieza a descender gradualmente hasta llegar al cierre.

El proceso de seguimiento y control inicia y finaliza junto con la ejecución. Puesto

que el control implica comprar lo ejecutado contra el Plan, se puede decir que sin

ejecución no hay seguimiento y control.

La ejecución y el seguimiento y control del estado y el avance del proyecto

proporcionan una medida de eficacia. Las variaciones significativas y el trabajo sin

atender son indicaciones de una planeación deficiente. Las variaciones menores y

explicables confirman que el programa se puede realizar y representa la mejor

solución para el proyecto.

Durante la implementación del plan del proyecto (ejecución) se compara lo

ejecutado o avance real contra lo que previmos o habíamos planeado

(seguimiento y control), de no identificar desviaciones, se continúa con la

ejecución. Si se encuentran variaciones se acuerda la acción correctiva

(planeación adicional) y luego se continúa con la ejecución, manteniendo a los

stakeholders informados.

45

Figura 7.Traslape de los procesos.

Fuente: PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

Figura 3-11 Los grupos de procesos interactúan en un proyecto.

De estos planteamientos se derivan los problemas relevantes para el plan de

gestión:

� El primero se refiere a cómo se da el acompañamiento; si lo hay, a los

funcionarios respecto a los de los procesos de planeación, ejecución,

seguimiento y control en los proyectos que se ejecutan en la Escuela de

Lenguas Modernas relacionados con la VAS.

� El segundo se refiere a cuáles metodologías y herramientas se utilizan y

como se da su integración al proceso de administración de proyectos,

además, cuáles herramientas de las mencionadas anteriormente, se

pueden aplicar e incorporar a la planeación, ejecución y control de los

proyectos que se realizan.

� El tercero se refiere a como se manejan las comunicaciones con la VAS

en lo que es el manejo y avance de los proyectos y el acceso a la

46

información que tenga la VAS por parte de los funcionarios de la

Escuela.

� El cuarto se refiere a cómo se ejecuta y controla el avance de los

proyectos, y en caso de que se de algún tipo de seguimiento, cómo se

manejan las variaciones en el plan del proyecto respecto a alcance,

tiempo, recursos humanos.

47

MARCO METODOLOGICO

Con el fin de alcanzar los objetivos propuestos, se desarrolló en el presente

estudio, una metodología adecuada a los requerimientos del caso. Por un lado se

efectuó un análisis de las prácticas y procedimientos en cuanto a la ejecución,

seguimiento y control de los proyectos que se ejecutan. Además, se

recomendaron herramientas o se modificaron las existentes en caso de ser

necesario, éstas se validaron para elaborar un plan de gestión en las aéreas de

integración, alcance, recursos humanos, comunicaciones y costos y se creó un

mapa de procesos que muestra las relaciones entre las herramientas y en el cual

se indica el momento adecuado para la utilización de cada herramienta.

3.1 Fuentes de información

El desarrollo del Plan de gestión para la administración de proyectos de acción

social de la Universidad de Costa Rica, dependió del acceso a fuentes de

información primarias que se refieren a aquellos portadores originales de la

información que no han retransmitido o grabado en cualquier medio o documento

la información de interés. (Eyssautier, 2002, pág. 108).

Para extraer los datos de esta fuente se utilizó el método de entrevistas y

encuestas.

Además se utilizaron fuentes documentales que se refieren a documentos

originales que contengan información fidedigna y que no hayan sido previamente

alterados o distorsionados para fines específicos (Eyssautier, 2002, pág. 110).

Para la realización del presente plan de gestión se utilizaron como referencia las

herramientas propuestas por el PMBOK (PMI, 2004) y La Guía para la

Administración Profesional de Proyectos, Yamal Chamoun (2002). Además,

48

documentos relacionados a la administración de proyectos y documentación que

fue aportada por la Escuela de Lenguas y la VAS.

Por otra parte, la investigación es de tipo mixta y comprende tanto la parte

documental como la investigación de campo. La investigación de campo combina

la observación y la realización de entrevistas estructuradas e informales a los

funcionarios de la escuela responsables de proyectos así como a los funcionarios

de la VAS.

3.2 Métodos de Investigación

En el estudio se utiliza el método inductivo-deductivo, es decir, el proceso

mediante el cual, a partir del estudio de casos particulares, se obtienen

conclusiones generales de las cuales se deducen las normas individuales.

Se combinó el método inductivo-deductivo con la investigación por observación

directa que consiste en interrelaciones de manera directa con el medio y con la

gente que lo forman para realizar los estudios de campo (Eyssautier, 2002, pág.

217). Además como se ha mencionado anteriormente se hicieron observaciones

por entrevistas estructuradas e informales a los funcionarios docentes así como

observaciones por encuestas.

3.3 Otras herramientas de Investigación.

Las siguientes herramientas fueron utilizadas para la fase de desarrollo del

proyecto.

3.3.1 Juicio de Experto

Para el objeto de estudio, se utilizó el Juicio de Expertos, como lo señala el

PMBOK (2004) es el juicio que se brinda sobre la base de la experiencia en un

49

área de aplicación, área de conocimiento, disciplina, industria, etc. según resulte

apropiado para la actividad que se está llevando a cabo. Dicha experiencia puede

ser proporcionada por cualquier grupo o persona con una educación,

conocimiento, habilidad, experiencia o capacitación especializada, y puede

obtenerse de numerosas fuentes, incluyendo: otras unidades dentro de la

organización ejecutante; consultores; interesados, incluidos clientes; asociaciones

profesionales y técnicas; y grupos industriales.

Se consultaron funcionarios de la VAS, responsables de los proyectos de las

áreas de Trabajo Comunal y Extensión Docente. Además, se consultaron a la

Directora de la Escuela de Lenguas, a la encargada de la comisión de Acción

Social de la escuela así como a los académicos responsables de la ejecución de

los proyectos de Acción Social de la Escuela de Lenguas Modernas.

3.3.2 Análisis de la información.

El objetivo del análisis de información es obtener ideas relevantes, de distintas

fuentes de información, con el propósito de obtener información confiable y

actualizada de la situación de la ejecución de los proyectos.

3.3.3 Normas y Guías Vigentes.

Se consultaron las normas y guías vigentes que tengan que ver con la

planificación, ejecución, seguimiento y control de los proyectos.

3.3.4 Software de la Administración de Proyectos.

MS Project: diseñado para asistir a los administradores de proyectos en el

desarrollo de planes, recursos, definición de tareas y seguimiento.

WBS Chart Pro: se utiliza para la elaboración de la EDT.

50

3.3.5 Herramientas de los procesos de planificación, ejecución, seguimiento

y control.

Se analizaron las herramientas de los procesos de ejecución, seguimiento y

control y sus interrelaciones con las áreas de integración, alcance, tiempo,

recursos humanos y comunicaciones.

Las herramientas planteadas se emplearon en el marco del plan de gestión y

sobre la base de las mismas se elaborarán una serie de formatos y esquemas que

la organización puede emplear y modificar durante la ejecución de los proyectos

que realiza.

Procesos de

Área de

Conocimiento

Grupos de Procesos

Procesos de

Planeación

Procesos de

Ejecución

Procesos de

Seguimiento y Control

Integración

Control de

cambios

Lecciones

Aprendidas

Sistema de control de

cambios

Lecciones Aprendidas

Alcance

Declaración del

Alcance

EDT

EDT

Tiempo

Relaciones entre

Cronograma del proyecto

51

actividades

Diagrama de Gantt

Recursos

Humanos

Diagrama

organizacional

Matriz de roles y

funciones

Matriz de roles y

funciones

Matriz de roles y funciones

Comunicaciones

Matriz de

Comunicación

Reporte mensual

Matriz de

comunicación

Matriz de comunicación

Reporte mensual

Figura 8. Herramientas del plan del proyecto.

Fuente Administración Profesional de Proyectos, La Guía. Chamoun, Yamal.

52

DESARROLLO

4.1 Análisis de las prácticas actuales en la gestión de los proyectos de

Acción Social en la Escuela de Lenguas Modernas.

Con el propósito de analizar la gestión de los proyectos de acción social que

realiza la escuela de Lenguas Modernas se aplico una encuesta y se realizaron

entrevistas constituidas por la formulación de preguntas claves sobre

conocimientos y prácticas comunes ante los proyectos que se ejecutan.

El instrumento se aplico a funcionarios de la VAS responsables respectivamente

de las aéreas de Extensión Docente y Trabajo comunal universitario (TCU);

además la muestra fue integrada por la Coordinadora de Acción Social y

funcionarios responsables de proyectos de la Escuela de Lenguas Modernas.

También se conto con la participación de funcionarios de la Oficina de

Planificación Estratégica, de la Red Institucional de Formación y Evaluación

Docente (RIFED) y de la Oficina de Planificación Universitaria (OPLAU).

Además de las entrevistas, se intercambió información a través de correos

electrónicos con los funcionarios mencionados anteriormente y se participó en un

taller de la OPLAU.

Cuadro 5. Descripción general de la muestra de las encuestas realizadas.

Fuente Funcionarios que participaron en la

Cuadro 6. Muestra de los

responsables consultados en la VAS.

Fuente Funcionarios de la VAS

Composici

Vicerrectoria de Accion Social

Escuela de Lenguas Modernas

Red Institucional de Formación y Evaluación Docente

Oficina de Planificación Estratégica

Oficina de Planificación Universitaria

50%50%

Vicerrectoria de

Accion Social

Responsable Extensión Docente

Responsable Trabajo comunal

universitario

Descripción general de la muestra de las encuestas realizadas.

Funcionarios que participaron en la muestra.

Muestra de los Cuadro 7. Muestra de los

consultados en la VAS. responsables consultados en

Funcionarios de la VAS. Escuela de Lenguas Modernas.

 Fuente Funcionarios de la

 Escuela de Lenguas Modernas.

30%

40%

10%

10%
10%

Composición de la muestra

Vicerrectoria de Accion Social

Escuela de Lenguas Modernas

Red Institucional de Formación y Evaluación Docente

Oficina de Planificación Estratégica

Oficina de Planificación Universitaria

50%

Vicerrectoria de

Accion Social

Responsable Extensión Docente

Responsable Trabajo comunal

67%

Escuela de

Lenguas

Modernas

Coordinadora de Acción Social

Funcionarios responsables de

proyectos

53

Descripción general de la muestra de las encuestas realizadas.

muestra.

Muestra de los

consultados en

Escuela de Lenguas Modernas.

Funcionarios de la

Escuela de Lenguas Modernas.

33%

Escuela de

Lenguas

Modernas

Coordinadora de Acción Social

Funcionarios responsables de

54

Este instrumento representa también el insumo para los planes de gestión para la

Vicerrectoria de Acción Social que se presentaran en la siguiente sección.

4.1.1 Resultados de la Evaluación

Los resultados expuestos a continuación revelan las conclusiones de la situación

actual respecto al manejo de proyectos basados en los cuestionarios aplicados a

los responsables de los proyectos de la Escuela de Lenguas Modernas.

Como resultado de las investigaciones realizadas, se desprende que la

información relacionada a la VAS se reduce a plantillas y formularios relacionados

con los procesos de planificación y cierre de los proyectos; la gestión de la

ejecución, el seguimiento y el control no se ha aplicado de manera consistente,

pero si se está trabajando en un sistema de mejora, específicamente en la

creación de una plataforma de software que permita administrar de manera

eficiente estos procesos en un futuro cercano.

Aunque la mayoría de los entrevistados no logro definir adecuadamente lo que era

la administración de proyectos, se pudo observar en su respuesta el predominio

de nociones básicas de administración de proyectos. Hay confusión con las

definiciones de proyecto y producto del proyecto. El conocimiento relacionado a la

administración de proyectos de los responsables ha sido adquirido de manera

empírica y por iniciativa propia.

El manejo de los proyectos se da por la libre con los consecuentes riesgos que se

pueden derivar. Herramientas tales como minutas, control de cambios, lecciones

aprendidas no están estandarizadas y dependen de la iniciativa del responsable.

La labor que se realiza carece de una adecuada estructura de administración de

55

proyectos, no se cuenta con las herramientas, técnicas, metodologías y recursos y

procedimientos para la adecuada gestión de los proyectos.

Al consultarse sobre el apoyo que se recibe por parte de la VAS, los resultados

reflejan que no existe un soporte a los proyectos ni a los responsables durante su

ciclo de vida. Los responsables de los proyectos demandan una capacitación

adecuada por parte de la VAS. La información que se propone es muy teórica y no

cumple con las expectativas prácticas de los responsables.

En el caso del acompañamiento por parte de la dirección de la Escuela, se refleja

que es adecuada y eficiente, hay una constante comunicación con la dirección de

la Escuela.

Hay un mínimo de un informe anual del desempeño del proyecto, informes

modulares, trimestrales o semestrales dependen de la iniciativa del responsable y

de la dinámica del proyecto.

Hay equipos de proyectos de una persona hasta otros de entre tres o cuatro

personas, los equipos trabajan generalmente en la misma oficina o en el mismo

edificio por lo que las reuniones se dan en el momento que sea necesario.

Hay reuniones con la Dirección generalmente cada quince días o mensualmente.

El uso de herramientas para la gestión de proyectos se limita al uso de Excel y

Word.

Relacionado al aspecto de la capacitación, la Oficina de Planificación Universitaria

(OPLAU) da un curso de inducción al profesorado sobre el Diseño de Proyectos,

estas charlas se realizan en laboratorios de cómputo con el fin de que cada

56

formulador pueda ir conociendo el sistema y siguiendo la charla de manera

práctica.

Desde la Vicerrectoría de Docencia se está visualizando un curso para el

profesorado universitario en torno a los Proyectos de Innovación Docente y de

Innovación Curricular que se espera ofrecer el próximo año.

A pesar de las iniciativas de capacitación, estas se estructuran en base a la

plataforma y a los sistemas que se utilizan dejando de lado conocimientos

relativos a la administración de proyectos como tal.

Cuadro 8. Análisis de la correspondencia de los procesos que realiza la

Vicerrectoria de Acción Social y la Escuela de Lenguas Modernas.

 Vicerrectoria de Acción Social Escuela de Lenguas

Modernas

Gestión del

Alcance

“Guía de formulación de proyectos”

incluye información relacionada con el

nombre del proyecto, objetivos,

población beneficiaria, metas,

presupuesto, políticas, grosso modo el

cronograma; entre otros.

