

PERSPECTIVAS

ISSN: 1994-3733

oswaguan@ucbcba.edu.bo

Universidad Católica Boliviana San Pablo

Bolivia

Terrazas Pastor, Rafael Alfredo

MODELO CONCEPTUAL PARA LA GESTIÓN DE PROYECTOS

PERSPECTIVAS, núm. 24, julio-diciembre, 2009, pp. 165-188

Universidad Católica Boliviana San Pablo

Cochabamba, Bolivia

Disponible en: http://www.redalyc.org/articulo.oa?id=425942160009

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=4259
http://www.redalyc.org/revista.oa?id=4259
http://www.redalyc.org/articulo.oa?id=425942160009
http://www.redalyc.org/comocitar.oa?id=425942160009
http://www.redalyc.org/fasciculo.oa?id=4259&numero=42160
http://www.redalyc.org/articulo.oa?id=425942160009
http://www.redalyc.org/revista.oa?id=4259
http://www.redalyc.org

MODELO CONCEPTUAL PARA LA GESTIÓN DE
PROYECTOS

Rafael Alfredo Terrazas Pastor

Doctor en Administración de Empresas
Master en Ciencias Aplicadas

Ingeniero Industrial
Diplomado en Educación Superior

Programador en lenguajes de computación
Asesor y consultor organizacional

Especialista en Gestión de Proyectos,
Modelos de Investigación Operativa y Optimización,

Metodología de Investigación, Gestión Tecnológica,
Análisis e Investigación de Mercados,

Enseñanza de la Educación Superior, Finanzas Empresariales
Docente Universidad Católica Boliviana

tersil@supernet.com.bo

Resumen
Cuando hablamos de proyectos debemos diferenciar entre lo que es la
preparación, la evaluación y la administración de proyectos.
Dependiendo de lo que se trate, las técnicas y herramientas pueden ser
diferentes aunque complementarias. En este trabajo se trata de
enfocar con una visión integral y holística el mundo de los proyectos en
atención a su gerenciamiento y desarrollo. Concretamente se
puntualiza la noción de proyectos, el concepto de gestión de proyectos,
las funciones de la gestión de proyectos y las bases estructurales para
enfocar esta disciplina; las cuales se desarrollan explicando y
ejemplificando con sus características esenciales. La idea es motivar
a que organizaciones públicas y privadas den un poco más de atención
a la planificación y monitoreo de proyectos en el entendido de que la
buena implementación de estos son el corazón del desarrollo de las
regiones.

Palabras clave: Proyecto, Gestión de Proyectos, Planificación,
Organización, Dirección, Control, Gestión de la Calidad, Estructura de
descomposición del producto, del trabajo, de la organización y de los
costos.

Departamento de Administración, Economía y Finanzas
165

La técnica de gestión y gerenciamiento de los proyectos, es hoy
conocida con el nombre de “valor agregado” y fue introducida por el gobierno
de Estados Unidos a través del departamento de la Fuerza Aérea en los años
60; de este modo esta técnica se utilizó por el Departamento de Defensa y
se tornó en una de las más importantes técnicas de gestión en contratos de
defensa.

1. MARCO CONCEPTUAL

1.1. El concepto de proyectos
Desde un punto de vista cotidiano, un proyecto está asociado a una

idea, a una oportunidad, a una inversión que debe ser desarrollada en un
contexto de emprendimiento y riesgo. Esto significa que la noción de
proyectos es el desarrollo de una serie de actividades planificadas que
propenden a la óptima utilización de los recursos en procura de lograr un
objetivo.

Desde un punto de técnico-económico un proyecto presenta tres
características fundamentales:

• Tiene un objetivo o fin determinado, el cual debe tener el carácter
de unicidad y mensura.

• Tiene un plazo determinado que significa considerar en la escala de
tiempo un periodo de realización asociado al proyecto.

• Tiene un presupuesto que debe ser definido a priori con el fin de
planificar los recursos financieros necesarios para el desarrollo del
proyecto.

Las características complementarias que debe tener un proyecto son:

• Un proyecto no es repetitivo, dado que se realiza una sola vez,
• Es homogéneo, porque todas las áreas involucradas concurren al

objetivo,
• Es complejo, por las relaciones y restricciones que se generan,
• Es humana, porque implica poner en juego y dirigir a toda una

organización humana.
Según VARGAS (2008:3), un proyecto se define:

“Proyecto es un emprendimiento no repetitivo, caracterizado por una
secuencia clara y lógica de eventos, con inicio, medio y fin, que se destina a

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
167

INTRODUCCIÓN
En el transcurso de los últimos treinta años, el mundo está enfrentando

una considerable dinámica en el desarrollo interno y externo de las empresas;
es así que las organizaciones han encarado con mayor énfasis la flexibilidad
y capacidad de atención al cliente. Por prioridad a esta necesidad, las
empresas y organizaciones se han preocupado de crecer y generar nuevos
proyectos y oportunidades en virtud de aprovechar factores sinérgicos y de
esa manera ser más competitivos, diferenciarse en el mercado, creando un
distingo competitivo frente a la competencia.

Este panorama encara un escenario de desarrollo de las empresas en
procura de manejar el concepto de gestión y gerenciamiento de proyectos de
la mejor manera posible y considerando una actitud profesional e ingeniosa
para planificar y controlar las oportunidades generadas. Este proceso pasa
por manejar eficientemente los recursos con equipos de trabajo flexibles,
esfuerzos que apunten a las necesidades primordiales de la organización y
una actitud basada en la planificación y gerenciamiento de los proyectos
generados.

El área de la gestión de proyectos es una de las áreas de conocimiento
que más crece y ha crecido en su utilización práctica en muchas partes del
planeta; es objeto de inversión en capacitación y desarrollo de metodologías
en la mayoría de las empresas y también se constituye en una herramienta
importante utilizada por el estado. Es en estas circunstancias que existe
una creciente demanda en el mercado de profesionales que pueden actuar
en esta disciplina.

Cuando se están implementado, desarrollando y operando proyectos,
una de las principales dificultades está en la medición y en la evaluación de
los resultados obtenidos; en la obtención de resultados parciales y finales
que permitan estimar y comparar plazos, costos, calidad, objetivos, riesgos
y otros. Es justamente estas condiciones y parámetros que podrán ser
atendidas por los conceptos y las técnicas de la gestión de proyectos.

Entonces, existe una necesidad manifiesta de establecer previsiones
confiables, lo más realistas posibles para medir el desempeño y los
resultados de los proyectos. El manejo y atención debida de estos factores
y variables puede ser la clara diferencia entre proyectos bien o mal
ejecutados. Justamente, la gestión de proyectos es la disciplina adecuada
que permitirá planificar, organizar, direccionar, controlar y verificar la calidad
del desarrollo de los proyectos en el mudo empresarial, organizacional y
estatal.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
166

ISSN- 1994 - 3733

La técnica de gestión y gerenciamiento de los proyectos, es hoy
conocida con el nombre de “valor agregado” y fue introducida por el gobierno
de Estados Unidos a través del departamento de la Fuerza Aérea en los años
60; de este modo esta técnica se utilizó por el Departamento de Defensa y
se tornó en una de las más importantes técnicas de gestión en contratos de
defensa.

1. MARCO CONCEPTUAL

1.1. El concepto de proyectos
Desde un punto de vista cotidiano, un proyecto está asociado a una

idea, a una oportunidad, a una inversión que debe ser desarrollada en un
contexto de emprendimiento y riesgo. Esto significa que la noción de
proyectos es el desarrollo de una serie de actividades planificadas que
propenden a la óptima utilización de los recursos en procura de lograr un
objetivo.

