
2. MARCO TEORICO

2.1 MARCO DE REFERENCIA CONCEPTUAL

Según el (PMBOK, 2004)“Un proyecto es un esfuerzo temporal que se da para la

creación de un producto o servicio “.Siendo el caso de Gluky, su actividad principal,

es fundamental poder Gestionar de la manera más adecuada el desarrollo de los

mismos, ya que de ésta manera podrá satisfacer las necesidades de sus clientes y el

objetivo que desean cumplir con estos proyectos en su organización.

Teniendo en cuenta que la compañía se concentra en el desarrollo de proyectos

como su actividad principal, es claro que la compañía deberá efectuar una buena

Dirección de proyectos, que corresponde a la aplicación de conocimientos,

habilidades, herramientas y técnicas para cumplir con los requisitos de éstos, según

el (PMBOK, 2004). Dentro de los procesos a tener en cuenta están la Iniciación,

planeación, ejecución, seguimiento y control, y el cierre.

Para una adecuada Dirección de Proyectos, existen las PMO, definido por el

(PMBOK, 2004) como “Un cuerpo o entidad dentro de una organización que tiene

varias responsabilidades asignadas con relación a la dirección centralizada y

coordinada de aquellos proyectos que se encuentran bajo su jurisdicción.”Lo anterior

le permitirá darle un manejo adecuado a los procesos de la compañía.

Actualmente se da que un gran nivel de empresas que trabajan con proyectos, no

utilizan una metodología específica o no le dan una buena gestión a los mismos, que

les permita identificar posibles fracasos que se puedan dar. Por el contrario un buen

porcentaje de grandes compañías administran de una manera adecuada la gestión

de proyectos, principalmente porque cuentan con buen presupuesto y han logrado

incluir dentro de su organización una Gerencia dedicada a la Administración de

Proyectos. (Martín, 2001)

Es importante de igual forma tener presente que en la realización de cualquier

proyecto, se dan tareas críticas, dado por las actividades que están ligadas, y son de

vital importancia, pero constituyen la duración más larga entre todas las tareas del

proyecto (Martín A. D., 2007)Por lo anterior, una adecuada gestión permitirá

identificar éstas tareas y realizar controles de cambio que permitan prevenir posibles

inconvenientes en el desarrollo del proyecto.

En empresas pequeñas y medianas donde no se tiene una cultura de gestión de

proyectos, es importante infundir en los empleados conocimientos en la gestión de

proyectos y su importancia e impacto en el logro de objetivos de la organización, que

pueden traducirse en beneficios económicos y cualitativos que ayudan al

sostenimiento en el tiempo, según menciona (Chain, 2000)

Como parte de todo el referente conceptual que permita identificar los aspectos mas

importantes a mejorar para la compañía Gluky, referenciamos el modelo de madurez

de Harold Kerzner, como la metodología que nos permitirá evaluar la madurez de la

empresa.

Dentro de los Tipos de Oficinas de Proyectos se encuentran los explicados por

(Casey and Peck, 2001) como son la Estación Meteorológica, la Torre de Control y la

Bolsa de Recursos.

La estación meteorológica lo que hace es basarse principalmente en el monitoreo y

vigilancia de los procesos. Tiene una buena información documentada para futuras

experiencias y tiene claridad sobre cuestionamientos como el avance que se tenga

en términos de hitos, cómo va el presupuesto, que riesgos se han identificado hoy y

cuales se deben controlar. (Casey and Peck, 2001)

La Torre de Control busca trabajarle a temas de calidad y mejoramiento constante,

generando lineamientos para usar en la empresa. Busca definir estándares, y trabaja

en el aprendizaje y perfeccionamiento de éstos, al igual que en su auditoría y

evaluación, para seguir realizando cambios en pro de su perfección. (Casey and

Peck, 2001)

La Bolsa de recursos trabaja con la contratación de gerentes, su gestión y formación,

contando con un personal calificado el cual tiene distribuido por perfiles. De esta

manera realiza una buena distribución de sus recursos en los proyectos. (Casey and

Peck, 2001)

2.2 LA PMO PARA LA GERENCIA DE PROYECTOS

Ernesto (Gárnica, 2014) fundamenta el “Por qué las organizaciones requieren una

PMO?”