“Guía de formulación de

proyectos” incluye información

relacionada con el nombre del

proyecto, objetivos, población

beneficiaria, metas,

presupuesto, políticas, grosso

modo el cronograma; entre

otros.

Gestión del

Tiempo

El seguimiento de los proyectos se da

a través de visitas.

Se le da seguimiento y control a los

El seguimiento se da a través

de reuniones de acuerdo a lo

requerido.

57

proyectos que presentan anomalías

y/o deficiencias.

Gestión de los

Recursos

Humanos

Cada funcionario debe llevar el curso

“Didáctica Universitaria”

No se acostumbra crear

matrices de roles y

responsabilidades ni planes de

gestión del personal.

Se dan capacitaciones con el

apoyo de la OPLAU pero estas

se limitan al uso de los

sistemas que se utilizan.

Gestión de las

Comunicaciones

Para los proyectos con una vigencia

menor o igual a un año se presentan

informes de avance al finalizar el

primer semestre y un informe final al

concluir la vigencia del mismo.

Para los proyectos con una vigencia

superior a un año, el primer informe

de avance se presenta año con año.

Hay un mínimo de un informe

anual del desempeño del

proyecto, informes modulares,

trimestrales o semestrales

dependen de la iniciativa del

responsable y de la dinámica

del proyecto.

Hay completa libertad para

solicitar reuniones con la

dirección o la comisión de

Acción Social de la escuela.

Sin embargo no hay ningún

proceso definido para

documentar las reuniones.

Gestión de la

En caso de algún cambio, se tiene que

Dependiendo de la naturaleza

58

Integración actualizar la información en el sistema

OPLAU.

El proceso de lecciones aprendidas

está en proceso de creación.

del cambio este se informa o

se solicita.

Las lecciones aprendidas se

dan por iniciativa del

responsable y en caso de que

se haga, se incluye en los

reportes.

Fuente Conclusiones propias de acuerdo a los datos arrojados por la muestra.

4.2 Plan de gestión para la administración de proyectos

Los planes de gestión que se presentan desarrollan 22 procesos de los grupos de

planificación, ejecución, seguimiento y control y de cinco áreas del conocimiento

de la administración de proyectos (Integración, Alcance, Tiempo, Recursos

Humanos y Comunicaciones). El desarrollo de estos procesos esta guiado por las

guías diseñadas para estandarizar el uso de los planes de gestión entre los

responsables de los proyectos de la VAS, en total son 12 guías. En el siguiente

cuadro se resume cada uno de los procesos desarrollados y sus respectivas

plantillas.

Cuadro 9. Procesos y herramientas de los planes de gestión de AP propuestos.

Procesos de

Área de

Conocimiento

Grupo de Procesos

 Planificación Ejecución Procesos de

Seguimiento

y Control

Herramientas

59

Integración Desarrollar el

plan de gestión

del proyecto

Dirigir y

gestionar la

ejecución del

proyecto

Supervisar y

controlar el

trabajo del

proyecto

Control

integrado de

cambios

Control de

cambios

Lecciones

Aprendidas

Alcance Planificación

del alcance

Definición del

alcance

Creación de la

EDT

Verificación

del alcance

Control del

alcance

Declaración del

Alcance

EDT

Diccionario de

la EDT

Requerimientos

de Recursos

Tiempo

Definición de

las actividades

Establecimiento

de la secuencia

de actividades

Estimación de

los recursos de

las actividades

Control del

cronograma

Diagrama de

Gantt

60

Estimación de

la duración de

las actividades

Desarrollo del

cronograma

Recursos

Humanos

Planificación de

los recursos

humanos

Adquirir al

equipo del

proyecto

Desarrollar al

equipo del

proyecto

Informar del

rendimiento

Gestionar al

equipo del

proyecto

Roles del

proyecto

Matriz de roles

y funciones

Comunicaciones

Planificación de

las

comunicaciones

Distribución

de la

información

Informar del

rendimiento

Gestionar a

los

interesados

Matriz de

comunicación

Reportes

Minutas

Fuente Administración Profesional de Proyectos, La Guía. Chamoun, Yamal y

PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

4.2.1 Descripción de los procesos de Planificación, Ejecución, Seguimiento y

Control relacionados con el área de integración.

La Integración del Proyecto incluye los procesos necesarios para asegurarse que

los procesos y las actividades que apoyan los elementos varios de l

proyecto, que son identificados, definidos, combinados, unificados y coordinados

dentro de los grupos de proceso de proyecto.

Estos procesos son:

Figura

Fuente. PMBOK Guide 2004 Edition

4.2.1.1 Desarrollo del plan de gestión

Entradas del proceso

Para desarrollar el plan de gestión es necesario contar con la siguiente

información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de

Desarrollo del plan

de gestión del

proyecto

Dirigir y gestionar la

de los procesos de Planificación, Ejecución, Seguimiento y

Control relacionados con el área de integración.

La Integración del Proyecto incluye los procesos necesarios para asegurarse que

los procesos y las actividades que apoyan los elementos varios de l

proyecto, que son identificados, definidos, combinados, unificados y coordinados

dentro de los grupos de proceso de proyecto.

Figura 9. Procesos de la Gestión la Integración.

PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

Desarrollo del plan de gestión

Para desarrollar el plan de gestión es necesario contar con la siguiente

Factores ambientales de la Universidad.

Procesos y procedimientos de la Universidad.

Dirigir y gestionar la

ejecución del

proyecto

Supervisar y

controlar el trabajo

del proyecto

Control integrado

61

de los procesos de Planificación, Ejecución, Seguimiento y

La Integración del Proyecto incluye los procesos necesarios para asegurarse que

los procesos y las actividades que apoyan los elementos varios de la gestión del

proyecto, que son identificados, definidos, combinados, unificados y coordinados

Editorial Project Management Institute.

Para desarrollar el plan de gestión es necesario contar con la siguiente

Control integrado

de cambios

62

Herramienta

Para el establecimiento de la metodología es fundamental que queden claros, al

menos, las siguientes fases del desarrollo del proyecto que serán desarrolladas

por el responsable y los miembros del equipo del proyecto:

• Inducción y capacitación a estudiantes (en el caso de TCU): se refiere al

proceso que la persona responsable desarrollará con cada grupo nuevo de

estudiantes matriculados (as), en él debe especificarse los métodos que se

pretende utilizar para llevarlo a cabo, por ejemplo el tipo de reunión o

exposición que se realizará.

• Realización de los contactos con las organizaciones o comunidades

participantes: es fundamental que los proyectos desarrollen un proceso de

involucramiento o inserción en y con las comunidades o las personas

beneficiarias, ya sea por medio de la realización de un diagnóstico

participativo o actividades de inducción.

• Proceso de ejecución del proyecto: es importante describir cómo se espera

que se realicen las actividades propuestas por el proyecto.

• Evaluación, seguimiento y sistematización: se refiere a explicitar el proceso

por medio del cual se llevarán a cabo las supervisiones, tanto en el campo

como en el aula. Asimismo, exponer cómo se evaluará el proyecto (antes,

durante y después de finalizado éste) y cómo se recopilará y analizará la

información para la elaboración del informe.

• Divulgación de resultados: incluir la propuesta de cómo divulgarán los

resultados ante la población beneficiaria o meta y las entidades

involucradas.

Procedimiento de uso

63

• El responsable del proyecto tendrá la responsabilidad de desarrollar la

metodología con la cual se desarrollara el proyecto.

• Después de tener un borrador de la metodología, el responsable coordinara

una reunión con el equipo del proyecto para analizarlo y comentarlo.

• Se debe recordar, que es muy importante que haya coherencia entre la

metodología, los objetivos y las actividades por cada fase o entregable del

proyecto.

4.2.1.2 Dirigir y gestionar la ejecución del proyecto

Entradas del proceso

Para dirigir y gestionar la ejecución del proyecto es necesario contar con la

siguiente información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• Metodología definida en el punto anterior.

Herramienta

Las lecciones aprendidas se documentan a fin de que pasen a formar parte de las

bases de datos históricas tanto del proyecto como de la organización ejecutante.

La documentación de las lecciones aprendidas incluye las causas raíz de las

variaciones, el razonamiento subyacente a la acción correctiva elegida y otros

tipos de lecciones aprendidas a partir del control de costes, de recursos o de la

producción de recursos. (PMBOK, 2004).

Las lecciones aprendidas permiten al equipo aprender, tanto de sus logros como

de sus errores en cada etapa del proyecto, para buscar un mejor desempeño en la

próxima experiencia.

64

Las lecciones aprendidas se documentarán en la ¨Guía de Lecciones Aprendidas”

Procedimiento

• El responsable del proyecto junto con el equipo dirige y organiza las

actividades planificadas del proyecto que fueron especificadas en plan de

gestión para cumplir con los objetivos del proyecto.

• Se recopila información sobre el estado de las actividades del proyecto:

actividades que han iniciado y las que han finalizado.

• Se recopila información sobre la utilización de los recursos.

• Completar la “Guía para la presentación de de Lecciones aprendidas”.

4.2.1.3 Supervisar y controlar el trabajo del proyecto

Entradas del proceso

Para supervisar y controlar el desarrollo de las actividades del proyecto es

necesario contar con la siguiente información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• Informes sobre rendimiento.

Herramienta

El proceso de control de cambio incluye verificar todas las peticiones de cambio,

autorizando cambios, y manejando cambios para administrar los cambios dentro

del alcance del proyecto y el alcance del producto.

65

Esta herramienta sirve para administrar los cambios acontecidos de tal forma de

que añadan valor al proyecto, lograr la autorización tanto de los cambios como de

sus efectos en tiempo, costo y alcance.

El control de cambios se documentará en la ¨ Guía de Cambios Realizados ¨. Esta

guía debe contener la siguiente información:

1. Información General

Nombre del proyecto

Fecha de Solicitud de Cambio

Persona que solicita el cambio

Responsable del Proyecto

2. Cambio realizado

Descripción

Justificación

Impacto en caso no haberlo implementado

Alternativas

3. Análisis del Cambio realizado

Área de Impacto

Descripción del impacto

4. Resolución

Responsable

Recomendación

5. Responsable de implementar el cambio

Nombre

Fecha

66

Recomendaciones Finales

Procedimiento de uso

• El responsable del proyecto debe supervisar el progreso del proyecto.

• De acuerdo a la información recopilada sobre el progreso del proyecto, el

responsable debe comparar el rendimiento real con el planeado, el

responsable debe tomar las acciones necesarias tanto correctivas como

preventivas con el fin de asegurar que el proyecto se encuentra dentro de

los objetivos planeados.

• Verificar todas las peticiones de cambio (alcance, cronograma, recursos,

etc.), autorizando cambios y actualizar el plan del proyecto con los cambios

aprobados.

• Completar la “Guía para Solicitar cambios”.

4.2.2 Gestión del alcance

La Gestión del Alcance del Proyecto incluye los procesos necesarios para

asegurarse que el proyecto abarque todo el trabajo requerido, y sólo el trabajo

necesario, para completar el proyecto satisfactoriamente. La gestión del alcance

del proyecto se relaciona principalmente con la definición y el control de lo que

está y no está incluido en el proyecto.

Estos procesos son:

Figura

Fuente. PMBOK Guide 2004 Edition

4.2.2.1 Planificación del Alcance

Entradas del proceso

Para planificar el alcance el proyecto es necesario contar con información

relacionada con:

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• Políticas de la Universidad.

• “Sistema institucional de formulación de proyectos”

• El acceso a los recursos necesarios para la ejecución del

Herramienta

Para planificar el alcance del proyecto se desarrollara una “Guía de planificación

del alcance” la cual permitirá ordenar la información sobre lo que se quiere

realizar: resultados o productos, actividades o metas; además permitirá

lo que se quiere alcanzar con el proyecto, el objetivo general y los específicos.

La planificación del alcance es responsabilidad del equipo del proyecto, para esto

se pueden utilizar técnicas tales como lluvia de ideas, diagramas de causa y

efecto entre otros.

Planificación

del alcance

Definici

alcance

Figura 10. Procesos de la Gestión del Alcance

PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

Planificación del Alcance

Para planificar el alcance el proyecto es necesario contar con información

Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

Políticas de la Universidad.

“Sistema institucional de formulación de proyectos”

El acceso a los recursos necesarios para la ejecución del proyecto.

Para planificar el alcance del proyecto se desarrollara una “Guía de planificación

del alcance” la cual permitirá ordenar la información sobre lo que se quiere

realizar: resultados o productos, actividades o metas; además permitirá

lo que se quiere alcanzar con el proyecto, el objetivo general y los específicos.

La planificación del alcance es responsabilidad del equipo del proyecto, para esto

se pueden utilizar técnicas tales como lluvia de ideas, diagramas de causa y

Definición del

alcance
Crear EDT

Verificacióndel

alcance

67

. USA. Editorial Project Management Institute.

Para planificar el alcance el proyecto es necesario contar con información

Los procesos y procedimientos de la organización que podrían afectar en la

proyecto.

Para planificar el alcance del proyecto se desarrollara una “Guía de planificación

del alcance” la cual permitirá ordenar la información sobre lo que se quiere

realizar: resultados o productos, actividades o metas; además permitirá organizar

lo que se quiere alcanzar con el proyecto, el objetivo general y los específicos.

La planificación del alcance es responsabilidad del equipo del proyecto, para esto

se pueden utilizar técnicas tales como lluvia de ideas, diagramas de causa y

Control del

alcance

68

La guía de planificación del alcance nos permite ordenar la información sobre lo

que queremos lograr con el proyecto, esta información incluye:

• ¿Qué se desea alcanzar con el proyecto? (Objetivos y Resultados)

• ¿Cómo se alcanzaran los objetivos y los resultados? (Actividades)

• ¿Cómo se puede medir el alcance de los objetivos y resultados?

(Indicadores)

• ¿Qué factores se debe considerar? (Supuestos)

• ¿Qué recursos son necesarios para ejecución del proyecto? (Presupuesto)

69

Figura 11. Formato de la “Guía de planificación del alcance” completada con la

información requerida. Fuente propia.

