
UNIVERSIDAD PARA LA COOPERACIÓN INTERNACIONAL

(UCI)

PROPUESTA PARA LA IMPLEMENTACIÓN DE UNA OFICINA DE

ADMINISTRACIÓN DE PROYECTOS (PMO) EN LA EMPRESA PETROLEO

BRASILEIRO S.A. EN SU UNIDAD DE NEGOCIOS DE VENEZUELA

ING. JESSICA VIVAS

PROYECTO FINAL DE GRADUACIÓN PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TÍTULO DE MASTER EN

ADMINISTRACIÓN DE PROYECTO

SAN JOSÉ, COSTA RICA

JUNIO 2010

ii

UNIVERSIDAD PARA LA COOPERACIÓN INTERNACIONAL

(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como

requisito para optar por el grado de Master en Administración de

Proyectos.

Ing. Sergio Villalobos

TUTOR

 Ing. Alejandro Paredes

LECTOR Nro 1

Ing. Fausto Fernández

LECTOR Nro 2

Ing. Jessica Andrea Vivas Flores

SUSTENTANTE

iii

DEDICATORIA

A mi Dios por estar siempre a mi lado.

A mis padres, por su impecable ejemplo e inmejorable guía.

iv

RECONOCIMIENTOS

A todos aquellos que me ayudaron de forma desinteresada al logro de este

objetivo.

A mis compañeros en Petrobras, por compartir conmigo tanto conocimiento.

A Sergio Villalobos, por su apoyo incondicional en la tutoría de este trabajo.

v

INDICE DE CONTENIDO

1. Introducción .. 14
1.1. Antecedentes .. 14
1.2. Planteamiento del problema .. 15
1.3. Justificacion ... 16
1.4. Objetivos ... 17
1.4.1. General .. 17
1.4.2. Específicos ... 17

2. Marco teorico ... 18
2.1. Marco referencial... 18
2.1.1. Estructura organizativa .. 19
2.1.2. Mision ... 20
2.1.3. Vision 2020 .. 20
2.1.4. Petrobras en venezuela ... 20
2.1.4.1. Mision de PB-VEN .. 20
2.1.4.2. Vision de PB-VEN ... 21
2.1.4.3. Organigrama de PB-VEN ... 21
2.1.4.4. Proyectos en PB-VEN .. 21
2.2. Bases conceptuales .. 23
2.2.1. Definición de proyecto.. 23
2.2.2. Ciclo de vida de los proyectos ... 24
2.2.3. Grupos de interes en los proyectos ... 25
2.2.4. Tipos de estructuras organizacionales ... 27
2.2.5. Gestion de proyectos ... 31
2.2.6. Areas de conocimiento en gestión de proyectos 34
2.2.7. Modelos de madurez en administracion de proyectos 36
2.2.7.1. CMM (Capability Maturity Model) .. 36
2.2.7.2. Modelo de madurez de Kerzner .. 37
2.2.7.3. Modelo de madurez del Project Management Institute – OPM3 ... 39
2.2.8. Oficina de administración de proyectos ... 42
2.2.8.1. Definicion de PMO .. 42
2.2.8.2. Modelos de PMO .. 43
2.2.8.3. Funciones de la PMO ... 45

3. Marco metodológico... 47
3.1. Entregables del proyecto ... 47
3.2. Tipo de investigación ... 47
3.3. Fuentes de informacion ... 48
3.4. Poblacion .. 49
3.5. Recoleccion de datos .. 49
3.6. Diseño de la investigación ... 50
3.6.1. Resultados de la investigación ... 53
3.7. Planificacion de la investigación .. 53

4. Desarrollo del trabajo especial de grado .. 54
4.1. Resultados de la investigacion del nivel de madurez en administracion
de proyectos de PB-VEN .. 54
4.2. Distribucion de frecuencias ... 55
4.3. Interpretacion de los resultados .. 57
4.3.1. Analisis de las variables referentes a la sección institucional 57
4.3.2. Analisis de las variables referentes a la sección soporte gerencial . 58

vi

4.3.3. Analisis de las variables referentes a la sección entrenamiento 60
4.3.4. Analisis de las variables referentes a la sección metodología y
procesos ... 64
4.3.5. Analisis de las variables referentes a la sección autoridad y
responsabilidad ... 70
4.3.6. Analisis de las variables referentes a la sección benchmarking 71
4.3.7. Visión consolidada de las variables evaluadas 73
4.4. Problemas organizacionales identificados en la organización de
proyectos en PB-VEN ... 74
4.5. Problemas de administración de proyectos identificados. 76
4.5.1. Procesos de administracion de proyectos .. 76
4.5.2. Herramientas de software .. 77
4.5.3. Capacitación y adiestramiento ... 77
4.6. Modelo de oficina de administración de proyectos (PMO) propuesto. 79
4.6.1. Misión de la PMO ... 81
4.6.2. Visión de la PMO ... 81
4.6.3. Objetivos de la PMO .. 81
4.6.4. Ubicación de la PMO ... 81
4.6.5. Gestión de los interesados del proyecto de la PMO 82
4.6.5.1. Identificación de los interesados principales del proyecto PMO ... 83
4.6.6. Funciones, dimensiones y staff de la PMO 84
4.6.6.1. Funciones de la PMO ... 84
4.6.6.2. Dimensiones de la PMO ... 89
4.6.7. Competencias del staff de la PMO ... 91
4.6.7.1. Gerente de la PMO ... 91
4.6.7.2. Competencias del personal experto en administracion de
proyectos. ... 92
4.6.8. Patrocinador de la PMO ... 93
4.6.9. Beneficios que se pueden obtener de la PMO 93
4.6.10. Medición del desempeño de la PMO .. 95
4.6.11. Plan de implementacion de la PMO .. 95
4.6.11.1. Etapa de diseño .. 96
4.6.11.2. Etapa de implantacion .. 96
4.6.11.3. Etapa de mejora continua ... 97
4.6.12. Esquema de implementacion de la PMO 97
4.6.12.1. Resumen de los procesos y sistemas del proyecto de
esquematizacion de la PMO ... 97
4.6.12.2. Organización inicial del proyecto .. 98
4.6.12.2.1. Principales hitos del plan de implementación 99
4.6.12.2.2. Estimado del costo del proyecto .. 99
4.6.12.2.3. Especificaciones de la PMO .. 99
4.6.12.2.4. Aprobación del proyecto .. 100
4.6.12.3. Bases del diseño de la dimensión y tiempo de formación de la
PMO……. ... 100
4.6.12.4. Recursos iniciales ... 100
4.6.12.5. Ingreso progresivo de recursos adicionales 101
4.6.12.6. Programa de trabajo ... 102
4.6.12.7. Memoria de ejecución del proyecto .. 102
4.6.12.7.1. Proceso de inicio ... 103
4.6.12.7.2. Organización y operación inicial de la PMO 104

vii

4.6.12.7.3. Puesta en marcha del sistema de administración de
proyectos….. ... 106
4.6.12.7.4. Implementación del sistema de control de proyectos 107
4.6.12.7.5. Gestión de herramientas ... 108
4.6.12.7.6. Adiestramiento .. 108
4.6.12.7.7. Creación de la metodología única de gestión de proyectos 109
4.6.12.7.8. Implementación del centro de conocimiento 110
4.6.12.8. Estructura de desglose de trabajo (EDT) del proyecto de
implementacion de la PMO ... 112
4.6.12.9. Cronograma del proyecto de implementacion de la PMO 112

5. Conclusiones ... 113
6. Recomendaciones ... 115
Bibliografia .. 116
Anexos ... 118

1. Project charter del PFG .. 118
2. Estructura de desglose de trabajo del PFG .. 121
3. Cronograma de trabajo del PFG ... 122

viii

INDICE DE CUADROS

Cuadro pp.

1 Históricos de proyectos en PB-VEN …………………………………………… 23

2 Niveles de madurez - Modelo CMM …………………………………………… 37

3 Niveles de madurez de Kerzner ………………………………………………... 38

4 Participantes de la encuesta ……………………………………..…………...... 54

5 Distribución de frecuencias del cuestionario de madurez aplicado ………… 55

6 Hitos del plan de implementación ……………………………………………… 99

ix

INDICE DE FIGURAS

Figuras pp.

1 Organigrama de PETROBRAS ……………………………………………...…. 19

2 Organigrama de PB-VEN ……………………………………………………….. 21

3 Organización actual de proyectos en PB-VEN ……………………………….. 22

4 Niveles típicos de costo durante el ciclo de vida del proyecto ….……......… 25

5 Organización funcional ……………………………………………….…………. 27

6 Organización orientada a proyectos ………………………………………...…. 29

7 Organización matricial …………………………………………………………… 30

8 Grupos de procesos de dirección de proyectos …………………………...…. 32

9 Ciclo del modelo OPM3 ………………………………………………….……… 41

10 Tipo de PMO ……………………………………………………………….…… 44

11 Distribución de frecuencias del cuestionario de madurez aplicado ………. 57

12 Cuestionario de madurez - Respuestas de pregunta #1…………………... 58

13 Cuestionario de madurez - Respuestas de pregunta #2…………………... 59

14 Cuestionario de madurez - Respuestas de pregunta #3…………………... 59

15 Cuestionario de madurez - Respuestas de pregunta #4…………………... 60

16 Cuestionario de madurez - Respuestas de pregunta #5…………………... 61

17 Cuestionario de madurez - Respuestas de pregunta #6…………………... 62

18 Cuestionario de madurez - Respuestas de pregunta #7…………………... 62

19 Cuestionario de madurez - Respuestas de pregunta #8…………………... 63

20 Cuestionario de madurez - Respuestas de pregunta #9…………………... 64

21 Cuestionario de madurez - Respuestas de pregunta #10…………………. 65

22 Cuestionario de madurez - Respuestas de pregunta #11…………………. 66

23 Cuestionario de madurez - Respuestas de pregunta #12…………………. 66

24 Cuestionario de madurez - Respuestas de pregunta #13…………………. 67

25 Cuestionario de madurez - Respuestas de pregunta #14…………………. 68

26 Cuestionario de madurez - Respuestas de pregunta #15…………………. 68

27 Cuestionario de madurez - Respuestas de pregunta #16…………………. 69

28 Cuestionario de madurez - Respuestas de pregunta #17…………………. 70

29 Cuestionario de madurez - Respuestas de pregunta #18…………………. 71

30 Cuestionario de madurez - Respuestas de pregunta #19…………………. 72

31 Cuestionario de madurez - Respuestas de pregunta #20…………………. 73

x

32 Madurez en gestión de proyectos de PB-VEN ……………………………… 74

33 Ubicación de la PMO en PB-VEN …………………………………………….. 82

34 Ciclo de vida de la PMO en PB-VEN ……………………………………...…. 96

35 EDT del proyecto de implementación …………………………………...….. 112

36 Cronograma del proyecto de implementación ………………………...…… 112

37 EDT del proyecto final de grado …………………………………………….. 121

38 Cronograma del proyecto final de grado …………………………………... 122

xi

ABREVIATURAS

CMM Siglas en inglés del Modelo de Madurez de Capacidades
(Capability Maturity Model)

CSMS Calidad, Seguridad, Medio Ambiente y Salud Ocupacional

EDT Estructura de Desglose de Trabajo

EVM Siglas en inglés de Gerencia de Valor Ganado (Earned Value
Management)

E&P Exploración y Producción

OPM3 Siglas en inglés del Modelo de Madurez de Administración de
Proyectos Organizacional (Organizacional Project Management
Maturity Model)

PB-VEN Unidad de Negocios de Petrobrás en Venezuela

PDVSA Petróleos de Venezuela S.A.

PFG Proyecto Final de Grado

PMBOK Siglas en inglés de la Guía de Fundamentos de la Dirección de
Proyectos (A Guide to the Project Management Body of
Knowledge)

PMI Siglas en inglés del Instituto de Administración de Proyectos
(Project Management Institute)

PMO Siglas en inglés de Oficina de Administración de Proyectos
(Project Management Office)

PMP Siglas en inglés de Profesional en Administración de Proyectos
(Project Management Professional)

RRHH Gerencia de Recursos Humanos

SEI Siglas en inglés del Instituto de Ingeniería de Software
(Software Engineering Institute)

TI Tecnología de la Información

WBS Siglas en inglés de Estructura de Desglose de Trabajo (Work
Breakdown Structure)

xii

RESUMEN EJECUTIVO

Petróleo Brasileiro S.A. (PETROBRAS) es una empresa de energía de
origen brasilero que opera activamente en el mercado internacional de
petróleo. Al ser una empresa integrada, realiza actividades que van desde la
exploración de petróleo y gas, producción, transporte, refinación,
comercialización de distribución de petróleo, gas y sus derivados, hasta la
generación, transporte y distribución de energía eléctrica. PETROBRAS cuenta
con activos, oficinas o representación en 27 países alrededor del mundo, entre
los cuales se encuentra Venezuela.

Como toda empresa de explotación de hidrocarburos, la política de
expansión de PETROBRAS se desarrolla en base a proyectos. Es así como en
su Unidad de Negocios de Venezuela (PB-VEN), la cantidad de proyectos
ejecutados ha ido en franco ascenso en los últimos 4 años. No obstante, si
bien PB-VEN desarrolla y finalmente concluye sus proyectos, se han hecho
evidentes problemas que surgen durante la ejecución de los mismos, y que
requieren que soluciones de gerencia de proyectos efectivas y modernas sean
aplicadas en la organización. Es por ello la necesidad de la creación de una
Oficina de Administración de Proyectos (Project Management Office, PMO) en
PB-VEN, a fin de lograr una gestión de proyectos estandariza bajo los
parámetros del Project Management Institute (PMI).

En este sentido, el objetivo principal de este trabajo es elaborar una
propuesta de implementación de una Oficina de Administración de Proyectos
en PB-VEN. A tal efecto se describió la situación actual de la empresa en el
ámbito de la administración de proyectos, se evaluó las metodologías,
herramientas y estándares utilizados; así mismo se determinó el modelo de
PMO que más se adapta a las características de la organización de
PETROBRAS en Venezuela, de acuerdo al nivel actual de madurez en
administración de proyectos; se definió los roles y funciones que realizará la
PMO; igualmente se establecieron los perfiles, responsabilidades y
competencias de cada uno de los integrantes de la Oficina de Administración
de Proyectos, finalizando con su esquema de implementación.

En el desarrollo de los objetivos propuestos de este trabajo, se realizó la
recolección de datos mediante investigación documental con la revisión de
publicaciones especializadas, textos y revistas; y a través de investigación de
campo con la aplicación de un cuestionario que sirvió para la evaluar el status
de PB-VEN en administración de proyectos. Así mismo, se llevó adelante una
investigación de carácter descriptivo y explicativo sobre el tema, lo cual facilitó
la identificación del nivel de madurez en administración de proyectos existente
en la organización, determinándose posteriormente el modelo y características
de la Oficina de Administración de Proyectos acorde con las particularidades de
la organización y de acuerdo a su nivel de madurez en proyectos.

Del análisis de madurez en administración de proyectos realizado a la
empresa PB-VEN, se determinó que se encuentra en el nivel 1 – Lenguaje
Común, según el modelo de madurez de Kerzner. Por lo que se estableció que

xiii

el modelo de PMO más adecuado a las carencias críticas de la empresa es el
de ―Torre de Control‖; ya que se observó la gran necesidad del desarrollo y
manejo de una metodología única que guíe uniformemente la ejecución de los
proyectos.

Se consideró como la ubicación óptima de la PMO dentro de la
organización de la empresa, el mismo nivel jerárquico de las gerencias
funcionales dentro de la estructura de la gerencia de soporte técnico, lo cual
favorecerá la comunicación entre los líderes de proyecto y el equipo de la
PMO.

La fundación de la PMO en PB-VEN, permitirá la creación de metodologías,
así como la definición, selección y desarrollo del staff de proyectos, para ello se
dimensionó el personal inicial de la PMO y su ubicación en la estructura
organizacional de PB—VEN; igualmente facilitará la definición de planes de
adiestramiento en gestión de proyectos, el aprovechamiento de las
herramientas existentes y la definición de nuevos sistemas de información y
control; así como también los planes de tutoría y la documentación y
comunicación de lecciones aprendidas

El beneficio principal de la PMO es el soporte que obtendrá la organización
de proyectos. Esta operación se traducirá automáticamente en múltiples
beneficios y valor agregado para la empresa, así como el logro de un control de
proyectos claro y transparente; orden y efectividad en los proyectos, utilización
metódica de herramientas y técnicas de administración de proyectos, y la
reducción del riesgo en los proyectos y negocios de la Empresa.

14

1. INTRODUCCIÓN

1.1. ANTECEDENTES

PETROBRAS es una empresa de economía mixta con actuación en la

industria de exploración y producción, refinación y comercialización de petróleo,

gas y derivados; y en la distribución de combustibles. En 1997, se pronunció en

Brasil la ley 9.478 que reglamentó una enmienda constitucional de

flexibilización del monopolio estatal de petróleo. En este nuevo escenario

competitivo, con la entrada de nuevos competidores en sus áreas de actuación,

la necesidad de mayor agilidad por el proceso de apertura del mercado

petrolero en Brasil y por las condiciones de competencia fuera de sus fronteras,

exigió de la empresa una postura ante los cambios.

En respuesta a esta nueva realidad, la empresa pasó por un rigoroso

proceso de planificación estratégica, con la revisión de sus objetivos y misión,

acompañado de una amplia restructuración que introdujo en la compañía el

concepto de Unidad de Negocio, autónoma, con presupuesto y estrategias

propias, alineadas a la estrategia corporativa y aplicadas a las áreas de

actuación: Exploración y Producción (E &P), Abastecimiento, Gas y Energía,

Internacional.

PETROBRAS inicia sus operaciones en Venezuela en el año 1994, con el

nombre de Pérez Companc de Venezuela al participar y ganar licitaciones

abiertas por la empresa estatal venezolana de petróleo (PDVSA) para la

reactivación de campos marginales en el oriente y occidente del país. La

modalidad de contratación fue la de Convenios Operativos, siendo ésta una

figura legal mediante la cual PDVSA contrata una compañía privada para la

ejecución de actividades operativas, con el objetivo de utilizar tecnologías

avanzadas para reactivar campos maduros.

15

Los convenios, con una duración de 20 años renovables por otros 10 años,

incluyen la realización de inversiones para la explotación de los yacimientos y

la construcción de infraestructura. En este contexto, PETROBRAS se ha

dedicado a la exploración y producción de petróleo y gas en las áreas

Oritupano-Leona, Acema y Mata, en los estados Anzoátegui y Monagas y del

campo La Concepción, en el estado Zulia.

1.2. PLANTEAMIENTO DEL PROBLEMA

En un ambiente de continuos cambios, las empresas para permanecer

competitivas necesitan responder rápidamente a nuevos desafíos y

oportunidades que surgen en el mercado. Siendo así que las empresas utilizan

los proyectos como un vehículo por medio del cual realizan cambios en sus

procesos, productos y servicios. En este contexto, la gestión de proyectos pasa

a ser fundamental.

La industria petrolera se caracteriza por la cuantía de sus inversiones,

siendo típicamente desarrollada en base a proyectos de inversión de capital.

Estos proyectos están relacionados con la implantación de nuevas unidades de

proceso, ampliación de la capacidad de unidades existentes, extensión de la

vida útil de equipos o unidades en operación, reducción de costos de plantas,

proyectos de infraestructura, instalación de bases o terminales, etc.

Es así como sobre la base de experiencias y de un análisis cualitativo de

una muestra de proyectos importante, se observó que si bien la gestión de

proyectos de la unidad de negocios de PETROBRAS en Venezuela (PB-VEN),

cuenta con algunos éxitos significativos, en general, la calidad de dicha gestión

no es uniforme ni constante y adolece de desviaciones de tiempo y costos

mayores. Esto indica que hay campo para poder incrementar la eficiencia y por

ende, mejorar esos costos y tiempo de ejecución, sin menoscabo de la calidad

requerida en la gestión de proyectos.

16

La solución planteada a lo largo de este trabajo para los problemas citados

anteriormente en PB-VEN, es la adopción de una gestión de proyectos

estandarizada según los conceptos establecidos por el Project Management

Institute (PMI). Es por ello que se requiere de una propuesta para la

implantación de una Oficina de Administración de Proyectos o también

conocida como Project Management Office (PMO) en PB-VEN, que constituya

una solución sistemática, en primer lugar, para dar soporte efectivo a la

organización de proyectos; y en segundo lugar para asegurar que los proyectos

estén alineados con los objetivos de negocios de la Empresa.

1.3. JUSTIFICACION

Los proyectos son medios necesarios para los cambios organizacionales,

llevados adelante con el fin de competir en un mundo de permanentes desafíos

y de nuevas oportunidades. La implementación de la administración de

proyectos en las empresas, requiere el reconocimiento de la disciplina como

algo que demanda de quien la ejerce, habilidades, actitudes y comportamientos

específicos. Es así como la administración de proyectos necesita de una

amplitud profesional, ya que el gerente de proyectos necesitar conocer y saber

usar las herramientas de gestión de tiempo, costo, alcance y otras.

De igual forma que la práctica en gerencia de proyecto ha crecido, se ha

incrementado la demanda por un método sistemático de implantación de las

metodologías, técnicas y herramientas de gestión de proyectos en el seno de

las organizaciones. La necesidad de un gerenciamiento eficaz, la multiplicación

del número de proyectos, así como la creciente complejidad de los mismos;

son aspectos que justifican la creación de una estructura organizacional

dedicada a la aplicación de los conceptos de gerencia de proyectos y al

desarrollo de procesos y metodologías en el tema. Esta estructura es conocida

como Oficina de Administración de Proyectos ó PMO.