Desde un punto de técnico-económico un proyecto presenta tres
características fundamentales:

• Tiene un objetivo o fin determinado, el cual debe tener el carácter
de unicidad y mensura.

• Tiene un plazo determinado que significa considerar en la escala de
tiempo un periodo de realización asociado al proyecto.

• Tiene un presupuesto que debe ser definido a priori con el fin de
planificar los recursos financieros necesarios para el desarrollo del
proyecto.

Las características complementarias que debe tener un proyecto son:

• Un proyecto no es repetitivo, dado que se realiza una sola vez,
• Es homogéneo, porque todas las áreas involucradas concurren al

objetivo,
• Es complejo, por las relaciones y restricciones que se generan,
• Es humana, porque implica poner en juego y dirigir a toda una

organización humana.
Según VARGAS (2008:3), un proyecto se define:

“Proyecto es un emprendimiento no repetitivo, caracterizado por una
secuencia clara y lógica de eventos, con inicio, medio y fin, que se destina a

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
167

INTRODUCCIÓN
En el transcurso de los últimos treinta años, el mundo está enfrentando

una considerable dinámica en el desarrollo interno y externo de las empresas;
es así que las organizaciones han encarado con mayor énfasis la flexibilidad
y capacidad de atención al cliente. Por prioridad a esta necesidad, las
empresas y organizaciones se han preocupado de crecer y generar nuevos
proyectos y oportunidades en virtud de aprovechar factores sinérgicos y de
esa manera ser más competitivos, diferenciarse en el mercado, creando un
distingo competitivo frente a la competencia.

Este panorama encara un escenario de desarrollo de las empresas en
procura de manejar el concepto de gestión y gerenciamiento de proyectos de
la mejor manera posible y considerando una actitud profesional e ingeniosa
para planificar y controlar las oportunidades generadas. Este proceso pasa
por manejar eficientemente los recursos con equipos de trabajo flexibles,
esfuerzos que apunten a las necesidades primordiales de la organización y
una actitud basada en la planificación y gerenciamiento de los proyectos
generados.

El área de la gestión de proyectos es una de las áreas de conocimiento
que más crece y ha crecido en su utilización práctica en muchas partes del
planeta; es objeto de inversión en capacitación y desarrollo de metodologías
en la mayoría de las empresas y también se constituye en una herramienta
importante utilizada por el estado. Es en estas circunstancias que existe
una creciente demanda en el mercado de profesionales que pueden actuar
en esta disciplina.

Cuando se están implementado, desarrollando y operando proyectos,
una de las principales dificultades está en la medición y en la evaluación de
los resultados obtenidos; en la obtención de resultados parciales y finales
que permitan estimar y comparar plazos, costos, calidad, objetivos, riesgos
y otros. Es justamente estas condiciones y parámetros que podrán ser
atendidas por los conceptos y las técnicas de la gestión de proyectos.

Entonces, existe una necesidad manifiesta de establecer previsiones
confiables, lo más realistas posibles para medir el desempeño y los
resultados de los proyectos. El manejo y atención debida de estos factores
y variables puede ser la clara diferencia entre proyectos bien o mal
ejecutados. Justamente, la gestión de proyectos es la disciplina adecuada
que permitirá planificar, organizar, direccionar, controlar y verificar la calidad
del desarrollo de los proyectos en el mudo empresarial, organizacional y
estatal.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
166

ISSN- 1994 - 3733

Figura 1
Áreas de la gestión de proyectos

Fuente: VARGAS (2008)

1.3. Fases de un proyecto y escala temporal
Un proyecto puede ser analizado a la luz de su ciclo de vida, es decir

analizar su evolución dentro de una escala temporal, desde su nacimiento
hasta su muerte. Esta perspectiva de análisis permite denotar en el tiempo
una serie de fases de una manera natural y por las que necesariamente
pasará el proyecto. Este concepto y esta óptica de análisis se pueden aplicar
a diferentes situaciones o casos que se encuentran por ejemplo en la realidad
industrial, tales como:

• Desarrollo de un nuevo producto;
• Automatización de una línea de producción;
• Construcción de una nueva planta de producción;
• Traslado y estudio de nuevas ubicaciones;
• Reorganización de una empresa o parte de ella;
• Realización de ajustes tanto cualitativos como cuantitativos en las

organizaciones;
• Realización de estudios de reducción de costos, etc.
Las fases que debe seguir un proyecto dentro del análisis de su ciclo de

vida son: definición, concepción, construcción, puesta en marcha, operación

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
169

alcanzar un objetivo claro y definido, siendo conducido por personas dentro
de los parámetros definidos de tiempo, costo, recursos involucrados y
calidad”.

1.2. Concepto de gestión de proyectos
La gestión de proyectos apunta a la consideración de herramientas de

tipo gerencial, las cuales deben ser enfocadas para que la empresa u
organización sea capaz de desarrollar un conjunto de habilidades tanto a
nivel individual como de trabajo en equipo. El propósito de lograr esta
actividad es planificar, organizar, dirigir y controlar los eventos asociados al
proyecto, dentro de un escenario de tiempo, costo y calidad predeterminados.
En otras palabras, se trata de verificar el cumplimiento específico y efectivo
de las actividades, costo y calidades planificadas a priori. Este concepto
está asociado a lo que se llama la performance del proyecto.

El concepto de gestión de proyectos consiste en comprometer las
acciones necesarias para llevar un proyecto a su término o finalización, esto
quiere decir:

• Alcanzar el objetivo del proyecto,
• En el plazo fijado,
• Y dentro los límites del presupuesto,
• Todo ello respetando las normas de calidad asociadas.
El resultado de un proyecto consiste en determinar la situación de un

proyecto al término de aquel, midiendo:

• El grado de alcance del objetivo,
• La diferencia entre el plazo real y el plazo inicialmente fijado,
• La diferencia entre el costo real y el presupuesto planificado.
Desde un punto integral y holístico, definiremos a la gestión de

proyectos como:

“La Gestión de Proyectos, es la disciplina que tiene la capacidad de
integrar de manera sistémica la planificación, la organización , la dirección,
el control y la calidad en el manejo de las actividades asociadas a un
proyecto”.

La gestión de proyectos es una actividad tan integral que por ello mismo
involucra diversas áreas de competencia en el gerenciamiento de los
proyectos; estas áreas se muestran en la figura 1.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
168

ISSN- 1994 - 3733

Figura 1
Áreas de la gestión de proyectos

Fuente: VARGAS (2008)

1.3. Fases de un proyecto y escala temporal
Un proyecto puede ser analizado a la luz de su ciclo de vida, es decir

analizar su evolución dentro de una escala temporal, desde su nacimiento
hasta su muerte. Esta perspectiva de análisis permite denotar en el tiempo
una serie de fases de una manera natural y por las que necesariamente
pasará el proyecto. Este concepto y esta óptica de análisis se pueden aplicar
a diferentes situaciones o casos que se encuentran por ejemplo en la realidad
industrial, tales como:

• Desarrollo de un nuevo producto;
• Automatización de una línea de producción;
• Construcción de una nueva planta de producción;
• Traslado y estudio de nuevas ubicaciones;
• Reorganización de una empresa o parte de ella;
• Realización de ajustes tanto cualitativos como cuantitativos en las

organizaciones;
• Realización de estudios de reducción de costos, etc.
Las fases que debe seguir un proyecto dentro del análisis de su ciclo de

vida son: definición, concepción, construcción, puesta en marcha, operación

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
169

alcanzar un objetivo claro y definido, siendo conducido por personas dentro
de los parámetros definidos de tiempo, costo, recursos involucrados y
calidad”.