 La tasa de proyectos “fallidos” sigue siendo mayor al 30%, a pesar de la madurez

en la práctica individual de proyectos.

 Las condiciones económicas continúan forzando a las organizaciones a mejorar

la gestión del portafolio de proyectos, y a medir la realización de los beneficios en

los proyectos y programas.

 Las organizaciones demandan agilidad para responder a las condiciones de un

mercado cambiante, competencias como la gestión del cambio y del riesgo son

cada vez más valoradas.

El porcentaje de organizaciones que cuentan con una PMO es ahora mayor a dos

tercios (67%) y casi la misma cantidad (63%) ha estandarizado su práctica de

dirección de proyectos a través de la organización. (Gárnica, 2014)

Cómo se explica el crecimiento de las PMOs?

De acuerdo con una encuesta realizada por el PMI en Norteamérica(Dai and Wells,

2004)

• Las PMO han existido desde 1950 y su presencia en la literatura se ha

incrementado, aun así no hay consenso final sobre su justificación formal y los pasos

para su implementación.

• Sin embargo, varios autores afirman que la necesidad de tener una PMO crece a

medida que aumentan los proyectos y su complejidad.

• Muchas organizaciones han establecido sus PMO o están en proceso,

demostrando una alta confianza en esta innovación organizacional

• Hay una fuerte evidencia que los métodos y estándares en PM están altamente

correlacionada con el desempeño de los proyectos.

• Es generalmente aceptado que las PMO facilitan el manejo centralizado de

proyectos en una organización.

2.3 TIPOLOGIAS DE PMO

Ernesto (Gárnica, 2014)define las “Tipologías de PMO” como:

2.3.1 Etapa 1: La Oficina De Proyectos

Es creada con el objetivo realizar el monitoreo del desempeño de 1 o más proyectos.

Típicamente enmarcada en el dominio del Director de proyectos.

Rol y responsabilidades principales:

 Su foco es producir los entregables del proyecto(s) y monitorear sus signos

vitales: Costo, cronograma y utilización de los recursos.

 Implementa y monitorea las reglas de desempeño al interior de los proyectos.

 Aplica los lineamientos organizacionales en forma de estándares, políticas,

decisiones ejecutivas al interior de los proyectos.

2.3.2 Etapa 2: La PMO Básica

Se refiere al primer nivel de PMO responsable del seguimiento y control de múltiples

proyectos. Típicamente enmarcada en el dominio del Director de programas.

Rol y responsabilidades principales:

 Responsable por establecer estándares relacionados con la dirección de

proyecto, incluyendo procesos repetibles, herramientas y mejores prácticas

 Introduce la dirección de los proyectos como una “profesión” en la organización,

incluyendo la descripción del rol y el mapa de competencias.

2.3.3 Etapa 3: La PMO Estándar

Es la PMO que cuyo foco permanece en el seguimiento y control de la direccion de

proyectos y de programas. Representa la esencia de las funciones centrales

desempeñadas por una PMO. Típicamente enmarcada en el dominio del Director de

PMO (aunque sea tiempo parcial).

Rol y responsabilidades principales:

 Sirve como centro de provisión de recursos para la gestión de proyectos dentro

de la organización.

 Responsable por la calificación, entrenamiento, asignación y evaluación de los

directores de proyectos.

2.3.4 Etapa 4: La PMO Avanzada

Constituye la evolución de la PMO estándar. Su foco es la integración de los

intereses de negocio y sus objetivos al entorno de gestión de proyectos, es decir

ayuda a “proyectizar” las necesidades del negocio de la organización.

Rol y responsabilidades principales:

 Funciona como una entidad independiente con su propio presupuesto para la

operación y desarrollo de la disciplina de proyectos en la organización.