La PMO permitiría introducir mejoras continuas y sustanciales en todo el

ámbito de gestión de proyectos, o sea en el inicio, planificación, ejecución y

control y cierre de los proyectos de la empresa, con dos resultados bien

17

tangibles. En primer lugar para la empresa, ya que permitiría mejorar sus

activos internos, incrementando su rentabilidad y mejorando su imagen y

competitividad ante terceros. En segundo lugar para el staff de proyectos,

quienes recibirían soluciones de soporte, que contribuirían a incrementar el

desempeño de los gerentes y equipos de proyecto, con menor esfuerzo

personal.

1.4. OBJETIVOS

1.4.1. GENERAL

 Elaborar una propuesta para la implementación de una Oficina de

Administración de Proyectos en la empresa Petróleo Brasileiro S.A. en su

Unidad de Negocios de Venezuela, a fin de alcanzar el desarrollo de una

metodología única de administración de proyectos en la organización.

1.4.2. ESPECÍFICOS

1. Elaborar un diagnóstico de la situación presente en PB-VEN en el ámbito

de la administración de proyectos, para así evaluar las metodologías,

herramientas y estándares actualmente utilizados.

2. Determinar el modelo de PMO que más se adapta a las características

de la organización de PETROBRAS en Venezuela, de acuerdo al nivel

actual de madurez en administración de proyectos; para así delimitar el

campo de acción e influencia de la PMO en la organización.

3. Definir los roles y funciones que realizará la Oficina de Administración de

Proyectos en PB-VEN. Establecer los perfiles, responsabilidades y

competencias de los integrantes del equipo; a fin de definir la orientación

que seguirá la PMO desde sus inicios.

4. Elaborar un esquema de implementación de la PMO en la organización

de PETROBRAS en Venezuela, que sirva de base para la puesta en

marcha del proyecto.

18

2. MARCO TEORICO

2.1. MARCO REFERENCIAL

PETROBRAS es una empresa de energía de origen brasilero, de naturaleza

semi-pública con participación de la empresa privada tanto nacional como

foránea. Fue creada en 1953 para la realización de actividades relacionadas

con la exploración y producción de petróleo. Es así como PETROBRAS de

1954 a 1997 mantiene un monopolio en las labores vinculadas al sector del

crudo, gas natural y derivados, excepto la distribución mayorista y la

comercialización de los productos a escala minorista en las estaciones de

servicio.

PETROBRAS al ser una empresa integrada realizada actividades que van

desde la exploración y producción de petróleo, refinación, comercialización,

transporte y petroquímica; distribución de derivados, gas natural y

biocombustibles; hasta la generación, transporte y distribución de energía

eléctrica. En 2003, en el año en que celebró sus 50 años, PETROBRAS dobló

su producción diaria de crudo y gas natural al superar los 2 millones de barriles,

en Brasil y fuera del país. Es así como en el año 2006, la empresa alcanza la

autosuficiencia en petróleo con el arranque de la plataforma de producción P-

50, en el campo Albacora Leste (Petrobras, 2009).

PETROBRAS por medio de unidades de negocio, subsidiarias y oficinas de

representación comercial y financiera está presente en 27 países alrededor del

mundo (Petrobras, 2009). En Venezuela inicia operaciones en 1994 con la

participación en la explotación de 3 campos operativos.

Con sede en la ciudad de Río de Janeiro, PETROBRAS posee oficinas y

gerencias de administración en importantes ciudades brasileras, como

Salvador, Brasilia y São Paulo. Una nueva estructura fuerte y bien definida está

haciendo que la empresa alcance sus metas estratégicas de expansión,

internacionalización, rentabilidad y productividad. De acuerdo con el nuevo

modelo de estructura organizacional, la Compañía funciona en cuatro áreas de

19

negocio: E&P (Exploración y Producción), Abastecimiento, Gas y Energía e

Internacional; y en dos áreas de apoyo: Financiera y Servicios.

2.1.1. ESTRUCTURA ORGANIZATIVA

Figura 1: Organigrama de PETROBRAS
Fuente: Petrobras (2009)

 Las unidades de negocio operan con independencia y autonomía en las

decisiones para gerenciar su presupuesto e inversiones, siendo su desempeño

evaluado por metas y resultados.

 El área de Exploración y Producción es responsable por la investigación,

identificación, desarrollo, extracción e incorporación de reservas de petróleo y

gas natural. Este conjunto de actividades es denominado en la industria

―Upstream”. Por otra parte, el área de Abastecimiento es responsable por las

actividades de refinación, transporte y distribución, estás actividades

denominadas en la industria como “Downstream”.

20

 El área de Gas y Energía comprende actividades relativas al desarrollo de

productos que sustituyan otros derivados de petróleo, a un costo menor y sin

restricciones ambientales, siendo responsable por la comercialización del gas

natural nacional.

 El área internacional es responsable por el desarrollo de diversas

actividades en el exterior como la exploración, compra y venta de petróleo,

tecnología, equipos, materiales y servicios. Las áreas de apoyo prestan soporte

a toda la compañía, siendo que el área Financiera posee un papel más

consultivo y consolidador. En cuanto que el área de Servicios posee un intenso

contacto con las demás áreas de la compañía.

2.1.2. MISION

 Actuar de manera segura y rentable, con responsabilidad social y ambiental,

en los mercados nacional e internacional, suministrando productos y servicios

adecuados a las necesidades de los clientes y aportando al desarrollo de Brasil

y de los países donde está presente. (Petrobras, 2009).

2.1.3. VISION 2020

 Seremos una de las cinco mayores empresas integradas de energía del

mundo y la preferida de nuestros públicos de interés. (Petrobras, 2009)

2.1.4. PETROBRAS EN VENEZUELA

2.1.4.1. MISION DE PB-VEN

 Actuar de forma segura y rentable, con responsabilidad social y ambiental,

en las actividades de la industria del Petróleo, Gas y Energía en Venezuela,

contribuyendo al desarrollo del país y aportando valor agregado al Sistema

Petrobrás. (Petrobras, 2009).

21

2.1.4.2. VISION DE PB-VEN

 Petrobras Venezuela será reconocida como una empresa integrada que

actúa con excelencia técnica y gerencial, con rentabilidad y responsabilidad

social y ambiental. (Petrobras, 2009).

2.1.4.3. ORGANIGRAMA DE PB-VEN

Figura 2: Organigrama de PB-VEN
Fuente: Elaboración Propia

2.1.4.4. PROYECTOS EN PB-VEN

 PETROBRAS en Venezuela requiere principalmente, realizar proyectos de

inversión en el área de Petróleo y Gas. Para ello, la organización de proyectos

de PB-VEN está constituida de la siguiente manera:

 Las Gerencias de Activos, las cuales tienen la responsabilidad de

desarrollar y mantener los activos de producción de la empresa, relacionados

con la exploración y explotación de los campos de los convenios operativos, y

22

que identifican la necesidad de un proyecto; para lo cual se apoyan en los

Líderes de Proyectos, quienes en realidad actúan como coordinadores

generales para las Gerencias de Activos, sin mayor responsabilidad en los

resultados finales del proyecto.

 La Gerencia de Soporte Técnico es la encargada de la ejecución de todos

los proyectos de inversión, a través de cuatro gerencias funcionales:

Reservorios y Geología, Instalaciones de Superficie, Ingeniería de Producción y

Construcción de Pozos.

 Los Líderes de Proyecto coordinan que los proyectos se realicen con las

especificaciones de las Gerencias de Activo, a través de los Coordinadores de

Proyectos, los cuales reportan a los Gerentes Funcionales, quienes a su vez

dependen del Gerente de Servicios Técnicos. Los Líderes de Proyecto

interactúan con los Coordinadores de Proyectos en forma matricial y pueden

trabajar con Coordinadores pertenecientes a una o más Gerencias

Funcionales, según la naturaleza del proyecto.

Figura 3: Organización Actual de Proyectos en PB-VEN
Fuente: Elaboración Propia

 Aún cuando la empresa actualmente cuenta con aproximadamente 600

personas como recursos propio, perteneciendo alrededor del 50% al

centralizado y al restante distribuido en las diversas áreas de operación; el

grueso de la mano de obra y demás servicios requeridos por los proyectos son

23

Año Nro de Proyectos Inversión (M US$)

2006 10 2.281

2007 19 8.255

2008 25 13.758

2009 28 14.841

obtenidos en su mayor parte mediante contratación a terceros, tanto para la

obtención de equipos y materiales, como para servicios, incluyendo ingeniería y

construcción.

 PETROBRAS en respuesta a las necesidades explotar en forma óptima los

campos de producción que opera en Venezuela, requiere constantemente

incrementar el drenado de estos campos, para lo cual es necesario ampliar la

infraestructura de recolección, manejo y transporte de crudo, agua y gas

existente. A tal efecto, es notable la tendencia ascendente en la cantidad de

proyectos ejecutados en los últimos años, la cual se resume a continuación:

Cuadro 1: Histórico de Proyectos en PB-VEN

Fuente: Elaboración propia

2.2. BASES CONCEPTUALES

2.2.1. DEFINICIÓN DE PROYECTO

 Al iniciar el camino por la administración de proyectos, es necesario

puntualizar algunos aspectos básicos; el primer concepto a definir es que es

exactamente un proyecto. Este concepto ha venido siendo perfeccionado a lo

largo de los años; un proyecto puede ser considerado como una serie de

actividades o tareas multifuncionales, con un objetivo específico a ser

completado, dentro de un tiempo definido, con plazos y recursos limitados

(Kerzner, 2001a).

 Por otro lado, también puede definirse un proyecto como un esfuerzo

temporal que se lleva a cabo para crear un producto, servicio o resultado único

24

(PMI, 2008). En forma similar, Palacios (1998) define un proyecto como un

trabajo que realiza la organización con el objetivo de dirigirse hacia una

situación deseada. Entre sus características fundamentales se debe mencionar

que es un trabajo temporal, su resultado es un producto o servicio único y es

ejecutado por un conjunto de recursos y personas con habilidades

multidisciplinarias.

 De todas estas definiciones de lo que es un proyecto se destacan algunas

características esenciales: posee un alcance definido, crea un producto de

características diferentes a cualquier, tiene un inicio y un fin establecido, y

además tiene restricciones de tiempo y recursos humanos, materiales y

monetarios.

2.2.2. CICLO DE VIDA DE LOS PROYECTOS

 Considerando que un proyecto consiste en un grupo de actividades

coordinadas, que para alcanzar los objetivos definidos ocurren en un orden

determinado; es posible afirmar que las actividades de un proyecto están

enmarcadas en un ciclo de vida que puede ser dividido en diversas fases.

 Es así como el PMI (2008) define el ciclo de vida del proyecto como un

conjunto de fases, generalmente secuenciales, cuyo nombre y número está

determinada por las necesidades de gestión y control de la organización dueña

del proyecto, por la naturaleza del proyecto y su área de aplicación. En algunos

casos, el proyecto podría no llegar a ejecutarse y ser cancelado durante su

trayectoria hacia la materialización, porque en algún momento de ésta se pudo

determinar que no genera suficiente valor.

 Aún cuando muchos ciclos de vida de proyectos tienen nombres de fases

similares y requieren productos similares, muy pocos ciclos de vida son

idénticos.

25

Figura 4: Niveles típicos de costo durante el ciclo de vida del proyecto
Fuente: PMI (2008)

 La ejecución de un proyecto si se quiere es un proceso genérico y universal,

aunque cada compañía en su ambiente de trabajo es diferente y emplea

estrategias de ejecución distintas que se adaptan de la mejor manera al

tamaño, tipo, complejidad, entorno, exigencias del dueño y del momento.

2.2.3. GRUPOS DE INTERES EN LOS PROYECTOS

 Tradicionalmente, el éxito de los proyectos es alcanzar los objetivos

establecidos, en el tiempo programado, al costo definido y con la calidad

deseada; sin embargo, también puede definirse el éxito de proyecto como

alcanzar las metas de cada uno de los involucrados en el proyecto, para lo cual

es preciso definir quienes son esos involucrados, que quieren, como pueden

ellos impactar en el éxito del proyecto, como ellos pueden estar satisfechos.

Con esto en cuenta es posible afirmar que el éxito de los proyectos está

determinado por el poder e influencia de los involucrados, las dificultades y

riesgos incluidos en las metas de los involucrados, el talento y recurso

disponible para llevar a cabo esas metas.

 Los interesados en los proyectos son personas y organizaciones que

participan de forma activa en el proyecto o cuyos intereses pueden verse

afectados como resultado de la ejecución del proyecto o de su conclusión;

también pueden influir sobre los objetivos y resultados del proyecto (PMI,

26

2008). Es así como los participantes claves son todos aquellos que se ven

afectados de alguna forma por el resultado del proyecto, o dicho de otra forma,

son la gente que tienen algún impacto en el éxito del proyecto, sea positivo o

negativo; o que pueden contribuir o desfavorecer la ejecución del mismo. Tal

como se menciona en el PMBOK (PMI, 2008), los típicos participantes

involucrados en todo proyecto son:

 Cliente/usuario: Persona u organización que utilizará el producto del

proyecto.

 Patrocinador: La persona o el grupo que proporciona los recursos

financieros, monetarios o en especie para el proyecto.

 Directores de portafolio: Son responsables de la gobernabilidad de alto

nivel de un conjunto de proyectos o programas.

 Directores del programa: Son responsables de la gestión coordinada de

proyectos relacionados.

 Oficina de Administración de Proyectos (PMO): es una entidad dentro de

una organización cuyas responsabilidades van desde el suministro de

funciones de soporte para la dirección de proyectos hasta la dirección

directa de un proyecto.

 Director del proyecto: Persona responsable por dirigir el proyecto.

 Equipo de dirección del proyecto: Los miembros del equipo de proyecto

que participan directamente en las actividades de dirección de dirección

del proyecto.

 Gerentes funcionales: Son personas claves que actúan como gestores

dentro de un área administrativa o funcional de la empresa.

 Gerentes de operaciones: Son personas que desempeñan una función

de gestor en un área medular de la empresa.

 Vendedores/Socios: Son compañías externas que proveen algún bien o

servicio para el proyecto.

27

2.2.4. TIPOS DE ESTRUCTURAS ORGANIZACIONALES

 Existen dos tipos de estructuras organizacionales básicas estructuras

funcionales y estructuras en base a proyectos (Gido & Clements, 2000). Sin

embargo, también existe un tercer tipo de organización que es la matricial, que

según el PMI (2008), presenta una mezcla de características de las

organizaciones funcionales y de las orientadas a proyectos.

 Las estructuras funcionales son organizadas de acuerdo a las actividades

de los diferentes departamentos, por ejemplo, dirección, ventas, ingeniería,

mantenimiento, operación, proyectos, etc. Estas estructuras son positivas

porque favorecen la especialización en determinadas áreas, se aprovecha la

curva de aprendizaje técnico, existen canales de comunicación verticales bien

establecidos y provee continuidad en las disciplinas funcionales (Gido &

Clements, 2000). Sin embargo, estas estructuras favorecen conflictos entre

Gerentes de Proyectos y Gerentes de Departamentos, propician excesos de

trabajo en el líder y el equipo de proyecto, no crea sentimiento de propiedad en

el equipo sobre el proyecto, siempre da prioridad a la línea gerencial funcional.

Figura 5: Organización Funcional
Fuente: PMI (2008)

 La estructura funcional es la tradicional para el trabajo operacional del día a

día, es la mejor para actividades rutinarias y mantenimiento de estándares.

Usualmente en este tipo de organizaciones, los proyectos son asignados de

28

dos maneras. En el primer modo, el proyecto es asignado a un gerente

funcional específico que comúnmente es del área funcional predominante, este

es responsable por coordinar las contribuciones de otras disciplinas. En la

segunda forma, la responsabilidad por administrar el proyecto pasa de un

gerente funcional a otro, a medida que avanza en las fases de su ciclo de vida.

 Las descripciones de cargo y responsabilidades de los gerentes funcionales

generalmente no incluyen nada referente a gerencia de proyectos, por lo que,

si la ejecución de proyectos no es uno de los objetivos declarados del cargo, la

motivación estará centralizada en cumplir los objetivos funcionales y en

alcanzar un óptimo desempeño en proyectos. Además, pueden surgir conflictos

ya que el gerente funcional puede ser líder de un proyecto y formar parte del

equipo de otros proyectos, entonces en el momento de enfrentar la distribución

de recursos limitados o escasos seguramente favorecerá al proyecto que

lidera. Finalmente, si la empresa permanece con este tipo de organización

funcional aun cuando se vislumbre en un ambiente de crecimiento en

proyectos, el esfuerzo debe colocarse en obtener y mejorar las habilidades de

gerencia de proyectos de sus empleados.

 En las estructuras en base a proyectos el equipo está dedicado 100% al

desarrollo de proyectos, los participantes trabajan directamente para el Gerente

de Proyecto, generando mayor compromiso y rapidez en el tiempo de

respuesta (Gido & Clements, 2000). No obstante, este tipo de organización

fomenta colaboradores sin sentido de pertenencia a la empresa, con

inseguridad laboral, siendo costoso además mantener un equipo especializado

en proyectos, también se crean oportunidades de crecimiento limitadas y

además se da una tendencia de mantener el personal por más tiempo del

necesario.

29

Figura 6: Organización Orientada a Proyectos
Fuente: PMI (2008)

 Este tipo de organización es especializada para ejecutar proyectos, aunque

es prácticamente imposible planear y ejecutar un trabajo en donde la oferta y

demanda de recursos esté exactamente nivelada, este tipo de organización

maximiza la utilización de los recursos al estar la mayoría de ellos dedicados al

trabajo del proyecto. Adicionalmente, muestra una tendencia a mantener el

staff incluso en períodos prolongados de baja actividad. Sin embargo, es una

organización con un foco claro y definido que es ejecutar proyectos, además

favorece la minimización de los conflictos de atención y dedicación de los

miembros del equipo del proyecto y mantiene la idea es que cada proyecto está

liderado por un jefe de proyecto, el cual se encarga de coordinar los recursos

para llevar adelante el proyecto, reclutando horas/hombre de las áreas

funcionales.

 La principal desventaja de esta estructura es que exige personal maduro,

que tenga claro su área de competencia, que sepa diferenciar las

responsabilidades de cada persona en el equipo, pues de lo contrario habrá

muchas ambigüedades en las órdenes de trabajo del proyecto, y potenciales

rivalidades entre los jefes.

 La estructura matricial surge en el intento de combinar las ventajas de la

estructura orientada a proyectos y de la estructura funcional (Kerzner, 2001a).

Son creados equipos de proyecto con representantes de las diversas áreas

funcionales pertinentes bajo la responsabilidad de un gerente de proyecto. Es

30

así como la responsabilidad por el éxito del proyecto reside en el gerente del

mismo, mientras que las gerencias funcionales son responsables por colocar a

disposición los recursos, humanos o técnicos, necesario para la ejecución

exitosa del proyecto.

Figura 7: Organización Matricial
Fuente: PMI (2008)

 Uno de los principales problemas que puede existir en una estructura

matricial es el gran potencial de que ocurran conflictos entre el gerente

funcional y el gerente de proyecto en relación a la disponibilidad de recursos.

En este tipo de estructura deben existir métodos eficientes de resolución de

conflictos, ya que esto puede consumir bastante tiempo de la gerencia

ejecutiva y tanto los gerentes funcionales como los gerentes de proyecto deben

estar preparados para negociar los recursos necesarios para un proyecto

(Kerzner, 2001a). Una ventaja es que existe un único responsable por el

proyecto como un todo, que es el gerente de proyecto, y con eso se mantiene

control sobre todos los recursos dedicados al mismo. Sin embargo, existe una

desventaja que viene representada por las dificultades de reportar

simultáneamente a varios gerentes por parte de los colaboradores que

participan en proyectos.

 El modelo matricial representa la organización más práctica para compañías

que continuamente desarrollan proyectos. El gerente funcional es responsable

por mantener el nivel adecuado en el staff y desarrollar o adquirir habilidades

31

necesarias para apoyar el trabajo en los proyectos. Además mantiene los

estándares técnicos y asegura que el grupo esté con dominio de los últimos

desarrollos en la disciplina correspondiente. Vigila la asignación de su personal

a los proyectos y cuida por la evaluación y el desarrollo de carrera de su

equipo. Los especialistas funcionales son asignados a uno o más proyectos,

basados en las necesidades de cada proyecto, forman un equipo temporal

focalizado en los objetivos del proyecto mientras mantienen la disciplina

funcional.

 Al mismo tiempo, todos los beneficios atribuidos a la organización por

proyectos permanecen disponibles en la organización matricial. Con las

funciones de proyecto, se desarrollan prácticas y estándares de gerencia de

proyectos y se asegura su aplicación a todos los proyectos. Se mantiene un

fuerte foco en dirigir el proyecto a una conclusión exitosa a la satisfacción de

todos los involucrados. La función de proyecto asegura la disponibilidad de

habilidades en proyectos al personal y provee evaluación y desarrollo de

carrera en este sentido.

 Aun cuando este tipo de organización pareciera ofrecer una solución con lo

mejor de los dos mundos, no quiere decir que esté exenta de problemas, los

cuales están principalmente relacionados con liderazgo, comunicación,

entendimiento de roles y expectativas. Los miembros del equipo de proyecto

reportan al menos a dos Gerentes (funcional y de Proyecto), esto puede

conducir a confusión, conflicto y ambigüedades; sin embargo, la mayoría de los

problemas potenciales pueden ser evitados con buena orientación y liderazgo.

2.2.5. GESTION DE PROYECTOS

 La gestión de proyectos provee a las empresas de herramientas poderosas

que mejoran la habilidad de la organización para planificar, organizar, ejecutar

y controlar las actividades; de manera de conseguir alcanzar los resultados

esperados dentro del plazo y costos previstos, incluso en proyectos de gran

complejidad (Meredith & Mantel, 1985).