1.2. Concepto de gestión de proyectos
La gestión de proyectos apunta a la consideración de herramientas de

tipo gerencial, las cuales deben ser enfocadas para que la empresa u
organización sea capaz de desarrollar un conjunto de habilidades tanto a
nivel individual como de trabajo en equipo. El propósito de lograr esta
actividad es planificar, organizar, dirigir y controlar los eventos asociados al
proyecto, dentro de un escenario de tiempo, costo y calidad predeterminados.
En otras palabras, se trata de verificar el cumplimiento específico y efectivo
de las actividades, costo y calidades planificadas a priori. Este concepto
está asociado a lo que se llama la performance del proyecto.

El concepto de gestión de proyectos consiste en comprometer las
acciones necesarias para llevar un proyecto a su término o finalización, esto
quiere decir:

• Alcanzar el objetivo del proyecto,
• En el plazo fijado,
• Y dentro los límites del presupuesto,
• Todo ello respetando las normas de calidad asociadas.
El resultado de un proyecto consiste en determinar la situación de un

proyecto al término de aquel, midiendo:

• El grado de alcance del objetivo,
• La diferencia entre el plazo real y el plazo inicialmente fijado,
• La diferencia entre el costo real y el presupuesto planificado.
Desde un punto integral y holístico, definiremos a la gestión de

proyectos como:

“La Gestión de Proyectos, es la disciplina que tiene la capacidad de
integrar de manera sistémica la planificación, la organización , la dirección,
el control y la calidad en el manejo de las actividades asociadas a un
proyecto”.

La gestión de proyectos es una actividad tan integral que por ello mismo
involucra diversas áreas de competencia en el gerenciamiento de los
proyectos; estas áreas se muestran en la figura 1.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
168

ISSN- 1994 - 3733

de definición responde al ¿Por qué? se desarrolla el proyecto. En otras
palabras, se puede decir que en esta fase se determina la estrategia de base,
la organización y las necesidades de recursos para llevar adelante el
proyecto.

b) Fase de concepción
Si el proyecto ha superado la primera fase, se pasa a la fase de

concepción general. El propósito es determinar, lo antes posible y con la
mayor precisión, las especificaciones, los costos, los programas, las
necesidades de recursos, los bloques de tareas y subsistemas que de una
manera técnica y económica, formarán parte del proyecto. Esta fase de
estudio conceptual y evaluación tiene por finalidad el estudio de las
características de la obra y del procedimiento que permitirá alcanzar el
resultado esperado.

Se puede mencionar también que la fase de concepción puede ingresar
a un análisis más exhaustivo en la fase de concepción detallada del proyecto
y que se refiere a la descomposición de tareas en subproyectos o
microactividades a fin de establecer un proceso de asignación de actividades
más profundo.

El objeto de la fase de concepción es definir el ¿qué? (qué producir), el
¿quién? (quién producirá, quién distribuirá), el ¿dónde? (dónde estará
ubicado el proyecto), el ¿cuándo? (es decir el plazo) y el ¿cuánto? (cuánto
costará y generará el proyecto).

El análisis de esta fase debe culminar con una proposición concreta y
coherente de las características técnicas principales, calendarios, estimación
de costos, etc. En esta fase puede adoptarse la decisión de continuar o no
con el proyecto.

c) Fase de construcción
Es la denominada fase de ingeniería. Esta fase es la más larga y

costosa en la mayoría de los casos y se trata de hacer realidad lo que se ha
definido anteriormente. No es una fase de estudio, sino de gestión
(planificación, organización, dirección y control). Esta fase de construcción
incluye tareas tales como la fabricación o adquisición de “hardware”, el
establecimiento de líneas de autoridad y responsabilidad, la redacción de
manuales de procedimiento, la construcción de instalación y obras físicas y
la finalización de la documentación de soporte.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
171

y cesión. Esta terminología puede variar considerando el dominio que tiene
el proyecto: puede ser de construcción, financiero, industrial, comercial,
informático, social, etc. La figura 2 muestra cuales son las fases de un
proyecto (Cfr. TERRAZAS, 2006).

Figura 2

Fases y ciclo de vida de un proyecto

Fuente: TERRAZAS (2006)

a) Fase de definición
Esta es la fase de reflexión estratégica; consiste en la definición del

objetivo de un proyecto o de un conjunto de proyectos. Aquí la idea se
concretiza y se hacen estudios y evaluaciones preliminares; se analiza el
entorno, se preparan las previsiones, se evalúan objetivos y alternativas,
realizando un primer examen de la misión, visión, objetivos, costos y
programa; se justifican los presupuestos y se trata de fijar plazos;
básicamente se trata de una fase de esquema director y de perfil. Esta fase

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
170

ISSN- 1994 - 3733

de definición responde al ¿Por qué? se desarrolla el proyecto. En otras
palabras, se puede decir que en esta fase se determina la estrategia de base,
la organización y las necesidades de recursos para llevar adelante el
proyecto.

b) Fase de concepción
Si el proyecto ha superado la primera fase, se pasa a la fase de

concepción general. El propósito es determinar, lo antes posible y con la
mayor precisión, las especificaciones, los costos, los programas, las
necesidades de recursos, los bloques de tareas y subsistemas que de una
manera técnica y económica, formarán parte del proyecto. Esta fase de
estudio conceptual y evaluación tiene por finalidad el estudio de las
características de la obra y del procedimiento que permitirá alcanzar el
resultado esperado.

Se puede mencionar también que la fase de concepción puede ingresar
a un análisis más exhaustivo en la fase de concepción detallada del proyecto
y que se refiere a la descomposición de tareas en subproyectos o
microactividades a fin de establecer un proceso de asignación de actividades
más profundo.

El objeto de la fase de concepción es definir el ¿qué? (qué producir), el
¿quién? (quién producirá, quién distribuirá), el ¿dónde? (dónde estará
ubicado el proyecto), el ¿cuándo? (es decir el plazo) y el ¿cuánto? (cuánto
costará y generará el proyecto).

El análisis de esta fase debe culminar con una proposición concreta y
coherente de las características técnicas principales, calendarios, estimación
de costos, etc. En esta fase puede adoptarse la decisión de continuar o no
con el proyecto.

c) Fase de construcción
Es la denominada fase de ingeniería. Esta fase es la más larga y

costosa en la mayoría de los casos y se trata de hacer realidad lo que se ha
definido anteriormente. No es una fase de estudio, sino de gestión
(planificación, organización, dirección y control). Esta fase de construcción
incluye tareas tales como la fabricación o adquisición de “hardware”, el
establecimiento de líneas de autoridad y responsabilidad, la redacción de
manuales de procedimiento, la construcción de instalación y obras físicas y
la finalización de la documentación de soporte.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
171

y cesión. Esta terminología puede variar considerando el dominio que tiene
el proyecto: puede ser de construcción, financiero, industrial, comercial,
informático, social, etc. La figura 2 muestra cuales son las fases de un
proyecto (Cfr. TERRAZAS, 2006).