Procedimiento de uso

• Teniendo una idea o un borrador de lo que se quiere alcanzar, esta idea

debe pasar por un proceso de análisis durante el cual los miembros del

equipo deben definir las fases o entregables del proyecto y las actividades

necesarias para lograr estas fases o entregables, para lograr el objetivo

común.

• Es responsabilidad de todo el equipo del proyecto definir los resultados,

objetivos, actividades, indicadores, supuestos entre otros, esto permite al

equipo mantener la dirección adecuada y el enfoque común de todos los

esfuerzos.

• Completar la “Guía de planificación del Alcance”.

• La planificación del alcance es responsabilidad del equipo del proyecto.

4.2.2.2 Definición del Alcance

Entradas del proceso

Para definir el alcance el proyecto es necesario contar con información

relacionada con:

70

• La “Guía de planificación del alcance”

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• El código del proyecto que consta de tres caracteres. Este código es un

consecutivo que asigna la unidad internamente y que identifica, en forma

única, a cada uno de los proyectos que se están planteando para el

siguiente año. En nuestro caso de estudio es necesario solicitarlo en la

secretaria de la Escuela de Lenguas Modernas.

• Recursos que se van a utilizar.

Herramienta

Para definir el alcance del proyecto, se utilizara la “Guía del alcance del proyecto”,

esta guía surge de la información que brinda el “Sistema institucional de

formulación de proyectos” y además constituye una opción de mejora a la

existente llamada “Guía de formulación de proyectos” ya que incluye información

de aspectos relacionados con la dinámica administrativa de la Universidad así

como componentes fundamentales del PMBOK relacionados al alcance del

proyecto.

Esta guía contiene el detalle de la siguiente información:

Información general del proyecto

1. Nombre del proyecto. Denominación que identifica y distingue al proyecto

de otros.

2. Código del proyecto.

3. Numero de inscripción

4. Actividad Acción Social.

71

5. Subactividad:

- Trabajo comunal universitario: Proceso académico interdisciplinario

mediante el cual estudiantes y profesores interactúan con las

comunidades, con el propósito de contribuir con la superación de

problemas concretos y desarrollar valores de responsabilidad y

solidaridad.

- Extensión Docente: Proceso académico universitario en el cual se pone

al servicio de la comunidad, la capacidad académica de docentes e

investigadores por medio de programas de educación continúa:

actualización, capacitación, difusión. Incluye, además, servicios

especiales de laboratorio o asesorías especializadas para la

transferencia de conocimiento orientados a sectores claves para el

desarrollo nacional.

6. Otras unidades ejecutoras del proyecto: Se refiere a otras unidades que

participan o que inscriben conjuntamente el proyecto.

7. Vigencia, inicio y de finalización del proyecto. Se refiere al tiempo, en

meses o años, que se requiere para ejecutar el proyecto.

8. Periodo de ejecución de esta propuesta

9. Condición del proyecto en caso de que sea nuevo o vigente.

10. Prorroga o ampliación de vigencia: Se refiere a la extensión de tiempo para

la ejecución del proyecto por no haberse logrado concluir en el período

previsto.

11. Renovación: Se refiere a una nueva ejecución de un proyecto.

12. Nombre del programa con que se vincula el proyecto.

72

13. Componentes/ Otros programas ligados al proyecto: Se refiere a aquellos

proyectos que, además de estar ubicados en una actividad sustantiva,

poseen relación con alguna otra.

14. Políticas: Se refiere a las políticas emanadas por el Consejo Universitario.

Seleccione el número de aquella(s) política(s) que usted considere más

atinentes al área de desarrollo de su proyecto.

15. Información sobre los responsables y colaboradores del proyecto (con

nombramiento docente):

- Responsable: persona encargada de dirigir el proyecto en su diseño,

ejecución, seguimiento y evaluación.

- Colaboradores: persona que asesora y/o colabora en diferentes etapas

del proyecto.

Para los puntos anteriores, se debe indicar: nombre completo, número de

cédula o de pasaporte (no utilizar guiones, en su lugar utilizar ceros), tipo

de responsable, grado académico, estado en Régimen, unidad a la que

pertenece y carga (horas) asignada al proyecto; ésta debe estar

debidamente autorizada por la unidad a la cual pertenece la plaza

presupuestariamente.

16. Resumen de cargas: Descripción global de horas dedicadas al proyecto;

debe contar con el aval de la unidad académica base.

- Carga propia: Carga (en horas) que se asigna a los encargados del

proyecto, y que pertenece al presupuesto de la unidad proponente.

- Carga adicional: Carga (en horas) que se asigna para llevar a cabo un

proyecto y que no pertenece al presupuesto de la unidad proponente.

Debe señalarse con cuál de las siguientes fuentes se financiará esta carga:

1) Financiamiento por la(s) vicerrectoría(s)

73

2) Financiamiento por otras unidades de la Universidad

3) Financiamiento por otros medios, para el caso de organismos o fondos

externos.

Utilice el espacio “Observaciones” para especificar el nombre de la(s)

unidad(es), organismo(s) o fondo(s) de dónde procede la carga adicional y

cualquier otro comentario pertinente. En caso de tener nombramiento ad-

honorem especifique la carga asignada y presente copia del contrato

respectivo u oficio en donde se especifiquen las actividades que va a realizar.

Cuando hay cargas propias y adicionales, en el espacio observaciones

especifique quiénes están por una u otra modalidad.

En el caso de cursos de Extensión Docente, que concentran, por ejemplo, en

una semana 40 ó 50 horas, utilice este mismo espacio para dar esta

información.

Estructura del proyecto

1. Antecedentes

- Estado actual del conocimiento (publicaciones recientes relacionadas con la

temática por desarrollar, referencias bibliográficas, experiencias personales,

otras fuentes).

- Experiencia de la Institución en el campo del proyecto.

- Experiencias en el campo realizadas fuera de la Institución.

2. Justificación o propósito del proyecto.

3. Problema a resolver.

4. Definición de las necesidades que atenderá el proyecto.

– Relación del proyecto con las políticas institucionales o si existe una

demanda extrauniversitaria de comunidades, instituciones gubernamentales,

u otras (aportar documentos).

74

– En caso de prórrogas o renovaciones deberá justificarse, además, él por qué

de dicha solicitud y realizar un balance de los logros y los retos por asumir.

5. Descriptores

6. Políticas a las que responde el proyecto

7. Objetivo general :

- Es el fin principal que se pretende alcanzar mediante la ejecución del

proyecto. Debe responder al qué y para qué del proyecto y reflejar una

estrecha relación con la justificación planteada. Su redacción debe iniciarse

con un verbo en infinitivo, ser coherente, clara, concisa, realista y que pueda

traducirse en acciones concretas Además, se puede incluir el aspecto

interdisciplinario, multidisciplinario y transdisciplinario del proyecto.

8. Objetivos específicos

- Son el efecto, el fin directo o específico que se espera alcanzar con el

proyecto; se derivan del objetivo general para operacionalizarlo. Su redacción

debe considerar las instrucciones indicadas para el objetivo general. Puede

incluir un máximo de 5 objetivos específicos.

- Para las propuestas con énfasis cualitativo refiérase a las interrogantes

específicas que se desprenden de las interrogantes generales.

- Para ser específicos y concretos, los objetivos deben estar basados en

entregables. La obtención de un objetivo debe ser evidente a través de la

creación de uno o más entregables. Si la declaración es de alto nivel y no

implica la creación de entregables, puede tratarse de una meta o un fin. Si la

declaración es de muy bajo nivel y describe características y funciones,

puede ser una declaración de requerimientos.

9. Metas: Resultados que se esperan alcanzar al ejecutar la programación

establecida. Constituyen la base sobre la cual se fundamenta la evaluación

del proyecto. Estas se desprenden de los objetivos específicos y sirven de

parámetro para la medición de los logros del proyecto. Se pueden expresar

por medio de resultados, productos parciales, subproductos o productos

75

finales. Las metas que se establezcan para cada objetivo específico, deberán

ser cuantificadas, coherentes y realizables en el tiempo de vigencia del

proyecto.

10. Descripción del producto o servicio que generara el proyecto

11. Supuestos: Los supuestos del proyecto son circunstancias y eventos que

necesitan ocurrir para que el proyecto sea exitoso, pero están fuera del

control total del equipo de proyecto.

12. Restricciones: Las restricciones limitan el campo de acción del equipo del

proyecto. Son restricciones: una fecha de entrega final, parcial, monto

máximo del presupuesto, numero de personal y/o recursos disponibles,

horarios de trabajo, espacio físico, apego a metodologías, entre otras.

13. Información Histórica Relevante: Es documentación de proyectos o

esfuerzos anteriores y similares. Esta metodología permite estandarizar el

manejo de proyectos, documentando los procesos de principio a fin.

14. Ubicación geográfica o lugares del desarrollo del proyecto. Es muy

importante que aparezca la ubicación geográfica detallada según provincia

cantón y distrito en el cual se ubicarán los estudiantes para realizar su TCU.

No puede aparecer todo el país o todos los cantones de una provincia ni

todos los distritos de un cantón, debe ser detallado para luego no tener

problemas con los mapas ni con los reportes de los proyectos por ubicación

geográfica.

Debe existir correspondencia entre la información que se consigne en el

apartado de “Ubicación geográfica” y lo que se indique para el apartado de

“Población beneficiaria directa” así como con los objetivos y las fases de la

metodología.

15. Área de impacto de prioritaria del proyecto: Efectos cualitativos o

cuantitativos que se lograrán con la ejecución del proyecto. Este es un

76

aspecto fundamental para extraer información relevante sobre la proyección

de la Universidad y marca la pauta para estructurar la información estratégica

de divulgación futura.

a. Para este propósito se ofrece una serie de áreas, a saber: económica,

educativa, salud, agroindustrial, socio-cultural, desarrollo científico, ambiental,

desarrollo tecnológico, político-gubernamental y otra (este campo es para

especificar alguna otra área de impacto diferente de las anteriores). Usted

debe seleccionar un área de impacto prioritaria, en la cual la ejecución del

proyecto tendrá mayores efectos. Especifique cómo se producirá ese

impacto.

16. Identificación de grupos de interés: Personas, instituciones, organizaciones,

grupos o sectores, entre otros; que se benefician con el proyecto; la

población beneficiaria debe estar caracterizada y cuantificada. Es muy

importante que se incluya el beneficio que éstas personas van a obtener por

medio del proyecto.

• Población beneficiaria directa

• Población beneficiaria indirecta

17. Beneficio que recibirá la UCR con la ejecución del proyecto

– En este apartado se debe:

1) Especificar si como consecuencia de la ejecución de este proyecto se

captarán recursos materiales, financieros o de infraestructura, etc.

2) Indicar otros beneficios que se obtendrán como resultado de la propuesta,

tales como: fortalecimiento de imagen, alianzas estratégicas, explotación de

ventajas comparativas, inserción en áreas relevantes, etc.

3) Describir el aporte de la propuesta en: docencia, investigación, acción social,

vida estudiantil, administración o políticas universitarias.

77

18. Metodología

a. Forma en que se abordará la temática del proyecto. Corresponde a la

descripción de las actividades que se desarrollarán y cómo se llevarán a cabo

para poder cumplir con las metas y los objetivos propuestos (procedimientos

generales, técnicas e instrumento por utilizar).

b. Para proyectos interdisciplinarios deberá indicarse cómo se llevará a cabo el

proceso de interrelación entre las áreas o participantes (miembros de la

comunidad universitaria y extrauniversitaria) involucrados.

c. En este apartado deberán incluirse el mecanismo de seguimiento

permanente o control de las acciones que se van ejecutando. Para TCU

deberá, además, indicar cómo se dará el seguimiento del trabajo de los

estudiantes matriculados en el proyecto.

19. Resumen del cronograma de hitos.

a. Constituye una programación de las distintas actividades que se ejecutarán.

Es conveniente utilizar períodos aproximados o los más probables para la

ejecución de los objetivos y metas que se programen y señalar, además, las

fechas de inicio y finalización. Si tiene que hacer alguna aclaración, utilice el

espacio “Obs.” de observaciones para incluirlas.

20. Recursos con que cuenta el proyecto:

a. Se refiere a los recursos humanos, financieros, materiales y de

infraestructura existentes para llevar a cabo el proyecto.

b. Si cuenta con alguna ayuda externa, indique el tipo de aporte. Si es

económico indique el monto del financiamiento (en caso de moneda

extranjera, seguir las pautas establecidas por la Institución); indicar, además,

el organismo o personas que lo proporcionan.

c. Si el proyecto necesita la colaboración de estudiantes. Completar la “Boleta

para solicitar estudiantes.”

21. Presupuesto Resumido

78

a. Se refiere a los montos por partida que el proyecto solicita a la Institución

para su realización.

b. Dinero que aportará la unidad proponente para la ejecución del proyecto y

que usted indicó en el punto "Recursos con que cuenta el proyecto" de este

apartado. Recuerde que al enviar el proyecto a la vicerrectoría respectiva, la

dirección de la unidad se compromete a aportar de su presupuesto los

montos aquí indicados.

22. Presupuesto de apoyo:

a. Dinero que se solicita a las Vicerrectorías, Rectoría y otras instancias

universitarias, con el fin de financiar rubros importantes para la ejecución del

proyecto.

23. Recursos externos:

a. Dineros por solicitar a organismos externos (nacionales e internacionales).

Procedimiento de uso

• Una vez que se tiene claridad sobre lo que se quiere lograr y como y

después de la realización de “Guía de planificación del alcance”, el equipo

del proyecto recopila toda la información necesaria para completar la “Guía

del alcance del proyecto”.

• En una reunión posterior, el responsable del proyecto, expondrá la “Guía

del alcance del proyecto” a su equipo de trabajo, este documento será

estudiado y comentado por todos, haciéndole los cambios o ajustes que

sean requeridos.

• Esta guía debe ser presentada y aprobada por la Comisión de Acción

Social o Dirección de la Unidad Académica.

• Una vez aprobada por la Comisión de Acción Social o Dirección de la

Unidad Académica, debe ser entregadas y presentada a la Vicerrectoría de

Acción Social.

79

• Luego de la deliberación de la comisión calificadora, la Vicerrectoría de

Acción Social comunica los proyectos que han sido preseleccionados.

• Cada responsable de proyecto preseleccionado debe participar en una

sesión de trabajo con personeros de la Vicerrectoría de Acción Social, en la

que se le comunicará las recomendaciones y ajustes obligatorios solicitados

por la comisión calificadora, así como el presupuesto provisionalmente

asignado.