32

 Lewis (2000) indica que la gestión de proyectos consiste en la planificación,

programación y control de las actividades que necesitan ser ejecutadas para

que los objetivos del proyecto sean cumplidos.

 A su vez, el PMI (2008) señala que la gestión de proyectos consiste en

decisiones que son tomadas a lo largo de toda la vida del proyecto,

estableciendo tareas de planificación, organización, ejecución y control; y está

estructurada básicamente sobre cuatro variables principales: alcance, plazo,

costo y riesgo.

 Es decir que la gestión o administración de proyectos, comprende un grupo

de herramientas, técnicas, y conocimientos gerenciales que al ser aplicados en

la ejecución del mismo contribuyen a producir mejores resultados, ayudando a

cumplir las metas de calidad, tiempo y costo de la manera más eficiente

posible. Así mismo el PMI (2008) destaca que la gestión de proyectos puede

representarse en un conjunto de procesos que son definidos como una serie de

acciones para obtenerse un resultado. Estos procesos son los siguientes:

Iniciación, Planificación, Ejecución, Seguimiento y Control, y Cierre.

Figura 8: Grupos de Procesos de Dirección de Proyectos
Fuente: PMI (2008)

 Los procesos de iniciación definen restricciones, pre-requisitos y otras

informaciones para el inicio de los procesos de planificación y ejecución.

Durante los procesos de iniciación, todas las informaciones relevantes para la

33

planificación deben ser levantadas, analizadas y relacionadas; tales como

costo, calidad, tiempo y alcance del proyecto.

 Los procesos de planificación definen y afinan los objetivos del proceso

principal, además de confeccionar el plan de trabajo para alcanzar esos

objetivos. Estos procesos utilizan como base las informaciones recolectadas y

compiladas por los procesos de iniciación, manejando esos mismos datos de

manera de planificar el trabajo a ser realizado durante los procesos de

ejecución. Esta es la fase mas crítica del proyecto, porque es en la planificación

que las decisiones son tomadas acerca quién hará que y como, a fin de

asegurar que el esfuerzo del equipo brinde los resultados esperados.

 Los procesos de ejecución coordinan personas y otros recursos para

encaminar la realización del proyecto. Esos procesos siguen el plan generado

por los procesos de planificación y tienen como producto el propio resultado del

proyecto o parte de el.

 Los procesos de control aseguran que los objetivos del proyecto serán

alcanzados y que el plan del proyecto sea seguido y/o actualizado. El objetivo

de esta fase es acompañar la ejecución del proyecto a fin de asegurar que sea

realizado dentro de los parámetros de alcance, costo, tiempo y calidad

definidos. Se realizan las mediciones de la ejecución del proyecto haciendo los

ajustes que sean necesarios para mantener el proyecto dentro del curso

planificado

 Los procesos de cierre formalizan el término del proyecto, bien sea porque

se han logrado exitosamente los objetivos planteados o porque se ha

determinado que los objetivos no se podrán alcanzar por lo que el proyecto es

cancelado por sus patrocinadores. En esta fase, el equipo del proyecto valora

el producto/servicio entregado y la gestión realizada, evaluando la satisfacción

del cliente, del patrocinador, de los usuarios y del equipo de proyecto como tal.

34

2.2.6. AREAS DE CONOCIMIENTO EN GESTIÓN DE PROYECTOS

El PMI en su documento de referencia para administración de proyecto, The

Guide of Project Management Body of Knowledge (PMBOK®), describe las

normas y estándares principales que han sido adoptadas por la comunidad

internacional para definir los procesos de gerencia de proyectos,

organizándose la información en las siguientes nueve áreas de conocimientos.

Integración, Alcance, Tiempo, Costo, Calidad, Recursos Humanos,

Comunicaciones, Riesgos y Adquisiciones.

A continuación se presenta una breve descripción de las áreas de

conocimiento detalladas en el PMBOK (PMI, 2008):

 Gestión de la integración: incluye los procesos y actividades necesarias

para identificar, definir, combinar, unificar y coordinar diversos procesos

y actividades de la administración de proyectos. Además implica la toma

de decisiones en cuanto a la asignación de recursos, balancear objetivos

y alternativas, la gestión exitosa de los grupos de interés y el

cumplimiento de los requisitos.

 Gestión del alcance: se refiere a los procesos requeridos que definirán y

controlarán qué se incluye y qué no se incluye en el proyecto; abarca

iniciación y planificación del alcance, definición, verificación y control de

cambios de alcance. La gestión de alcance deberá asegurar que apenas

el trabajo necesario para desarrollar los requisitos especificados por el

cliente este siendo ejecutado, impidiendo la realización de tareas

innecesarias.

 Gestión del tiempo: incluye los procesos requeridos para asegurar que el

proyecto se complete a tiempo; lo cual precisa de la definición de

actividades, establecimiento de la secuencia de ejecución, estimación de

su duración, desarrollo y control del cronograma previsto.

 Gestión de los costos: esta área se encarga de estimar, presupuestar y

controlar los costos a fin de asegurar que el proyecto se realice sin

sobrepasar el presupuesto aprobado.

35

 Gestión de la calidad: se refiere a los procesos requeridos para

garantizar que el proyecto va a satisfacer las necesidades para las

cuales fue creado, para lo cual se realiza la planificación, aseguramiento

y control de calidad. Adicionalmente, implementa el sistema de gestión

de calidad por medio de políticas y procedimientos.

 Gestión de los recursos humanos: se define como un conjunto de

procesos que organizan, gestionan y conducen el equipo del proyecto.

La gestión de recursos humanos debe asegurar el aprovechamiento de

los integrantes del equipo del proyecto de manera más eficaz,

resaltando sus habilidades y competencias, a fin de mejorar la

efectividad de las personas involucradas en el proyecto, tratándose

temas como liderazgo, delegación, desarrollo de equipos y evaluación

de desempeño

 Gestión de las comunicaciones: se refiere los procesos requeridos para

asegurar la generación apropiada y a tiempo, colección, diseminación,

almacenamiento, y la disposición final de la información del proyecto.

Consiste en la planeación de la comunicación, distribución de la

información, reportes de desempeño, y el cierre administrativo. La

gestión de comunicaciones es responsable por promover los medios

necesarios para la interacción entre las personas e instituciones

involucradas en el proyecto.

 Gestión de riesgos: se refiere los procesos concernientes a la

planificación de la gestión, la identificación, el análisis, la planificación de

respuesta a los riesgos; así como su monitoreo y control en un proyecto.

 Gestión de las adquisiciones: se refiere los procesos requeridos para

comprar bienes y/o contratar servicios, abarca el plan de contrataciones

y compras; búsqueda y selección de proveedores, y administración y

cierre de contratos.

36

2.2.7. MODELOS DE MADUREZ EN ADMINISTRACION DE

PROYECTOS

Un modelo de madurez consiste en un proceso que marca el camino de una

organización para alcanzar la excelencia en la gerencia de proyectos, a través

de diversos modelos de madurez. Estos modelos han surgido con mucha

fuerza desde la década del 90 y tienen como objetivos permitirle a una

organización reconocer cuales son sus prácticas de gestión de proyectos,

como ellas se ven comparadas contra aquellas que siguen sus pares en el

negocio, y como avanzar en un proceso de mejoramiento de manera tal que se

apropien las prácticas más ampliamente aceptadas (Cooke-Davies, 2002).

Los modelos de madurez responden a la necesidad no solo de valorar en

donde está la organización y como se ve comparada con otras organizaciones

maduras; sino que también permite desarrollar una estrategia para identificar,

implementar y optimizar las capacidades críticas para la gestión de proyectos.

En la actualidad, existen varios modelos de madurez disponibles; a

continuación se describirá aquellos que se consideran mayor relieve en los

últimos años.

2.2.7.1. CMM (CAPABILITY MATURITY MODEL)

En el año de 1986, el Instituto de Ingeniería de Software (SEI, Software

Engineering Institute) publica el modelo CMM con el auspicio del Departamento

de Defensa Americano. Es un modelo orientado a la mejora de los procesos

relacionados con el desarrollo de software, para lo cual incluye las

consideradas mejores prácticas de ingeniería de software y de gestión,

convirtiéndose rápidamente en un estándar dentro del mundo de los proyectos

de IT.

CMM esta constituido por cinco niveles de madurez de procesos de

software. Cada nivel de madurez provee un conjunto de elementos básicos

para continuos procesos de mejora; a su vez, cada nivel constituye un grupo de

objetivos, que al ser satisfechos, se establecen como importantes componentes

de software (Paulk, 1993)

37

Los cinco niveles que constituyen el CMM son:

Cuadro 2: Niveles de Madurez – Modelo CMM

Nivel Definición

1.- Inicio La estabilidad del proceso es incierta, pudiendo ser caótica.

Existen pocos procesos definidos y el éxito depende de esfuerzos

individuales.

2.- Repetición Establecidos procesos básicos de gerencia principalmente los

relativos a costo, tiempo y funcionalidad. La disciplina del proceso

permite que éxitos anteriores sean repetidos en nuevos proyectos

similares.

3.- Definición Los procesos de gerencia y los de ingeniería de software son

documentados, estandarizados e integrados a un proceso

estándar para el desarrollo y mantenimiento de software.

4.- Gerencia Se recolecta información acerca del proceso del software y de la

calidad del producto, siendo estos datos entendidos y controlados.

5.- Optimización Un proceso de mejora continua es posible a partir de

informaciones empíricas de los procesos y de las tecnologías e

ideas innovadoras.

Fuente: Paulk (1993).

2.2.7.2. MODELO DE MADUREZ DE KERZNER

La conquista de la excelencia en gerencia de proyectos solo se logra como

el reconocimiento por parte de las empresas de que la planificación estratégica

para la gestión de proyectos es esencial y que los gerentes de nivel medio son

los principales responsables por la ejecución de la estrategia planificada

(Kerzner, 2001b). El autor resalta que estos deben ser auxiliados por la alta

gerencia de forma de garantizar que no ocurran cambios indeseados en la

cultura corporativa. Los cinco niveles del modelo de madurez de Kerzner son

presentados en la siguiente tabla:

38

Cuadro 3: Niveles de Madurez de Kerzner.

Nivel Definición

1.- Lenguaje

común

La empresa reconoce la importancia y necesidad de

utilizar y conocer las técnicas de gerencia de proyectos

para llegar a una base común.

2.- Proceso común

La organización reconoce que los procesos comunes

necesitan ser definidos y desarrollados para que el éxito

alcanzado en un proyecto se repita en los otros.

3.- Metodología

única

La organización reconoce el efecto de la sinergia en la

combinación de todas las metodologías corporativas en

una metodología única centrada en la administración de

proyectos.

4.- Benchmarking

La empresa reconoce que es necesario ir perfeccionando

los procesos para mantener una ventaja competitiva.

Para eso la empresa define quién y qué deberá ser

monitoreado para la realización de análisis comparativos.

5.- Mejoría

continua

La organización evalúa la información obtenida a través

del benchmarking para decidir si ésta podría o no mejorar

la metodología única definida.

Fuente: Kerzner (2001b)

Kerzner (2001b) destaca que cuando se habla de niveles de madurez

normalmente se piensa que el proceso debe ser realizado secuencialmente

aunque esto no es necesariamente cierto ya que algunos niveles pueden

superponerse, dependiendo de los riesgos que la organización desea llevar.

Existen riesgos en cada nivel del modelo; siendo la criticidad del riesgo

frecuentemente asociado al impacto en la cultura corporativa. Es por ello que el

nivel 3 del modelo es el que presente más dificultades de ser alcanzado, ya

que requiere mayores cambios en la cultura corporativa (Kerzner, 2001b).

39

2.2.7.3. MODELO DE MADUREZ DEL PROJECT MANAGEMENT

INSTITUTE – OPM3

En 1998 el PMI inició el programa Organization Project Management

Maturity Model (OPM3) con el objetivo de crear un modelo de madurez de

gerencia de proyectos que sirviera como referencia y ayudara a las

organizaciones a alinear diversos aspectos de sus operaciones con sus

estrategias de negocio. De acuerdo al PMI (2003), la aplicación del OPM3

ayuda a las empresas a establecer políticas y procesos estándar para asegurar

que sus operaciones sean consistentes con sus objetivos estratégicos.

El modelo OPM3 fue intencionalmente proyectado sin un sistema de niveles

de madurez existente en otros modelos. La progresión de aumento de madurez

dentro del OPM3 consiste de varias dimensiones o diferentes maneras de

observarse la de madurez de una organización. Para el PMI (2003), múltiples

perspectivas para evaluar la madurez permiten flexibilidad en aplicarse el

modelo a las unidades de una organización. El modelo OPM3 tiene tres

dimensiones a saber: el dominio de la gerencia, la práctica de los procesos de

perfeccionamiento y los procesos de administración de proyectos.

El modelo OPM3 es la gerencia sistemática de Portafolios, Programas y

Proyectos alineados con el Plan Estratégico de la Empresa. El Objetivo de

OPM3 es suministrar a las empresas un set de pasos, estándares y mejores

prácticas, que permita medir la madurez organizacional en Gerencia de

Proyectos.

El dominio de la gerencia se refiere al nivel de gestión de proyectos de una

organización, ésta puede ocurrir en tres niveles: Proyecto, Programa o

Portafolio. De acuerdo al PMI (2003), programa es definido como un grupo de

proyectos relacionados y gestionados de una forma coordinada para obtener

beneficios y controles que no estarían disponibles si de manejaran

individualmente. Portafolio, en el contexto de administración de proyectos, es

definido como una colección de Programas, Proyectos y otros trabajos, que son

agrupados para facilitar la gerencia efectiva que asegure el logro de los

40

objetivos estratégicos. Estas iniciativas no necesariamente deben estar

relacionadas.

La madurez organizacional en gerenciamiento de proyectos es descrita por

el OPM3 a través de la existencia de Mejores Prácticas (Best Practices). De

acuerdo al PMI (2003), una mejor práctica es definida en el modelo OPM3

como un modo ideal actualmente reconocido en la tarea de alcanzar una

determinada meta u objetivo. Estas abarcan una amplia gama de categorías,

entre las que se encuentran:

 Estandarización e integración de métodos y procesos,

 Desempeño y métricas enfatizando en los aspectos de costo, plazo y

calidad,

 Compromiso con los procedimientos de gerencia de proyectos,

 Priorización de proyectos y alineamiento estratégico,

 Mejoramiento continuo,

 Establecimiento de criterios de éxito para la continuación o culminación

de proyectos,

 Desarrollo de competencia en administración de proyectos,

 Ubicación adecuada de los recursos en los proyectos, respetando

aquellos prioritarios,

 Apoyo organizacional para proyectos,

 Perfeccionamiento del trabajo en equipo.

En el modelo OPM3, además de la noción de Mejores Prácticas, también se

mencionan los conceptos de Capacidades, Resultados e Indicadores clave de

Desempeño. Según el PMI (2003), una Capacidad es una competencia

específica que debe existir en la organización para ejecutar procesos de

gestión de proyectos y crear productos y servicios asociados. Por otra parte, se

definen Resultados como consecuencias tangibles o intangibles de la

aplicación de una Capacidad. Y los Indicadores Llave de Desempeño, son

41

definidos por el modelo como criterios a través de los cuales una organización

puede determinar cualitativa o cuantitativamente si existe un Resultado

asociado a una Capacidad y en que grado lo hace.

El modelo OPM3 es dividido en tres elementos interrelacionados:

 Conocimiento: Relacionado con un entendimiento básico del modelo

OPM3 y sus componentes y operación.

 Evaluación: Definición de métodos de evaluación de las mejores

prácticas y capacidades, a fin de determinar la madurez de la

organización.

 Mejoría: Define el alcance y la secuencia de los esfuerzo de mejora

en pro de alcanzar un mayor nivel de madurez en la organización.

El ciclo de aplicación del modelo en una organización es compuesto por

cinco pasos: Preparación para la evaluación, Evaluación, Planificación de

mejoras, Ejecución de las mejoras y Repetición del proceso. En la siguiente

figura se muestra como estos pasos se insertan dentro de los tres elementos

del modelo antes mencionados.

Figura 9: Ciclo del Modelo OPM3
Fuente: PMI (2003)

42

2.2.8. OFICINA DE ADMINISTRACIÓN DE PROYECTOS

Con el desarrollo de la administración de proyectos y la diseminación de

procedimientos y procesos, con el tiempo se volvió necesario principalmente en

las grandes empresas, concentrar la elaboración de estándares, reunir las

actividades de evaluación de proyectos y consolidación de los resultados de los

mismos en una única estructura organizacional, la cual es conocida como

Oficina de Administración de Proyectos o Project Management Office (PMO)

2.2.8.1. DEFINICION DE PMO

La definición de la Oficina de Administración de Proyectos en la literatura es

un poco imprecisa. Casey & Peck (2001) indican que esta imprecisión deriva

del hecho de que la PMO significa cosas diferentes para personas diferentes ya

que existen diversos tipos de Oficina de Administración de Proyectos y que

cada uno tiene su conjunto de ventajas y desventajas.

Rad & Raghavan (2000) definen la PMO como una entidad organizacional

que provee el foco institucional en los procedimientos de gestión de proyectos;

funciona como un mecanismo para la continuidad organizacional de las

experiencias y lecciones aprendidas durante el proceso de administración de

proyectos. Además, facilita la integración de las actividades de gestión de

proyectos y finalmente, actúa como un centro corporativo de competencias en

esta área.

El PMI (2008) define la PMO como una unidad de la organización que tiene

como responsabilidad la dirección centralizada y coordinada de aquellos

proyectos que estén bajo su gestión. Crawford (2000) a su vez, define PMO

como un proveedor de servicios y procesos completos para gestión de

proyectos, los necesarios para que la empresa logre realizar con éxito la

administración de sus proyectos; es decir, que involucren por lo menos la

planificación, organización, dirección y control de alcance, plazo, costo y riesgo.

43

El Project Management Institute (2008), menciona como funciones clavesde

una PMO, las siguientes:

 Servicio de apoyo administrativo, tales como la definición de políticas,

metodologías y plantillas.

 Capacitación, mentoría y asesoría a los directores de proyectos.

 Apoyo a los proyectos y establecimiento de lineamientos y capacitación

sobre la administración de proyectos y el uso de herramientas.

 Alineación del recurso humano del proyecto.

 Centralización de la comunicación entre directores de proyecto,

patrocinadores, gerentes y otros grupos de interés.

2.2.8.2. MODELOS DE PMO

Existen diversos modelos de PMO, dependiendo principalmente de la

madurez en el desarrollo de proyectos de la empresa y del tipo de estructura

organizacional. Dicha diversidad implica actividades diferentes en las Oficinas

de Proyectos, existen aquellas que tienen como función única la de informar el

desempeño de los proyectos; hasta aquellas PMO que participan en la

definición de las estrategias empresariales y son responsables por los planes

de desarrollo de los profesionales del área.

La PMO puede poner foco en los procesos internos tales como:

planificación, gerencia de RRHH, ejecución, control de cambios, etc.; así como

también puede responsabilizarse por procesos externas como la satisfacción

del cliente, comunicación con los grupos de interés, etc.

Casey & Peck (2001) clasifica en tres los diferentes tipos de Oficinas de

Administración de Proyectos: Estación Metereológica, Torre de Control y Pool

de Recursos.

44

Figura 10: Tipos de PMO
Fuente: Adaptado de Casey & Peck (2001)

La PMO del tipo Estación Metereológica atiende la necesidad de la Alta

Gerencia de saber acerca de la inversión realizada en los diferentes proyectos

de la organización, al no tener certeza de lo que ocurre en cada uno de ellos.

Se avoca a resolver los problemas de confusión causados por distintos tipos de

informes elaborados por los diferentes gerentes de proyectos, manejando

lenguajes particulares y enfoques diversos. Este tipo de PMO solo informa la

evolución de los proyectos, no intenta influenciarlos; no opina a los gerentes de

proyectos y a sus clientes acerca cómo y qué hacer para el éxito del proyecto;

no obstante, es responsable por mantener una base de datos con documentos

históricos de proyectos y lecciones aprendidas.

La PMO del tipo Torre de Control surge en organizaciones en las que a

pesar de que la gerencia de proyectos es un activo vital, no es posible mejorar

el desempeño en esta área. Las organizaciones con estas dolencias poseen

metodologías con un alto costo de desarrollo y aún así son poco utilizadas;

altos ejecutivos con poca comprensión o visión equivocada sobre la gerencia

de proyectos; lecciones aprendidas no utilizadas en nuevos proyectos; uso y

cambio constantes de cualquier método y herramientas. Este tipo de PMO

45

ejerce un poco más de control sobre los proyectos, apoyando en las diferentes

etapas del ciclo de vida de éstos, dando dirección a los gerentes de proyectos.

Incluso estandariza políticas y procedimientos para gobernar planificación,

ejecución y gerencia de proyectos. Igualmente sugiere la creación de un comité

interno para seleccionar y definir estándares sobre los proyectos.

La PMO del tipo Pool de Recursos tiene cabida en organizaciones cuyo

negocio es hacer proyectos y necesitan estar permanentemente atentas a la

capacitación de su personal en gerencia de proyectos. En general, la persona

que contrata y trata con los gerentes de proyectos sabe muy poco sobre la

función. Sin embargo, es fundamental para la empresa que los gerentes de

proyectos sean bien seleccionados, entrenados y que permanezcan en la

empresa. Este tipo de PMO corresponde con un inventario de recursos

disponibles a los jefes y gerentes de proyectos en su desarrollo y ciclo de vida.