Figura 2

Fases y ciclo de vida de un proyecto

Fuente: TERRAZAS (2006)

a) Fase de definición
Esta es la fase de reflexión estratégica; consiste en la definición del

objetivo de un proyecto o de un conjunto de proyectos. Aquí la idea se
concretiza y se hacen estudios y evaluaciones preliminares; se analiza el
entorno, se preparan las previsiones, se evalúan objetivos y alternativas,
realizando un primer examen de la misión, visión, objetivos, costos y
programa; se justifican los presupuestos y se trata de fijar plazos;
básicamente se trata de una fase de esquema director y de perfil. Esta fase

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
170

ISSN- 1994 - 3733

Dentro de una perspectiva temporal y a la que están asociadas las fases
del proyecto se pude mostrar la figura 3 que denota y visualiza la evolución
de un proyecto en relación a su ciclo de vida y a la intensidad y esfuerzo que
debe dedicarse a cada una de ellas.

Figura 3
Fases, escala temporal y esfuerzo en un proyecto

1.4. Funciones de la gestión de proyectos
Las acciones de la gestión de proyectos están asociadas a un conjunto

de funciones especializadas, tal cual se muestra en la figura 4.

Figura 4
Funciones de la gestión de proyectos

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
173

El objeto de esta fase se centra en el ¿cómo? realizar el proyecto,
definiendo las siguientes actividades:

• Actualizar los planes detallados;
• Identificar y gestionar los recursos requeridos, para facilitar el

proceso de construcción (aprovisionamientos y “stocks”);
• Verificar las especificaciones de construcción del sistema;
• Diseño detallado de los componentes;
• Inicio de la fabricación, construcción e instalación;
• Preparación final y distribución de documentos;
• Realización de pruebas finales;
• Desarrollo de manuales técnicos y documentación;
• Desarrollo de planes de soporte para la puesta en marcha.

d) Fase de puesta en marcha
Llegar a esta fase significa juzgar que el proyecto es factible técnica y

económicamente y que se llevará a cabo para alcanzar los objetivos
deseados. En esta fase se desarrollan las siguientes actividades:

• Realización de los ensayos y pruebas finales del sistema;
• Utilización del sistema para los fines previstos por el usuario o

cliente;
• Evaluación de las prestaciones suficientes del sistema en los

aspectos técnico, económico y social, de tal manera que se puedan
alcanzar las condiciones operativas reales;

• Proporcionar a los planificadores la información de retroalimentación;
• Evaluación sobre la adecuación de los sistemas de soporte.

e) Fase de operación y cesión
En esta fase, el proyecto abandona la idea con la que se inició en la

fase de definición, porque el sistema se ha integrado a la estructura
organizativa regular o porque el producto o servicio se ha entregado al cliente
que lo solicitó.

En esta fase se inicia la operación productiva del proyecto y comienza
su vida útil; se puede también tener la situación de que el proyecto ha
terminado en un fracaso y debe ser cancelado. Esta fase incluye la
elaboración de documentos finales, archivos de documentos, balances
financieros, microfilmes, “disquetes”, bases de datos, etc.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
172

ISSN- 1994 - 3733

Dentro de una perspectiva temporal y a la que están asociadas las fases
del proyecto se pude mostrar la figura 3 que denota y visualiza la evolución
de un proyecto en relación a su ciclo de vida y a la intensidad y esfuerzo que
debe dedicarse a cada una de ellas.

Figura 3
Fases, escala temporal y esfuerzo en un proyecto

1.4. Funciones de la gestión de proyectos
Las acciones de la gestión de proyectos están asociadas a un conjunto

de funciones especializadas, tal cual se muestra en la figura 4.

Figura 4
Funciones de la gestión de proyectos

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
173

El objeto de esta fase se centra en el ¿cómo? realizar el proyecto,
definiendo las siguientes actividades:

• Actualizar los planes detallados;
• Identificar y gestionar los recursos requeridos, para facilitar el

proceso de construcción (aprovisionamientos y “stocks”);
• Verificar las especificaciones de construcción del sistema;
• Diseño detallado de los componentes;
• Inicio de la fabricación, construcción e instalación;
• Preparación final y distribución de documentos;
• Realización de pruebas finales;
• Desarrollo de manuales técnicos y documentación;
• Desarrollo de planes de soporte para la puesta en marcha.

d) Fase de puesta en marcha
Llegar a esta fase significa juzgar que el proyecto es factible técnica y

económicamente y que se llevará a cabo para alcanzar los objetivos
deseados. En esta fase se desarrollan las siguientes actividades:

• Realización de los ensayos y pruebas finales del sistema;
• Utilización del sistema para los fines previstos por el usuario o

cliente;
• Evaluación de las prestaciones suficientes del sistema en los

aspectos técnico, económico y social, de tal manera que se puedan
alcanzar las condiciones operativas reales;

• Proporcionar a los planificadores la información de retroalimentación;
• Evaluación sobre la adecuación de los sistemas de soporte.

e) Fase de operación y cesión
En esta fase, el proyecto abandona la idea con la que se inició en la

fase de definición, porque el sistema se ha integrado a la estructura
organizativa regular o porque el producto o servicio se ha entregado al cliente
que lo solicitó.

En esta fase se inicia la operación productiva del proyecto y comienza
su vida útil; se puede también tener la situación de que el proyecto ha
terminado en un fracaso y debe ser cancelado. Esta fase incluye la
elaboración de documentos finales, archivos de documentos, balances
financieros, microfilmes, “disquetes”, bases de datos, etc.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
172

ISSN- 1994 - 3733

tareas de la gestión de la calidad son vitales en el sentido de la
detección de errores, dado que los costos asociados a los mismos
progresan de manera exponencial, entonces hay que evitarlos.
En este proceso se debe vigilar la relación: Quality Assurance o
Aseguramiento de la calidad (QA) / Quality Control o Control de calidad
(QC); que consiste en definir las exigencias relativas a los bienes y
servicios a distribuir; tomando en consideración las prescripciones de
las normas de calidad establecidas, así como los imperativos técnicos
y las necesidades funcionales, para de esta manera controlar la
aplicación de las exigencias definidas y proceder a las revisiones
técnicas.

1.5. Bases de la gestión de proyectos
Para que la gestión de proyectos pueda constituirse en una herramienta

efectiva en su aplicación al gerenciamiento de los proyectos en las
organizaciones públicas y privadas; es necesario sentar las bases de su
desarrollo en base a cuatro estructuras importantes que se relacionan con las
funciones previamente definidas. Estas estructuras son las que se detallan
a continuación y se muestran en la figura 5.

• La delimitación de los proveedores o estructura de descomposición
del producto (PBS, que responde al ¿QUÉ?)

• La descomposición en tareas o estructura de descomposición del
trabajo (WBS, que responde al ¿CÓMO?)

• La atribución de responsabilidades o estructura de descomposición
de la organización (OBS, que responde al ¿QUIÉN?)

• La evaluación de los costos o estructura de descomposición del
costo (CBS, que responde al ¿CUÁNTO?)

Figura 5
Las bases de la gestión de proyectos TERRAZAS (2005)

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
175

A. La función de Planificación
Que se ocupa de dos aspectos fundamentales:
• El ordenamiento en orden lógico y cronológico de las tareas con el

propósito de optimizar el uso de recursos disponibles y de esta
manera intentar respetar los plazos fijados.

• El escalonamiento de los flujos financieros con miras a definir un
presupuesto de ingresos y gastos de tal manera que se pueda prever
la ocurrencia de flujos positivos a lo largo de todo el desarrollo del
proyecto.

B. La función de Organización
Tiene que ver específicamente con la composición del equipo, la
repartición de tareas, el método de trabajo y la constitución de un medio
ambiente adecuado asegurando un máximo de productividad y
seguridad.