 Provee staff especializado con conocimiento del negocio y de la práctica de

proyectos para funciones tales como: Acompañamiento experto en proyectos

especiales, auditoría de proyectos o servicios de recuperación.

 Provee también staff como analistas de negocio o funcionales (contratos,

compras, servicio al cliente) de acuerdo con las necesidades de la organización.

2.3.5 Etapa 5: El Centro De Excelencia

Es una unidad de negocio separada y tiene responsabilidad corporativa. Se

concentra en intereses estratégicos del negocio. Es usualmente la entidad “padre” de

otras PMO en la organización.

Rol y responsabilidades principales:

 Responsable por la alineación estratégica en la organización.

 Provee dirección y prácticas de mejoramiento continuo a otras PMO subordinadas

en la organización.

 Construye la representación de las unidades de negocio en el entorno de gestión

de proyectos en la organización, de igual forma para los terceros y socios de

negocio.

 Patrocina y conduce la evaluación de la efectividad de las PMO subordinadas (y la

propia) respecto a su efectividad en el negocio.

2.3.5.1 Desafíos más comunes durante la implementación de una PMO:

 Mala definición y comunicación de los objetivos y propósitos de la PMO.

 El papel, la autoridad y la responsabilidad de la PMO no está bien definido o

comprendido.

 Cultura corporativa rígida y debilidades en la organización para manejar la

resistencia al cambio.

 El incumplimiento de diseñar una PMO entorno a las necesidades específicas de

la empresa.

 La falta de directores de proyecto con experiencia y liderazgo en PMO.

2.4 FUNCIONES DE LA PMO

2.4.1 Monitoreo y Control del desempeño de los proyectos

 Reportar el estado del proyecto a la Gerencia

 Monitorear y controlar el desempeño de los proyectos

 Implementar y operar un sistema de información de proyectos

 Desarrollar y mantener un tablero de control de proyectos

 Realizar recuperación de proyectos (adición al modelo)

Son funciones son absolutamente críticas para la sostenibilidad de la PMO. Provee

visibilidad a la gerencia en cuanto al desempeño de los proyectos.

2.4.2 Desarrollo de metodologías y competencias en Gerencia de Proyectos

 Desarrollo e implementación de metodologías

 Desarrollar la competencia del personal incluyendo entrenamientos

 Proveer acompañamiento experto a los directores de proyectos

 Proveer un conjunto de herramientas sin pretender estandarizarlas

Este grupo de funciones es de las más tradicionales en una PMO en cuanto se

enfoca en el desarrollo, entrenamiento y promoción de la metodología de proyectos

en la organización. Usualmente es mucho más importante en la PMO centralizadas.

2.4.3 Gerencia Estratégica

 Participar en la planeación estratégica de la organización

 Aconsejar a la alta gerencia sobre decisiones del portafolio de proyectos

 Gestión de los beneficios

 Fortalecer el networking y monitorear el entorno organizacional

La conexión con el negocio es una condición de supervivencia (y madurez) en las

PMO; el entendimiento del entorno de las unidades de negocio y la gestión de los

beneficios incrementa la relevancia y efectiva de la PMO en la organización.

2.4.4 Aprendizaje Organizacional

 Monitorear y controlar el desempeño de la PMO

 Manejar documentación de proyectos anteriores

 Realizar revisión al culminar los proyectos

 Realizar auditoría de proyectos

 Implementar y manejar BD de lecciones aprendidas

 Implementar y manejar BD de riesgos

Este es un aspecto de creciente interés en la organización. Las PMO tienen un papel

estelar en cuanto a su posibilidad de almacenar, organizar y poner a disposición de

la organización los aprendizajes de proyectos e iniciativas anteriores.

2.4.5 Otras funciones (no agrupadas)

 Ejecutar algunas tareas especializadas para los gerentes de proyectos Incluye

tareas como revisión de contratos, modelos financieros o cronogramas.

 Manejar la interfaz (contraparte) con el cliente o proveedores

 Se presenta cuando la PMO maneja proyecto externos a la organización, un

contrato de outsourcing es un buen ejemplo.