El gerente de la PMO es evaluado por el desempeño del pool de recursos. Un

Pool de Recursos puede ofrecer un conjunto de gerentes de proyectos con

habilidades necesarias para administrar los diferentes tipos de proyectos para

los cuales fueron designados, así como supervisión adecuada para garantizar

que estas habilidades serán efectivamente aplicadas.

2.2.8.3. FUNCIONES DE LA PMO

De acuerdo con Rad & Raghavan (2000), cuanto más complejo es el

modelo adoptado, obviamente mayor será la lista de atribuciones de la PMO.

Una PMO puede aportar muchas ventajas a toda la organización, entre las que

se destacan:

 Alinear proyectos con objetivos del negocio a objeto de minimizar

riesgos.

 Presta servicios internos en gerencia de proyectos (entrenamiento,

coaching, guía y desarrollo de profesionales, acompañamiento de

proyectos críticos, etc.).

 Favorece el uso racional y efectivo de los valiosos recursos, que

posibilita utilizarlos en mayor cantidad de proyectos.

46

 Administra el conocimiento en gestión de proyectos, por medio

apropiada recolección y procesamiento de lecciones aprendidas.

 Garantiza del intercambio de experiencias y conocimientos entre los

proyectos.

 Análisis de mejores prácticas y uso de las mismas metodologías,

procesos y herramientas, disminuyendo el tiempo de aprendizaje.

 Reduce costos en la estructura de proyectos, incrementando por tanto

los beneficios de la organización.

 Permite establecer un sistema centralizado de seguimiento y control de

proyectos, capaz de producir reportes para todos los niveles de la

organización que ayudan a tomar decisiones de manera más rápida y

efectiva.

 Posibilita establecer una gestión de comunicaciones más dinámica y

efectiva.

 Facilita una gestión eficaz del portafolio de proyectos y ayuda a la

consolidación de resultados de múltiples proyectos.

 Generar y/o propiciar la generación de indicadores de costo, riesgo,

tiempo y calidad del proyecto

 Guarda de la metodología de gerencia de proyecto y principal vehículo

de divulgación de la disciplina.

 Establece un puente entre la alta administración y los gerentes de

proyectos, de tal forma de alinearlos con las estrategias de negocios.

47

3. MARCO METODOLÓGICO

3.1. ENTREGABLES DEL PROYECTO

El entregable de este trabajo especial de grado es el desarrollo de una

propuesta de implementación de una Oficina de Administración de Proyectos

en PB-VEN. Dicha propuesta contendrá:

 Diagnóstico de la situación actual de la empresa en administración de

proyectos.

 Estudio para la formación básica de la oficina de administración de

proyectos.

 Identificación de los grupos de interés del proyecto.

 Descripción de las funciones que realizará la oficina de administración

de proyectos.

 Detalle de los perfiles, responsabilidades y competencias del equipo de

la oficina de administración de proyectos.

 Cronograma y estructura de desglose de trabajo de las actividades

requeridas para la implementación de la oficina de administración de

proyectos.

3.2. TIPO DE INVESTIGACIÓN

El nivel de investigación se refiere al grado de profundidad con que se

aborda un objeto o fenómeno. Según el nivel, la investigación se clasifica en

exploratoria, descriptiva y explicativa. La investigación exploratoria es aquella

que se efectúa sobre un tema u objeto poco conocido o estudiado, por lo que

sus resultados constituyen una visión aproximada de dicho objeto. La

investigación descriptiva consiste en la caracterización de un hecho; y la

investigación explicativa busca el por qué de los hechos mediante el

establecimiento de relaciones causa-efecto (Arias, 1999).

48

Este proyecto especial de grado es de carácter descriptivo al estar

orientado a identificar el nivel de madurez en administración de proyectos

existente en la organización objeto de estudio, adicionalmente se caracteriza la

situación actual de PETROBRAS en Venezuela en lo que respecta a la

administración de proyectos, con el fin de establecer las metodologías,

herramientas y estándares utilizados hasta el momento.

Así mismo puede clasificarse esta investigación como de tipo explicativo, ya

que persigue determinar el modelo de Oficina de Administración de Proyectos

acorde con las particularidades de la organización y de acuerdo a su nivel de

madurez en proyectos; incluyendo la definición de los roles y funciones de la

Oficina. De igual forma se establecerán los perfiles, responsabilidades y

competencias de cada uno de los integrantes de la PMO.

3.3. FUENTES DE INFORMACION

Las fuentes de información las constituyen todos los elementos capaces de

suministrar información para ser utilizada en una investigación; es decir, son

todos aquellos documentos elaborados por terceros y no por el autor de la

investigación. Esencialmente las fuentes de información se clasifican en

primarias, secundarias.

Las fuentes primarias, son aquellas que contienen información nueva;

proporcionan información directa, original y no abreviada del tema de estudio.

Incluyen libros, monografías, tesis, revistas, periódicos, informes técnicos,

actas de congresos, normas, etc. En el desarrollo de este trabajo se

consultaron fuentes primarias de información en la definición del ciclo de vida

de los proyectos, fases y grupos de interés en los mismos; así como también

en la conceptualización de los tipos de estructuras organizacionales, áreas de

conocimiento de la administración de proyectos y modelos de madurez.

Por otro lado, las fuentes secundarias, son aquellas que han sufrido un

proceso de reelaboración por parte de otras personas distintas a los autores

originales; es decir, son resultado de generalización, análisis, síntesis,

49

interpretación o evaluación de fuentes primarias. Incluyen obras comentadas,

interpretación de leyes, reglamentos, discursos, catálogos, anuarios, manuales,

estadísticas, etc. En la elaboración de este trabajo se utilizaron algunas de

estas fuentes en la recolección de datos tales como comunicaciones internas

de la empresa, presentaciones e informaciones divulgadas en Intranet;

adicionalmente se distribuyeron cuestionarios a los profesionales involucrados

en la ejecución de proyectos con el objetivo de medir el grado de madurez en

que se encuentra la organización.

3.4. POBLACION

Dentro de una investigación es importante establecer cual es la población

objeto de estudio, siendo la misma definida como cualquier conjunto de

elementos de los cuales se pretende indagar y conocer sus características, y

para el cual serán válidas las conclusiones obtenidas en la investigación (Arias,

1999).

En este estudio la población está compuesta por aquellas personas que se

desempeñan como líderes o coordinadores de proyectos o de actividades

específicas en los proyectos que se ejecutan en PB-VEN. Actualmente son

doce (12) personas ejerciendo dicha posición.

La selección de esta población se realizó considerando aquellas personas

de la organización que poseen conocimientos empíricos y/o formales en

administración de proyectos, demostrados en las actividades que realizan en

forma rutinaria en los proyectos ejecutados por la gerencia a la que pertenecen,

asegurándose así la efectiva contribución a la investigación con informaciones

y opiniones válidas y pertinentes.

3.5. RECOLECCION DE DATOS

Las técnicas de recolección de datos son las distintas formas de obtener la

información. Son ejemplos de técnicas, la observación directa, la encuesta en

50

sus dos modalidades (entrevista o cuestionario), el análisis documental,

análisis de contenido, etc. (Arias, 1999)

La recolección de datos para la realización de esta investigación se basó en

investigación documental y en investigación de campo.

La investigación documental consistió en la revisión de publicaciones

especializadas, textos y revistas. Se utilizó las facilidades de Internet para

explorar los diferentes sitios de consulta (Web sites), para de esta manera

obtener información actualizada sobre el tema en estudio. Los datos obtenidos

se clasificaron de acuerdo a su naturaleza y contenido, y se utilizaron técnicas

de análisis y síntesis documental para la realización de este proyecto especial de

grado.

La investigación de campo consistió en entrevistas y cuestionarios con

interrogantes adecuadas a las áreas de administración de proyectos a evaluar,

tales como: metodología, herramientas, competencias y madurez de la

organización.

3.6. DISEÑO DE LA INVESTIGACIÓN

El diseño de investigación es la estrategia que adopta el investigador para

responder al problema planteado, clasificándose en Investigación documental,

de campo y experimental. La primera se basa en la obtención y análisis de

datos de materiales impresos u otros tipos de documentos; la segunda consiste

en la recolección de datos directamente de la realidad donde ocurren los

hechos; y la tercera consiste en someter a un objeto o grupo de individuos a

determinadas condiciones para observar los efectos que se producen (Arias,

1999).

El desarrollo de una propuesta para la implementación de una Oficina de

Administración de Proyectos en PB-VEN se considera un proyecto factible, en

cuanto responde a una necesidad específica, representando una solución de

manera metodológica.

51

Considerando que esta investigación es de carácter descriptivo y

explicativo, el proyecto se conducirá en primera instancia a la definición de que

es un proyecto y en que consiste su administración, basándose en los grupos

de procesos y áreas de conocimiento descritos en el PMBOK. También se

explicará los tipos de organización existentes, el modelo de maduración en

administración de proyectos; así como los principales fundamentos y

características de las Oficinas de Administración de Proyectos

La recolección de datos para la realización de esta investigación se basó en

investigación documental y de campo. La investigación documental consistió en

la revisión de publicaciones impresas y electrónicas, destacándose la consulta

de libros, ensayos, artículos de revistas y periódicos, encuestas y conferencias

escritas, entre otros. La información obtenida se clasificó de acuerdo a su

naturaleza y contenido, se utilizaron técnicas de análisis y síntesis documental

para la revisión crítica de la información con el objetivo de organizar, integrar y

analizar los datos relevantes.

Para llevar a cabo la investigación de campo, se realizaron varias reuniones

tipo entrevista con cuestionarios estructurados, con preguntas relacionadas con

las organizaciones de proyectos de PB-VEN, desempeño en las distintas áreas

de conocimientos, competencias en gerencia de proyectos, naturaleza de las

fallas en los proyectos y otros tópicos relacionados.

A fin de elaborar una propuesta para la implementación de una Oficina de

Administración de Proyectos en PB-VEN, se realizará el diagnóstico del nivel

de madurez en gestión de proyectos que actualmente tiene la empresa. A tal

efecto se aplicaron cuestionarios a los doce (12) líderes de proyectos que

conforman la población en estudio; estas personas dirigen alguna o todas las

áreas de conocimiento en gestión de proyectos dentro de la organización.

El cuestionario contiene preguntas relacionadas con los ámbitos de la

administración de proyectos utilizándose la Escala Likert para su valoración.

Para cada una de las preguntas fue presentada una afirmación el tema a ser

52

investigado, siendo solicitada su respuesta según las siguientes opciones: 1)

En desacuerdo totalmente, 2) En desacuerdo, 3) Ni de acuerdo ni en

desacuerdo, 4) De acuerdo y 5) Totalmente de acuerdo.

Las preguntas del cuestionario fueron formuladas tomando como base el

modelo de madurez de Kerzner. El cuestionario fue dividido por secciones para

identificar el grado de madurez de la organización en gestión de proyectos. Las

secciones fueron las siguientes:

 Institucional: Sección compuesta por la pregunta #1, busca identificar el

reconocimiento de la organización de la importancia que tiene la

administración de proyectos.

 Soporte Gerencial: Sección compuesta por la pregunta #2 y #3, evalúa el

reconocimiento por parte del cuerpo gerencial de la importancia de la

administración de proyectos para la organización y su nivel de

conocimiento de los principios de gerencia de proyectos.

 Entrenamiento: Sección compuesta por las preguntas #4 a #8; examina

el grado de reconocimiento de la carrera de gerencia de proyectos, la

existencia de un programa de entrenamiento formal en la empresa, y el

grado de conocimiento en administración de proyectos de las personas

que actúan como gerentes de proyectos.

 Metodología y procesos: Sección compuesta por las preguntas #9 a #17,

examina el grado de adecuación de la organización a los principios de

administración de proyectos, evaluando procesos y metodologías

existentes.

 Autoridad y responsabilidad: Sección compuesta por la pregunta #18,

evalúa si el gerente de proyecto tiene autoridad suficiente para ejercer

su rol. Autoridad y responsabilidad son los principios básicos para que el

gerente de proyecto pueda desempeñar correctamente su papel de

administrar todos los recursos del proyecto.

53

 Benchmarking: Sección compuesta por las preguntas #19 y #20, evalúa

si la empresa realiza comparaciones entre sus proyectos y con

proyectos de otras de la organización o de otras empresas.

3.6.1. RESULTADOS DE LA INVESTIGACIÓN

 Los datos provenientes de la aplicación del cuestionario de madurez serán

vaciados en una hoja del programa Ms-Excel®, para el tratamiento y realización

del análisis estadístico.

 Se realizará una tabla que consolide los resultados por cada pregunta del

cuestionario, a efectos de facilitar la distribución de frecuencias de las opciones

de respuesta. Posteriormente se analizará los resultados por cada sección en

la que fue dividido el cuestionario de madurez a fin de poder definir la situación

actual de la empresa en administración de proyectos.

 Una vez evaluado el nivel de madurez en administración de proyectos en la

organización, se podrá analizar con base en la literatura estudiada, la

estructura de la oficina de administración de proyectos más adecuada, con los

roles y funciones que requiera la empresa.

3.7. PLANIFICACION DE LA INVESTIGACIÓN

 Se definió un plan para la realización de este trabajo especial de grado,

incorporándose todas las necesidades de información y análisis, así como

también las especificaciones de metodología a aplicar en el desarrollo de la

investigación.

 A fin de identificar los hitos principales a desarrollar en la propuesta aquí

presentada, se elaboró una estructura desglosada de trabajo que se muestra

en el Anexo 2. Esta EDT es acompañada por el cronograma de ejecución del

proyecto, indicado en el Anexo 3, en el que se consideraron las duraciones

estimadas de las actividades definidas en el diseño de la investigación.

54

Participantes Cargo Resumen Actividades Gerencia

1 Líder de Proyecto - Activos II Ronda
Lidera y supervisa los proyectos de los

Activos de II Ronda
Gerencia de Operaciones

2 Líder de Proyecto - Activos III Ronda
Lidera y supervisa los proyectos de los

Activos de II Ronda
Gerencia de Operaciones

3 Lider de Ingeniería - Activos III Ronda

Lidera las ingenierías conceptual,

básica y detalle de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

4 Lider de Ingeniería - Activos II Ronda

Lidera las ingenierías conceptual,

básica y detalle de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

5 Ingeniero de Instalaciones - Activos III Ronda

Participa en las ingenierías conceptual,

básica y detalle de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

6 Ingeniero de Instalaciones - Activos III Ronda

Participa en las ingenierías conceptual,

básica y detalle de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

7 Ingeniero de Instalaciones - Activos II Ronda

Participa en las ingenierías conceptual,

básica y detalle de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

8 Líder de Construcción - Activos II Ronda

Lider y supervisa la construcción y

puesta en marcha de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

9 Ingeniero de Construcción - Activos III Ronda

Supervisa la construcción y puesta en

marcha de los proyectos de

instalaciones nuevas o existentes

Instalaciones de Superficie

4. DESARROLLO DEL TRABAJO ESPECIAL DE GRADO

4.1. RESULTADOS DE LA INVESTIGACION DEL NIVEL DE MADUREZ

EN ADMINISTRACION DE PROYECTOS DE PB-VEN

Para definir el grado de madurez de la organización objeto del estudio, se

diseñó un cuestionario que pretende medir en seis (6) dimensiones los

principales tópicos de la administración de proyectos. Este cuestionario, se

aplicó en entrevistas individuales a doce (12) colaboradores que se

desempeñan dentro del ámbito de la administración de proyectos en PB-VEN.

Estas personas ejercen actividades de coordinación, planificación, estimación

de costos y tiempos, control y seguimiento de los proyectos; y pertenecen a

diferentes gerencias funcionales y participan en distintas disciplinas

profesionales.

 A continuación se presenta a los participantes de la encuesta:

Cuadro 4: Participantes de la encuesta.

55

Participantes Cargo Resumen Actividades Gerencia

10 Líder de Geología
Lidera y supervisa estudios de geología

de los Activos de II y III Ronda
Reservorios y Geología

11 Líder de Reservorios

Lidera y supervisa estudios de

reservorio de los Activos de II y III

Ronda

Reservorios y Geología

12 Líder de Compras y Contrataciones
Lidera y supervisa la adquisición de

bienes y servicios
Compras y Contrataciones

Fuente: Elaboración propia.

 La presentación del cuestionario se hizo de manera personalizada con cada

participante y la completación fue directa bajo la modalidad de

entrevista/encuesta, por lo que se obtuvo 100% de participación de los

involucrados.

En el cuestionario aplicado se evaluaron las áreas referentes al apoyo

institucional, soporte de la gerencia media y ejecutiva, adiestramiento y

desarrollo de carrera, metodologías y procesos, autoridad y responsabilidad; y

finalmente, benchmarking interno y externo.

4.2. DISTRIBUCION DE FRECUENCIAS

De forma de analizar prolijamente los datos recolectados, se presenta en la

siguiente tabla los números de observaciones obtenidas para cada variable.

Cuadro 5: Distribución de frecuencias – Cuestionario de madurez aplicado

Frecuencia de Respuestas

Item
En desacuerdo

totalmente
En desacuerdo

Ni de acuerdo

ni en

desacuerdo

De acuerdo
De acuerdo

totalmente

1 0 0 2 7 3

2 0 1 3 5 3

3 0 0 4 5 3

4 5 3 4 0 0

5 0 2 4 6 0

6 0 1 6 4 1

7 0 5 0 7 0

8 0 0 3 9 0

Existe una carrera específica para gerente de proyecto en PB-VEN.

La necesidad de la administración de proyectos es reconocida en todos los niveles

gerenciales, incluyendo la gerencia ejecutiva.

Su gerente / coordinador conoce los principios de la administración de proyectos.

Los líderes de proyecto demuestran tener conocimiento adecuado para ejercer su rol.

SECCION INSTITUCIONAL

SECCION SOPORTE GERENCIAL

Pregunta

PB-VEN reconoce la necesidad de la administración de proyectos.

SECCION ENTRENAMIENTO

Existe en la compañía un programa de aadiestramiento en administración de proyectos

accesible a todos los colaboradores.

PB-VEN incentiva la participación de sus colaboradores en el programa de

adiestramiento en administración de proyectos.

Ha recibido adiestramiento en administración de proyectos.

56

Frecuencia de Respuestas

Item
En desacuerdo

totalmente
En desacuerdo

Ni de acuerdo

ni en

desacuerdo

De acuerdo
De acuerdo

totalmente

9 2 6 3 1 0

10 3 7 2 0 0

11 8 4 0 0 0

12 5 6 1 0 0

13 2 6 4 0 0

14 0 0 2 10 0

15 4 2 4 2 0

16 4 5 3 0 0

17 0 0 1 6 5

18 0 3 5 4 0

19 0 0 0 5 7

20 1 5 3 3 0

Existe un proceso formal de control de cambios, siendo el mismo utilizado y respetado.

Existen criterios formales y bien definidos para la selección de los proyectos a ser

desarrollados.

Los proyectos de su área son medidos, controlados y comparados con otros proyectos

de otras áreas en PB-VEN o con otras empresas.

Los líderes de proyecto poseen plena autonomía en la conducción de sus proyectos,

incluyendo equipo, recursos materiales, etc.

Los proyectos de su área son medidos, controlados y comparados con los demás

proyectos de la gerencia a la que pertenece.

Al final de cada proyecto, las lecciones aprendidas son discutidas y documentadas.

En PB-VEN se necesita implantar una oficina de administración de proyectos.

En PB-VEN se utilizan software o herramientas que facilitan la gestión de proyectos.

En PB-VEN se preparan planes de comunicaciones antes de realizar un proyecto.

Pregunta

SECCION METODOLOGIA Y PROCESOS

SECCION AUTORIDAD Y RESPONSABILIDAD

SECCION BENCHMARKING

Para todos los proyectos es construida una Estructura de Partición de Trabajo (EPT).

La gerencia de riesgos en PB-VEN es soportada por procesos para identificación,

cualificación y cuantificación de riesgos.

Existe una metodología única de administración de proyectos, conocida por todos y

efectivamente utilizada.

Fuente: Elaboración propia

 Partiendo de esta tabla es posible observar que las respuestas obtenidas a

través del cuestionario de evaluación son bastantes diversas, lo cual evidencia

la subjetividad del punto de vista de cada encuestado.

 El siguiente gráfico tiene como base los valores presentados en el cuadro

Nro 5 y presenta la distribución de frecuencias de cada interrogante del

cuestionario.

57

Distribución de Frecuencias

0

2

4

6

8

10

12

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Item

En desacuerdo totalmente En desacuerdo Ni de acuerdo ni en desacuerdo

De acuerdo De acuerdo totalmente

Figura 11: Distribución de frecuencias – Cuestionario de madurez aplicado
Fuente: Elaboración propia.

4.3. INTERPRETACION DE LOS RESULTADOS

A continuación se analizarán las respuestas que se obtuvieron de la

aplicación del cuestionario de madurez en administración de proyectos a los

colaboradores que ejercen la función de líder de proyecto en PB-VEN, de

acuerdo a las secciones en las que fue dividido dicho cuestionario.

4.3.1. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

INSTITUCIONAL

 Pregunta #1: PB-VEN reconoce la necesidad de la administración de

proyectos.

58

Figura 12: Cuestionario de madurez - Respuestas de pregunta #1
Fuente: Elaboración propia

 Un alto porcentaje (83%) de respuestas positivas (De acuerdo y De acuerdo

totalmente) en la variable Reconocimiento de la Organización, indica una clara

percepción de la importancia de la administración de proyectos para PB-VEN.

 Cabe destacar que la empresa en su casa matriz, participa como

patrocinadora en diversos eventos relacionados a la gerencia de proyectos,

como por ejemplo, los eventos coordinados por la sección PMI-RIO entre otros;

sin embargo, esta situación no se replica en la unidad de negocios en

Venezuela.