C. La función de Dirección
Dirigir un proyecto consiste en:
• Tomar buenas decisiones,
• Obtener el mejor rendimiento del personal involucrado,
• Hacer converger las energías hacia los fines y objetivos,
• Saber llevar el proyecto hacia un buen término,
• Establecer un buen liderazgo.
Las acciones de la función de dirección requieren habilidades de
relaciones humanas, motivación, espíritu de equipo, delegación, etc.

D. La función de control
Controlar un proyecto consiste en comparar periódicamente, por
ejemplo cada mes, el desarrollo real y previsible frente al desarrollo
planificado, con el fin de tomar las acciones correctivas que se puedan
presentar eventualmente. El control se puede hacer de dos formas:
• El control del avance físico que apunta a detectar las diferencias

existentes con relación a la planificación,
• El control presupuestario, que trata de relievar las diferencias

existentes con relación al presupuesto y de esta manera estimar el
resultado financiero del proyecto.

E. La función de la Gestión de la Calidad
Esta función tiene por objetivo esencial el de vigilar la calidad de los
bienes y servicios generados por el proyecto. Esta función debe velar
por la satisfacción del cliente y de todos los actores del proyecto. Las

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
174

ISSN- 1994 - 3733

tareas de la gestión de la calidad son vitales en el sentido de la
detección de errores, dado que los costos asociados a los mismos
progresan de manera exponencial, entonces hay que evitarlos.
En este proceso se debe vigilar la relación: Quality Assurance o
Aseguramiento de la calidad (QA) / Quality Control o Control de calidad
(QC); que consiste en definir las exigencias relativas a los bienes y
servicios a distribuir; tomando en consideración las prescripciones de
las normas de calidad establecidas, así como los imperativos técnicos
y las necesidades funcionales, para de esta manera controlar la
aplicación de las exigencias definidas y proceder a las revisiones
técnicas.

1.5. Bases de la gestión de proyectos
Para que la gestión de proyectos pueda constituirse en una herramienta

efectiva en su aplicación al gerenciamiento de los proyectos en las
organizaciones públicas y privadas; es necesario sentar las bases de su
desarrollo en base a cuatro estructuras importantes que se relacionan con las
funciones previamente definidas. Estas estructuras son las que se detallan
a continuación y se muestran en la figura 5.

• La delimitación de los proveedores o estructura de descomposición
del producto (PBS, que responde al ¿QUÉ?)

• La descomposición en tareas o estructura de descomposición del
trabajo (WBS, que responde al ¿CÓMO?)

• La atribución de responsabilidades o estructura de descomposición
de la organización (OBS, que responde al ¿QUIÉN?)

• La evaluación de los costos o estructura de descomposición del
costo (CBS, que responde al ¿CUÁNTO?)

Figura 5
Las bases de la gestión de proyectos TERRAZAS (2005)

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
175

A. La función de Planificación
Que se ocupa de dos aspectos fundamentales:
• El ordenamiento en orden lógico y cronológico de las tareas con el

propósito de optimizar el uso de recursos disponibles y de esta
manera intentar respetar los plazos fijados.

• El escalonamiento de los flujos financieros con miras a definir un
presupuesto de ingresos y gastos de tal manera que se pueda prever
la ocurrencia de flujos positivos a lo largo de todo el desarrollo del
proyecto.

B. La función de Organización
Tiene que ver específicamente con la composición del equipo, la
repartición de tareas, el método de trabajo y la constitución de un medio
ambiente adecuado asegurando un máximo de productividad y
seguridad.

C. La función de Dirección
Dirigir un proyecto consiste en:
• Tomar buenas decisiones,
• Obtener el mejor rendimiento del personal involucrado,
• Hacer converger las energías hacia los fines y objetivos,
• Saber llevar el proyecto hacia un buen término,
• Establecer un buen liderazgo.
Las acciones de la función de dirección requieren habilidades de
relaciones humanas, motivación, espíritu de equipo, delegación, etc.

D. La función de control
Controlar un proyecto consiste en comparar periódicamente, por
ejemplo cada mes, el desarrollo real y previsible frente al desarrollo
planificado, con el fin de tomar las acciones correctivas que se puedan
presentar eventualmente. El control se puede hacer de dos formas:
• El control del avance físico que apunta a detectar las diferencias

existentes con relación a la planificación,
• El control presupuestario, que trata de relievar las diferencias

existentes con relación al presupuesto y de esta manera estimar el
resultado financiero del proyecto.

E. La función de la Gestión de la Calidad
Esta función tiene por objetivo esencial el de vigilar la calidad de los
bienes y servicios generados por el proyecto. Esta función debe velar
por la satisfacción del cliente y de todos los actores del proyecto. Las

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
174

ISSN- 1994 - 3733

Figura 7
Descomposición técnica del producto

2.2.2. Work Breakdown Structure (WBS)
Es la representación estructurada de todas las actividades. Se utiliza

la teoría de grafos y la notación de redes asociado al GANTT, PERT y CPM.
Por ejemplo la figura 7 muestra la programación de tareas para el despegue
de un avión en una escala determinada.

Figura 8
Programación Gantt de tareas

Las figuras 9, 10 y 11 muestran el desarrollo de un proyecto informático
y su representación reticular.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
177

2. MODELO CONCEPTUAL DE GESTIÓN DE PROYECTOS

2.1. Planteamiento del modelo de gestión de proyectos
Una vez que se ha caracterizado las bases conceptuales de lo que es

la gestión de proyectos, desarrollaremos cada una de las estructuras en
procura de plantear una metodología de análisis en la temática de gestión de
proyectos. El objetivo es sistematizar y organizar la base teórica y práctica
que permita aplicar estas herramientas en el gerenciamiento de los
proyectos, teniendo en cuenta tanto las estructuras como las funciones y su
integración entre ambas. La figura 6 esquematiza el desarrollo que
propondremos del modelo.

Figura 6
Modelo Estructural y funcional de la Gestión de Proyectos

2.2. Desarrollo de las estructuras del modelo

2.2.1. Product Breakdown Structure (PBS)
La estructura de descomposición del producto, equivale a una

descomposición técnica y a una definición de nomenclatura; es la
representación estructurada de los constituyentes del proyecto. Se utiliza
una representación por niveles y de tipo arborescente, donde
“descendiendo” significa “está compuesto de” y “subiendo” significa “hace
parte de”. La figura 7, ilustra la descomposición del producto automóvil en
sus componentes principales.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
176

ISSN- 1994 - 3733

Figura 7
Descomposición técnica del producto

2.2.2. Work Breakdown Structure (WBS)
Es la representación estructurada de todas las actividades. Se utiliza

la teoría de grafos y la notación de redes asociado al GANTT, PERT y CPM.
Por ejemplo la figura 7 muestra la programación de tareas para el despegue
de un avión en una escala determinada.

Figura 8
Programación Gantt de tareas

Las figuras 9, 10 y 11 muestran el desarrollo de un proyecto informático
y su representación reticular.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
177

2. MODELO CONCEPTUAL DE GESTIÓN DE PROYECTOS

2.1. Planteamiento del modelo de gestión de proyectos
Una vez que se ha caracterizado las bases conceptuales de lo que es

la gestión de proyectos, desarrollaremos cada una de las estructuras en
procura de plantear una metodología de análisis en la temática de gestión de
proyectos. El objetivo es sistematizar y organizar la base teórica y práctica
que permita aplicar estas herramientas en el gerenciamiento de los
proyectos, teniendo en cuenta tanto las estructuras como las funciones y su
integración entre ambas. La figura 6 esquematiza el desarrollo que
propondremos del modelo.