• Realizados los ajustes académicos y financieros solicitados, las propuestas

deben presentarse, nuevamente, a la Vicerrectoría para su revisión final.

4.2.2.3 Crear la Estructura de desglose del trabajo (EDT)

Entradas del proceso

Para definir la Estructura de desglose del trabajo (EDT) es necesario contar con

información relacionada con:

• La “Guía del alcance del proyecto”.

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

Herramienta

La estructura de desglose del trabajo (EDT) es la descomposición jerárquica con

orientación hacia el producto entregable relativa al trabajo que será ejecutado por

el equipo del proyecto para lograr los objetivos del proyecto y crear los productos

entregables requeridos. La EDT organiza y define el alcance total del proyecto

(PMBOK, 2004).

La creación de la EDT obliga a los responsables del proyecto a considerar y

pensar en todos los aspectos del proyecto. La EDT facilita el ir descomponiendo

80

gradualmente el proyecto en fases generales y a su vez, estas fases en

actividades y tareas hasta llegar al máximo detalle donde se pueden asignar

duraciones y costos, lo que permitirá al equipo del proyecto tener una visión clara

de los requerimientos de cada actividad, recursos necesarios así como

responsabilidades. La creación de una EDT estándar puede ayudar a los

responsables de los proyectos de Acción Social a definir un alcance más realista

asimismo que actividades satisfactorias.

La EDT que se realice va a depender de cada proyecto en particular y como se

planifique; ya sea por entregables o por fases. La representación de la EDT puede

ser gráficamente (Figura 1) o de forma tabular (Figura 2). Para el caso en

particular y en sincronía con los recursos disponibles de la institución, se optara

por la forma tabular a través de una guía preestablecida. Con el uso de esta

herramienta (“Guía para la presentación de la EDT”), se propone facilitar el trabajo

en equipo y la visualización grafica de la subdivisión de los entregables o fases y

las actividades requeridas para su realización.

Figura 12. Representación grafica de la estructura de desglose del trabajo.

Fuente de la información: Proyecto “Cooperación interinstitucional para la difusión

del francés a las comunidades”.

81

Figura 13. Representación tabular de la estructura de desglose del trabajo.

Fuente de la información: Proyecto “Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Procedimiento de uso

A continuación se detallan los pasos para crear la EDT de un proyecto:

Figura 14. Pasos para la definición de la EDT.

Fuente propia.

Revisar el alcance del

proyecto

Identificar todos los

entregables o las fases

del proyecto necesarios

para alcanzar los

objetivos del proyecto

Identificar todas las

actividades necesarias

para desarrollar los

entregables del proyecto

Descomponer todas las

actividades en tareas

Revisar la EDT con el

equipo para validarla y

aclarar dudas o

inconsistencias

82

La creación de la EDT es responsabilidad del equipo del proyecto, esto porque le

da claridad al equipo de proyecto sobre lo que se quiere alcanzar. Además

incrementa el sentido de pertenencia y lealtad de los miembros con el proyecto y

con el equipo.

� Completar la “Guía para la presentación de la EDT”.

La información que reflejara la “Guía para la presentación de la EDT”, será la

siguiente:

• Descripción general del proyecto

• Principales tareas

• Sub tareas Nivel 1

• Sub tareas Nivel 2

• Duración de la Sub tarea

83

Figura 15. Formato de la “Guía para la presentación de la EDT” completada con

la información correspondiente.

Fuente de la información: Proyecto “Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Además en este punto se desarrollara la “Guía de Requerimientos de Recursos”

que comprende la asignación de recursos a las actividades que comprenden la

EDT.

Esta guía incluye la siguiente información:

• Actividad de la EDT

• Tipo de recurso necesario para esta actividad

• Cantidad de recursos

• Horas requeridas

4.2.2.4 Crear el Diccionario de la EDT

Entradas del proceso

Para definir la Estructura de desglose del trabajo (EDT) es necesario contar con

información relacionada con:

• La “Guía del alcance del proyecto”.

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• La “Guía para la presentación de la EDT”.

Herramienta

84

El diccionario de la EDT es el documento generado por el proceso de crear la

EDT. El diccionario respalda y acompaña a la EDT.

El diccionario de la EDT es la descripción detallada de todos y cada uno de los

componentes que se incluyen en la EDT.

Figura 16. Formato de la “Guía para la presentación del Diccionario de la EDT”

completada con la descripción de cada una de las actividades de la EDT.

Fuente propia.

85

Procedimiento de uso

• Posterior a la creación de la “Guía para la presentación de la EDT”, el

equipo del proyecto debe completar la “Guía para la presentación del

Diccionario de la EDT”.

• La creación de la EDT es responsabilidad del equipo del proyecto.

• La información que deberá incluir será:

� El código de la actividad de la EDT.

� La descripción detallada de los componentes de cada actividad de la

EDT.

� El responsable

4.2.2.5 Verificación del Alcance

Entradas del proceso

Para la verificación del alcance es necesario contar con la siguiente información:

• La “Guía del alcance del proyecto”.

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• La “Guía para la presentación de la EDT”.

• La “Guía de Requerimientos de Recursos”

• La “Guía para la presentación del Diccionario de la EDT”.

Herramienta

La verificación del alcance se relaciona principalmente con la aceptación de los

productos entregables. En nuestro caso la verificación del alcance se logra

86

cuando el sistema “Formulación de Proyectos Específicos” de la OPLAU genera el

PDF con la información del proyecto.

Figura 17. PDF resultante del proceso de acceder la información al sistema

OPLAU.

Fuente Sistema de la OPLAU.

Procedimiento de uso

• La verificación del alcance es responsabilidad del responsable del proyecto.

• Una vez que la propuesta cuente con el aval de inscripción, de parte de la

Sección correspondiente (Extensión Docente, Extensión Cultural o Trabajo

Comunal Universitario) se incluye en la lista final de proyectos aprobados,

autorizándose el inicio de su ejecución presupuestaria.

• Se procede a introducir la información del alcance del proyecto al sistema

de “Formulación de Proyectos Específicos” de la OPLAU.

87

• El documento PDF resultante debe ser es aprobado y firmado por la

dirección de la escuela y la VAS.

• Este documento deberá ser archivado por cada responsable y es necesario

que el responsable del proyecto actualice la información en el sistema en

caso de cambios.

4.2.2.6 Control del Alcance

Entradas del proceso

Para el control del alcance es necesario contar con la siguiente información:

• La “Guía del alcance del proyecto”.

• La “Guía para la presentación de la EDT”.

• La “Guía para la presentación del Diccionario de la EDT”.

• Información sobre el rendimiento del proyecto.

Procedimiento

• El control del alcance se llevara a cabo a través de reuniones de avance y

reportes que se soliciten por parte de la Comisión de Acción Social y/o la

Dirección de la Escuela.

• Completar la “Guía para la presentación de Controles del alcance”

confirmar el alcance realizado y compararlo contra lo planeado.

• En caso de ajustes al alcance provenientes de los informes de rendimiento,

estos deberán ser registrados para actualizar la “Guía del alcance del

proyecto” y “Guía para la presentación de la EDT”.

• El control del alcance es responsabilidad del responsable del proyecto.

4.2.3 Gestión del Tiempo

La Gestión del Tiempo del Proyecto incluye los procesos necesarios para lograr la

conclusión del proyecto dentro del cronograma establecido.

Estos procesos son:

Figura

Fuente. PMBOK Guide 2004 Edition

4.2.3.1 Definición de las actividades

Entradas del proceso

Utilizando la “Guía del alcance del proyecto”, la “

EDT”. Los procesos organizacionales y los factores ambientales entre otros, estos

elementos ayudaran a definir adecuadamente las actividades que el proyecto

necesita para cumplir el objetivo para el cual fue creado.

Procedimiento

Definición de

las

Actividades

Establecer

secuencia de

las

actividades

4.2.3 Gestión del Tiempo

La Gestión del Tiempo del Proyecto incluye los procesos necesarios para lograr la

conclusión del proyecto dentro del cronograma establecido.

Figura 18. Procesos de la Gestión del Tiempo.

PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

Definición de las actividades

Utilizando la “Guía del alcance del proyecto”, la “Guía para la presentación de

EDT”. Los procesos organizacionales y los factores ambientales entre otros, estos

elementos ayudaran a definir adecuadamente las actividades que el proyecto

necesita para cumplir el objetivo para el cual fue creado.

Establecer

secuencia de

actividades

Estimación de

los recursos

Estimación de

la duración

de las

actividades

Desarrollo del

cronograma

88

La Gestión del Tiempo del Proyecto incluye los procesos necesarios para lograr la

. USA. Editorial Project Management Institute.

Guía para la presentación de la

EDT”. Los procesos organizacionales y los factores ambientales entre otros, estos

elementos ayudaran a definir adecuadamente las actividades que el proyecto

Desarrollo del Control del

cronograma

89

• Ligar todas las tareas necesarias para lograr las actividades de la EDT.

• Confirmar que cada tarea está suficientemente detallada para permitir a los

miembros del equipo saber que trabajo deben completar.

• Las actividades de la EDT tienen que estar programadas de forma que

puedan ser organizadas.

• La definición de las actividades es responsabilidad del equipo del proyecto.

4.2.3.2 Establecer secuencia de las actividades

Entradas del proceso

Tomando como base la “Guía del alcance del proyecto”, la “Guía para la

presentación de la EDT”, la “Guía para la presentación del Diccionario de la EDT”.

La secuencia de actividades implica poner las actividades definidas anteriormente

en un orden que permita que estas sean completadas dentro del cronograma y de

manera eficiente.

Herramienta

Es muy importante entender claramente cuales actividades preceden o siguen o

cuales pueden ser realizadas simultáneamente.

Para esto tenemos que tener presente los conceptos de:

• Actividades Predecesoras: son aquellas actividades que se deben terminar

previas a la actividad en revisión.

• Actividades Sucesoras: son aquellas actividades cuyo inicio depende de la

actividad predecesora.

Además, podemos considerar los tipos de relaciones entre actividades:

90

Representación Relación

Fin a Inicio

La actividad A debe ser terminada antes de

que la actividad B pueda comenzar

Inicio a Inicio

La actividad A debe comenzar antes de que

la actividad B pueda comenzar.

Fin a Fin

La actividad A debe terminar antes de que la

actividad B pueda ser terminada.

Inicio a Fin

La actividad A debe comenzar antes de que

la actividad B pueda terminar.

Figura 19 Correspondencia de los tipos de relaciones entre las actividades.

Fuente: Administración Profesional de Proyectos, La Guía. Chamoun, Yamal.

Procedimiento de uso

• Después de tener claramente definido cuales actividades se necesitan

llevar a cabo para logar el objetivo del proyecto, el próximo paso es

identificar actividades predecesoras, para establecer las correspondientes

dependencias entre las actividades.

• Indique la relación entre cada una de las actividades.

• Asegúrese que todas las actividades estén relacionadas lógicamente en el

correcto orden.

• Grafique las dependencias en Visio o manualmente.

91

• La secuencia de las actividades es responsabilidad del equipo del proyecto.

4.2.3.3 Estimación de los recursos

Entradas del proceso

Para la estimación de los recursos es necesario contar con la siguiente

información:

• La “Guía para la presentación de la EDT”.

• La “Guía de Requerimientos de Recursos”.

Procedimiento

• La estimación de los recursos es responsabilidad del equipo del proyecto.

• Después de la definición de las actividades, se deben asignar a estas

actividades los recursos necesarios para la ejecución de las mismas.

• Verificar la “Guía de Requerimientos de Recursos”.

• Verificar la disponibilidad de los recursos mencionados en la “Guía de

Requerimientos de Recursos”. Para la asignación del tiempo que cada

responsable y/o colaborador le va a asignar al proyecto, se debe tomar en

cuenta el grado académico y el estado que tienen estos en el régimen, es

decir si son catedráticos, asociados, adjuntos, etc. En caso de se le asigne

a la actividad horas asistente, se debe especificar si estas son horas

asistente graduado, horas asistente u horas estudiante.

• Verificar la disponibilidad de los recursos que se requieren que ejecuten

varias actividades en un mismo momento o que son asignados en

diferentes periodos de actividades.

• Asignar los recursos a la lista de actividades previamente establecida.

92

4.2.3.4 Estimación de la duración de las actividades y desarrollo del

cronograma

Entradas del proceso

Para estimar las duraciones de las actividades del cronograma se requiere la

siguiente información:

• La “Guía del alcance del proyecto”.

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• La “Guía para la presentación de la EDT”.

• La lista de actividades y las tareas a realizar.

• El comienzo y el fin estimado de cada actividad; y las actividades sucesoras

y predecesoras.

• La “Guía de Requerimientos de Recursos”.

Herramienta

De conformidad con el PMBOK, el cronograma del proyecto, determina las fechas

de inicio y finalización planificadas para las actividades del proyecto. El desarrollo

del cronograma exige que se revisen y se corrijan las estimaciones de duración y

las estimaciones de los recursos para crear un cronograma del proyecto aprobado

que pueda servir como línea base con respecto a la cual poder medir el avance.

Para este proceso se recomienda utilizar el diagrama de Gantt que es la

representación gráfica de la información relacionada con el cronograma. En un

diagrama de barras típico, los componentes de la estructura de desglose del

trabajo se enumeran de forma descendente en el lado izquierdo del diagrama, las

93

fechas aparecen a lo largo de la parte superior, y la duración de las actividades se

muestra como barras horizontales ordenadas por fecha. (PMBOK)

Los diagramas de Gantt permiten representar las diferentes fases, tareas y

actividades programadas como parte de un proyecto y mostrar una línea de

tiempo en las diferentes actividades haciendo el método más eficiente. Es sencillo

de utilizar y un excelente instrumento de comunicación con los usuarios finales.

Figura 20. Diagrama de Gantt del Ciclo de Vida del proyecto “Cooperación

interinstitucional para la difusión del francés a las comunidades”.

Fuente de la información “Proyecto Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Procedimiento de uso

• La estimación de la duración de las actividades es responsabilidad del

equipo del proyecto. El desarrollo del cronograma es responsabilidad del

equipo del proyecto de acuerdo a sus roles y responsabilidades.