4.3.2. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

SOPORTE GERENCIAL

 Pregunta #2: La necesidad de la administración de proyectos es reconocida

en todos los niveles gerenciales, incluyendo la gerencia ejecutiva.

Pregunta #1 - Reconocimiento de la Organización

0%

0%

17%

58%

25%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

59

Figura13: Cuestionario de madurez - Respuestas de pregunta #2
Fuente: Elaboración propia

 La mayoría de las respuestas positivas indica la percepción de la

importancia de la administración de proyectos en todos los niveles gerenciales

de PB-VEN. Este resultado va en concordancia no solo con el reconocimiento

de la organización evaluado en la pregunta anterior; sino con la cultura de

proyectos adquirida por una parte del personal de PB-VEN en otras empresas

con un notable nivel de madurez en proyectos.

 Pregunta #3: Su gerente / coordinador conoce los principios de la

administración de proyectos.

Figura 14: Cuestionario de madurez - Respuestas de pregunta #3
Fuente: Elaboración propia

 El 67% de respuestas positivas en esta variable, indica que el cuerpo

gerencial de PB-VEN conoce los conceptos de la administración de proyectos.

Pregunta #2 - Reconocimiento del Cuerpo Gerencial

0% 8%

25%

42%

25%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Pregunta #3 - Conocimiento de la Gerencia Intermedia

0%

0%

33%

42%

25%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

60

Pregunta #4 - Existencia del Cargo de Gerente de Proyecto

42%

25%

33%

0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Es importante destacar que se observa un porcentaje medianamente

significativo de repuestas neutras (ni de acuerdo ni en desacuerdo) en las

preguntas #2 y #3 es significativo; esto indica que el trabajo de concientización

de la gerencia de PB-VEN en relación a la importancia de la administración de

proyectos aún no está completo, siendo éste un punto de atención para la

empresa.

4.3.3. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

ENTRENAMIENTO

 Pregunta #4: Existe una carrera específica para gerente de proyecto en PB-

VEN.

Figura 15: Cuestionario de madurez - Respuestas de pregunta #4
Fuente: Elaboración propia

 El alto porcentaje (75%) de respuestas negativas muestra la apreciación de

que no existe una carrera particular para gerente de proyecto en PB-VEN; es

decir, no existe un plan de carrera específico con beneficios, salarios y

capacitaciones exclusivos para esta carrera.

 En el caso de los colaboradores que ejercen el cargo, pueden ser incluidas

en sus metas a ser alcanzadas durante el año, objetivos específicos

relacionados con su desempeño como líder de proyecto. El resultado del

cumplimiento de las metas es uno de los factores que abren paso el empleado

para competir para promociones de cargo y de nivel.

61

Pregunta #5 - Existencia dePrograma de Adiestramiento

en Administración de Proyectos

0%

17%

33%

50%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

 Se puede inferir que el alto índice de respuestas neutras o negativas

muestra que los encuestados, a pesar de ejercer en la organización el cargo de

líder de proyecto, no se sienten reconocidos como tal o no ven la existencia de

una carrera específica.

 Pregunta #5: Existe en la compañía un programa de adiestramiento en

administración de proyectos accesible a todos los colaboradores.

Figura 16: Cuestionario de madurez - Respuestas de pregunta #5
Fuente: Elaboración propia

 Las respuestas a la pregunta #5 indican una tendencia positiva en el

reconocimiento por parte de los colaboradores de la existencia de un programa

de adiestramiento en administración de proyectos. Demuestran conocer de

programa de capacitación llevado adelante por RRHH en el 2006, llamado DIP

(Dirección Integrada de Proyectos); este programa abarcó todas las áreas de

conocimientos desarrolladas en el PMBOK y en el participó la mayoría de los

integrantes de las gerencias funcionales pertenecientes a la Gerencia de

Soporte Técnico, cuyo personal técnico es quien prácticamente desarrolla

todas las actividades relacionadas con los proyectos de PB-VEN.

 Pregunta #6: PB-VEN incentiva la participación de sus colaboradores en el

programa de adiestramiento en administración de proyectos.

62

Figura 17: Cuestionario de madurez - Respuestas de pregunta #6
Fuente: Elaboración propia

 La mayoría de los entrevistados tienen una opinión neutra, lo cual indica que

a pesar de tener conocimiento de la existencia del programa DIP de

adiestramiento en administración de proyectos, no se sienten impulsados a

participar en el mismo. Este un importante punto de atención para la empresa,

ya que según indica Kerzner (2001a), la no percepción por el empleado de la

importancia para la gerencia de su participación en los entrenamientos puede

ocasionar resistencia al uso de las buenas prácticas en gestión de proyectos.

 Pregunta #7: Ha recibido adiestramiento en administración de proyectos.

Figura 18: Cuestionario de madurez - Respuestas de pregunta #7
Fuente: Elaboración propia

Pregunta #6 - Participación de los empleados en el

Programa de Adiestramiento en Proyectos

0% 8%

51%

33%

8%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Pregunta #7 - Recepción de Adiestramiento en

Administración de Proyectos

0%

42%

0%

58%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

63

Pregunta #8 -Conocimiento de los Líderes de Proyecto en

Administración de Proyectos

0%

0%

25%

0%

75%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

 En la evaluación de esta variable las opiniones de los encuestados se

encuentran divididas. La mayoría de las respuestas fueron positivas; es decir,

que efectivamente un alto porcentaje del personal de proyectos de PB-VEN ha

participado algún tipo de adiestramiento en administración de proyectos.

Sin embargo, se observa un importante porcentaje de respuestas negativas,

lo cual denota que aún existe personal que ejerce la función de líder de

proyecto que siente no ha recibido capacitación formal en gestión de proyectos.

 Pregunta #8: Los líderes de proyecto demuestran tener conocimiento

adecuado para ejercer su rol.

Figura 19: Cuestionario de madurez - Respuestas de pregunta #8
Fuente: Elaboración propia

 La gran mayoría de los entrevistados considera que los líderes de proyectos

ejercen su función demostrando conocimiento de gestión de proyectos. Esto

muestra que ha sido parcialmente efectivo el programa de adiestramiento

llevado adelante por PB-VEN en administración de proyectos, así como la

participación de los empleados en dicho programa, pese al débil incentivo por

parte de la empresa. Los líderes de proyecto se sienten con conocimiento

suficiente para ejercer este cargo; aunque en gran medida por la cultura de

proyectos desarrollada a lo largo de su vida profesional en otras empresas, y

no precisamente por el adiestramiento recibido en PB-VEN hasta el momento.

64

Pregunta #9 - Metodología Única

17%

50%

25%

8% 0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

4.3.4. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

METODOLOGÍA Y PROCESOS

 Pregunta #9: Existe una metodología única de administración de proyectos,

conocida por todos y efectivamente utilizada.

Figura 20: Cuestionario de madurez - Respuestas de pregunta #9
Fuente: Elaboración propia

El alto porcentaje de respuestas negativas muestra la apreciación de que no

existe una metodología única para la administración de los proyectos en PB-

VEN.

Así mismo, también se observa un significativo número de respuestas

neutras, lo cual denota la percepción de muchos de una metodología débil, sin

estándares consolidados y respetados, y sin procedimientos conocidos por

todos; esto ocasiona la pérdida de dinero, tiempo y esfuerzo en temas

rutinarios de administración de proyectos durante el desarrollo de los mismos.

 Pregunta #10: Para todos los proyectos es construida una Estructura de

Desglose de Trabajo (EDT).

65

Figura 21: Cuestionario de madurez - Respuestas de pregunta #10
Fuente: Elaboración propia

 Los resultados de esta variable presentan una clara tendencia de

respuestas negativas y neutras, lo cual demuestra la poca utilización de los

conceptos de planificación de proyectos en PB-VEN.

 No efectuar la planificación de las actividades que serán realizadas en un

proyecto, hace inviable la correcta ubicación de los recursos, tanto humanos

como materiales, que serán utilizados en la previsión de costos y tiempos que

debe ser realizada.

Adicionalmente, la falta de planificación ocasiona dificultades en el

seguimiento de los proyectos, ya que no se logra comparar los avances del

trabajo realizado con el trabajo planificado, lo cual permite realizar los ajustes

que puedan requerirse.

 Pregunta #11: La gerencia de riesgos en PB-VEN es soportada por

procesos para identificación, cualificación y cuantificación de riesgos.

Pregunta #10 - Planificación

25%

58%

17%

0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

66

Figura 22: Cuestionario de madurez - Respuestas de pregunta #11
Fuente: Elaboración propia.

 La evaluación de esta pregunta muestra una totalidad de respuestas

negativas, lo cual evidencia que no se han definidos procesos ni

procedimientos que apoyen la gestión de riesgos de los proyectos en PB-VEN.

Esto se debe a que no hay personas capacitadas en gerencia de riesgo ni las

herramientas necesarias para hacer esa gestión; lo cual no permite la previsión

de eventos adversos a los objetivos del proyecto ni la mitigación de su impacto

en caso de ocurrencia; siendo probablemente afectado el cumplimiento de los

objetivos en cuanto a calidad, alcance, tiempo y costo.

 Pregunta #12: En PB-VEN se preparan planes de comunicaciones antes de

realizar un proyecto.

Figura 23: Cuestionario de madurez - Respuestas de pregunta #12
Fuente: Elaboración propia.

Pregunta #11 - Gerencia de Riesgos

67%

33%

0%

0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Pregunta #12 - Gerencia de Comunicaciones

42%

50%

8%

0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

67

 El alto porcentaje de respuestas negativas muestra que los encuestados

consideran que en los proyectos ejecutados en PB-VEN no se realizan planes

de comunicaciones.

De igual forma, tampoco existe normas ni prácticas acerca de la información

que debe suministrarse a los involucrados en el proyecto, que tipo de

información debe darse, con que frecuencia, a quien deben dirigírselas

comunicaciones formales e informales y a través de cuales medios; así como

cuales serán las reuniones periódicas de seguimiento del proyecto, cada

cuanto se realizarían, quienes participarían y donde se efectuaría.

 Pregunta #13: Existe un proceso formal de control de cambios, siendo el

mismo utilizado y respetado.

Figura 24: Cuestionario de madurez - Respuestas de pregunta #13
Fuente: Elaboración propia

La mayoría de las respuestas negativas indica la percepción de que no se

utiliza algún procedimiento para gestionar los cambios en los proyectos; lo cual

ratifica la falta de definición de procesos y procedimientos en cuanto a una

metodología única de administración de proyectos en PB-VEN. Es por ello que

en algunos proyectos se van incorporando actividades inicialmente no

consideradas en el alcance, sin que quede registrado o documentado dicho

cambio en la bitácora del proyecto.

Pregunta #13 - Control de Cambios

17%

50%

33%

0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

68

 Pregunta #14: En PB-VEN se utilizan software o herramientas que facilitan

la gestión de proyectos.

Figura 25: Cuestionario de madurez - Respuestas de pregunta #14
Fuente: Elaboración propia

La mayoría de los entrevistados tienen una opinión positiva en esta

pregunta, lo cual indica que tienen conocimiento de la existencia de software o

herramientas que ayuden a la gestión de los proyectos en PB-VEN;

principalmente se utilizan algunas aplicaciones de la suite de Microsoft® Office

System tales como Excel, Word, Power Point, Project y Visio.

 Pregunta #15: Existen criterios formales y bien definidos para la selección

de los proyectos a ser desarrollados.

Figura 26: Cuestionario de madurez - Respuestas de pregunta #15
Fuente: Elaboración propia

Pregunta #14 - Uso de Software

0%

0%

17%

0%

83%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Pregunta #15 - Selección de Proyectos

33%

17%

33%

0%17%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

69

Pregunta #16 - Lecciones Aprendidas

33%

42%

25%
0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

 En la evaluación de esta variable se observa un comportamiento

heterogéneo de las opiniones de los encuestados. No obstante, las respuestas

negativas suman un total de 50%; lo cual indica la falta de percepción de la

existencia de un proceso formal de selección de los proyectos a ser

desarrollados en PB-VEN.

Generalmente el ranking de los proyectos a realizar en el año, es realizado

por las gerencias funcionales, quienes manejan su propio presupuesto; siendo

necesaria la consulta y la aprobación de los gerentes operativos, quienes

conocen en mayor detalle las necesidades de los campos de producción.

 Pregunta #16: Al final de cada proyecto, las lecciones aprendidas son

discutidas y documentadas.

Figura 27: Cuestionario de madurez - Respuestas de pregunta #16
Fuente: Elaboración propia

La mayoría de las respuestas con tendencias negativas corresponden con

el resultado esperado, ya que actualmente no existe en PB-VEN la

obligatoriedad de documentar las lecciones aprendidas al final de cada

proyecto, al no existir una metodología única que defina las actividades

necesarias para el desarrollo exitoso de los proyectos.

70

Pregunta #17 - Requerimiento de una PMO

0%

0%

8%

42%

50%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

 Pregunta #17: En PB-VEN se necesita implantar una oficina de

administración de proyectos.

Figura 28: Cuestionario de madurez - Respuestas de pregunta #17
Fuente: Elaboración propia.

 Existe una relevante percepción positiva de los líderes de proyectos en

cuanto a la necesidad de implantar una Oficina de Administración de Proyectos

en PB-VEN; que consolide una metodología única para la ejecución de

proyectos en la organización, que elabore estándares y prácticas de gestión de

proyectos y vele por su correcta aplicación, que monitoree el performance de

los proyectos, que eduquen a los líderes de proyectos, etc.

4.3.5. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

AUTORIDAD Y RESPONSABILIDAD

 Pregunta #18: Los líderes de proyecto poseen plena autonomía en la

conducción de sus proyectos, incluyendo equipo, recursos materiales, etc.

71

Pregunta #18 - Autonomía de los Líderes de Proyecto

0%

25%

42%

0%

33%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Figura 29: Cuestionario de madurez - Respuestas de pregunta #18
Fuente: Elaboración propia

 Existe una opinión diversa entre los entrevistados, lo cual muestra que no es

percibida con claridad autonomía de los líderes de proyectos en la conducción

de sus proyectos. Una de las principales funciones del gerente de proyecto es

coordinar el equipo del proyecto para que los objetivos establecidos sean

alcanzados. Sin no existe la posibilidad que el líder de proyecto pueda disponer

de los recursos necesarios que serán utilizados en las actividades del proyecto,

el líder no conseguirá planificar adecuadamente los costos y plazos en los que

será ejecutado el proyecto, perjudicando así la realización del mismo, pudiendo

incluso comprometer su resultado final.

4.3.6. ANALISIS DE LAS VARIABLES REFERENTES A LA SECCIÓN

BENCHMARKING

 Pregunta #19: Los proyectos de su área son medidos, controlados y

comparados con los demás proyectos de la gerencia a la que pertenece.

72

Pregunta #19 - Benchmarking Interno

25%

50%

17%

0%8%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Figura 30: Cuestionario de madurez - Respuestas de pregunta #19
Fuente: Elaboración propia

El alto porcentaje de respuestas negativas y neutras indican la no

realización de comparaciones entre los proyectos desarrollados por las

diversas gerencias en PB-VEN. Este resultado va en línea con los resultados

de la pregunta #16, la cual informa la falta de discusión y documentación de las

lecciones aprendidas. Es importante destacar, que documentar las lecciones

aprendidas de los proyectos realizados es uno de los elementos necesarios

para realizar la comparación entre los mismos. Otro factor que dificulta la

realización de benchmarking interno es la inexistencia de indicadores de

gestión aplicados a todos los proyectos realizados.

 Pregunta #20: Los proyectos de su área son medidos, controlados y

comparados con otros proyectos de otras áreas en PB-VEN o con otras

empresas.

73

Pregunta #20 - Benchmarking Externo

17%

58%

25%
0%

0%

En desacuerdo totalmente En desacuerdo

Ni de acuerdo ni en desacuerdo De acuerdo

De acuerdo totalmente

Figura 31: Cuestionario de madurez - Respuestas de pregunta #20
Fuente: Elaboración propia

 La respuesta en cuanto a la inexistencia de comparación entre los proyectos

realizados por PB-VEN y los proyectos ejecutados por otras áreas o unidades

de negocio de PETROBRAS o por otras empresas, es esperada al verificarse

en la pregunta anterior que no son realizadas comparaciones interna. Cabe

destacar que la realización de comparaciones tanto internas como externas

ocurre en empresas con un alto nivel de madurez en administración de

proyectos.

4.3.7. VISIÓN CONSOLIDADA DE LAS VARIABLES EVALUADAS

 Siguiendo lo establecido en el diseño de esta investigación, el análisis de

madurez efectuado a la empresa PB-VEN fue dividido en secciones para

identificar el grado de madurez de la organización en gestión de proyectos. Una

vez realizada la evaluación por pregunta de cada sección, se consolidó una

visión global el status del nivel de madurez en que se encuentra PB-VEN, tal

como se muestra en el siguiente gráfico:

74

Madurez en Gestión de Proyectos de PB-VEN

0

12

24

36

48

60

Institucional

Soporte Gerencial

Entrenamiento

Metodologia & Procesos

Autoridad &

Responsabilidad

Benchmarking

Figura 32: Madurez en Gestión de Proyectos de PB-VEN
Fuente: Elaboración propia.

 Se observa que las dimensiones con mayor potencial de optimización y

crecimiento son las correspondientes a metodología y procesos,

entrenamiento, responsabilidad de los líderes de proyectos y benchmarking.

Por otro lado, si bien el apoyo institucional y gerencial en todos sus niveles es

percibido por los colaboradores, es un aspecto que puede mejorar y de esta

forma impulsar el desarrollo de la madurez en administración de proyectos en

PB-VEN.

4.4. PROBLEMAS ORGANIZACIONALES IDENTIFICADOS EN LA

ORGANIZACIÓN DE PROYECTOS EN PB-VEN

Las respuestas a las preguntas del cuestionario de madurez, aunado al

conocimiento propio de la organización, permitieron identificar una serie de

problemas de tipo organizacional en PB-VEN, algunos de los cuales, deberían

ser resueltos en paralelo a la formación de la Oficina de Gerencia de

Proyectos.

Actualmente los Gerentes de Activos inician los proyectos según las

necesidades operativas que identifiquen. La responsabilidad de la ejecución de

75

un proyecto, según su alcance, es transferida a una o varias de las cuatro

Gerencias Funcionales: Construcción de Pozos, Reservorios, Ingeniería de

Producción e Instalaciones de Superficie. Los gerentes de activos se apoyan

en un grupo de Líderes de Proyectos, que están a su disposición para llevar

adelante los proyectos a través de los Coordinadores de Proyecto, los cuales

están adscritos a las diferentes Gerencias Funcionales.

El sistema organizativo corresponde a un sistema matricial, que en teoría

responde adecuadamente a la asignación de recursos a los proyectos. Pero en

la práctica los proyectos son organizados, planificados y ejecutados por los

Coordinadores de Proyectos, directamente dependiendo de la Gerencias

Funcionales, y los Lideres de Proyecto en realidad cumplen más bien una

función de reporte a las Gerencias de Activo.

Dado el flujo de responsabilidades y autoridad asignada, así como el grado

de adiestramiento elemental en Gerencia de Proyectos de los Líderes en este

momento, los Coordinadores son de hecho los verdaderos gerentes de

proyecto dentro de la organización, siendo responsables por la planificación,

ejecución y control de proyectos. El levantamiento de la información obtenida a

través del cuestionario aplicado y de observación propia de la organización,

indica que los Coordinadores aun cuando tienen en general buenas

competencias técnicas (en exploración, perforación, producción, ingeniería y

construcción), en realidad tienen competencias bastante deficientes de gestión

de proyectos, produciéndose fallas típicas en los proyectos, debidas a cambios

de alcance, en cierta forma desordenados, con los consiguientes retrasos e

incrementos del presupuesto base (sobre costo).

Cuando hay problemas en un proyecto, los Líderes no tienen la autoridad ni

la responsabilidad para resolver los problemas y tomar las decisiones

necesarias, sino solamente para ejercer una función de facilitador más que de

coordinador, y como tal informan a los Gerentes de Activo, a quienes reportan.

Estos a su vez buscan explicaciones para solucionar los problemas, a través

del Gerente de Soporte Técnico. Por supuesto la rendición de cuentas es

solicitada a los diferentes Gerentes Funcionales que ejecutan el proyecto en

76

cuestión, siendo por tanto estos los verdaderos responsables del desempeño

de los proyectos.

Uno de los problemas clave para lograr que los Líderes puedan tomar el rol

de verdaderos gerentes de proyectos, es el grado de capacitación en

administración de proyectos que tienen. Otro problema es la manera como

están vinculados los Líderes a la organización y otra por supuesto es la falta de

apoyo que estos tienen en cuanto a aplicación de metodologías validadas de

Gestión de Proyectos, lo cual se podrá corregir con la instalación de la PMO.

Otro problema es el sentido de pertenencia de los Líderes, actualmente

éstos reportan a los Gerente de Activos. Desde el punto de vista organizativo

es necesario un ajuste para que los Líderes reporten a una sola persona que

vele por sus problemas (plan de carrera en la empresa, adiestramiento,

motivación, desempeño, guía en sus funciones, problemas personales, etc.).

4.5. PROBLEMAS DE ADMINISTRACIÓN DE PROYECTOS

IDENTIFICADOS.

Referente a asuntos relacionados con procesos o métodos de gerencia de

proyectos, se detectaron los siguientes problemas:

4.5.1. PROCESOS DE ADMINISTRACION DE PROYECTOS

 No hay procedimiento formal de inicio de proyectos, tal como la elaboración

de un Project Charter. La identificación de la necesidad de un proyecto

viene normalmente de las Gerencias de Activos, quienes son los

verdaderos iniciadores del proyecto y quienes más tarde lo reciben cuando

ocurre el cierre.