Figura 6
Modelo Estructural y funcional de la Gestión de Proyectos

2.2. Desarrollo de las estructuras del modelo

2.2.1. Product Breakdown Structure (PBS)
La estructura de descomposición del producto, equivale a una

descomposición técnica y a una definición de nomenclatura; es la
representación estructurada de los constituyentes del proyecto. Se utiliza
una representación por niveles y de tipo arborescente, donde
“descendiendo” significa “está compuesto de” y “subiendo” significa “hace
parte de”. La figura 7, ilustra la descomposición del producto automóvil en
sus componentes principales.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
176

ISSN- 1994 - 3733

Figura 11
Tiempos tempranos, tardíos, duración media Varianza para el

proyecto informático

2.2.3. Organisation Breakdown Structure
La estructura de descomposición de la organización es la

representación de los roles y responsabilidades respectivas de los actores de
un proyecto, esto quiere decir la identificación de las responsabilidades para
cada una de las tareas de la WBS. Existen tres formas posibles de
organización de las responsabilidades de un proyecto, cada una con sus
ventajas y desventajas de acuerdo al tipo de proyecto y empresa involucrada.

A. Organización “LINE & STAFF”
Llamada organización funcional. Una persona es colocada en una
posición “staff” y es designada para coordinar el proyecto. Su misión
consiste en, coordinar, planificar y constatar el avance del proyecto. El
coordinador no dispone de ninguna autoridad, depende de la dirección.
Este tipo de organización de responsabilidades es adaptada únicamente
a los pequeños proyectos.

B. Organización “TASK FORCE”
Llamada organización divisional. Todas las personas de la empresa
que trabajan en un proyecto determinado son reagrupadas bajo la
autoridad exclusiva del jefe proyecto por todo el tiempo de la duración
del proyecto. Esta forma es opuesta la precedente, en ella el jefe dirige,
organiza, planifica y controla las actividades. La eficacia es máxima.
Los inconvenientes que se pueden observar e esta forma de

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
179

Figura 9
Planificación de tareas para un proyecto informático

Figura 10
Planificación reticular del proyecto informático

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
178

ISSN- 1994 - 3733

Figura 11
Tiempos tempranos, tardíos, duración media Varianza para el

proyecto informático

2.2.3. Organisation Breakdown Structure
La estructura de descomposición de la organización es la

representación de los roles y responsabilidades respectivas de los actores de
un proyecto, esto quiere decir la identificación de las responsabilidades para
cada una de las tareas de la WBS. Existen tres formas posibles de
organización de las responsabilidades de un proyecto, cada una con sus
ventajas y desventajas de acuerdo al tipo de proyecto y empresa involucrada.

A. Organización “LINE & STAFF”
Llamada organización funcional. Una persona es colocada en una
posición “staff” y es designada para coordinar el proyecto. Su misión
consiste en, coordinar, planificar y constatar el avance del proyecto. El
coordinador no dispone de ninguna autoridad, depende de la dirección.
Este tipo de organización de responsabilidades es adaptada únicamente
a los pequeños proyectos.

B. Organización “TASK FORCE”
Llamada organización divisional. Todas las personas de la empresa
que trabajan en un proyecto determinado son reagrupadas bajo la
autoridad exclusiva del jefe proyecto por todo el tiempo de la duración
del proyecto. Esta forma es opuesta la precedente, en ella el jefe dirige,
organiza, planifica y controla las actividades. La eficacia es máxima.
Los inconvenientes que se pueden observar e esta forma de

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
179

Figura 9
Planificación de tareas para un proyecto informático

Figura 10
Planificación reticular del proyecto informático

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
178

ISSN- 1994 - 3733

estilos en función de las características de las personas que están
actuando en el seno del proyecto.

• Dar un feed-back adecuado a las personas sobre su comportamiento
y forma de hacer las cosas en procura de mejorar el desempeño.

2.2.3. Cost Breakdown Structure (CBS)
La estructura de descomposición de los costos es la representación

estructurada del presupuesto. Esta descomposición está muy ligada a la
planificación de actividades (WBS) y debe ser realizada en coordinación con
aquella como se muestra en la figura 12.

Figura 12
Presupuesto de costos para editar un libro

Cuando se habla y se refiere a la CBS, es necesario remarcar que esta
representación se concretiza por la determinación y definición de centros de
costo (Cost Account) y por un plan de codificación analítico (Cost Coding
System). En este entendido, cada posta presupuestaria o centro de costo,
es el elemento de detalle que permite hacer el seguimiento financiero
adecuado. Para concretizar esta idea, podemos entender a un proyecto
como un conjunto de centros de costo, los cuales a su vez están compuesto
de varios paquetes de trabajo o “work package”, tal como se ilustra en la
figura 13.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
181

organización, es que hay que duplicar especialistas y se puede aplicar
a un solo proyecto grande siendo inaplicable para manejar de una vez
varios proyectos.

C. Organización “MATRIX”
La organización “Staff & Line” es más eficiente que la “Task Force”, en
cuanto al uso de recursos y es menos eficiente en lo que concierne a la
dirección y atención misma del proyecto. Es en este entendido que se
ha buscado una forma de organización que combine eclécticamente las
ventajas de las dos anteriores formas de organización; esta
organización corresponde a la “Matrix”. La organización matricial tiene
la característica de que toda persona que trabaja en un proyecto tiene
un jefe funcional (jerárquico), además del jefe del proyecto, donde la
autoridad es repartida entre estos dos jefes. Esta organización
mantiene una descomposición funcional única en la empresa y permite
el desarrollo de expertos. Esta forma de organización predomina en las
firmas de ingeniería.
Una función importante que se asocia a la OBS es la dirección dl

proyecto. Esta función se constituye en el motor de la gestión de proyectos.
Dirigir un proyecto consiste no solamente en tomar decisiones; sino también
en obtener el mejor rendimiento del personal y hacer converger todos los
esfuerzos hacia la consecución de los fines y objetivos. El rol mayor de la
dirección es de tomar las disposiciones para resolver los problemas,
aumentar la productividad del personal y mejorar continuamente la calidad
del proyecto. Entonces, la importancia radica en tener un buen jefe de
proyecto que se constituya en líder.

Los principios de dirección para un equipo de un proyecto, son:

• Suscitar y generar motivación a fin de lograr la máxima
productividad.

• Hacer el papel de coaching, es decir que el jefe del proyecto debe
ser un instructor y establecer una relación de ayuda para que las
personas puedan desarrollar su trabajo más eficazmente.

• Utilizar y desarrollar de la mejor manera posible la experiencia y el
potencial de las personas en el desenvolvimiento de sus tareas.

• Evaluar el grado de responsabilidad de las personas y de esa
manera generar un compromiso.

• Adaptar el estilo de liderazgo en función de las personas. El jefe del
proyecto puede ejercer un estilo directivo, directivo y convincente,
colaborador y delegador. El objetivo es lograr un equilibrio de estos

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
180

ISSN- 1994 - 3733

estilos en función de las características de las personas que están
actuando en el seno del proyecto.

• Dar un feed-back adecuado a las personas sobre su comportamiento
y forma de hacer las cosas en procura de mejorar el desempeño.

2.2.3. Cost Breakdown Structure (CBS)
La estructura de descomposición de los costos es la representación

estructurada del presupuesto. Esta descomposición está muy ligada a la
planificación de actividades (WBS) y debe ser realizada en coordinación con
aquella como se muestra en la figura 12.