 Reclutar, seleccionar, evaluar y determinar el salario de los gerentes de

proyectos.

Aunque usualmente es una responsabilidad de la función de HR, en algunos

contextos la PMO puede estar directamente involucrada como responsable de la

profesión de dirección de proyectos.

3. DISEÑO DE LA PMO

3.1 ALCANCE DEL DISEÑO DE LA PMO

Diseño de una PMO para una compañía de manejo de incentivos.

Teniendo en cuenta el Grado de Madurez de la compañía se sugiere crear una

“Oficina de Proyectos”, la cual se focalizará en cumplir con la triple restricción:

Alcance, Tiempo, Costo. Tendrá a su cargo unos pocos proyectos y la integrarán un

Director y 3 dependencias.

Con la Oficina de Proyectos se busca mejorar los resultados de la compañía ya que

es claro mencionar que la gestión de proyectos es una operación que realiza una

compañía con un comienzo y un fin definidos, por lo cual se espera que haya un

resultado diferente a lo que la empresa ha generado normalmente según menciona

(Cordoba, 2006).

3.2 ESTRUCTURA DEL MODELO PROPUESTO

Grafico 4. Nivel de Madurez de una Empresa

EL TIPO DE PMO RECOMENDADO ES “TORRE DE CONTROL” CONTROL

TOWER

Debido a que la empresa necesita la inclusión de una metodología para el desarrollo

de sus proyectos, donde se tenga en cuenta todo el tema de gestión de riesgos,

gestión de las comunicaciones, gestión del alcance, el monitoreo y control de

procesos.

3.3 ORGANIGRAMA DE GLUKY INCLUYENDO LA PMO

Grafico 5. Organigrama de Gluky incluyendo la PMO

3.4 UBICACIÓN DE LA PMO EN LA COMPAÑÍA

La PMO de la compañía debe depender directamente de la Gerencia, al mismo nivel

de las demás áreas para que se mantenga una interacción fuerte entre los líderes de

las demás áreas y la PMO, y una total relación con la Gerencia para buscar siempre

la alineación de los objetivos de la PMO con los de la Organización. La PMO deberá

reportar directamente a ésta Gerencia para cumplir con su misión.

Cómo operaria con la inclusión de la PMO

Grafico 6. Ciclo de un Proyecto en Gluky con la PMO

Al incluir en la parte inicial de la entrada de un proyecto la Oficina de Proyectos, se

tiene en cuenta que se permitirá definir un alcance adecuado para el proyecto, según

las necesidades del cliente y la capacidad de la compañía en términos de costo y

tiempo. De igual forma habrá un constante control de su desarrollo, una clara gestión

de riesgos, gestión de las comunicaciones y control de cambios.

Con lo anterior estaríamos aportando a un mejoramiento de los procesos de la

compañía, teniendo en cuenta que “La Dirección de Proyectos es una ventaja

competitiva que tienen las organizaciones para llegar la consecución de su visión, y

también una necesidad, sin ella no podría subsistir.”(Aden International Business

School, 2014)

Es muy importante que estas compañías no olviden que se encuentran en un medio

muy competitivo, y que en ocasiones pueden desenfocarse del objetivo más

importante ya que consideran que haciendo más con menos lograrán la mejor

eficiencia y competitividad en el mercado.

“En estos claros es muy importante tener en cuenta que optimizar recursos a

veces puede generar un efecto contrario, es cerrarle las puertas a nuevas

oportunidades de innovación, ya que en estos casos no se cambia lo que se

hace en el día a día sino que se busca obtener mejores resultados sin cambiar

procesos.”(Prisco, 2010)

3.5 CONFORMACION

La compañía definirá un DIRECTOR como cabeza de la PMO, y de él se derivarán 3

dependencias que son:

1. Gerencia de Clasificación: En esta dependencia se encontrará el Gerente de

Clasificación, los Analistas y Ejecutivos comerciales, quienes realizan el análisis de

la información y clasificación de los proyectos según su complejidad en Pequeños,

medianos y Grandes.