 No hay procedimientos rigurosos de control de cambios de alcance; se

observa que muchos de estos cambios de alcance aparecen como

resultado de un análisis deficiente de los requerimientos de alcance. No

solo las Gerencias Funcionales tienen toda la responsabilidad de este

77

problema, sino que en las Gerencias de Activos puede también radicar

parte del problema, por la identificación de cambios operativos después de

que el proyecto está en plena marcha.

 Las competencias de estimación de costos y tiempo en la empresa son

también bastante deficientes. No hay un banco de datos organizado para

estimaciones detalladas en la empresa. Tampoco hay un control sobre los

estimados que hacen los subcontratistas.

 El tipo de programación es con gráficas Gantt sin uso de relaciones lógicas,

no se usan técnicas de CPM o redes PERT.

 Los Líderes de Proyecto no suelen participar activamente con Compras y

Contrataciones en la procura de equipos y materiales; sin embargo, los

coordinadores de proyectos tienen mayor participación, especialmente en lo

referente a subcontratistas.

 No existe la figura de administrador de contratos en la empresa.

 En la gerencia de Compras y Contrataciones existe un banco de

proveedores y subcontratistas empírico solo basado en documentos

históricos, el cual se usa a veces para la búsqueda y selección de

proveedores y subcontratistas.

 La falta de un sistema riguroso de aseguramiento de calidad añade

problemas de fallas a los proyectos.

4.5.2. HERRAMIENTAS DE SOFTWARE

 Algunas personas tienen instalado Ms-Project®. Se usa también Ms-Excel®

como herramienta para distintas aplicaciones.

4.5.3. CAPACITACIÓN Y ADIESTRAMIENTO

 En general el personal clave de proyectos tiene buenas competencias

técnicas especializadas en el área de petróleo y construcción, pero no así

de conocimientos de Gerencia de Proyectos. Se observó que el personal de

78

PB-VEN tiene competencias aprendidas con la experiencia de trabajar en

proyectos a lo largo de los años, con otras personas con experiencia, con

muy poca o sin formación académica gerencial y/o de extensión profesional

en gerencia de proyectos.

 Una buena parte de este personal ha participado en el programa de

adiestramiento de fundamentos de proyectos, impartido como parte del

programa corporativo de la Dirección Integrada de Proyectos (DIP). Este

programa no ha logrado todavía imponer un estilo de lenguaje similar en

gestión de proyectos entre los diferentes coordinadores y lideres de

proyectos que integran.

 El personal presenta problemas de competencia en la mayoría de las áreas

de conocimiento de administración de proyectos. Existe un conjunto de

deficiencias en la organización, referentes a planificación de las tres

variables principales: gerencia de alcance, tiempo y estimación / control de

costos. En los proyectos no se prepara un plan detallado acorde con

estándares mundialmente aceptados internacionales, como el PMBOK del

PMI. Nunca se genera un plan de comunicaciones ni se le presta atención a

la construcción de equipos de trabajo de alto desempeño en gerencia de

proyectos. La gerencia de riesgos es totalmente inexistente. El liderazgo es

limitado y existe, sin ningún rigor, en algunos de los Coordinadores de

Proyectos, como algo innato de algunos individuos.

 No existe un sistema formal de lecciones aprendidas en la organización.

Algunas personas están realizando, sin embargo, esfuerzos personales en

este sentido, por lo que se ha identificado la necesidad por tal sistema.

Al comparar los resultados obtenidos con el modelo de madurez de Kerzner

utilizado como base para la investigación, es posible concluir que PB-VEN

posee características identificadas por el modelo como pertenecientes al nivel 2

– Procesos Comunes; al presentar el reconocimiento de la administración de

proyectos tanto por la organización como por todos los niveles gerenciales, y al

percibirse la necesidad de desarrollar procesos estándares para el efectivo uso

de la gestión de proyectos.

79

Sin embargo, a pesar de poseer PB-VEN características del nivel 2 del

modelo de Kerzner, aún se encuentra en la empresa una gran resistencia a los

conceptos de gestión de proyectos en los niveles operacionales. Esto al

tenerse en cuenta la falta de autonomía de los gerentes de proyecto en la

conducción de sus proyectos, la falta de planificación de los proyectos, la

percepción de la falta de conocimiento adecuado para ejercer el cargo del líder

de proyecto, a pesar de la existencia de programas de adiestramiento.

Kerzner (2001b) destaca que el nivel 2 del modelo puede y debe

sobreponerse al nivel 1. Para el autor, una organización puede presentar

características de un nivel específico sin obligatoriamente presentar todas las

características del nivel inferior; es así como no existe razón para esperar

adiestrar a todos aquellos involucrados en la administración de proyectos para

después desarrollar procesos y metodologías; además resalta que una

organización solamente puede ser evaluada como perteneciente a un nivel

determinado si presenta todas las características del nivel inferior.

Es posible concluir que PB-VEN se encuentra en el nivel 1 – Lenguaje

Común de madurez en administración de proyectos pero con diversas

características del nivel inmediatamente superior.

4.6. MODELO DE OFICINA DE ADMINISTRACIÓN DE PROYECTOS

(PMO) PROPUESTO.

De acuerdo a lo indicado en el capítulo 2 – Marco Teórico de este

documento, para implantarse una Oficina de Administración de Proyectos

adecuada a una organización, se debe inicialmente evaluar el nivel de madurez

en administración de proyectos de la misma.

La Oficina de Administración de Proyectos seleccionada deberá considerar

tanto la estructura organizacional como el nivel de madurez de la organización

en gestión de proyectos. Sin embargo, los resultados del cuestionario aplicado

dan una buena orientación acerca de cuales son las funciones que la PMO

debe inicialmente ejercer.

80

En el caso de PB-VEN, el modelo de oficina de proyectos debe entregar a la

organización la definición de los estándares del proceso de proyectos, planes

de capacitación, identificar y documentar las mejores prácticas,

acompañamiento de los proyectos, coaching y mentoring a los líderes de

proyecto. Es por ello que se establece como modelo de Oficina de

Administración de Proyectos a implementar en PB-VEN el de ―Torre de

Control‖, considerando que PB-VEN requiere el desarrollo de una metodología

única para la realización de proyectos, incluyendo gestión del alcance, de

riesgos, de comunicaciones; definición de roles y funciones, gestión de

lecciones aprendidas, selección y utilización de herramientas de apoyo a la

administración de proyectos, así como el monitoreo y mejora constante de los

procesos.

En el análisis se evaluó la conveniencia de aplicar el modelo de ―Estación

Meteorológica‖; descartándose este tipo de PMO ya que sus funciones no

cubrirían cabalmente las necesidades identificadas en PB-VEN, al considerarse

que solo mantener una base de datos actualizada de la evolución de los

proyectos, con sistemas de información y control engranado y respondiendo a

los requerimientos de la alta gerencia, no es suficiente para elevar el nivel de

madurez de la empresa en la gestión de sus proyectos; ya que existen claras

deficiencias en metodologías y procesos, así como en la capacitación y

conocimiento del staff de proyectos de PB-VEN.

Así mismo, se analizó la conveniencia de aplica el modelo de ―Pool de

Recursos‖, declinándose su selección por la naturaleza misma de PB-VEN, ya

que es una empresa que se dedica en esencia a la explotación de

hidrocarburos, ejecutando proyectos para así canalizar su crecimiento en una

forma ordenada, no es una empresa cuyo negocio es hacer proyectos.

Adicionalmente, los proyectos en la industria petrolera son típicamente de

carácter multidisciplinarios por lo que es totalmente factible que el liderazgo de

los proyectos cambie en función de la disciplina mandante de acuerdo a las

gerencias funcionales existentes en la estructura organizativa de PB-VEN.

81

4.6.1. MISIÓN DE LA PMO

 Dar soporte a las gerencias funcionales, con el fin de mejorar el desempeño

de los proyectos y contribuir con el logro de los objetivos de negocios de la

Empresa.

4.6.2. VISIÓN DE LA PMO

 Lograr un alto grado de desempeño y un buen nivel de madurez en los

proyectos de la Empresa, con la búsqueda permanente de la excelencia en

Gerencia de Proyectos, convirtiéndonos en un ejemplo a seguir en la Industria.

4.6.3. OBJETIVOS DE LA PMO

 Mejorar drásticamente el desempeño de los proyectos de la Empresa.

 Disminuir la frecuencia de fallas en los proyectos.

 Disminuir el costo total debido a las fallas, tanto en costos directos como

costos de oportunidad (Ej.: reducción de ingresos por atraso en la entrega

de un proyecto).

 Crear equipos de trabajo de alto desempeño, mejorando su motivación.

 Disminuir la incertidumbre y por lo tanto el riesgo negativo en los proyectos.

4.6.4. UBICACIÓN DE LA PMO

 Se identificó como una posible ubicación de la PMO, la dependencia directa

de la Gerencia de Soporte Técnico. Es conveniente que la PMO pertenezca a

la misma gerencia de los líderes de proyecto, por la fuerte interacción que sin

duda habrá entre los líderes y la PMO. Geográficamente hablando, el staff de la

PMO debería ubicarse cerca de los líderes de proyecto.

82

 La propuesta establece la dependencia de los líderes de proyecto a la

Gerencia de Soporte Técnico, en lugar de las Gerencias de Activos tal como se

encuentra actualmente. A tal efecto se propone la inclusión de un Gerente de

Proyectos Senior, que centralice y guíe las actividades de los líderes de

proyecto.

 Es así como la PMO quedaría organizacionalmente igualada con las

gerencias funcionales, dentro de la estructura de la Gerencia de Soporte

Técnico; colocando en relevancia que la responsabilidad de ejecución de los

proyectos continua en manos de los líderes de proyecto, actuando en

consecuencia la PMO en carácter de soporte, asesoría e implantación de

mejores prácticas de administración de proyectos a fin de elevar su porcentaje

de éxitos.

Figura 33: Ubicación de la PMO en PB-VEN
Fuente: Elaboración propia

4.6.5. GESTIÓN DE LOS INTERESADOS DEL PROYECTO DE LA

PMO

 Ya que la implementación y operación continúa de la PMO es un proyecto

sin límite de tiempo, pero con ciertos hitos establecidos, es preciso identificar a

los interesados o actores del proyecto y fijar las bases para manejar sus

expectativas y las interrelaciones entre la PMO y ellos.

83

4.6.5.1. IDENTIFICACIÓN DE LOS INTERESADOS

PRINCIPALES DEL PROYECTO PMO

Principales:

Serán aquellos que integran el personal de la PMO y sus clientes, o sea

aquellos miembros de la organización de Proyectos a quienes la PMO les de

servicio. Cabe mencionar los siguientes:

 El líder del proyecto de implementación de la PMO, solamente en caso de

que el gerente de la PMO sea otra persona diferente.

 El gerente de la PMO, quien tomará gran parte de las decisiones técnicas

de la PMO. Deberá tener una fuerte dosis de liderazgo para lograr los

objetivos propuestos.

 El Gerente de Soporte Técnico, influirá en las políticas de la PMO

 El personal del equipo de la PMO, son las personas que harán posible la

existencia y operación de la PMO. Cuanto mejor sean las competencias de

administración de proyectos de estos recursos, mejor será el resultado

obtenido.

 Los lideres de proyecto, serán los principales beneficiados de la PMO, e

interactuarán continuamente con ellos, para resolver problemas en los

proyectos de los cuales serán responsables.

 Los coordinadores de proyectos, ellos también serán beneficiados por la

PMO.

 Los gerentes funcionales, son solo principales en lo que se refiere a la

asignación de recursos. Afectan a los Proyectos con sus decisiones de

adiestramiento técnico de los coordinadores y otros de sus recursos.

 El personal staff debajo de los coordinadores con funciones de técnicas de

administración de proyectos, requerirán apoyo y transferencia de

conocimiento al igual que los líderes o coordinadores.

84

Secundarios:

 Serán todos aquellos que de alguna manera interactuarán con la PMO,

tales como los responsables de los negocios de la compañía y los proveedores

externos de servicios y bienes de la PMO. En este caso, destacan los

siguientes:

 Los equipos técnicos de trabajo a cargo de los coordinadores, son los que

verdaderamente hacen los proyectos y como tal podrán requerir ciertos

servicios de apoyo de la PMO.

 Los Gerentes de Activos, son los principales beneficiados con una gestión

de proyectos exitosa, influirán en las políticas de la PMO.

 Gerente de TI, principalmente para soporte técnico de herramientas de

software. Puede convertirse en actor principal cuando haya proyectos de TI

que requieran soporte de la PMO.

 Gerente de RRHH, interactuará con la PMO en adiestramiento y en

decisiones sobre asuntos de asignación de recursos.

 Gerente de Calidad, Seguridad, Medio Ambiente y Salud Ocupacional,

interactuará con la PMO en asuntos principalmente de metodologías de

Calidad y aplicación del sistema de aseguramiento de calidad a Gerencia de

Proyectos.

 Posibles proveedores de adiestramiento, herramientas y servicios de

consultoría, serán actores principales a su momento, dentro del ciclo de

vida de la PMO y algunos se convertirán en aliados de PB-VEN para este

propósito.

4.6.6. FUNCIONES, DIMENSIONES Y STAFF DE LA PMO

4.6.6.1. FUNCIONES DE LA PMO

 Las funciones principales de la PMO serán las siguientes:

85

 Creación y organización de metodologías:

o Escribir las metodologías detalladas diseñando los procesos

necesarios.

o Elaboración de plantillas, check-list, herramientas de análisis y otros

elementos de trabajo.

o Crear un sistema de publicación de los elementos de la metodología

única, mediante un sistema de archivo y búsqueda.

o Procedimientos de distribución e inducción de metodologías al

personal staff.

o Evaluación y mejoramiento continuo de metodologías.

o Establecer los procedimientos de auditoria de proyectos para el uso

correcto de la metodología única.

o Organización de la documentación. Sistema de archivo y codificación

 Adiestramiento en competencias de Gerencia de Proyectos

o Establecer planes iniciales de adiestramiento para los líderes de

proyecto, el personal de gestión y el staff de proyectos.

o Interactuar con el departamento de RRHH para la búsqueda y

selección de cursos de adiestramiento, tanto de fuentes locales como

en el extranjero.

o Búsqueda local y en el extranjero de eventos tales como coloquios,

encuentros y congresos relacionados con gerencia de proyectos y

alineados con el PMI.

o Organizar cursos y charlas dictadas por instructores internos de la

organización.

o Coordinar charlas, presentaciones educativas dentro de la oficina

para tópicos específicos de gestión de proyectos.

o Producir y mantener continuamente un catálogo de cursos.

o Elaborar el presupuesto de adiestramiento en conjunto con RRHH.

86

o Incentivar al personal para certificarse como PMP o CAPM, mediante

procesos de información de los beneficios respectivos.

o Organizar tempranamente en el proyecto, un curso de adiestramiento

para patrocinadores y miembros de la alta gerencia que se

relacionen con proyectos.

o Contribuir a través de RRHH con los planes de carrera del personal

de Proyectos.

 Gestión de herramientas

o Búsqueda en el mercado de herramientas de software de

gerencia de proyectos.

o Administración y control de las herramientas de software de

administración de proyectos, en coordinación con el

departamento de TI.

o Identificar y contactar a los proveedores de herramientas, para

que hagan demostraciones sobre herramientas a personal de

Proyectos y de la PMO.

o Adiestrar en el uso de herramientas al personal de proyectos, a

ser posible a nivel avanzado.

o Diseño de herramientas en programas Ms-Excel® (plantillas).

o Implementación de la herramienta de EVM usada para el sistema

de control de proyectos.

o Implementación de herramientas independientes de gerencia de

riesgos.

o Implementación de herramientas de estimación de costos.

o Implementación de un Sistema de Información de Gerencia de

Proyectos.

87

 Centro de conocimiento en Gerencia de Proyectos

o Sistema de información en Gerencia de Proyectos

o Organización de un sistema de lecciones aprendidas.

o Administración central del sistema de lecciones aprendidas.

Mantenimiento de una documentación estandarizada sobre

diagnostico de problemas, soluciones recomendadas y soluciones

aplicadas definitivamente.

o Mantenimiento de documentación estandarizada sobre

diagnostico de problemas, soluciones recomendadas y soluciones

aplicadas definitivamente

o Organizar eventos con facilitación, para diseminación y

adiestramiento en nuevas metodologías

o Crear y mantener una biblioteca de plantillas y técnicas

especiales para procesos de administración de proyectos

o Organizar y administrar una biblioteca de publicaciones (libros,

artículos, ponencias de congresos, estándares, etc.)

o Crear y mantener una base de datos de consultores externos y

compañías de adiestramiento en administración de proyectos

o Crear y mantener un banco de datos de conocimientos y

competencias de los integrantes de los equipos de proyectos

o Selección y adiestramiento de mentores y consultores internos

o Consultoría interna en situaciones de problemas en algún

proyecto, manejo de crisis, etc.

 Desarrollo de equipos de proyectos

o Adiestrar a los tutores, líderes de proyectos y líderes técnicos en

materias de destrezas de recursos humanos y liderazgo.

o Dar inducción en temas de construcción de equipos de alto

desempeño en coordinación con la gerencia de Soporte Técnico.

88

o Incentivar a los líderes de proyectos para que ellos guíen

actividades de mejoramiento de los equipos de proyectos.

o Vigilancia del uso del pool de recursos.

o Políticas de motivación de individuos y equipos de trabajo.

Manejo conjunto con las gerencias funcionales y el Gerente de

Proyectos Senior (supervisor de los líderes de proyectos).

 Control de proyectos

o Diseño de la arquitectura del sistema y su implementación en el

sistema de administración de proyectos.

o Diseño de formatos de entrada y reportes.

o Diseño de reportes para el patrocinador y la alta gerencia.

o Centralizar la recolección de reportes de control.

o Asegurar que la alta y media gerencia reciban la información a

tiempo.

o Realizar auditorias para asegurar que se cumplan las

metodologías de control.

o Análisis de los problemas en algunos casos en conjunto con los

líderes de proyecto, activación de alarmas por desviaciones y

emisión de comunicaciones con recomendaciones.

 Soporte en los procesos de Inicio

o Participación en la preparación del documento de inicio (Project

Charter) por las gerencias de activo.

o Participación en la reunión de arranque del proyecto (kick-off

meeting)

o Vigilar que se cumplan los procedimientos y metodologías de

arranque de proyectos.

89

 Soporte en los procesos de Planificación

o Soporte en materia de planificación a equipos de proyectos que lo

requieran, mediante mentores y asesores

o Auditar algunos planes de proyectos para revisar conformidad con

las metodologías establecidas al respecto

o Promover lecciones aprendidas a este nivel

 Soporte en los procesos de Ejecución y Control

o Funciones de control de proyectos

o Vigilar que los cambios de alcance importantes sean debidamente

autorizados y se sigan los procedimientos para su

implementación

o Promover lecciones aprendidas a este nivel

 Soporte en los procesos de Cierre

o Revisiones de cumplimiento de metodologías y procedimientos

o Supervisar el informe final de cierre de cada proyecto, siendo

responsable del mismo el líder/gerente de proyecto

o Intervenir en situaciones complejas de cierre de contratos con

subcontratistas y proveedores

o Promover lecciones aprendidas

4.6.6.2. DIMENSIONES DE LA PMO

 La cantidad adecuada de personas asignadas a la PMO dependerá de las

funciones que realice y el grado de dedicación de cada función. Es obvio que al

principio, si la PMO es aceptada adecuadamente por la cultura de la

organización de proyectos, la demanda de su tiempo será muy intensa.

90

Para iniciar las actividades de la PMO, se considera la siguiente lista de seis

(6) personas para los primeros meses de implementación:

 Gerente de la PMO (1)

 Experto en administración de proyectos para trabajar en metodologías (1)

 Experto en administración de proyectos que sirva de mentor (1)

 Experto en administración de proyectos para trabajar en gestión de riesgos

(1)

 Experto en administración de proyectos para trabajar en competencias y

adiestramiento (1)

 Experto en administración de proyectos, encargado del centro de

conocimiento (1).

Se considera necesario que estos profesionales tengan buenos

conocimientos en Gerencia de Proyectos, con una experiencia de por lo menos

5 años y preferiblemente certificados como PMP.

La figura del especialista en riesgos se hace necesaria porque en PB-VEN

no hay cultura alguna de gerencia de riesgos en proyectos, por lo que hace

falta un mentor especializado que actúe también como facilitador en los

procesos de riesgos.

Para algunas funciones iniciales puede requerirse colaboración del personal

de proyectos. Este personal puede estar disponible según su carga de trabajo

en proyectos. Algunas de estas funciones serían:

 Elaboración de las metodologías

 Establecer otros procedimientos

 Colaborar con asistencia al staff de proyectos menos capacitado.

91

Es importante considerar que aunque es muy posible de que los recursos

actuales de proyectos no tengan la disponibilidad o la experticia para

establecer las metodologías iniciales de la PMO, es conveniente maximizar

eficientemente las capacidades del personal que actualmente labora en la

organización, que pueda realizar funciones de apoyo a la PMO. Por ejemplo,

estos recursos adicionales pueden venir de:

 Líderes, gerentes o coordinadores de proyectos que tienen baja intensidad

de trabajo

 Personal de TI, en ayuda a la selección e implementación de herramientas

de software de administración de proyectos.