Figura 12
Presupuesto de costos para editar un libro

Cuando se habla y se refiere a la CBS, es necesario remarcar que esta
representación se concretiza por la determinación y definición de centros de
costo (Cost Account) y por un plan de codificación analítico (Cost Coding
System). En este entendido, cada posta presupuestaria o centro de costo,
es el elemento de detalle que permite hacer el seguimiento financiero
adecuado. Para concretizar esta idea, podemos entender a un proyecto
como un conjunto de centros de costo, los cuales a su vez están compuesto
de varios paquetes de trabajo o “work package”, tal como se ilustra en la
figura 13.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
181

organización, es que hay que duplicar especialistas y se puede aplicar
a un solo proyecto grande siendo inaplicable para manejar de una vez
varios proyectos.

C. Organización “MATRIX”
La organización “Staff & Line” es más eficiente que la “Task Force”, en
cuanto al uso de recursos y es menos eficiente en lo que concierne a la
dirección y atención misma del proyecto. Es en este entendido que se
ha buscado una forma de organización que combine eclécticamente las
ventajas de las dos anteriores formas de organización; esta
organización corresponde a la “Matrix”. La organización matricial tiene
la característica de que toda persona que trabaja en un proyecto tiene
un jefe funcional (jerárquico), además del jefe del proyecto, donde la
autoridad es repartida entre estos dos jefes. Esta organización
mantiene una descomposición funcional única en la empresa y permite
el desarrollo de expertos. Esta forma de organización predomina en las
firmas de ingeniería.
Una función importante que se asocia a la OBS es la dirección dl

proyecto. Esta función se constituye en el motor de la gestión de proyectos.
Dirigir un proyecto consiste no solamente en tomar decisiones; sino también
en obtener el mejor rendimiento del personal y hacer converger todos los
esfuerzos hacia la consecución de los fines y objetivos. El rol mayor de la
dirección es de tomar las disposiciones para resolver los problemas,
aumentar la productividad del personal y mejorar continuamente la calidad
del proyecto. Entonces, la importancia radica en tener un buen jefe de
proyecto que se constituya en líder.

Los principios de dirección para un equipo de un proyecto, son:

• Suscitar y generar motivación a fin de lograr la máxima
productividad.

• Hacer el papel de coaching, es decir que el jefe del proyecto debe
ser un instructor y establecer una relación de ayuda para que las
personas puedan desarrollar su trabajo más eficazmente.

• Utilizar y desarrollar de la mejor manera posible la experiencia y el
potencial de las personas en el desenvolvimiento de sus tareas.

• Evaluar el grado de responsabilidad de las personas y de esa
manera generar un compromiso.

• Adaptar el estilo de liderazgo en función de las personas. El jefe del
proyecto puede ejercer un estilo directivo, directivo y convincente,
colaborador y delegador. El objetivo es lograr un equilibrio de estos

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
180

ISSN- 1994 - 3733

Figura 14
Control físico mensual de un proyecto

Figura 15
Control físico porcentual acumulado de un proyecto

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
183

Figura 13
Estructura de descomposición presupuestaria de un proyecto

Una de las funciones de la función de proyectos que está más asociada
a la CBS es la de control. Esta función apunta a desarrollar las dos formas
más específicas de monitoreo:

• El control físico que propende a la estimación de los avances físicos
parciales y globales de cualquier tarea y actividad que se vaya
presentando en el proceso de gestión financiera. El manejo técnico
del control físico debe ser realizado a través del cálculo del Avance
físico global (AFG) de todas las actividades involucradas. Estas
estimaciones responden a las siguientes relaciones:

% Avance Tarea (ti) = Q ejecutada / Q total a ejecutar

TRABAJO GLOBAL:
T = S ti

AVANCE FÍSICO GLOBAL (AFG):
AFG = Trabajo efectuado / Trabajo total a efectuar
AFG = S ai pi ; donde:

ai = Avance físico de la tarea i
pi = Peso relativo de la tarea i

Un ejemplo de un control físico aplicado a un proyecto y junto al
desarrollo de su histograma de carga es el que se muestra en la figura
14, 15 y 16.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
182

ISSN- 1994 - 3733

Figura 14
Control físico mensual de un proyecto

Figura 15
Control físico porcentual acumulado de un proyecto

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
183

Figura 13
Estructura de descomposición presupuestaria de un proyecto

Una de las funciones de la función de proyectos que está más asociada
a la CBS es la de control. Esta función apunta a desarrollar las dos formas
más específicas de monitoreo:

• El control físico que propende a la estimación de los avances físicos
parciales y globales de cualquier tarea y actividad que se vaya
presentando en el proceso de gestión financiera. El manejo técnico
del control físico debe ser realizado a través del cálculo del Avance
físico global (AFG) de todas las actividades involucradas. Estas
estimaciones responden a las siguientes relaciones:

% Avance Tarea (ti) = Q ejecutada / Q total a ejecutar

TRABAJO GLOBAL:
T = S ti

AVANCE FÍSICO GLOBAL (AFG):
AFG = Trabajo efectuado / Trabajo total a efectuar
AFG = S ai pi ; donde:

ai = Avance físico de la tarea i
pi = Peso relativo de la tarea i

Un ejemplo de un control físico aplicado a un proyecto y junto al
desarrollo de su histograma de carga es el que se muestra en la figura
14, 15 y 16.

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
182

ISSN- 1994 - 3733

La diferencia y desviación entre lo planificado y ejecutado será:
d = RP – PIC
Estos conceptos iniciales se pueden contextualizar dentro del análisis
de performance, que se refiere a la estimación de ratios e indicadores
de rendimiento y avance en términos de los presupuestos programados
y los que falta por ejecutar. Definiremos los siguientes términos:
BCWS = Budgeted Costo of Work Schedule. “Previsión”, equivale al
PIC
BCWP = Budgeted Cost for Work Performed. “Consumido”, consumido
del PIC
ACWP = Actual Costo of Work Performed. “Realizado”, equivale a R
ETC = Estimate to Complete. “Resta por Hacer”, equivale a RH
EAC = Estimate At Completion [Final Forecast]. “Resultado Probable”,
RP
BAC = Budgeted At Completion. “Equivale al PIC TOTAL”
Se pueden calcular los indicadores reflejados en la figura 17.

Figura 17
Indicadores de Variación Para el Control Presupuestario

Fuente: TERRAZAS, Rafael (2008); “Curso: Finanzas en la Empresa”

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
185

Figura 16
Histograma de carga mensual del proyecto

• El Control presupuestario y el análisis de performance, en procura de
estimar desviaciones y monitorear lo siguiente:
a. Gastos de último periodo
b. Estimación de gastos a comprometer
c. Estimación de la situación probable
e. d. La comparación
Y el análisis de performance

Este proceso último se realiza tomando en cuenta la previsión inicial
(PI) que se ha presupuestado; si esta previsión sufre ajustes con el
aumento o disminución de adicionales (AD), se denomina previsión
inicial corregida (PIC). Para propósitos de seguimiento y control se
consigna lo realizado (R), se trata de estimar lo restante por hacer (RH)
y lo realizado probable (RP), que se refiere al alcance de lo que se tiene
que cumplir en el contexto general de las actividades analizadas. En
términos de relaciones esto equivale a:
PIC = PI + AD
RP = R + RH

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
184

ISSN- 1994 - 3733

La diferencia y desviación entre lo planificado y ejecutado será:
d = RP – PIC
Estos conceptos iniciales se pueden contextualizar dentro del análisis
de performance, que se refiere a la estimación de ratios e indicadores
de rendimiento y avance en términos de los presupuestos programados
y los que falta por ejecutar. Definiremos los siguientes términos:
BCWS = Budgeted Costo of Work Schedule. “Previsión”, equivale al
PIC
BCWP = Budgeted Cost for Work Performed. “Consumido”, consumido
del PIC
ACWP = Actual Costo of Work Performed. “Realizado”, equivale a R
ETC = Estimate to Complete. “Resta por Hacer”, equivale a RH
EAC = Estimate At Completion [Final Forecast]. “Resultado Probable”,
RP
BAC = Budgeted At Completion. “Equivale al PIC TOTAL”
Se pueden calcular los indicadores reflejados en la figura 17.