2. Gerencia de Metodología: Se encargará del constante análisis y creación de las

diferentes herramientas que utilizará la PMO de la compañía, definiendo como

deberán darse los procedimientos y como estandarizarlos. Incluye Practicantes,

Analistas y el Gerente.

3. Gerentes de Grandes Proyectos: Se encargan de evaluar los proyectos más

Grandes (Corporativos) con toda la tecnología relacionada, son profesionales con

Gran experiencia. Incluye el Gerente, y analistas Junior y Senior.

La finalidad del personal es lograr un equipo de proyectos efectivo. “Coordinación,

trabajo intensivo, motivación y habilidad para permanecer centrados en metas

importantes, pueden ser las cualidades más valiosas de un equipo.” (Klastorin, 2005)

“El Director de proyectos debe liderar el equipo a dos niveles: con el equipo y con los

individuos. Aunque existen muchas similitudes, cada una de ellas tiene

consideraciones exclusivas.”(Heerkens., 2002) Deberá siempre buscar el equilibrio

entre todos los miembros del equipo y una adecuada administración del recurso

humano.

Con la creación de una PMO se puede lograr que:

 Los Objetivos de la PMO vayan ligados a los objetivos estratégicos de la compañía

 Trate de asegurarse de la entrega de los proyectos en el tiempo definido y dentro del

presupuesto no solo del cliente sino también de la compañía.

 Se podrán administrar de manera organizada los recursos de los proyectos, al igual

que mantener estándares y metodologías específicas para los procedimientos

 Se desarrollaran herramientas y métricas que ayuden a la gerencia de proyectos

 Se buscará una adecuada administración de los proyectos frente a plazo, costos y

calidad exigidos por el cliente, con una adecuada planeación y control.

También se busca lograr “Asegurar la satisfacción del cliente o usuario del producto,

mediante la percepción de necesidades, especificación de las propiedades del

producto, negociación de los usuarios, y comunicación sobre el avance del

proyecto.”(Drudis, 2000)

3.6 PERSONAL DE LA PMO

Cargos de los integrantes de la PMO

A. Director de la PMO

Perfil y Responsabilidades:

 Definir los lineamientos generales a los que debe estar enfocada la PMO

 Garantizar recursos para el equipo entre los que se incluyen dinero,

infraestructura, personal entre otros

 Mantenerse plenamente informado de la ejecución de todas las acciones en la

PMO para apoyar al equipo en la búsqueda de soluciones que permitan cumplir

los objetivos de alcance, tiempo y presupuesto esperados.

 Controlar el plan de riesgos, controles de cambios, la ejecución financiera y la

gestión de comunicación.

 Velar por el cumplimiento de la metodología establecida, incluyendo la vigilancia

del cumplimiento de políticas y procedimientos establecidos

 Asegurar que la dirección de proyectos este relacionada con los objetivos

estratégicos de la compañía

 Dar soporte en la planeación para la identificación de fallas en los procesos.

Es el cargo más importante de la PMO pues será quien centralice todas las

funciones que permitan gestionar integralmente la administración de los proyectos.

“El director de proyectos debe ser capaz de seleccionar los rasgos más relevantes

de una determinada información o de un conjunto específico de

circunstancias.”(Lock, 1994). Con lo anterior deberá trabajar para sacarle el mayor

provecho y desechar lo que no será útil.

B. Gerente de Clasificación

Perfil y Responsabilidades:

 Direccionamiento a los analistas y ejecutivos comerciales para una adecuada

identificación de factores de riesgo y profundidad que permitan identificar la

complejidad de un proyecto a otro

 Actualización constante en informes sectoriales que permitan identificar factores

de riesgos asociados a los proyectos a evaluar

 Conocimiento del modelo de negocio de las compañías del sector de TI, para

identificar riesgos, que se deban mitigar en el desarrollo de sus proyectos.