 Personal de RRHH, en adiestramiento, competencia y desarrollo de equipos

 Personal de Compras y Contrataciones para metodologías de procura y

para crear y adiestrar la figura de administrador de contratos y adiestrar a

los líderes y coordinadores en funciones de procura

 Consultores externos para resolver problemas y otras tareas de alto nivel de

conocimiento

Por otro lado, se considera que la certificación de los expertos en

administración de proyectos de la PMO, como PMP o como CAPM, sería lo

más deseable; garantizando así alta profesionalidad, el uso de un lenguaje

común de proyectos y buen conocimiento de los procesos estandarizados de

las nueve áreas de conocimiento del PMBOK.

4.6.7. COMPETENCIAS DEL STAFF DE LA PMO

4.6.7.1. GERENTE DE LA PMO

El gerente de la PMO debería tener las competencias de un gerente de

proyectos senior, tales como se mencionan a continuación:

92

 Competencias medias en las nueve áreas de conocimiento con especialidad

senior en al menos una de las áreas

 Buen conocimiento del PMBOK, sería conveniente que fuese PMP o con

planes para lograr esta certificación a corto plazo

 Conocimientos de sistemas de administración de proyectos:

o Oficinas de gerencia de proyectos

o Modelos de madurez tal como OPM3

o Conocimientos de gerencia de portafolios de proyectos

o Conocimientos de control de proyectos mediante técnicas de EVM

(earned value management)

 Destrezas gerenciales y de negocios, tales como liderazgo, solución de

problemas, negociación, gerencia del cambio, formación básica en finanzas,

estrategia corporativa, etc.

 Habilidades interpersonales: presentaciones, relaciones con clientes y

colegas, manejo del tiempo, etc.

4.6.7.2. COMPETENCIAS DEL PERSONAL EXPERTO EN

ADMINISTRACION DE PROYECTOS

 Los requerimientos básicos que este personal requiere, son:

 Experiencia en administración de proyectos de al menos cinco (5) años.

 Competencias a nivel medio-avanzado en las nueve áreas de conocimiento

de la administración de proyectos. Cada quien debe ser experto en al

menos uno de los temas (planificación, riesgos, recursos humanos, algunas

herramientas, etc.)

 Conocimientos de dinámica de grupos, al menos en algunos de los

miembros del staff.

93

 Los mentores deberían tener algunas destrezas naturales como

instructores, no solo para ejercer sus funciones sino para dictar algún curso

especializado.

4.6.8. PATROCINADOR DE LA PMO

Como todo proyecto importante, la PMO debe tener un patrocinador,

adiestrado para tal fin. Este profesional, puede ser un miembro de la gerencia

alta o media de la Empresa. Considerando que se propone la dependencia de

la PMO con la gerencia de servicios técnicos, es preferible que éste gerente

fuese también el patrocinador de la PMO.

El patrocinador debe ayudar al gerente de la PMO en actividades tales

como:

 Resolver problemas de interrelación con el resto de la organización

 Resolver problemas serios de la PMO

 Ayudar a traspasar barreras culturales en la Empresa

 Contribuir con la promoción y la visibilidad de la PMO

 Ayudar a influenciar a otros altos gerentes en decisiones que sea necesario

tomar referente a la PMO

 Usar su poder para que se adopten las funciones de la PMO de carácter

obligatorio para el staff de proyectos

4.6.9. BENEFICIOS QUE SE PUEDEN OBTENER DE LA PMO

 El beneficio principal de la PMO es el soporte que obtendrá la organización

de proyectos. Esta operación se traducirá automáticamente en múltiples

beneficios y valor agregado para la Empresa. Se presenta a continuación los

beneficios que se pueden lograr con la PMO:

94

Perspectiva de los accionistas (financiera)

 Incremento del retorno sobre la inversión

 Una mejoría de los resultados de la Empresa

 Disminución de los tiempos de ejecución de los proyectos

 Reducción de costos de producción o incremento de volúmenes nominales

de la producción

 Reducción del costo de los proyectos

Perspectiva de los clientes (de la Empresa)

 Un mayor respeto por parte del cliente, socios, subcontratistas y

proveedores de la Empresa, quienes observarán una organización de

proyectos altamente competitiva, transparente y efectiva.

 Perspectiva de los procesos internos

 Incremento de la frecuencia de los proyectos sin fallas

 Control de proyectos claro y transparente

 Orden y efectividad en los proyectos

 Utilización metódica de herramientas y técnicas de administración de

proyectos

 Reducción del riesgo negativo e incremento del positivo en los proyectos y

negocios de la Empresa.

Perspectiva del aprendizaje y crecimiento

 Cambio de cultura hacia una Gerencia de Proyectos moderna, sólida y

efectiva

 Mejoramiento organizacional

 Alto profesionalismo en el staff de proyectos

95

 Recursos del staff de proyectos altamente motivados

Los resultados debidos al desempeño de la PMO, deberían ser notables

durante el primer y segundo años, y posteriormente su valor debería

incrementarse ligeramente cada año, debido al mejoramiento continuo de los

procesos de la PMO y de la organización de Proyectos.

4.6.10. MEDICIÓN DEL DESEMPEÑO DE LA PMO

 Para demostrar el valor de los beneficios de la PMO a los accionistas y la

alta gerencia, se deberán tomar ciertas mediciones. Desafortunadamente en

este momento no hay en la Empresa una estadística de proyectos que permita

tener una base para hacer comparaciones en el futuro. Sin embargo, al

establecerse un sistema de mediciones permitirá observar la evolución

continua de la organización de proyectos, desde el momento en que la PMO

empiece a operar.

Métricas

 Número de proyectos sin fallas / Número total de proyectos

 Número de proyectos terminados / Número total de proyectos

Estas son unas métricas útiles para medir valor en el desempeño de los

proyectos ya que evidencian un mejor manejo de recursos.

 Duración real del o los proyectos / Duración estimada del o los proyectos

Esta es una métrica que ayuda a mostrar la disminución de los tiempos de

ejecución de proyectos en la Empresa.

4.6.11. PLAN DE IMPLEMENTACION DE LA PMO

 La Oficina de Administración de Proyectos introducirá diversos cambios

sobre la forma en la que la organización ejecuta sus proyectos. Generalmente,

cuando todos los cambios son realizados de una sola vez, la probabilidad de

96

encontrarse con barreras es grande; por eso los cambios culturales de la

administración de proyectos deben ser realizados con pausas para el

entendimiento y asimilación del cambio.

 La implementación en etapas permitirá que la PMO afronte los principales

cambios de los procesos de la organización con efectividad. En este caso, la

propuesta es implementar la PMO en PB-VEN en tres etapas a saber:

Figura 34: Ciclo de Vida de la PMO en PB-VEN
Fuente: Elaboración propia.

4.6.11.1. ETAPA DE DISEÑO

 Esta etapa consiste en primer lugar en un proceso diagnóstico para conocer

la situación real de PB-VEN en cuanto a administración de proyectos se refiere,

siguiendo luego con la definición de la estructura lógica organizacional de la

Oficina de Proyectos; en la definición de las atribuciones y actividades, de los

roles y responsabilidades, en la evaluación de habilidades y destrezas, en el

desarrollo de metodologías básicas, sistemas de control de proyectos y

herramientas de administración de proyectos. Finalmente se incluye el

desarrollo y aprobación del plan de implementación de la PMO.

4.6.11.2. ETAPA DE IMPLANTACION

 Esta etapa consiste en desarrollar el plan de implementación de la PMO lo

cual incluye la selección de personal que integrará la oficina, el inicio de

actividades de adiestramiento y de soporte a los proyectos, así como el

desarrollo y comunicación de herramientas y mejores prácticas.

97

4.6.11.3. ETAPA DE MEJORA CONTINUA

 Esta etapa consiste básicamente en las soluciones de mediano y largo

plazo, cuyo resultado final será la mejora y optimización de los procesos y

recursos de la empresa. Se considera en esta etapa la revisión de procesos y

metodologías, el desarrollo de planes de capacitación, el desarrollo de métricas

y reportes, mejoras en la gestión de recursos en los proyectos, revisión de los

perfiles de los gerentes de proyecto, evaluar el desempeño de los proyectos y

la madurez de la organización en administración de proyectos.

4.6.12. ESQUEMA DE IMPLEMENTACION DE LA PMO

4.6.12.1. RESUMEN DE LOS PROCESOS Y SISTEMAS DEL

PROYECTO DE ESQUEMATIZACION DE LA PMO

 El proyecto incluye las actividades para la instalación progresiva de las

diferentes funciones o servicios necesarios para instalar una PMO, para lo cual

la empresa tendrá necesariamente que evolucionar en materia de gerencia y

desarrollo de proyectos, cambiar la manera de pensar y hacer las cosas de

todos sus recursos humanos, trabajar muy duro para evolucionar hacia un nivel

mucho mayor de madurez en administración de proyectos que el actual, y

particularmente repensarse en la forma de dirigir los procesos de los sistemas

de la empresa.

 La PMO deberá ser capaz de ofrecer soluciones de soporte a la

organización, que incluya:

 Un conjunto de procesos y planes de adiestramiento en gerencia de

proyectos para los líderes y demás personal de proyectos, en donde habrá

que invertir una cantidad de fondos bastante importante.

 Una metodología única de gerencia de proyectos y que sea de orden

obligatorio para la planificación, ejecución y control de todos los proyectos

98

de la empresa, con procedimientos, procesos, métodos, plantillas, listas de

revisión (check-list) y otras herramientas.

 Herramientas de software para poder llevar a cabo varios de los necesarios

procesos del punto anterior.

 Crear un sistema unificado de control total de proyectos, basado en el

método de valor ganado (EVM o Earned Value Management).

 Crear un centro de conocimiento de gerencia de proyectos, con el fin de

permitir al personal de proyectos buscar y consultar información útil para

sus proyectos y para enriquecer su conocimiento. Este centro debe incluir

las metodologías, estándares, documentos de los proyectos, publicaciones,

sistema de lecciones aprendidas, etc. Este sistema puede evolucionar

posteriormente a un sistema de información de gerencia de proyectos.

4.6.12.2. ORGANIZACIÓN INICIAL DEL PROYECTO

 El proyecto se iniciará solamente con el Líder del Proyecto de

implementación más un profesional especializado en procesos y sistemas de

gerencia de proyectos. El primero forma parte actualmente de la nómina de PB-

VEN. El segundo debe ser o bien reclutado externamente, o mediante la

contratación de un consultor externo especializado.

99

4.6.12.2.1. PRINCIPALES HITOS DEL PLAN DE

IMPLEMENTACIÓN

Cuadro 6: Hitos del Plan de Implementación

Fuente: Elaboración propia.

4.6.12.2.2. ESTIMADO DEL COSTO DEL PROYECTO

 La evaluación del estimado del costo del proyecto no forma parte del

alcance de este plan de implementación, pero estará incluido en las actividades

iniciales de organización de la PMO. Habrá que considerar el costo de la

implementación, el del adiestramiento del personal de proyectos y el

presupuesto anual de operaciones (una vez implementado).

4.6.12.2.3. ESPECIFICACIONES DE LA PMO

 El diseño de la PMO estará basado en las prácticas y procesos

mencionados en el PMBOK publicado por el Project Management Institute.

Finalmente, está basado también en conceptos de diferentes publicaciones

sobre PMO.

100

4.6.12.2.4. APROBACIÓN DEL PROYECTO

 Para que la implementación de la PMO sea iniciada será necesario

aprobarlo mediante un acta de constitución del proyecto, firmada por el

patrocinador del proyecto.

4.6.12.3. BASES DEL DISEÑO DE LA DIMENSIÓN Y TIEMPO DE

FORMACIÓN DE LA PMO

La implementación de la PMO tendrá un plazo de aproximadamente un año

de duración.

Durante el período de inicio, o sea durante la formación de la PMO, será

necesario crear una serie de subsistemas como las metodologías, el sistema

de control, centro de conocimiento, etc., que una vez instalados, solo será

necesario mantenerlos y exponerlos a procesos de mejoramiento continuo, que

debieran requerir un esfuerzo menor al inicial.

A partir del momento en que la PMO entre en operaciones plenas, el trabajo

consistirá mayormente en adiestramiento, coaching y tutoría, o sea en soporte

directo al personal que participe proyectos, en el mantenimiento de los

sistemas existentes y en la incorporación de nuevas versiones debido a la

evolución de sistemas, estándares y herramientas de gestión de proyectos.

En resumen, el trabajo fuerte de la PMO ocurrirá el primer año, y los

resultados mostrados incorporados a la empresa, vendrán de una manera

paulatina y lenta, y su consolidación dependerá de la recepción de sus usuarios

y de la Gerencia de la empresa según sea su nivel de interés en los procesos

de proyectos.

4.6.12.4. RECURSOS INICIALES

 Se ha considerado la siguiente base inicial de recursos humanos para la

PMO:

101

 El líder o gerente de la PMO quién tomará las decisiones necesarias de

formación según los lineamientos de la Gerencia de la empresa y las

decisiones de operación del día a día, una vez hayan funciones en marcha.

Esta persona procederá del plantel actual de PB-VEN, y se debe

desvincular totalmente de sus actividades cotidianas actuales de trabajo y

dedicarse 100% al trabajo programado en este proyecto. La falta de

dedicación de esta persona a tareas de la PMO, retrasará su instalación,

demorando el servicio de entrega de soluciones de soporte a los Líderes y

al staff de proyectos. Hay que considerar también que esta persona debe

tener un conocimiento profundo de procesos de administración de

proyectos, por lo que debe ser adiestrada intensamente en temas

específicos y convertirse el mismo, en un especialista y en un consultor

interno.

 Para acompañar al líder de la PMO al inicio del proyecto, hará falta un

especialista en gerencia de proyectos incorporado en la nómina o

contratado como consultor externo, el cual participará en las decisiones

técnicas de formación inicial de los diferentes subsistemas y particularmente

contribuirá con la creación de la mayor parte de los elementos de la

metodología única estandarizada en gestión de proyectos.

 Durante la evaluación de la organización de proyectos se identificaron

algunas gerencias que necesariamente deberán contribuir puntualmente en

la creación de procesos y procedimientos para la metodología única y

actividades relacionadas con adiestramiento y soporte de conocimiento.

Estas incluyen: Compras y Contrataciones, sistemas, CSMS y Recursos

Humanos.

4.6.12.5. INGRESO PROGRESIVO DE RECURSOS ADICIONALES

 Se ha considerado el ingreso de otros cuatro profesionales de la

administración de proyectos en el curso del año de implementación, adicionales

a los dos indicados en la sección anterior. El otro factor que hay que considerar

102

es que inicialmente el personal de proyectos al estar menos adiestrado,

requerirá más servicios de tutoría y asistencia.

Los cuatro recursos serían incorporados de la siguiente manera:

 Uno a los dos meses de iniciado el proyecto de implementación, para

participar en tareas de creación del sistema de control, en algunas de las

metodologías y en los inicios de servicios de tutoría y coaching.

 Uno a los cuatro meses de iniciado el proyecto de implementación,

particularmente para participar en adiestramiento, coaching y especialmente

en tutoría, con énfasis en gestión del riesgo.

 Dos (2) al inicio del segundo semestre de instalación de la PMO, también

mayormente para adiestramiento, asistencia, coaching y tutoría.

4.6.12.6. PROGRAMA DE TRABAJO

El período seleccionado para realizar el plan completo es de un año, con

una escala en meses. La fecha de inicio ha sido programada para el día 5 de

julio 2010. El programa del proyecto se presenta en una gráfica de Gantt con

dependencias, mostrando las actividades por cada grupo/función del plan de

implementación, ver numeral 4.6.12.9.

Acompañando al programa, se incluye una estructura desglosada de trabajo

(EDT) mostrando solo dos niveles de detalle (o sea, funciones macro), ver

numeral 4.6.12.8. Las duraciones de las actividades son estimadas y

dependerán del grado de dedicación, conocimiento y eficiencia del personal a

cargo de la PMO.

4.6.12.7. MEMORIA DE EJECUCIÓN DEL PROYECTO

Esta parte del documento describirá la manera en que se sugiere realizar la

ejecución del plan del proyecto de implementación de la PMO.

103

4.6.12.7.1. PROCESO DE INICIO

El proyecto se iniciará con una revisión rápida del plan (o sea, este

documento) y particularmente de su alcance. A continuación se preparará un

proceso y el respectivo documento de autorización del inicio oficial del

proyecto. La Gerencia nombrará el patrocinador de la PMO y con este se

nombrará al líder o gerente de la PMO. Todos estos pasos deben hacerse de

una manera formal y quedar registrados por escrito, mediante los

procedimientos ya estandarizados en PB.VEN.

El patrocinador con asistencia del líder de la PMO, preparará un charter que

debe incluir:

 El titulo del proyecto

 El nombre y cargo del líder del proyecto

 El nombre y cargo del patrocinador

 Una breve descripción del proyecto y su contenido

 Los hitos principales del proyecto

 Los entregables principales del proyecto

 Las actividades macro

 Los recursos iniciales

 Explicar brevemente como se reportará el progreso de implementación y

quienes recibirán tales reportes

 Indicar de que manera se autoriza al líder del proyecto, de que tiene la

potestad de decidir y de que no la tiene.

El charter debe ser firmado por el patrocinador y el líder del proyecto.

104

4.6.12.7.2. ORGANIZACIÓN Y OPERACIÓN INICIAL DE LA

PMO

Una vez obtenida la autorización hay que iniciar las actividades escribiendo

los procedimientos de funcionamiento de la PMO. Hay que aprovechar estos

primeros días para revisar de nuevo la misión, funciones y los problemas que

se vislumbran para poder poner cada una en marcha.

Simultáneamente y con la colaboración del departamento de Administración

y Finanzas y eventualmente Compras y Contrataciones y Recursos Humanos,

se realizará un presupuesto inicial de operación de la PMO, el cual puede

incluir, los gastos iniciales de adiestramiento del personal de la organización de

proyectos.

Una vez realizado el presupuesto debe ser llevado a las instancias

correspondientes para su discusión y autorización y para la puesta a

disposición de los primeros fondos para gastos.

El líder de la PMO debe identificar a los interesados en el proyecto de la

PMO y comenzar un proceso continuo de manejo de sus expectativas. A partir

de esta información se construye y formaliza el plan de comunicaciones de la

PMO.

Se deben escribir y oficializar los perfiles del personal de la PMO y del

personal de proyectos para reclutamiento de personal y para crear el

adiestramiento del personal existente. En esta etapa inicial deben escribirse

todos los procedimientos relacionados con la PMO, comenzando con tutoría a

usuarios de proyectos.

Cuatro meses después aproximadamente de iniciada esta parte, la PMO

debería comenzar operaciones de soporte a proyectos, mediante tutoría y

coaching, dentro de las posibilidades de los recursos disponibles en ese

momento.

105

Las operaciones rutinarias de operación de la PMO incluirán entre otras, las

siguientes actividades:

 Funciones de administración de la PMO

 Reportes de funciones y desempeño de la PMO

 Realizar la búsqueda, identificación y reclutamiento de recursos

humanos para la PMO

 Adiestramiento de recursos de la PMO

 Contribuir con la búsqueda de los líderes de proyectos y personal de

asistencia en gestión de proyectos

 Desarrollar planes de adiestramiento para ese personal y para los

miembros de equipos de proyectos

 Auditorias de procesos de gerencia de proyectos (con calidad)

 Revisión y discusión de reportes de proyectos

 Servicios de transferencia de conocimiento y de animación de los

equipos de proyectos (consultoría, tutoría y coaching)

 Proveer fuentes y planes de adiestramiento

 Mejoramiento continuo de los procesos de la metodología única

 Introducción de nuevos procesos y sistemas que contribuyan al

mejoramiento continuo de la organización de proyectos

 Búsqueda de herramientas para su estudio y posible adquisición e

implementación

 Facilitar actividades de mejoramiento de los equipos de proyectos cuya

responsabilidad descansa en el líder de proyecto.

106

4.6.12.7.3. PUESTA EN MARCHA DEL SISTEMA DE

ADMINISTRACIÓN DE PROYECTOS

Esta actividad que debe ser iniciada prontamente en el proyecto, permitirá

la selección e instalación de esta necesaria herramienta para realizar proyectos

y publicar sus reportes y otros documentos.

Una fase de esta función requerirá el diseño de un conjunto de reportes y

plantillas, que habrá que ir construyendo de una manera continua con el

tiempo. Es conveniente explorar si hay alguna herramienta en uso y disponible

al respecto en la casa matriz, y que sea accesible y pueda ser de utilidad para

esta actividad.

Una alternativa sería el software en gerencia de proyectos conocido como el

sistema Enterprise Project Management (Gerencia de Proyectos Empresarial) o

EPM, que típicamente requiere ser una herramienta de planificación de

alcance, tiempos y costos, centro de manejo de costos, gestionar riesgos,

ofrecer capacidad multi-proyecto, gerencia de portafolio de proyectos y sistema

de control por EVM. Si se considera la implementación de la Ms-EPM® en la

empresa, se puede afirmar que la herramienta es lo suficientemente adecuada

para la mayoría de las funciones, requeridas para un control total de proyectos.

Existen herramientas más poderosas en el mercado como el sistema

Enterprise Primavera, Artemis Views, Plan View y PacificEdge; pero requieren

módulos extras para poder manejar ciertas funciones como EVM y riesgos.

Estas son herramientas verdaderamente capaces de manejar proyectos

altamente complejos, de una categoría que no forma parte del portafolio actual

de proyectos de PB-VEN. El costo final es bastante más alto que la

combinación de Ms-EPM® y otras las herramientas desarrolladas internamente

en la organización.

107

4.6.12.7.4. IMPLEMENTACIÓN DEL SISTEMA DE CONTROL

DE PROYECTOS

Instalar un sistema de control constituye de por si, un proyecto dentro de la

implementación de la PMO. El Control de proyectos es la herramienta más

importante de que dispone el líder del proyecto, para saber donde está ubicado

el desempeño del proyecto de su responsabilidad. El sistema estará basado en

las técnicas de Valor Ganado (EVM, Earned Value Management), que

constituye una útil herramienta de comunicaciones al englobar el grupo de

reportes más sólido y necesario de la gestión de proyectos. Se asume en

principio el uso de la EPM para implementar el sistema de control.