Figura 17
Indicadores de Variación Para el Control Presupuestario

Fuente: TERRAZAS, Rafael (2008); “Curso: Finanzas en la Empresa”

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
185

Figura 16
Histograma de carga mensual del proyecto

• El Control presupuestario y el análisis de performance, en procura de
estimar desviaciones y monitorear lo siguiente:
a. Gastos de último periodo
b. Estimación de gastos a comprometer
c. Estimación de la situación probable
e. d. La comparación
Y el análisis de performance

Este proceso último se realiza tomando en cuenta la previsión inicial
(PI) que se ha presupuestado; si esta previsión sufre ajustes con el
aumento o disminución de adicionales (AD), se denomina previsión
inicial corregida (PIC). Para propósitos de seguimiento y control se
consigna lo realizado (R), se trata de estimar lo restante por hacer (RH)
y lo realizado probable (RP), que se refiere al alcance de lo que se tiene
que cumplir en el contexto general de las actividades analizadas. En
términos de relaciones esto equivale a:
PIC = PI + AD
RP = R + RH

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
184

ISSN- 1994 - 3733

Por otro lado un adicional de 200 horas se da para el examen de una
alternativa, bajo la forma de un WP4 y debe realizarse el quinto mes. Al final
de mes tercero se tiene el avance: a) sobre los 6 planes que se habían
previsto hacer al mes 2 y 3; 1 plan está acabado y 5 planes están al 90% de
avance; b) todas las tareas de ingeniería previstas a los 3 meses han sido
realizadas, salvo la tarea de verificación de los 6 planes que representa el 5%
del trabajo en los primeros 3 meses, ¿Cuál es la situación presupuestaria
al final del mes 3?.

Solución.- Calculando los parámetros e indicadores expuestos, se
tiene:

CONCLUSIONES
• La gestión de proyectos es una poderosa herramienta de ayuda para

gerenciar proyectos públicos y privados que se presentan en
diferentes tipos de organizaciones.

• Se debe encarar esta disciplina de manera sistémica, integral y
holística para lograr la efectividad deseada. La metodología
estructural planteada tiene una amplia difusión y utilización en
numerosas empresas exitosas en el orbe.

• La idea de aplicar esta metodología es conciliar las funciones y las
estructuras de descomposición que hacen a las actividades de un
proyecto.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
187

Los indicadores de performance para diferentes centros de costo o Cost
Acount (CA), se pueden mostrar de acuerdo a la figura 18, donde el
valor de A representa el Avance Físico Global de las actividades.

Figura 18
Indicadores de performance

Fuente: TERRAZAS, Rafael (2008); “Curso: Finanzas en la Empresa”

Como ejemplo, analizaremos el siguiente ejemplo: la fase de ingeniería
de un proyecto comprende los “work packages” siguientes:
WP1, tareas de ingeniería, diseño, cálculos, especificaciones
WP2, tareas de diseño, 20 planos de la misma complejidad
WP3, tareas de gestión, aseguradas por el jefe del proyecto
Las previsiones mensuales iniciales en horas y sus prestaciones ya
realizadas son:
Pi

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
186

ISSN- 1994 - 3733

MES 1 2 3 4 5 6

WP1 Pi
R

500
505

1000
980

1200
1080 1200 900 500

WP2 Pi
R

-
-

160
175

500
550 600 600 340

WP3 Pi
R

160
150

160
150

160
150 160 160 160

Por otro lado un adicional de 200 horas se da para el examen de una
alternativa, bajo la forma de un WP4 y debe realizarse el quinto mes. Al final
de mes tercero se tiene el avance: a) sobre los 6 planes que se habían
previsto hacer al mes 2 y 3; 1 plan está acabado y 5 planes están al 90% de
avance; b) todas las tareas de ingeniería previstas a los 3 meses han sido
realizadas, salvo la tarea de verificación de los 6 planes que representa el 5%
del trabajo en los primeros 3 meses, ¿Cuál es la situación presupuestaria
al final del mes 3?.

Solución.- Calculando los parámetros e indicadores expuestos, se
tiene:

CONCLUSIONES
• La gestión de proyectos es una poderosa herramienta de ayuda para

gerenciar proyectos públicos y privados que se presentan en
diferentes tipos de organizaciones.

• Se debe encarar esta disciplina de manera sistémica, integral y
holística para lograr la efectividad deseada. La metodología
estructural planteada tiene una amplia difusión y utilización en
numerosas empresas exitosas en el orbe.

• La idea de aplicar esta metodología es conciliar las funciones y las
estructuras de descomposición que hacen a las actividades de un
proyecto.

Rafael Alfredo Terrazas Pastor

Departamento de Administración, Economía y Finanzas
187

Los indicadores de performance para diferentes centros de costo o Cost
Acount (CA), se pueden mostrar de acuerdo a la figura 18, donde el
valor de A representa el Avance Físico Global de las actividades.

Figura 18
Indicadores de performance

Fuente: TERRAZAS, Rafael (2008); “Curso: Finanzas en la Empresa”

Como ejemplo, analizaremos el siguiente ejemplo: la fase de ingeniería
de un proyecto comprende los “work packages” siguientes:
WP1, tareas de ingeniería, diseño, cálculos, especificaciones
WP2, tareas de diseño, 20 planos de la misma complejidad
WP3, tareas de gestión, aseguradas por el jefe del proyecto
Las previsiones mensuales iniciales en horas y sus prestaciones ya
realizadas son:
Pi

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
186

ISSN- 1994 - 3733

MES 1 2 3 4 5 6

WP1 Pi
R

500
505

1000
980

1200
1080 1200 900 500

WP2 Pi
R

-
-

160
175

500
550 600 600 340

WP3 Pi
R

160
150

160
150

160
150 160 160 160

• La utilización de las herramientas permite sacar una “fotografía” del
estado de un proyecto en un instante del tiempo y de esa manera
comparar con lo que se había planificado inicialmente. Permite una
comparación de una situación a priori con una situación a posteriori
en la planificación y ejecución de proyectos

• El modelo permite la utilización y la generación de software que
potencialmente pueden ayudar en el manejo automático de la
metodología.

BIBLIOGRAFÍA
1. SMEERS, Y.; DECOSTRE, J.P.(2000); “Gestion de Projets”; Notes de

cours; Lovaina-Bélgica
2. TERRAZAS PASTOR, Rafael (2006); “Preparación y Evaluación de

Proyectos: un enfoque sistémico e integral”; Ed. Etreus;
Cochabamba – Bolivia

3. TERRAZAS PASTOR, Rafael (2008); Curso de “Finanzas en la
Empresa”; Maestría en Gerencia Técnica Empresarial; UMSS -
Cochabamba

4. VARGAS, Ricardo (2008); “Análise de VALOR AGREGADO en
Projetos”; BRASPORT; 4ª Ed.; Brasil.

Recibido: 1/07/2009
Aceptado: 1/09/2009

Modelo conceptual para la gestión de proyectos

Año 12, N° 24, 2do Semestre, 2009
188

ISSN- 1994 - 3733