• Después de definir las actividades y sus interrelaciones, el siguiente paso

es asignar una duración a cada actividad de la lista y establecer la fecha de

inicio del proyecto.

• Verifique detalladamente la lógica entre los tiempos de inicio y terminación

de las diversas actividades, duraciones, utilización de los recursos y el

tiempo que tomara cada actividad y el proyecto en total.

94

• Utilizando Excel, represente estas duraciones en un diagrama de Gantt.

• Establezca hitos esto ayuda a controlar el progreso del proyecto y verificar

si se trabaja dentro del cronograma planificado.

• Establezca holguras que es la cantidad de tiempo que una actividad puede

ser retrasada sin afectar la fecha de terminación del proyecto.

• Determine actividades críticas.

4.2.3.5 Control del cronograma

Entradas del proceso

Para el control del cronograma es necesario contar con la siguiente información:

• La “Guía del alcance del proyecto”.

• Los procesos y procedimientos de la organización que podrían afectar en la

gestión del alcance.

• La “Guía para la presentación de la EDT”.

• Diagrama de Gantt.

Herramienta

Para llevar a cabo el control del cronograma se realizaran reuniones de avance.

Dichas reuniones son indispensables para el correcto desarrollo del proyecto.

Cada elemento de la EDT es una actividad medible a la que se le hace

seguimiento dentro del cronograma del proyecto. Este seguimiento se hace

comparando el trabajo realizado con respecto al trabajo planificado.

95

Procedimiento de uso

• Aquí el responsable del equipo del proyecto tiene una función primordial ya

que es el encargado del seguimiento del cronograma del proyecto.

• Procedimiento para el control del cronograma durante las reuniones de

avance:

Figura 21. Actividades involucradas en el Control del Tiempo.

Fuente propia.

• Completar la “Guía para la presentación de Reportes de Avance”.

• Tomar acciones en caso de que el proyecto no se esté desarrollando de

acuerdo a lo planeado.

• Actualizar las duraciones de las actividades, los recursos y el cronograma

del proyecto.

4.2.4 Gestión de los Recursos Humanos

La gestión de los Recursos Humanos del proyecto incluye los procesos que

organizan y dirigen el equipo del proyecto. El equipo del proyecto está compuesto

por las personas a quienes se les ha asignado roles y responsabilidades.

Revisióndel

cronograma del

proyecto

Identificación del

trabajo realizado

contra el

planeado

Elaboración de

informes de

avance

Realización de

reuniones de

avance

Definición de

acciones a tomar

Figura 22. Procesos de la Gestión de los Recursos Humanos.

Fuente. PMBOK Guide 2004 Edition

4.2.4.1 Planificación de los recursos

Entradas del proceso

Para la planificación de los recursos es necesario contar con la siguiente

información:

- Factores ambientales de la Universidad.

- La “Guía del alcance del proyecto”.

- Los procesos y procedimientos de la organización que podrían

gestión del alcance.

- La “Guía de Requerimientos de Recursos

Herramienta

Para la planificación de los recursos es importante entender quienes son los

integrantes del proyecto. Un organigrama funciona muy bien para este fin. Otra

manera de hacerlo es listar los roles principales del proyecto y la gente que estará

Planificación de

los recursos

humanos

Procesos de la Gestión de los Recursos Humanos.

PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

Planificación de los recursos humanos

Para la planificación de los recursos es necesario contar con la siguiente

Factores ambientales de la Universidad.

La “Guía del alcance del proyecto”.

Los procesos y procedimientos de la organización que podrían

gestión del alcance.

Guía de Requerimientos de Recursos”.

Para la planificación de los recursos es importante entender quienes son los

integrantes del proyecto. Un organigrama funciona muy bien para este fin. Otra

manera de hacerlo es listar los roles principales del proyecto y la gente que estará

Adquirir al

equipo del

proyecto

Desarrollar al

equipo del

proyecto

Gestionar al

equipo del

96

Procesos de la Gestión de los Recursos Humanos.

. USA. Editorial Project Management Institute.

Para la planificación de los recursos es necesario contar con la siguiente

Los procesos y procedimientos de la organización que podrían afectar en la

Para la planificación de los recursos es importante entender quienes son los

integrantes del proyecto. Un organigrama funciona muy bien para este fin. Otra

manera de hacerlo es listar los roles principales del proyecto y la gente que estará

Gestionar al

equipo del

proyecto

97

ocupando cada uno de ellos.

El organigrama según Chamoun (2006) es una representación grafica de la línea

de autoridad, la dependencia organizacional y la toma de decisiones, la cual

genera conforme se establecen las dependencias del personal involucrado en el

proyecto, y el cual se va modificando conforme se necesite.

Figura 23. Formato de la “Guía para la presentación de Roles del proyecto”.

Fuente de la información “Proyecto Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Procedimiento de uso

• Después de entender cuáles son los miembros del equipo, completar la

“Guía para la presentación de Roles del proyecto”.

98

4.2.4.2 Adquirir al equipo del proyecto

Entradas del proceso

Para adquirir al equipo es necesario contar con la siguiente información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• La “Guía del alcance del proyecto”.

• La “Guía de Requerimientos de Recursos”.

La mayoría de los responsables consultados expresa exceso de funciones y falta

de recursos para el desarrollo del proyecto, por esta razón, es importante incluir

una matriz de roles y responsabilidades para con el fin de contar con el personal

necesario para ejecutar cada una de las actividades requeridas para lograr el

alcance del proyecto.

Herramienta

El objetivo de la Matriz de roles y responsabilidades es asegurar que cada

paquete de trabajo tenga un propietario y que todos los miembros del equipo

comprendan claramente cuáles son sus roles y responsabilidades. (PMBOK,

2004)

La matriz de roles y responsabilidades sirve para monitorear el desempeño de los

participantes en el proyecto y ajustar sus roles y responsabilidades según sea

requerido. Además es un método utilizado para mostrar en formato tabular las

personas que tienen la responsabilidad de realizar las partidas de trabajo de la

EDT. (Guido y Clements, 2003).

99

Esta herramienta depende de la EDT del proyecto, sirve para integrar los trabajos

que comúnmente dependen de varias personas y permite confirmar con los

involucrados claves donde se requiere que apliquen sus conocimientos y

habilidades con el fin de lograr el mayor aprovechamiento del equipo. Para crear

esta matriz, aplicamos la EDT del proyecto al organigrama o a la lista de roles del

mismo para obtener la matriz de roles y responsabilidades.

Figura 24. Formato de la “Guía para la presentación de Roles y

Responsabilidades”.

Fuente de la información “Proyecto Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Procedimiento de uso

• Completar la “Guía para la presentación de Roles y Responsabilidades”.

100

• Para completar la matriz de roles y responsabilidades, en la columna de la

izquierda se incluyen todos los entregables de la EDT y en el reglón

superior los nombres de los involucrados.

• En cada una de las celdas inferiores, se incorpora el rol o la

responsabilidad, por ejemplo: ejecuta, participa, coordina, revisa y/o

autoriza.

4.2.4.3 Desarrollar al equipo del proyecto y gestionar al equipo del proyecto

Entradas del proceso

Para el desarrollo y gestión del equipo es necesario contar con la siguiente

información:

• “Guía para la presentación de Roles del proyecto”

• “Guía para la presentación de Roles y Responsabilidades”.

• Procesos de asignación del personal.

• Disponibilidad de los recursos.

• Información sobre el rendimiento del equipo del proyecto.

Herramienta

Si bien por lo general los equipos de los proyectos son pequeños, esto no implica

que no sean necesarios informes de rendimiento. Estos informes permiten

observaciones relacionadas con áreas tales como la participación del miembro del

equipo en las reuniones, el seguimiento de puntos de acción y la claridad de

comunicación.

101

Además, un responsable consultado tuvo la sugerencia de incluir la llamada

“Evaluación de 360º” en los informes anuales.

Esta técnica de evaluación, también conocida como evaluación integral, es la

herramienta que se utiliza para medir el desempeño del personal y sus

competencias; lo cual ayuda a diseñar programas de desarrollo.

Se pretende que los miembros del equipo tengan una perspectiva de su

desempeño lo más adecuada posible, al obtener aportes desde todos los ángulos:

Jefes, compañeros, subordinados, clientes internos, etc.

Además se le da retroalimentación necesaria para mejorar su desempeño, su

comportamiento o ambos, y dar a la gerencia la información necesaria para tomar

decisiones en el futuro.

Los objetivos de realizar una evaluación de 360 grados son:

1. Conocer el desempeño de cada uno de los miembros del equipo de acuerdo a

diferentes competencias requeridas para el proyecto.

2. Detectar áreas de oportunidad del individuo, del equipo y/o de la organización.

3. Llevar a cabo acciones precisas para mejorar el desempeño del personal y, por

lo tanto, del proyecto.

El proceso no concluye cuando se presentan los resultados, ni después de su

lectura y análisis.

La persona debe incorporar, comprender el alcance y aceptar los resultados de la

evaluación recibida. Luego, reflexionar para posteriormente encarar acciones

concretas para mejorar aquello que así lo requiera.

Procedimiento de uso

• El responsable del proyecto define reuniones con cada miembro del equipo

para discutir y evaluar su desempeño en el proyecto.

• El responsable redacta un informe con conclusiones y el

de la reunión.

• El responsable reúne al equipo para presentarles los objetivos de la

“Evaluación 360 grados

• Después de realizarse la evaluación, el responsable reúne al equipo para

presentar conclusiones de la evaluación.

4.2.5 Gestión de las comunicaciones.

El propósito de la gestión de las comunicaciones es asegurar la comunicación e

interacción oportuna entre las distintas partes que participan en el proyecto, a

través de la generación, recolección, documentación y distribución de la

información correspondiente.

Planificación de

las

comunicaciones

Distribución de

la información

La persona debe incorporar, comprender el alcance y aceptar los resultados de la

evaluación recibida. Luego, reflexionar para posteriormente encarar acciones

concretas para mejorar aquello que así lo requiera.

El responsable del proyecto define reuniones con cada miembro del equipo

para discutir y evaluar su desempeño en el proyecto.

El responsable redacta un informe con conclusiones y elabora una minuta

El responsable reúne al equipo para presentarles los objetivos de la

360 grados”.

Después de realizarse la evaluación, el responsable reúne al equipo para

presentar conclusiones de la evaluación.

de las comunicaciones.

El propósito de la gestión de las comunicaciones es asegurar la comunicación e

interacción oportuna entre las distintas partes que participan en el proyecto, a

través de la generación, recolección, documentación y distribución de la

información correspondiente.

Distribución de

la información

Informar del

rendimiento

Gestionar a los

interesados

102

La persona debe incorporar, comprender el alcance y aceptar los resultados de la

evaluación recibida. Luego, reflexionar para posteriormente encarar acciones

El responsable del proyecto define reuniones con cada miembro del equipo

abora una minuta

El responsable reúne al equipo para presentarles los objetivos de la

Después de realizarse la evaluación, el responsable reúne al equipo para

El propósito de la gestión de las comunicaciones es asegurar la comunicación e

interacción oportuna entre las distintas partes que participan en el proyecto, a

través de la generación, recolección, documentación y distribución de la

Gestionar a los

interesados

103

Figura 25. Procesos de la Gestión de las Comunicaciones.

Fuente. PMBOK Guide 2004 Edition. USA. Editorial Project Management Institute.

4.2.5.1 Planificación de las comunicaciones.

Entradas del proceso

Para la planificación de las comunicaciones es necesario contar con la siguiente

información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• La “Guía del alcance del proyecto”.

Herramienta

La matriz de Comunicación permite distribuir la información del proyecto en pro de

una comunicación efectiva y la toma de decisiones. La información que

proporcione esta matriz depende del tipo de proyecto y de las necesidades del

mismo tanto en contenido, forma y frecuencia. Para la elaboración de la matriz, se

debe considerar qué información es necesaria, quien la necesita, de qué forma y

quien la suministra.

La información que deberá reflejarse en esta plantilla será:

• ¿Qué información es suministrada?

• ¿A quién?

• ¿Con qué frecuencia?

• ¿En qué formato?

• ¿Quién es responsable de elaborarla y distribuirla?

104

Figura 26. Formato de la ¨Guía de Matriz de Comunicación¨.

Fuente de la información “Proyecto Cooperación interinstitucional para la difusión

del francés a las comunidades”.

Procedimiento de uso

• El responsable del proyecto debe completar la “Guía de la Matriz de

Comunicación”.

• El responsable del proyecto presenta y discute esta guía en una reunión de

equipo del proyecto.

• Se hacen los ajustes necesarios a la “Guía de la Matriz de Comunicación”.

4.2.5.2 Distribución de la información.

Entradas del proceso

105

Para la distribución de la información es necesario contar con la siguiente

información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• La “Guía del alcance del proyecto”.

• La “Guía de la Matriz de Comunicación”.

Herramienta

Como lo informa la ¨Guía de Matriz de Comunicación¨, a efectos de facilitar la

comunicación, tanto interna como externa, entre los participantes del proyecto, se

utilizan y se seguirán utilizando los siguientes medios de comunicación:

Comunicación Oral:

• Reunión: los equipos trabajan generalmente en la misma oficina o en el

mismo edificio por lo que las reuniones se dan en el momento que sea

necesario.

Hay reuniones con la Dirección generalmente cada quince días o

mensualmente. Asimismo, existe la posibilidad de convocar a reuniones

extraordinarias entre los diferentes equipos, siempre y cuando la situación

lo amerite, teniendo en cuenta las prioridades y agendas existentes.

Comunicación Escrita:

• Informes y Minutas: Como resultado de las reuniones, se deberán generar

los informes y minutas correspondientes a efecto de que todos los

involucrados tengan un mismo entendimiento sobre los asuntos tratados.

Una minuta efectiva se centra en las acciones que se derivaron, quién las

106

va a realizar (poniendo el nombre concreto de la persona responsable) y

cuándo debe estar concluida la actividad.

• Correo electrónico: Será uno de los principales mecanismos de

comunicación entre el equipo de proyecto para el tratamiento de temas

puntuales y que no requieran de solución inmediata. Estos deberán ser

claros y breves y se deberá copiar exclusivamente a los involucrados.

• Pizarras informativas.

• Internet.