 Conocimiento y actualización en herramientas financieras, que le permitan

comparar los indicadores de las compañías que llegan como clientes frente a

otras del sector

C. Analistas de Clasificación

Perfil y Responsabilidades:

 Constante actualización en la interpretación de variables financieras y sectoriales

que le permitan realizar conclusiones claras y concretas sobre la complejidad de

los proyectos

 Criterio y responsabilidad en la clasificación de proyectos, cuidando mucho que

no se filtre información relevante que pueda generar una mala clasificación y por

tanto un mal análisis de la viabilidad de los mismos.

 Conocimientos técnicos en Ingeniería de Software, pruebas de software y

metodologías de desarrollo de software

 Estimar y planear pruebas, ejecutar casos de prueba sobre el aplicativo e

identificar y reportar errores detectados durante la certificación de los aplicativos.

 Analizar la viabilidad de proyectos pequeños

D. Ejecutivos Comerciales

Perfil y Responsabilidades:

 Constante actualización en variables sectoriales y de mercado, para analizar la

competitividad de compañías del sector de TI, realizando así un buen filtro de

clientes y operaciones a realizar.

 Formación en variables financieras que le permitan reconocer la dimensión de

cada proyecto vrs la estructura del cliente

 Ser proactivo en captar diversas operaciones de buenos clientes que le permitan

a la compañía seguir creciendo en el desarrollo de proyectos de TI.

E. Gerente de Metodología

Perfil y Responsabilidades:

 Constante actualización y formación en políticas, procedimientos y metodologías

del PMBOOK y la Gerencia de Proyectos a nivel mundial

 Manejo de Metodologías que le permitan a la compañía un buen funcionamiento

de la PMO

 Conocimiento de Herramientas que le den un gran aporte al manejo de proyectos

F. Analistas de Metodología

Perfil y Responsabilidades:

 Estar alerta a las constantes actualizaciones del PMBOOK y las diferentes

metodología que puedan permitir un mejoramiento en los procesos de la

compañía

 Analizar con base en las lecciones aprendidas, cual es la metodología mas

adecuada para la PMO de la compañía según sus necesidades.

 Apoyados en el Gerente deberán definir los procedimientos y herramientas

necesarias para un adecuado funcionamiento de la PMO

G. Practicantes de Metodología

Perfil y Responsabilidades:

 Desarrollo de herramientas necesarias para el funcionamiento de la PMO como

formatos

 Apoyo en labores operativas a los analistas

H. Gerente de Grandes Proyectos

Perfil y Responsabilidades:

 Direccionamiento a los analistas Junior y Senior en una adecuada identificación

de factores de riesgo de modelo de negocio, sectorial, financiero y de la

operación, que les permitan dar unas buenas conclusiones frente a las

operaciones solicitadas por los clientes.

 Actualización constante en Noticias nacionales e internacionales, variables micro

y macro económicas, informes sectoriales y financieros que permitan identificar

factores de riesgos asociados a los proyectos a evaluar

 Conocimiento del modelo de negocio de las compañías del sector de TI, y las

variables de mercado asociadas a este tipo de compañías, para identificar

riesgos, que se deban mitigar en el desarrollo de sus proyectos.

 Conocimiento y actualización en herramientas, para el desarrollo de modelos

financieros que permitan realizar un buen análisis y estructuración de

operaciones.

 Coordinación y Administración de comités Directivos

I. Analistas Junior

Perfil y Responsabilidades:

 Conocimientos técnicos en Ingeniería de Software, pruebas de software y

metodologías de desarrollo de software

 Estimar y planear pruebas, ejecutar casos de prueba sobre el aplicativo e

identificar y reportar errores detectados durante la certificación de los aplicativos.

 Constante actualización en la interpretación de variables financieras y sectoriales

que le permitan realizar conclusiones claras y concretas en la evaluación de

operaciones de proyectos medianos.

 Analizar la viabilidad de proyectos medianos frente a la estructura de la compañía

y el beneficio en su actividad

J. Analistas Senior

Perfil y Responsabilidades:

 Conocimientos técnicos en Ingeniería de Software, pruebas de software y

metodologías de desarrollo de software

 Estimar y planear pruebas, ejecutar casos de prueba sobre el aplicativo e

identificar y reportar errores detectados durante la certificación de los aplicativos.