Con la información disponible y con la EPM en marcha, será necesario en

primer lugar, hacer un diseño de la arquitectura del sistema de control,

determinando el flujo de datos e información y de reportes, y fijar un

procedimiento para recolectar los datos. Adicionalmente hay que implementar

procedimientos para que los datos necesarios fluyan a la velocidad del

proyecto, y para que la información que indican los reportes no sea antigua y

por lo tanto sin valor.

Una vez esté claro como se diseñará la arquitectura de los diversos

elementos que integran el sistema de control, hay que proceder a

implementarlo y simultáneamente escribir los procedimientos para su

funcionamiento e incorporación a la metodología única de gestión de proyectos,

informando al mismo tiempo sobre su funcionamiento y sobre todo de su uso

con carácter obligatorio para todos los proyectos, a los diversos usuarios

directos o indirectos (Gerencia, organización de Proyectos y PMO, Compras y

Contrataciones, Sistemas, CSMS y Administración). En esta etapa es

necesario realizar el adiestramiento al personal en el uso del sistema.

Finalmente hay que realizar pruebas, preferiblemente con un proyecto

piloto que se esté iniciando. Debe ser responsabilidad de la PMO adiestrar e

informar al personal sobre su funcionamiento y vigilar el uso del sistema

108

(reportes, auditorias, etc.). La PMO también deberá introducir continuamente

las mejoras que hagan falta para optimizar o actualizar el sistema.

4.6.12.7.5. GESTIÓN DE HERRAMIENTAS

El trabajo de la PMO consiste en explorar el mercado de software gestión

de proyectos para identificar herramientas que resulten de interés para el

mejoramiento continuo de los proyectos de la empresa. Una fuente importante,

para obtener esta información son los congresos anuales del PMI.

Una vez identificada una herramienta hay que someterla a la consideración

de la alta gerencia para la aprobación de adquisición, proceder a la

implementación, adiestramiento, pruebas, etc.

4.6.12.7.6. ADIESTRAMIENTO

Aproximadamente a los cuatro meses de iniciado el proyecto de

implementación debe iniciarse la función de adiestramiento. El adiestramiento

del personal de la PMO es responsabilidad de la PMO; así mismo, el

adiestramiento del personal de proyectos es responsabilidad de la Gerencia

respectiva, pero con ciertas funciones y facilitado por la PMO.

Todas las actividades de adiestramiento deben ser coordinadas

estrechamente con el departamento de Recursos Humanos de la empresa. La

contribución de la PMO está en la búsqueda e identificación de cursos y

talleres de capacitación en administración de proyectos con el apoyo de

Compras y Contrataciones y RRHH; también en la creación de planes de

adiestramiento en gerencia de proyectos por categorías, para su personal

(PMO) así como para todo el personal de proyectos que sea elegible para ello.

Particularmente habrá que crear los planes iniciales que requerirán un esfuerzo

muy intenso durante el primer año de actividad de la PMO.

Igualmente, deberá la PMO crear un calendario de adiestramiento, basado

en la información de disponibilidad de tiempo del personal, siguiendo lo

109

indicado por su gerente directo. También deberá hacer y presentar un

presupuesto de adiestramiento para su discusión y autorización.

4.6.12.7.7. CREACIÓN DE LA METODOLOGÍA ÚNICA DE

GESTIÓN DE PROYECTOS

La metodología única consiste en un conjunto de procedimientos para llevar

a cabo los procesos que forman parte de la gestión de proyectos. Constituye el

núcleo del conocimiento principal de gestión de proyectos de la empresa.

La metodología no solo incluye procedimientos sino plantillas, lista de

revisión y otras herramientas para trabajar en proyectos. Los procedimientos de

la metodología deben escribirse en plena concordancia con el trabajo que hay

que realizar a nivel de estas herramientas de procesos.

Los procedimientos de la metodología deben revisarse y mejorarse

continuamente con el tiempo, y con la introducción y mejora de nuevos

procesos y sistemas, y se alimentan de nuevas versiones de estándares y

publicaciones, así como de propuestas y comentarios del propio personal de

proyectos.

El proceso se deberá iniciar escribiendo al inicio un grupo esencial de unos

15 a 20 procedimientos de gestión de proyectos, que permita empezar a

trabajar, particularmente dentro del marco referencial de la empresa. Sin

embargo, esto obligará a una revisión de los procedimientos incluidos a medida

que se vaya construyendo la metodología única. Estos procedimientos pueden

ser los siguientes:

 Terminología básica de proyectos

 Project Charter (acta de constitución del proyecto)

 Plan del proyecto

 Plan de comunicaciones

110

 Identificación de requerimientos

 Enunciado del alcance del proyecto

 Definición de alcance. EDT

 Cambios de alcance

 Elaboración del programa de trabajo

 Estimación de duraciones de las actividades

 Estimación de recursos necesarios

 Procedimiento para estimación de costos

 Procedimiento para realizar el presupuesto del proyecto

 Procedimiento general de gestión de riesgos

 Procedimiento para reportar horas-hombre

 Procedimiento para preparar el plan de procura del proyecto

 Procedimiento para administrar el contrato

 Procedimiento para cerrar un proyecto

Las metodologías deben ser publicadas y distribuidas a medida que estas

vayan siendo elaboradas. La distribución requiere un proceso de inducción y

presentaciones educativas o sesiones facilitadas sobre como usar las

metodologías.

Durante la elaboración de las metodologías será necesario realizar algunas

reuniones periódicas con diferentes participantes del proyecto provenientes de

distintos departamentos de la empresa, para asegurar que lo que se escribe no

contradice procedimientos ya existentes.

4.6.12.7.8. IMPLEMENTACIÓN DEL CENTRO DE

CONOCIMIENTO

El centro de conocimiento es una función de la PMO para crear un

subsistema cuyo objetivo es mantener una base de datos de conocimiento

111

sobre temas referentes a gerencia de proyectos, para su consulta o para

procesos de aprendizaje por el personal staff de proyectos y de la PMO. Sin

embargo, el objetivo estratégico es contribuir con el crecimiento de una cultura

de gerencia de proyectos, muy necesaria en los términos actuales de la

empresa.

Inicialmente se debe implementar el centro de conocimiento en algún

software existente o en la intranet de la compañía o uno nuevo que se

adquiera, y configurar la manera de almacenar documentos, de navegar y

realizar una búsqueda.

Es importante tener presente que el objetivo primordial de este sistema es

informar, comunicar, adiestrar y educar; y debe esencialmente contener la

metodología única definida, los estándares del PMI y otras fuentes, que den

lugar a la metodología; el subsistema de lecciones aprendidas de la

organización de proyectos, bien catalogado e indexado; la base de datos de

costos actuales e históricos y de duraciones; publicaciones adquiridas en papel

y medios electrónicos, así como las revistas especializadas en administración

de proyectos.

La unión de los documentos educativos del centro de conocimiento y todo el

conjunto de documentos de todos los proyectos constituye el Sistema de

Información de Gerencia de Proyectos.

112

4.6.12.8. ESTRUCTURA DE DESGLOSE DE TRABAJO (EDT) DEL

PROYECTO DE IMPLEMENTACION DE LA PMO

Figura 35: EDT del Proyecto de Implementación
Fuente: Elaboración propia.

4.6.12.9. CRONOGRAMA DEL PROYECTO DE

IMPLEMENTACION DE LA PMO

Figura 36: Cronograma del Proyecto de Implementación
Fuente: Elaboración propia.

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

0 Implementación_PMO_PB-VEN 250 días 05/07/2010 17/06/2011

1 Diseño 228 días 05/07/2010 15/05/2011

1.1 Procesos de inicio 150 días 05/07/2010 28/01/2011

1.2 PMO - Organización y operaciones 228 días 05/07/2010 18/05/2011

2 Implantación 250 días 05/07/2010 17/06/2011

2.1 Puesta en marcha sistema EPM 142 días 01/12/2010 17/06/2011

2.2 Sistema de control de proyectos 57 días 03/02/2011 22/04/2011

2.3 Herramientas 25 días 04/04/2011 09/05/2011

2.4 Metodología única 135 días 05/07/2010 07/01/2011

3 Mejora continua 109 días 05/11/2010 14/04/2011

3.1 Adiestramiento 53 días 23/11/2010 04/02/2011

3.2 Centro de conocimiento 109 días 05/11/2010 14/04/2011

feb-11 mar-11 abr-11 may-11 jun-11ago-10 sep-10 oct-10 nov-10 dic-10 ene-11
EDT Tarea Duración Inicio Fin

jul-10

113

5. CONCLUSIONES

1. La empresa PB-VEN tiene un nivel de madurez en administración de

proyectos que se clasifica, de acuerdo al modelo de madurez de Kerzner,

como nivel 1 – Lenguaje Común, pero con diversas características del nivel

inmediatamente superior.

2. A pesar de que todos los niveles gerenciales reconocen la necesidad e

importancia de la administración de proyectos en la empresa, los intentos

hechos por adiestrar a los colaboradores en fundamentos de proyectos no

han sido exitosos, ni se ha desarrollado en la empresa la carrera de

Gerente de Proyectos; por lo que aún hoy en día el personal clave no tiene

buenas competencias en gestión de proyectos, principalmente a falta de

una metodología única que estandarice los procesos y procedimientos para

la ejecución de proyectos en PB-VEN.

3. La formación en PB-VEN de una PMO completamente operativa, junto con

algunos cambios organizacionales identificados en el análisis de madurez

realizado, requerirá de un cambio de cultura en la Empresa y especialmente

en la organización de proyectos. Será necesario construir una nueva cultura

en Gerencia de Proyectos con una madurez sólida.

4. El modelo de PMO que sea adecua mejor a las necesidades actuales de

PB-VEN es el de ―Torre de Control‖, ya que se requiere la conceptualización

de una metodología única que establezca un leguaje común en toda la

organización para la realización de proyectos, incluyendo el desarrollo de

estándares que permitan normalizar la documentación asociada a los

planes de ejecución de proyectos, abarcando las áreas de conocimiento

descritas en el PMBOK; así mismo es menester definir la gestión de

lecciones aprendidas, selección y utilización de herramientas de apoyo a la

administración de proyectos, así como el monitoreo y mejora constante de

los procesos.

5. La implementación de una PMO en PB-VEN, ayudará a hacer más sólida la

calidad en la gestión de proyectos de la empresa, incrementando su

eficiencia disminuyendo las desviaciones de tiempo y costos.

114

Adicionalmente, será un ente dedicado a monitorear el comportamiento de

los proyectos, minimizando así riesgos de fracaso; también logrará

estandarizar procesos y métricas para todos los proyectos, centralizar las

herramientas tecnológicas que soporten la gestión de los mismos; y

coordinar la gerencia de riesgos y comunicaciones de los proyectos, así

como establecer una guía para la buena práctica de administración de

proyectos dentro de la empresa.

6. La puesta en marcha de la Oficina de Administración de Proyectos en la

unidad de negocios de PETROBRAS en Venezuela, representa una

iniciativa que contribuirá a la mejora del desempeño de los proyectos de

exploración y producción, con el fin de optimizar el resultado de los

negocios de la empresa.

115

6. RECOMENDACIONES

1. En la implementación de la PMO en PB-VEN, con toda seguridad habrá

cierto grado de resistencia al cambio, y pudiera necesitarse ciertas

intervenciones de personal especializado (consultores externos) en

gerencia del cambio. Esto será mucho más evidente si la formación de la

PMO no es apoyada con resolución por la alta gerencia de la Empresa, o si

la PMO es implementada con escasos recursos.

2. Es necesario promover a la PMO en todos los niveles de la Empresa: a

nivel gerencial, en las unidades de apoyo, en operaciones y por supuesto

en la organización de proyectos. Hay que hacer la PMO altamente visible

dentro de la Empresa y con los subcontratistas y proveedores que

participen en los proyectos. Esta visibilidad hay que incrementarla

paulatinamente, a medida que la PMO se haga más sólida. Si la PMO no

opera correctamente y si no es capaz de agregar valor a la organización de

Proyectos y a los Negocios de la Empresa la visibilidad buscada tenderá a

diluirse, y con el tiempo, estará propensa a desvanecerse y desaparecer de

la organización.

3. Sería de gran valor la diseminación de reportes y un boletín informativo

sobre las actividades de la PMO, eventos de administración de proyectos y

sobre eventos relacionados con la organización de Proyectos de la

Empresa. Así mismo, instalar un sitio Web que sirva como centro de

difusión de conocimiento (la metodología de gestión de proyectos, artículos,

enlaces relacionados con administración de proyectos, promoción de

eventos de gerencia de proyectos) y noticias sobre la organización de

Proyectos y su staff.

4. Es vital para el éxito de la Oficina de Administración de Proyectos en PB-

VEN ganarse la confianza progresiva de la alta gerencia, demostrándoles

valor tangible. Así como también lograr la participación del personal de

proyectos en el día a día de la PMO, para que contribuyan con las políticas

y con el contenido del centro de conocimiento.

116

BIBLIOGRAFIA

Arias, Fidias. (1999). El Proyecto de Investigación (3ra ed.). Caracas: Orial

Ediciones.

Casey, William; Peck, Wendy. (2001). Choosing the Right PMO Setup. PM

Network, v15 n2.

Cooke-Davies, Terry. (2002). Project Management Maturity Models. Project

Manager Today. Londres: Larchdrift Projects Limited.

Crawford, J. Kent. (2000). Improving Organizational Productivity with a Project

Office. Project Management Inc. v40, número 6.

Gido, Jack; Clements, James. (2000). Administración Exitosa de Proyectos.

New York: John Wiley & Sons, Inc.

Kerzner, Harold. (2001a). Project Management: A System Approach to

Planning, Scheduling and Controlling (7ma ed.), New York: John Wiley & Sons,

Inc.

Kerzner, Harold. (2001b). Using the Project Management Maturity Model:

Strategic Planning for Project Management (2da ed.). New York: John Wiley &

Sons, Inc.

Lewis, James. (2000). The project Manager’s Desk Reference (2da ed.).

Boston: MacGraw-Hill.

Meredith, Jack; Mantel, Samuel. (1985). Project Management – A managerial

Approach. New York: John Wiley & Sons, Inc.

Paulk, Mark. (1993). Capability Maturity Model, Version 1.1. Software

Engineering Institute. Pittsburg: Carnegie Mellon University.

117

Palacios, Luis. (1998). Principios Esenciales para Realizar Proyectos. Caracas.

Publicaciones UCAB.

PETROBRAS (Petróleo Brasileiro S.A.). Disponible en

http://www.petrobras.com.br

Project Management Institute. (2008). Guía de los Fundamentos para la

Direccoón de Proyectos – Guía PMBOK (4ta ed.). Project Management

Institute. Pennsylvania: Newton Square.

Project Management Institute. (2003). Organizational Project Management

Maturity Model. Pennsylvania: Newton Square.

Rad, Parviz; Raghavan, Azok. (2000). Establishing an Organizacional Project

Office. AACE International Transactions.

http://www.petrobras.com.br/

118

ANEXOS

1. PROJECT CHARTER DEL PFG

PROJECT CHARTER

Título del Proyecto: Propuesta para la Implementación de una Oficina de Administración de
Proyectos (PMO) en la Unidad de Negocios de PETROBRAS en Venezuela (PB-VEN)

Gerencia Responsable:

Coordinador Designado:

Jessica Vivas

1.- Problema o Necesidad de Negocio u Organizacional a resolver:

La industria petrolera se caracteriza por la cuantía de sus inversiones, siendo típicamente
desarrollada en base a proyectos de inversión de capital. Estos proyectos están relacionados con
la implantación de nuevas unidades de proceso, ampliación de la capacidad de unidades
existentes, extensión de la vida útil de equipos o unidades en operación, reducción de costos de
plantas, proyectos de infraestructura, instalación de bases o terminales, etc.

Es así como sobre la base de experiencias y de un análisis cualitativo de una muestra de
proyectos importante, se observó que si bien la gestión de proyectos de la unidad de negocios de
PETROBRAS en Venezuela, cuenta con algunos éxitos significativos, en general, la calidad de
dicha gestión no es uniforme ni constante y adolece de desviaciones de tiempo y costos mayores.
Así mismo, si bien PB-VEN desarrolla y finalmente concluye sus proyectos, se han identificado
problemas que surgen durante la ejecución de los mismos, y que requieren que soluciones de
gerencia de proyectos efectivas y modernas sean aplicadas en la organización.

La solución que se considera más adecuada a la realidad de PB-VEN, es la adopción de una
gestión de proyectos estandarizada según los conceptos establecidos por el Project Management
Institute (PMI). Es por ello que se requiere la implantación de una Oficina de Administración de
Proyectos o también conocida como Project Management Office (PMO) en PB-VEN, que
constituya una solución sistemática, en primer lugar, para dar soporte efectivo a la organización de
proyectos; y en segundo lugar para asegurar que los proyectos estén alineados con los objetivos
de negocios de la Empresa.

2.- Alcance del Proyecto:

 Realización de un diagnóstico de la organización de Proyectos de PB-VEN

 Establecimiento de la PMO, su misión, visión, objetivos, sus funciones, dimensión y
ubicación preferible.

 Elaboración de metodologías y estándares de administración de proyectos

 Selección de herramientas de apoyo a la gestión de proyectos

 Definición de métricas para control de proyectos.

 Definición de roles y responsabilidades del personal clave.

 Establecimiento del sistema de lecciones aprendidas

119

3.- Objetivos:

General

 Elaborar una propuesta para la implementación de una Oficina de Administración de Proyectos en
la empresa Petróleo Brasileiro S.A., en su Unidad de Negocios de Venezuela.

Específicos:

1. Describir la situación actual de PB-VEN en el ámbito de la administración de proyectos y
evaluar las metodologías, herramientas y estándares utilizados.

2. Determinar el modelo de PMO que más se adapta a las características de la organización
de PETROBRAS en Venezuela, de acuerdo al nivel actual de madurez en administración
de proyectos.

3. Definir los roles y funciones que realizará la Oficina de Administración de Proyectos en PB-
VEN.

4. Establecer los perfiles, responsabilidades y competencias de cada uno de los integrantes
del equipo de la Oficina de Administración de Proyectos en PB-VEN.

5. Elaborar el esquema de implementación.

4.- Beneficios:

Perspectiva de los accionistas (financiera)

 Incremento del retorno sobre la inversión

 Una mejoría de los resultados de la Empresa

 Disminución de los tiempos de ejecución de los proyectos

 Reducción de costos de producción o incremento de volúmenes nominales de la
producción

 Reducción del costo de los proyectos

Perspectiva de los clientes (de la Empresa)

 Un mayor respeto por parte del cliente, socios, subcontratistas y proveedores de la
Empresa, quienes observarán una organización de proyectos altamente competitiva,
transparente y efectiva.

 Perspectiva de los procesos internos

 Incremento de la frecuencia de los proyectos sin fallas

 Control de proyectos claro y transparente

 Orden y efectividad en los proyectos

 Utilización metódica de herramientas y técnicas de administración de proyectos

 Reducción del riesgo negativo e incremento del positivo en los proyectos y negocios de la
Empresa.

Perspectiva del aprendizaje y crecimiento

 Cambio de cultura hacia una Gerencia de Proyectos moderna, sólida y efectiva

 Mejoramiento organizacional

 Alto profesionalismo en el staff de proyectos

 Recursos del staff de proyectos altamente motivados

120

5.- Riesgos identificados:

 Dificultad para conseguir personal apropiado, interna o externamente

 Escasez de apoyo de la alta gerencia para implementación, operación y soporte de la

PMO

 Recursos necesarios escasos

 Carencia de apoyo corporativo para implementación y operación

 Cancelación o suspensión del proyecto de la PMO

 Asimilación lenta por parte del personal de proyectos de los beneficios de la PMO

 Bloqueo por parte de una o varias gerencias funcionales de la intervención de la PMO con
su personal y en el manejo de los recursos.

6.- Restricciones:

 Alta resistencia al cambio por parte de la organización
 Falta de apoyo de la alta gerencia
 Indisponibilidad de infraestructura adecuada para el funcionamiento de la PMO
 Escaso presupuesto para la creación de la Oficina de Proyectos

Preparado por:

Jessica Vivas Fecha: 17 / 02 / 2008

Aprobado por:

Aprobador #1 Fecha: 17 / 02 / 2008

Aprobador #2 Fecha: 17 / 02 / 2008

121

2. ESTRUCTURA DE DESGLOSE DE TRABAJO DEL PFG

Figura 37: EDT del Proyecto Final de Grado
Fuente: Elaboración propia.

122

3. CRONOGRAMA DE TRABAJO DEL PFG

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

0 PFG_Jessica Vivas 66 días 18/01/2010 17/04/2010

1 Introducción 5 días 18/01/2010 22/01/2010

2 Presentación de la empresa 5 días 25/01/2010 29/01/2010

3 Marco Teórico 10 días 01/02/2010 12/02/2010

4 Marco Metodológico 10 días 15/02/2010 26/02/2010

5 Desarrollo 32 días 01/03/2010 13/04/2010

6 Conclusiones 1 día 14/04/2010 14/04/2010

7 Recomendaciones 1 día 15/04/2010 15/04/2010

8 Bibliografía 1 día 16/04/2010 16/04/2010

9 Anexos 1 día 17/04/2010 17/04/2010

Febrero Marzo Abril
EDT Tarea Duración Inicio Fin

Enero

Figura 38: Cronograma del Proyecto Final de Grado
Fuente: Elaboración propia.