Procedimiento de uso

• Los responsables de los proyectos tienen reuniones con la Dirección

generalmente cada quince días o mensualmente. Asimismo, existe la

posibilidad de convocar a reuniones extraordinarias entre los diferentes

equipos, siempre y cuando la situación lo amerite, teniendo en cuenta las

prioridades y agendas existentes.

• Los responsables de los proyectos pueden convocar a sus equipos en el

momento que sea necesario teniendo en cuenta las prioridades de horarios

de atención a los estudiantes y los horarios de lecciones en caso de que los

involucrados en el proyecto sean docentes.

• Los responsables de los proyectos pueden preparar presentaciones de

PowerPoint para presentar información relevante del proyecto: metas

alcanzadas, objetivos cumplidos, riesgos, problemas que se han

presentado, etc. Además esto permite mantener informado al equipo sobre

lo que han realizado sus otros compañeros.

• Después de cada reunión el responsable o el encargado que el responsable

asigne, elaborara una minuta de la reunión.

• La siguiente reunión se inicia con la lectura de la minuta anterior, para que

frente a todos, los responsables puedan rendir cuentas sobre lo que se les

107

encomendó en la reunión anterior. Es una de las maneras de dar

seguimiento y que las reuniones sean efectivas.

4.2.5.3 Informar del rendimiento.

Entradas del proceso

Para informar el rendimiento es necesario contar con la siguiente información:

• Factores ambientales de la Universidad.

• Procesos y procedimientos de la Universidad.

• La “Guía del alcance del proyecto”.

• Conclusiones de la “Evaluación 360 grados”.

• La “Guía para la presentación de Controles del alcance”.

Herramienta

De acuerdo al PMBOK (2004) los reportes son documentos y presentaciones que

ofrecen información organizada y resumida sobre el rendimiento del trabajo,

análisis del avance y situación del trabajo del proyecto.

Para este fin se deberá completar la “Guía de Controles del alcance/ Reportes de

avance” cada vez que sea necesario presentar reportes del estado del proyecto.

Además se utilizara la “Guía de Minutas de la reunión” para registrar y

documentar los acuerdos logrados, temas tratados y decisiones tomadas en cada

reunión.

Procedimiento de uso

108

• El fin de las reuniones es intercambiar la información requerida por las

distintas audiencias del proyecto.

• El responsable del proyecto de tendrá la responsabilidad de solicitar a sus

colaboradores la información necesaria para reportar sus avances en la

reunión a la haya sido convocado, de acuerdo a las audiencias definidas.

• Se documentaran los puntos tratados y los acuerdos logrados en cada

reunión a través de la “Guía de Minutas de la reunión”

• Independientemente de que existan reuniones formales, existe la

flexibilidad y disponibilidad por parte de los miembros del proyecto para

establecer una comunicación constante, tanto a nivel individual como

grupal, para reportar información relevante a la Comisión de Acción Social y

a la Dirección de la escuela.

• En el caso del TCU, se recuerda que los informes de los estudiantes deben

elaborarse en equipo interdisciplinario y el que presentan las y los

responsables debe retomar lo expuesto en ellos (as).

109

4.3 Elaborar un compendio con las plantillas creadas.

A continuación se presentan las guías o plantillas creadas como resultado del

análisis de la situación actual.

Se espera que estas plantillas permitan la estandarización de los procesos de

administración de proyectos y servir de guía a los responsables de los proyectos.

Las guías son el punto de partida respecto a la información básica requerida por

la VAS, las mismas pueden ser modificadas de acuerdo a las necesidades y

especificaciones de cada proyecto.

110

4.3.1 Guía de planificación del Alcance.

Guía de planificación del alcance

Desarrolle la guía de planificación del alcance para asegurarse de tener claro que se quiere
alcanzar con el proyecto, que se necesita, que factores se deben tomar en cuenta, cuáles
serán los objetivos y los resultados, entre otros. Utilice el espacio que sea necesario.

¿Qué? ¿Qué se desea alcanzar con el

proyecto?

Objetivos

 Resultados

¿Cómo? ¿Cómo se alcanzaran los objetivos

y los resultados?

Actividades

¿Cómo? ¿Cómo se puede medir el alcance

de los objetivos y resultados?

Indicadores

¿Qué? ¿Qué factores se debe

considerar?

Supuestos

¿Qué? ¿Qué recursos son necesarios

para ejecución del proyecto?

Presupuesto

111

4.3.2 Guía para la presentación del Alcance.

Guía del Alcance.

Use este formulario para ordenar la información sobre lo que se quiere realizar: resultados o
productos, actividades o metas; además permitirá organizar lo que se quiere alcanzar con el
proyecto, el objetivo general y los específicos.
INFORMACIÓN GENERAL

Nombre del
proyecto

Código

Numero de inscripción
Actividad Acción Social

Extensión Docente:____

Extensión Cultural:____

Trabajo Comunal Universitario:___

Vigencia (Según los ciclos de la UCR, que se establece para un proyecto deberá coincidir
con las fechas que se incluyan en el cronograma de actividades.)
Fecha de inicio
del proyecto

Fecha tentativa de finalización del proyecto

Periodo de ejecución de esta propuesta: ____

Condición
Vigente:___
Código de inscripción: ___

Nuevo:___

Otras unidades ejecutoras del proyecto
Prorroga o ampliación de vigencia
Renovación
Nombre del programa con que se vincula el proyecto
Si el proyecto pertenece a un programa debidamente inscrito, indicar el nombre y el código
de inscripción de este

Otros programas ligados al proyecto

112

Políticas

Responsables (Es fundamental que aparezcan los datos completos de las personas
responsables o colaboradoras, con la respectiva carga académica (la cual debe cubrir el
período de vigencia del proyecto). Revisar y corroborar el grado académico de las personas
responsables y colaboradoras.)
Nombre del
responsable

N de cedula Estado
en el
Régimen

Grado
Académico

Carga Asignada
al proyecto

Colaboradores
Nombre del
colaborador

N de cedula Estado
en el
Régimen

Grado
Académico

Carga Asignada
al proyecto

Antecedentes
Se refiere al estado actual del conocimiento (publicaciones recientes sobre la temática,
referencias bibliográficas, experiencias personales), experiencia de la institución o/y
experiencias en el campo fuera de la UCR. Los antecedentes del proyecto deben dar a la
persona que lee, una idea general de dónde surge el proyecto. Debe aparecer información
sobre la realidad a la que responde el proyecto planteado de tal manera que se dé un
panorama sobre cómo se va a trabajar.

Problema a resolver
Identificar la necesidad o deficiencia que origina el proyecto (necesidades insatisfechas
actuales o se prevé que existirán en el futuro si no se toma medidas al respecto, recursos
sub-aprovechados que pueden optimizarse y mejorar las condiciones actuales, reforzar otras
actividades o proyectos que se producen en el mismo lugar y con los mismos involucrados.)

Justificación o propósito del proyecto
Definición de las necesidades que atenderá el proyecto, relación del proyecto con las
políticas institucionales. Además, se debe exponer porqué es importante realizar el proyecto
en el lugar y con la población beneficiaria propuesta.

Descriptores
Los descriptores deben ser palabras claves que resuman el contenido del proyecto.

Políticas a las que responde el proyecto

113

OBEJTIVOS
Los objetivos deben estar planteados según la guía de formulación de proyectos y responder
a las necesidades planteadas en los antecedentes y justificación.
Los objetivos también deben guardar coherencia con la metodología y con las actividades
por disciplina

GENERAL

ESPECIFICOS

Metas
Las metas que se establezcan para cada objetivo específico, deberán ser cuantificadas,
coherentes y realizables en el tiempo de vigencia del proyecto.

Descripción del producto o servicio que generara el proyecto (se debe especificar si el
producto del proyecto será por ejemplo talleres de capacitación, cursos de
conversación(indicar el tipo del curso), un programa radial, desarrollo de materiales
didácticos, una metodología, entre otros)

Supuestos
Factores que concideramos como ciertos para efectos de planeación y que tendrán que
confirmarse a medida que avance el proyecto.

Restricciones
Factores que limitan al equipo ejecutor.

Información Histórica Relevante
Documentación de esfuerzos similares anteriores

Ubicación geográfica o lugares del desarrollo del proyecto
Es muy importante que aparezca la ubicación geográfica detallada según provincia cantón y
distrito en el cual se ubicarán los proyectos. No puede aparecer todo el país o todos los
cantones de una provincia ni todos los distritos de un cantón, debe ser detallado para luego
no tener problemas con los mapas ni con los reportes de los proyectos por ubicación
geográfica. Además, debe existir correspondencia entre la información que se consigne en el
apartado de “Ubicación geográfica” y lo que se indique para el apartado de “Población

114

beneficiaria directa” así como con los objetivos y las fases de la metodología.

Provincia Cantón Distrito

Área de impacto de prioritaria del proyecto (económica, socio cultural, salud, desarrollo
científico, desarrollo tecnológico, ambiental, educativo, agro industrial, político
gubernamental, otro: especifique. Cada área debe estar justificada y descrita).

Identificación de grupos de interés (Quién o quiénes, cantidad de población, beneficio que
generará).

Población beneficiaria Directa

Población beneficiaria Indirecta

Beneficio que recibirá la UCR con la ejecución del proyecto

Metodología

Incluir en este punto:

Proceso de ejecución del proyecto: es importante describir cómo se espera que se realicen
las actividades propuestas por el proyecto.

Evaluación, seguimiento y sistematización (si aplica): se refiere a explicitar el proceso por

medio del cual se llevarán a cabo las supervisiones, tanto en el campo como en el aula.

Asimismo, exponer cómo se evaluará el proyecto (antes, durante y después de finalizado

éste) y cómo se recopilará y analizará la información para la elaboración del informe.

Resumen del cronograma de actividades

(sólo en caso de proyectos de Trabajo Comunal Universitario)

Recursos con que cuenta el proyecto:

Presupuesto Resumido: Se refiere a los montos por partida que el proyecto solicita a la
Institución para su realización. Recuerde que la Universidad de Costa Rica trabaja con

115

presupuestos anuales. Las partidas presupuestarias que se soliciten deben estar
debidamente justificadas, es decir, que alguien que no conoce el proyecto pueda inferir para
qué se va a utilizar el dinero, e indicar los materiales por requerir. Además, es importante
revisar a cuál instancia se le está solicitando el recurso financiero (Unidad Académica,
Rectoría, Vicerrectoría o Recursos externo –si es que el proyecto tendrá apoyo de un ente
externo a la UCR-) y que esté consignado en el lugar correcto.

Aprobado por:

Firma:

Aprobado por:

Firma:

116

4.3.3 Guía para la presentación de la EDT.

Guía de la Estructura de Desglose de Trabajo (EDT)

Desarrolle una estructura de desglose de trabajo (EDT) para asegurarse de no pasar por
alto una parte importante de una actividad compleja o subestimar el tiempo y los recursos

necesarios para completar el trabajo. Utilice varias páginas como sea necesario.

Descripción general del proyecto:

Principales tareas

Nivel 1
Sub tareas

Nivel 2
Sub tareas

Duración de
la Sub tarea

 1.1.1 <Nombre de la
tarea a realizar>

<Duración de
la tarea>

1 <Nombre de la
actividad a realizar>

1.1 <Nombre de la sub
tarea a realizar>

1.1.2<Nombre de la
tarea a realizar>

<Duración de
la tarea>

 1.1.3<Nombre de la
tarea a realizar>

<Duración de
la tarea>

 1.2.1

 1.2 <Nombre de la sub
tarea a realizar>

1.2.2

 1.2.3

 1.3.1

 1.3 <Nombre de la sub
tarea a realizar>

1.3.2

 1.3.3

Duración Total (horas/días/semanas)

117

Principal
es tareas

Nivel 1
Sub tareas

Nivel 2
Sub tareas

Duración de la Sub tarea

Duración Total (horas/días/semanas)

118

4.3.4 Guía para la presentación del Diccionario de la EDT.

Diccionario de la EDT

Use este formulario para evidenciar la descripción de cada uno de las actividades que
integran las fases o entregables de la EDT.

Diccionario EDT Responsable

Fase 1 < Descripción de la Actividad >

1.1 < Descripción de la Actividad >

1.2 < Descripción de la Actividad >

Fase 2 < Descripción de la Actividad >

2.1 < Descripción de la Actividad >

2.2 < Descripción de la Actividad >

Fase 3 < Descripción de la Actividad >

3.1 < Descripción de la Actividad >

119

4.3.5 Guía de Requerimientos de Recursos.

Guía de Requerimientos de Recursos

Utilice este formulario para asignar recursos a cada una de las actividades que
comprenden la EDT. Asegurarse de no pasar por alto una actividad compleja que requiera
algún tipo de recursos específicos.

Proyecto

Fecha

Responsable del Proyecto

Actividad de la EDT Tipo de Recurso Cantidad Horas

Requeridas
1.

2.

3.

4.

Comentarios:

120

4.3.6 Guía para solicitar estudiantes.

Guía para SOLICITAR ESTUDIANTES

Use este formulario para evidenciar las necesidades de recursos, en este caso de estudiantes
cuyo apoyo es fundamental para el desarrollo del proyecto.

Código:

Nombre del proyecto:

Responsable del proyecto: Número de cedula de responsable:

CARRERA Y AREA
Según el área elegida en cada
carrera ejemplo:
Área: Educación, Carrera: Preescolar

No. ESTUDIANTES QUE REQUIERE

CARRERA AREA

1.

2.

3.

4.

5.

6.

 Total

121

4.3.7 Guía para la presentación de Controles del Alcance.

Control de Alcance

Use este formulario para evidenciar el progreso de su proyecto, presentar esta información
a otros, y estudiar detenidamente siguientes acciones.

Proyecto: Preparado por :
Responsable del Proyecto:

ENFOQUE DEL PROYECTO
Actividades claves
Lo que se hizo Lo que sigue

PRIORIDADES

AMENAZAS (problemas que puedan volverse críticos)

AREAS DE OPORTUNIDAD (que se puede mejorar/ estrategias)

CONTROL DEL TIEMPO
EDT

CRONOGRAMA

FECHAS CLAVES

LECCIONES APRENDIDAS

CONTROL DE CAMBIOS
PRESUPUESTO ACTUAL

CAMBIOS EN OBJETIVOS

ASIGNACION DE RECURSOS

COMENTARIOS

122

4.3.8 Guía para la presentación de Reportes de avance.

Reporte de Avance

Use este formulario para evidenciar el progreso de su proyecto, presentar esta información
a otros, y estudiar detenidamente siguientes acciones.