 Constante actualización en la interpretación de variables financieras y sectoriales

que le permitan realizar conclusiones claras y concretas en la evaluación de

operaciones de Grandes Proyectos (Corporativos)

 Analizar la viabilidad de Grandes Proyectos frente a la estructura de la compañía

y el beneficio en su actividad

3.7 MODELO DE GOBIERNO DE LA PMO

3.7.1 Comités

Comité Directivo:

Estará compuesto por los Directores Administrativo, Operaciones, Creativo,

Tecnología y Comercial, y busca tomar las decisiones más importantes, identificar

riesgos y realizar cambios en los procesos relacionados con el alcance, tiempo y

costo de los proyectos. De igual forma revisar y controlar los indicadores de

cumplimiento.

Periodicidad: Quincenal.

Comité Operativo:

Estará compuesto por los Directores de Operaciones, Tecnología y Comercial, y se

encargará de la revisión de los planes de trabajo, puntos pendientes, coordinación

de nuevas tareas, identificación de nuevos riesgos, planes de acción, mitigación y

seguimiento.

Periodicidad: Semanal.

3.8METODOLOGIA SUGERIDA PARA LA IMPLEMENTACION

El proceso que debe seguir la compañía para implementar la PMO tiene las

siguientes Etapas:

Grafico 7. Etapas para el proceso de implementación de la PMO

1. Diagnostico: En ésta fase se identificaran las condiciones actuales de la

compañía para la implementación de la PMO.

 Se deberá entender la estrategia corporativa de la compañía y los objetivos

organizacionales

 La visión para la gerencia de proyectos

 Los factores críticos de éxito

 La estructura de gobierno

 Requerimientos de los “steakeholders” (Necesidades, preocupaciones, expectativas,

criterios de éxito)

2. Planeación: Planear la forma de operar de la PMO, teniendo en cuenta como

opera la empresa y su nivel de madurez frente a la gestión desempeñada

actualmente.

 El manejo de la comunicación (reuniones quincenales de la dirección de proyectos,

mensuales del comité de operaciones y trimestrales con la gerencia.)

 Definir la metodología común con la que se manejarán los proyectos de la compañía

 Definir los criterios y parámetros para la justificación, selección y priorización de las

iniciativas

 Establecer el nivel de recursos que serán asignados, buscando hacerlo de manera

efectiva y eficiente, ya que aunque la PMO no reemplazará la oficina de recursos

humanos, la PMO estandariza y clasifica los requerimientos con el fin de que los

proyectos puedan cuantificar el personal o equipo de trabajo requerido para efectuar

una labor.

 Definir la asignación de herramientas y técnicas a utilizar

 Establecer como se integrará la información de los proyectos

 Se deberán definir métricas

3. Implementación: operación de la PMO, según los lineamientos definidos

incluyendo aspectos preliminares y mejoras ala operación

 Se implementará la administración de tiempo, alcance, costo

 Se podrán identificar los proyectos que no agregan valor estratégico a la

organización

 Se dará un mayor valor a los líderes de los proyectos para que sea reconocidos

 Se contará con un “Repositorio de lecciones aprendidas” donde se tendrá la

información histórica, la cual es fundamental para una buena planeación.

4. Operación: Ejecución de la PMO

 Procedimientos, formatos y estándares.

 Definir infraestructura de la PMO

 Definir la gestión de comunicaciones y gestión del cambio

 Planear las capacitaciones

 Definir el software que apoyaría la gestión desde la parte tecnológica, como Project.

Es claro mencionar que en éste tipo de compañías la parte tecnológica es

fundamental y que como lo menciona Eduardo Lora en su Artículo “Los Efectos

laborales de la revolución tecnológica”, “Como solo tienen futuro los trabajos

creativos y muy poca gente está preparada para innovar, se agudizarán las

desigualdades de ingreso”.(Lora, 2014)