Proyecto: Preparado por
Responsable del Proyecto:

ESTATUS
LOGROS / AVANCE

DESVIACIONES

RECOMENDACIONES
ACCIONES CORRECTIVAS

AREAS DE OPORTUNIDAD

PRIORIDADES

CONTROL DE CAMBIOS

REPORTES
REPORTE DEL TIEMPO

REPORTE DE PRESUPUESTO

REPORTE DE RECURSOS

COMENTARIOS

123

4.3.9 Guía para la presentación de Roles del proyecto.

Organigrama / Roles

Utilice este formulario para integrar a los involucrados en el proyecto y asegurar la distribución
adecuada de roles.
Rol Nombre del Responsable
1.

2.

3.

4.

5.

4.3.10 Guía para la presentación de Roles y Responsabilidades.

Matriz de Roles y Responsabilidades

Utilice este formulario para integrar a los involucrados en el proyecto y asegurar la distribución

adecuada de roles (quien hace que) y funciones (quien decide que).

Actividades
EDT

E ejecuta , P participa, C coordina, R revisa, A autoriza

Nombre de los Responsables

124

4.3.11 Guía para la presentación de la Matriz de Comunicación.

Plantilla de la Matriz de Comunicación

Utilice este formulario para distribuir la información del proyecto en pro de una comunicación
efectiva y la toma de decisiones.

Nombre del Proyecto:

Código del proyecto:

Responsable del Proyecto:

Mensaje Emisor Medio Frecue

ncia
Receptor

¿Qué se
comunica?

¿Quién se
comunica
?

¿Cómo
lo
comun
ica?

¿Cuán
do lo
comun
ica?

¿A
quien
lo
comun
ica?

Int
er
no

Ext
ern
o

125

4.3.12 Guía para presentar Minutas de las reuniones.

MINUTA DE REUNIÓN

Utilice este formulario para documentar los acuerdos y acciones derivados de la reunión que
se tuvo. La información se debe centrar en las acciones que se derivaron, quién las va a
realizar (poniendo el nombre concreto de la persona responsable) y cuándo debe estar
concluida la actividad.

Fecha:

Hora:

Asunto:

Asistentes:

Temas Acordados:

Temas para la próxima reunión:

Comentarios:

126

4.3.11 Guía para Solicitar cambios.

Control de Cambios

Utilice este formulario para informar y administrar los cambios acontecidos durante el proyecto
de tal forma de que añadan valor al proyecto.

Información General
Nombre del Proyecto

Fecha

Persona que pide el cambio

Responsable del Proyecto

Cambio Propuesto

Descripción (Describa el cambio solicitado)

Justificación (Justifique porque el cambio debe ser implementado)

Impacto en caso de no implementar el cambio solicitado (Explique el impacto o las
consecuencias en caso de que el cambio solicitado no sea implementado)

Análisis del cambio solicitado

Marque con una ¨X¨ si aplica:

 Cronograma Recursos

 Presupuesto Alcance

 Impacto en otros proyectos

 Rendimiento Roles/ Responsabilidades

 Entregables / Fases

Descripción del impacto seleccionado (Describa el impacto para el o los cambios
seleccionados)

127

Resolución (Indique si el cambio fue aprobado o rechazado y las razones por las cuales
se acepto o se rechazo)

Responsable de implementar el cambio
Nombre

Fecha

Recomendaciones Finales (Indique cualquier información relacionada con el cambio
solicitado)

4.3.12 Guía para la presentación de de Lecciones aprendidas.

Lecciones Aprendidas

Utilice este formulario con el equipo del proyecto para evaluar el proyecto. Resumen de las
"lecciones aprendidas" para su uso en futuros proyectos.
Información General
Nombre del Proyecto

Fecha

Presentes en esta sesión:

Para cada fase principal del proyecto (o tareas clave), identificar lo que funcionó (lo que se
hizo bien), lo que no funcionó, y las formas en que el equipo podría mejorar el proceso la
próxima vez.
Fase del
proyecto / Tarea

Funciono No funciono Alternativas de mejora

128

Análisis de objetivos: Que se hizo bien como equipo de proyecto

Logro de las metas y los objetivos del proyecto?

Cumplimiento de los plazos y la fecha de conclusión final?

Vigilancia y cumplimiento del presupuesto?

Comunicaciones?

Evaluación de los recursos: (¿Los recursos asignados fueron utilizados adecuadamente
y eficazmente, fueron suficientes?)

Lecciones aprendidas: (¿Cuáles son las principales lecciones aprendidas que pueden
aplicarse a futuros proyectos?)

4.4 Elaborar un mapa de procesos que muestre las relaciones entre las

plantillas creadas y los momentos adecuados para el uso de las mismas.

El siguiente diagrama de flujo es una herramienta grafica de rápida y fácil

comprensión que se utilizara para mostrar el orden propuesto de la utilización de

las guías desarrolladas.

129

130

CONCLUSIONES

1. Como resultado del análisis realizado se desprende que no existe una

metodología adecuada para conducir el actuar de los responsables y de

los proyectos que realiza la Vicerrectoria de Acción Social.

2. Las herramientas que se utilizan se reducen a iniciativas de los

procesos de iniciación y cierre.

3. Los procesos de planificación, ejecución y control de los proyectos

además de la iniciación y cierre de los mismos presentan muchos

desafíos y oportunidades de mejora.

4. El control se reduce a supervisión. Lo cual no es negativo pero tampoco

es positivo en el sentido que no se sabe a ciencia cierta el estado del

proyecto, las decisiones que se tomaron en el camino, los cambios que

se dieron, etc.

5. La forma en que se ejecutan los proyectos no está estandarizada por lo

que cada proyecto se realiza de acuerdo al criterio del responsable.

6. En el presente estudio no se tomaron en cuenta las áreas del

conocimiento relacionadas con riesgos, adquisiciones y costo. Sin

embargo es imprescindible que se tomen en cuenta para alcanzar el

éxito integral del proyecto.

7. Se considera que la puesta en práctica de la propuesta del plan de

gestión posibilita estandarizar los proyectos, facilitar el trabajo diario y

lograr que los nuevos responsables puedan aprender más rápidamente

cómo hacer y qué hacer. Por otro lado, favorece el desarrollo profesional

131

y la satisfacción del cliente interno, a medida que los responsables

participen en diferentes proyectos van a adquirir experiencia y

seguridad; además, la propuesta se va a ir mejorando y

transformándose al estilo más adecuado tanto de los responsables

como a las particularidades mismas de los proyectos.

132

RECOMENDACIONES

1. Es imprescindible contar con el apoyo de las altas esferas de la VAS y

de las demás vicerrectorias para promover una cultura de administración

de proyectos que contribuya a la acción social que realiza la UCR.

2. Desarrollar campañas de sensibilización al profesorado universitario

sobre la importancia de la administración profesional de proyectos.

3. La capacitación es necesaria e imprescindible para los responsables de

los proyectos o para cualquier interesado en presentar propuestas de

proyectos. Es de vital importancia la concientización, capacitación y

motivación hacia los responsables de los proyectos y a los interesados

en participar en los mismos, capacitación tanto de aspectos teóricos de

la administración de proyectos así como de las herramientas y software

disponibles en el mercado.

4. Contar con una instancia especializada, llámese PMO, en facilitar a los

funcionarios las metodologías y herramientas necesarias para el

desarrollo de los proyectos que ejecutan.

5. Crear una plataforma que permita sacar reportes sobre el estado de los

proyectos, almacenar lecciones aprendidas y que sirva de respaldo para

futuros proyectos y que sea de fácil acceso a los responsables.

133

BIBLIOGRAFIA

Chamoun, Yamal (2002), Administración Profesional de Proyectos, La Guía,
McGraw-Hill, México, D.F

Cleland, D., Ireland, L.; (2000), Manual portátil del administrador de proyectos. (1ª
Edición), McGraw-Hill, México, D.F

Eyssautier de la Mora, Maurice (2002), Metodología de la investigación: desarrollo
de la inteligencia, (4ª Edición), Thomson, México.

Gido J., Clements J. (2006), Administración Exitosa de proyectos, (3ª Edición),
CENGAGE Learning, México, D.F

Project Management Institute, (2004), Guía de los fundamentos de la Dirección de
Proyectos, (3ª Edición), PMI Publications, USA.

Universidad de Costa Rica, Escuela de Lenguas Modernas, CODIFRA
http://lenguasmodernas.ucr.ac.cr/codifra/presentacion.php

Universidad de Costa Rica, Escuela de Lenguas Modernas, Proyectos de Acción
Social vigentes http://lenguasmodernas.ucr.ac.cr/accion/index.php

Universidad de Costa Rica, Estatuto Orgánico, Consulta: Julio 2009,
 http://cu.ucr.ac.cr/normativ/estatuto_organico.pdf

Universidad de Costa Rica, Organización, Consulta: Octubre 2009,
http://www.ucr.ac.cr/organizacion.php

Universidad de Costa Rica, Sistema institucional de formulación de proyectos,
Guía de formulación, 2009-2010, www.ts.ucr.ac.cr/ua/guia-ucr-fp-2010.pdf

Universidad de Costa Rica, Vicerrectoria de Acción Social, Consulta: Octubre
2009, http://www.vas.ucr.ac.cr/index.htm

Universidad de Costa Rica, Vicerrectoria de Acción Social, TCU, Consulta:
Octubre 2009 http://www.vas.ucr.ac.cr/tcu/profesores/documentos.html

Universidad de Costa Rica, Vicerrectoria de Acción Social, Descargas, Consulta:
Octubre 2009 http://www.vas.ucr.ac.cr/index.htm

134

ANEXOS

Anexo 1: ACTA DEL PROYECTO

ACTA DEL PROYECTO
Fecha Nombre de Proyecto

19-Julio-2009

Plan de gestión para las áreas de alcance,
tiempo, recursos humanos y comunicaciones
para los proyectos de la Vicerrectoria de
Acción Social de la Universidad de Costa Rica.

Areas de conocimiento /
procesos:

Area de aplicación (Sector / Actividad):

Áreas de conocimiento:

• Integración

• Alcance

• Tiempo

• Recursos humanos

• Comunicaciones

Procesos:

• Planificación

• Ejecución

• Seguimiento y control

Acción Social

Fecha de inicio del
proyecto

Fecha tentativa de finalización del proyecto

Octubre-2009

Enero-2010

Objetivos del proyecto (general y específicos)

General:
Elaborar una propuesta de un plan de gestión para la administración de
proyectos de la Vicerrectoria de Acción Social de la UCR tomando como

135

muestra los proyectos de acción social que ejecuta la Escuela de Lenguas
Modernas, esto con el fin de garantizar el desarrollo optimo de los proyectos
utilizando conocimientos específicos de las áreas de integración, alcance,
recursos humanos, comunicaciones y tiempo.

Específicos:

• Definir las necesidades reales de la muestra (escuela de Lenguas

Modernas) para la gestión de los proyectos que ejecuta.

• Elaborar un plan de gestión para la administración de proyectos de

acción social de la Vicerrectoria de Acción Social basado en la

información brindada por la muestra. El plan de gestión incluirá lo

siguiente:

� Describir los procesos de Planificación, Ejecución, Seguimiento y

Control relacionados con el área de integración.

� Elaborar un plan de gestión del alcance.

� Elaborar un plan de gestión del tiempo.

� Elaborar un plan de gestión de los recursos humanos.

� Elaborar un plan de gestión de las comunicaciones.

• Elaborar un compendio con las plantillas creadas.

• Elaborar un mapa de procesos que muestre las relaciones entre las

plantillas creadas y los momentos adecuados para el uso de las mismas.

Necesidad (Origen del proyecto)

La Universidad de Costa Rica es una institución pública de educación superior
que entre sus actividades principales tiene la ejecución de proyectos
relacionados al quehacer de las vicerrectorias de investigación, docencia y
acción social.

136

Si bien es cierto, la Vicerrectoria de Acción Social de la Universidad de Costa
Rica cuenta con una “Guía de Formulación de Proyectos” y una seria de
formularios y plantillas para los proyectos que desarrolla, quedan muchos
aspectos importantes al descubierto ya que no existe una capacitación formal
para los funcionarios que ejecutan los proyectos; en su mayoría académicos
docentes sin ninguna o muy poca experiencia en administración de proyectos,
razón por la cual surge la necesidad de facilitar a los funcionarios responsables
de proyectos de acción social de la escuela de Lenguas Modernas las
metodologías y herramientas reconocidas internacionalmente como “las
mejores prácticas” que les permitirán lograr un desarrollo consistente y eficiente
de sus proyectos a cargo, mejoramiento continuo en su desempeño para
lograr una administración profesional de proyectos en la institución de forma
simple y funcional.

Es importante la profesionalización de la administración de proyectos debido a
la gran cantidad y complejidad de los proyectos que se ejecutan actualmente
las diversas escuelas y facultades que integran la UCR

Justificación o propósito del proyecto (Aporte y resultados esperados)

La propuesta de un plan de gestión constituiría un soporte para los ejecutores o
responsables de los proyectos y sus equipos (si los hubiera) que pone énfasis
en la planificación, ejecución, seguimiento y control de los mismos,
relacionados a la vinculación, la transmisión, la transferencia, el intercambio de
saberes, la intermediación, la construcción de la imagen como identidad
universitaria y la forja de conocimiento a partir del contacto directo con la
sociedad.

El plan de gestión incluirá herramientas de diversos grupos de procesos que
sean útiles y se amolden a la cultura organizacional de la UCR, esto permitirá
lograr con éxito la ejecución y seguimiento de los objetivos planteados, tener
información objetiva y actualizada de los proyectos en ejecución, propiciaría
además, la motivación de los funcionarios y una toma de decisiones más
certera.

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

El producto final de este proyecto será el documento final de graduación que
contendrá un plan de gestión para la administración de proyectos que realiza
la Vicerrectoria de Acción Social de la UCR basado en las mejores prácticas

137

del PMI integrado por los siguientes entregables:

• Un informe de la situación actual de la escuela de Lenguas Modernas
que servirá de insumo para la elaboración del plan de gestión.

• Plan de gestión del alcance.

• Plan de gestión del tiempo.

• Plan de gestión de los recursos humanos.

• Plan de gestión de las comunicaciones.

• Un documento que integrara las plantillas creadas y que explicara el
uso de las mismas así como las interrelaciones entre las diferentes
herramientas.

Supuestos

• Se va a disponer de los insumos académicos necesarios
suministrados por parte del tutor del proyecto.

• El acceso a la información va a ser permitido.

• Se cuenta con el apoyo del Director de la escuela.

Restricciones
• Resistencia al cambio por parte de los funcionarios que ejecutan los

proyectos.

• Disponibilidad de tiempo de los funcionarios encargados de los
proyectos para participar en las técnicas de recolección de datos que se
realicen.

• La propuesta no incluye la ejecución de los planes de gestión.

• La propuesta no incluye las áreas de conocimiento de tiempo, riesgos,
calidad ni adquisiciones.

• Los proyectos tienen vigencia tres (3) y cada año se tienen que renovar.

• Ssólo se cuenta con tres (3) meses para realizar el proyecto.

Información histórica relevante

La información que se ha recabado hasta el momento no valida que se hayan
dado iniciativas de capacitación/apoyo/acompañamiento a los funcionarios
relacionados al manejo de los proyectos y acceso a la información de la
Vicerrectoria de Acción social.

138

Identificación de grupos de interés (Stakeholders)

Cliente(s) directo(s):

Universidad de Costa Rica
Vicerrectoria de Acción Social.
Funcionarios de la Escuela de Lenguas Modernas de la Universidad de Costa
Rica.

Cliente(s) indirecto(s):

Comunidad Estudiantil.
Comunidades donde se desarrollan los proyectos.

Elaborado por:
Silvia Zuñiga Obando

Firma:

Aprobado por:

Firma:

Aprobado por:

Firma:

139

Anexo 2: EDT

140

141

Anexo 3: DICCIONARIO DE LA EDT para el PFG

Diccionario EDT

Fase 1 Seminario de Graduación – Planificación y organización de los
documentos producidos para el Proyecto Final de Graduación

1.1 Charter - documento que autoriza formalmente la existencia de
un proyecto, y le confiere al director de proyectos la autoridad
para ejecutar las actividades del proyecto. Incluye : nombre del
proyecto, áreas de conocimiento y/o procesos, objetivos,
justificación, descripción del producto, supuestos, restricciones y
las aprobaciones respectivas

1.2 Introducción - documento incluye el desarrollo del propósito de
la investigación, las razones que motivan su realización y los
fundamentos que la apoyan, incluye : antecedentes, problemática
(u oportunidad), justificación y objetivos

EDT y Cronograma

1.3 Marco Teórico - documento describe la forma cómo se teorizan
las relaciones entre varios factores que han sido identificados
como importantes para el problema

1.4 Marco Metodológico - documento incluye la descripción
detallada de la metodología utilizada en el transcurso de la
investigación. Debe describir cada uno de los métodos, técnicas,
procedimientos y demás herramientas que sirvieron de alguna
manera para realizar el trabajo.

1.5 Resumen Ejecutivo e Integración Final- documento desarrolla
una imagen concisa pero clara del trabajo, dentro de un máximo
de dos hojas (a espacio sencillo). Debe ser diseñado para
estimular el interés de los lectores, y tiene como objetivo el
convencer al lector que continúe leyendo el resto del documento
en detalle.

Fase 2 Diagnóstico de necesidades- incluye la evaluación de las
necesidades, recursos existentes y actividades que se realizan y
la respectiva priorización y alternativas de mejora

Actividad

2.1

Análisis de Información- esta actividad permite conocer la
situación actual de la organización a través de las interacciones
con los funcionarios responsables de ejecutar los proyectos

2.1.1 Análisis y escogencia de las encuestas/ cuestionarios para

142

aplicar – esta tarea cubre las actividades requeridas para la
elaboración de las encuestas. Esto implica la formulación de
preguntas que permitan traducir los objetivos de lo que se quiere
averiguar en preguntas especificas y que refleje exactamente la
posición de la persona o del colectivo a la que va dirigido,
además que las respuestas sean susceptible de análisis

2.1.2 Definir los funcionarios – esta tarea incluye la identificación de
los roles y funciones de los funcionarios – docentes
responsables de los proyectos

2.1.3 Entrega de formularios - esta tarea incluye la distribución de los
formularios a los funcionarios identificados como claves en la
tarea anterior

2.1.4 Recopilación de los formularios- esta tarea incluye la
recolección de los formularios para su posterior análisis

2.1.5 Tabular la información- esta tarea incluye ordenar las
respuestas de los cuestionarios que permitan de manera práctica
y concisa ver los patrones de comportamiento y las tendencias
de los encuestados para su posterior análisis, difusión e uso de
la investigación

Actividad

2.2

Elaborar diagnostico de las necesidades- esta tarea
proporcionará los insumos necesarios para el plan de gestión. En
particular, esto cubre la descripción y análisis de la situación
actual de la organización e identificación de las oportunidades de
mejora

Fase 3 Plan de Gestión- esta actividad incluye las tareas y
herramientas necesarias para la gestión de los proyectos en
las áreas de integración, alcance, recursos humanos,
comunicaciones y tiempo.

3.1 Descripción de los procesos de Planificación, Ejecución,
Seguimiento y Control relacionados con el área de
integración – esta actividad incluye la consolidación de las
acciones que son cruciales para concluir el proyecto y, al mismo
tiempo, cumplir satisfactoriamente con los requisitos de los
clientes y otros interesados

3.1.1 Desarrollar el plan de gestión del proyecto - esta tarea incluye
el desarrollo de las acciones necesarias para definir y coordinar
las actividades del plan del proyecto

3.1.2 Dirigir y gestionar la ejecución del proyecto- esta tarea
permite estructurar las acciones necesarias para ejecutar el

143

trabajo establecido en el plan del proyecto

3.1.3 Supervisar y controlar el equipo – esta tarea incluye el
desarrollo de las acciones necesarias para verificar que se
cumplan los objetivos definidos para el proyecto

3.1.4 Control Integrado de cambios - esta tarea incluye el desarrollo
de los lineamientos para aprobar y controlar los cambios que se
den en el proyecto

3.2 Plan de gestión del alcance – esta actividad permite
asegurarse que el proyecto incluya todo el trabajo requerido, y
sólo el trabajo requerido, para completar el proyecto
satisfactoriamente.

3.2.1 Planificación del alcance - esta tarea incluye los procesos que
permitirán definir los objetivos, los resultados, los supuestos

3.2.2 Definición del alcance - esta tarea incluye el desarrollo
detallado del enunciado del alcance

3.2.3 Crear EDT - esta tarea incluye la descomposición del trabajo del
proyecto en tareas fáciles de manejar

 3.2.4 Verificación del alcance – esta tarea permite formalizar la
aceptación de los productos entregables completados del
proyecto. En particular cubre la creación de la EDT

3.2.5 Control del alcance - esta tarea permite controlar los cambios
en el alcance del proyecto. En caso de ajustes al alcance, se
incluye como estos deberán ser registrados para actualizar la
EDT.

3.3 Plan de gestión de los recursos humanos- esta actividad
permite organizar y dirigir el equipo del proyecto

3.3.1 Planificación de los recursos humanos - esta tarea permite
definir los roles y responsables integrantes del proyecto

3.3.2 Adquirir al equipo del proyecto - esta tarea asegura que cada
actividad tenga un responsable

3.3.3 Desarrollar al equipo- esta tarea incluye el desarrollo de la
matriz de roles y responsabilidades

3.3.4 Gestionar al equipo- esta tarea incluye como hacer un
seguimiento del rendimiento de los miembros del equipo
utilizando la matriz de roles y funciones

 3.4 Plan de gestión de las comunicaciones- esta actividad
asegura la generación, recogida, distribución, almacenamiento,

144

recuperación y destino final de la información del proyecto en
tiempo y forma.

3.4.1 Planificación de las comunicaciones

3.4.2 Distribución de la información- esta tarea incluye como poner
la información necesaria a disposición de los interesados en el
proyecto cuando corresponda utilizando una matriz de
comunicaciones.

3.4.3 Informar del rendimiento- esta tarea incluye recopilar y
distribuir información sobre el rendimiento, a través de la
elaboración de informes

3.4.4 Gestionar a los interesados- esta tarea permite gestionar las
comunicaciones a fin de satisfacer los requisitos de los
interesados en el proyecto y resolver polémicas con ellos
utilizando una matriz de comunicaciones.

3.5 Plan de gestión del tiempo- esta actividad incluye todos los
procesos necesarios para que el proyecto se pueda completar
dentro del cronograma planeado.

3.5.1 Definición de las actividades - esta tarea permite definir las
actividades necesarias para que el proyecto cumpla el objetivo
planeado

3.5.2 Establecimiento de la secuencia de actividades - esta tarea
implica ordenar las actividades de forma tal que puedan ser
completadas dentro del cronograma

3.5.3 Estimación de los recursos de las actividades - esta tarea
define los recursos necesarios para realizar las actividades
programadas

3.5.4 Estimación de la duración de las actividades y desarrollo del
cronograma - esta tarea define las estimaciones de duración de
las actividades

3.5.5 Control del cronograma - esta tarea incluye como se van a
controlar los cambios en el cronograma del proyecto

Fase 4 Elaborar un compendio con las plantillas- esta actividad
incluye la organización de las herramientas elaboradas o
modificadas con el fin de lograr una utilización y
aprovechamiento máximo

4.1 Consolidar las plantillas en un orden lógico- esta tarea incluye
la organización lógica de las plantillas con la explicación
requerida para su utilización

145

4.2 Elaborar un mapa de procesos- esta tarea incluye la ubicación
de la herramienta en el momento determinado del proceso,
incluye ubicación en el proceso y explicación de la información
requerida para su utilización

Fase 5 Conclusiones y Recomendaciones- esta actividad incluye el
desarrollo de las proposiciones finales y los conocimientos
obtenidos se encaminan a la solución de problemas prácticos
que a los cuales responde el PFG

Fase 6 Revisiones finales, aprobaciones y defensa- esta actividad
incluye los comentarios y anotaciones de los lectores y las
correcciones respectivas así como la preparación del material
que se utilizara en la defensa virtual

6.1 Revisiones finales del tutor- esta tarea incluye los comentarios,
anotaciones y recomendaciones finales del tutor

6.2 Revisiones de los lectores- esta tarea incluye los comentarios y
anotaciones de los lectores

6.3 Correcciones- esta tarea incluye el desarrollo de los
comentarios, anotaciones y recomendaciones del tutor y los
lectores respectivos

6.4 Defensa virtual- esta tarea incluye mostrar cómo se ha
conducido el proyecto en curso y la preparación para su
discusión, el intercambio de ideas es valorado, el jurado participa
como oyente y ayuda a entender la investigación en la que se ha
invertido tanto tiempo y esfuerzo.

6.5 Entrega impresa del documento final del PFG- esta tarea
incluye la presentación de dos copias empastadas del proyecto
que se desarrolló

146

Anexo 4: CRONOGRAMA

147

148

Anexo 5: ENTREVISTA

ENTREVISTA N 1

PROPOSITO: El presente cuestionario tiene como objetivo obtener información como
parte de un trabajo de investigación sobre la administración de proyectos de Acción Social
en la Escuela de Lenguas Modernas de la UCR. Se le agradece de antemano su
colaboración y se garantiza el uso confidencial de los datos que se suministren.

Nombre

Puesto que desempeña

Cuántos años tiene de laborar en la UCR?
Cuantos dedicados a proyectos?

De cuántos proyectos es responsable?

Qué entiende por administración de
proyectos?

Cuáles son sus principales funciones
como responsable de proyectos?

Utiliza algún tipo de plantillas para el
manejo de sus proyectos

Si No Comentario

Alcance
Utiliza alguna
herramienta para
planear el alcance del
proyecto

Si No Comentario

Cuál (es) herramientas
utiliza para planear el
alcance del proyecto?

Administración de cambios

Pregunta Si No Comentario
Existe algún

149

procedimiento/plantilla
para el control de
cambios
Si hay cambios, el
responsable del
proyecto informa al
equipo sobre los
cambios que ocurren en
el proyecto

Lecciones aprendidas y la mejora continua

Pregunta Si No Comentario
Existe un formulario
para documentar las
lecciones aprendidas

Existe un responsable
de llenarlo

El contenido es
conocido por el equipo
del proyecto

Comunicaciones

Cuáles medios de
comunicación se utilizan
para informar al equipo
del proyecto?

Cómo suministran las
áreas funcionales de la
organización la
información para la
dirección del proyecto?

Pregunta Si No Comentario
Considera usted que la
comunicación es
efectiva

Recursos

Pregunta Si No Comentario
Están claros y bien
definidos los roles y
responsabilidades de
los miembros que
participan en el proyecto

150

Se brinda capacitación
al equipo del proyecto

Se realizan
evaluaciones de
desempeño al equipo
del proyecto

Costos
Cómo controla que los
gastos estén dentro del
presupuesto aprobado?

Con qué frecuencia se
realizan verificaciones
del presupuesto?

Pregunta Si No Comentario
Hay un procedimiento
para la actualización de
costos del proyecto

Se hacen informes
periódicos sobre los
costos del proyecto?

Control
Pregunta Si No Comentario
Hay un programa de
reuniones del equipo del
proyecto

Se realizan minutas de
estas reuniones

Hay un formato para
presentar los informes
de avance/rendimiento

Los informes se
presentan

() Informes mensuales
() Informes trimestrales
() Informes semanales
() Informes anuales
() Otros

Con que frecuencia el

151

responsable del
proyecto se reúne con
el equipo del proyecto?
HERRAMIENTAS

Qué tipo de recursos
informáticos apoyan el
proyecto?

() Herramientas como hojas de cálculo (Excel),
procesadores de texto (Word), láminas de presentación
(PowerPoint), o similares.

() Herramientas específicas a la Dirección de Proyectos
tales como Primavera, WBS Chart Pro, MS Project, PERT
Chart EXPERT

A su criterio, cuáles son
los problemas más
frecuentes que se
presentan en los
proyectos y porqué?

A su criterio, qué se
podría mejorar respecto
a la ejecución y control
de los proyectos de la
Escuela?

