

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

**ESTRATEGIAS FIANCIERAS PARA EL CUMPLIMIENTO DE LAS METAS
DEL PROYECTO DE GASIFICACIÓN REGIÓN CARABOBO-VALENCIA.
PERÍODO 2015-2016**

Autor (a):
Andreina Blanco
C.I. 15.610.483

La Morita, Junio de 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

**ESTRATEGIAS FIANCIERAS PARA EL CUMPLIMIENTO DE LAS METAS
DEL PROYECTO DE GASIFICACIÓN REGIÓN CARABOBO-VALENCIA.
PERÍODO 2015-2016**

Autor (a):
Andreina Blanco
C.I. 15.610.483

**Trabajo Especial de Grado para presentado ante la Dirección de Estudios
de Postgrado ante la Facultad de Ciencias Económicas y Sociales de la
Universidad de Carabobo para optar al Título de Magíster en Administración
de Empresas Mención Finanzas**

La Morita, Junio de 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

CONSTANCIA DE ACEPTACIÓN

**ESTRATEGIAS FIANCIERAS PARA EL CUMPLIMIENTO DE LAS METAS
DEL PROYECTO DE GASIFICACIÓN REGIÓN CARABOBO-VALENCIA.
PERÍODO 2015-2016**

Tutor:
Dra. Yarmila Pacífico

Aceptado en la Universidad de Carabobo
Facultad de Ciencias Económicas y Sociales
Dirección de Estudios de Postgrado
Maestría en Administración de Empresas: Mención: Finanzas
Por: Dra. Yarmila Pacífico
C.I. 7.260.411

La Morita, Junio de 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

VEREDICTO

Nosotros, Miembros del Jurado designado para la evaluación del Trabajo de Grado Titulado:

“ESTRATEGIAS FINANCIERAS PARA EL CUMPLIMIENTO DE LAS METAS DEL PROYECTO DE GASIFICACIÓN REGIÓN CARABOBO-VALENCIA. PERÍODO 2015-2016.”

Presentado por el (la) ciudadano (a): **ANDREINA M. BLANCO P., Titular de la Cédula de Identidad N°. 15.610.483. Para optar al título de MAGISTER EN ADMINISTRACIÓN DE EMPRESAS, MENCIÓN FINANZAS**, estimamos que el mismo reúne los requisitos para ser considerado como: **APROBADO**.

Nombre, Apellido C.I. Firma del Jurado

Presidente: Carol Omaña	C.I. 3.841.118	_____
Miembro: Annelin Díaz	C.I. 9.436.391	_____
Miembro: Oswaldo Gómez	C.I. 7.593.025	_____

La Morita, 10 de Junio de 2015

DEDICATORIA

*A mi amado esposo, **Leonardo**, que ha sido mi impulso y pilar principal desde el momento que decidí iniciar mis estudios de Postgrado, que con sus apoyo constante e incondicional, sus consejos de lucha y perseverancia he logrado cumplir esta meta.*

*A mi hijo, **Stefano Luciano**, que desde el primer día has iluminado mi vida, eres mi inspiración para seguir luchando.*

*A mi madre, **Luisa**, que con su amor y educación siempre me ha enseñado a superarme, a dar lo mejor de mí, siempre fuiste ejemplo de lucha y dedicación. Mi formación te la debo a ti, gracias mamá.*

*A ti papá, **Oscar**, que a pesar de haberte ido tan pronto, nos dejaste bien marcado la responsabilidad, y que con amor y dedicación podemos lograr lo que queremos, gracias a ti también.*

*A mi abuela, **Alicia**, mujer luchadora y ejemplar, gracias doy siempre por tus consejos y ese amor incondicional que nos das a todos.*

*A mis hermanas, **Luisa y Rosana**, porque siempre aprendimos a estar unidas y sé que cuento con ustedes en todo momento.*

*A mis hermosos sobrinos, **Fabrizio, María Gabriela y Mileva**, que con su luz e inocencia me inspiran para seguir adelante.*

“Con todo mi amor, los quiero mucho”

AGRADECIMIENTOS

A Dios Todo Poderoso por siempre darme la fortaleza, por ser mi guía para lograr ésta meta y seguir creciendo profesionalmente.

*A mi tutora, **Yarmila Pacífico**, por su esfuerzo, por sus consejos y dedicación incondicional desde el momento que inicie mis estudios de Postgrado. Sus conocimientos, orientaciones, su manera de trabajar, su persistencia, su paciencia y su motivación han sido fundamentales para lograr esta meta.*

*A mis compañeras de estudio, **Juana y Yasmin**, que desde que iniciamos el Postgrado formamos un gran Equipo, sin ustedes no lo hubiera logrado, gracias por su apoyo, consejos y amistad.*

A mis compañeros de trabajo, ya que con su colaboración y apoyo hicieron posible la culminación y elaboración de esta tesis de grado.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

**ESTRATEGIAS FINANCIERAS PARA EL CUMPLIMIENTO DE LAS METAS
DEL PROYECTO DE GASIFICACIÓN REGIÓN CARABOBO-VALENCIA.
PERÍODO 2015-2016**

Autor (a): Andreina Blanco
Tutor (a): Dra. Yarmila Pacífico
Fecha: Junio, 2015

RESUMEN

En todas las organizaciones es importante el papel que cumple la planificación, ya que a través de esta se busca coordinar las diferentes actividades que la conforman, que interactúen entre sí, y que se cumplan en los tiempos establecidos, con el fin de lograr las metas organizacionales. Cuando los objetivos trazados en una organización no se cumplen, se deben evaluar las actividades que estén afectando el logro de la meta, por lo tanto, se deben utilizar herramientas que permitan visualizar las desviaciones para tomar las decisiones correspondientes. En aras de optimizar la planificación del Proyecto de Gasificación Región Carabobo-Valencia, éste estudio consiste en diseñar Estrategias Financieras para el cumplimiento de las Metas del Proyecto en el período 2015-2016. Para ello, la investigadora se basó en una investigación de campo, a nivel descriptivo, bajo la modalidad de proyecto factible, utilizando como técnica de recolección de datos la encuesta, y como instrumento el cuestionario, aplicado a Gerentes, Líderes y Supervisores. Éste instrumento fue validado a través del juicio de expertos y el Alfa de Cronbach, mediante el cual se evidenció que las metas establecidas en el Proyecto no fueron alcanzadas, por no contar con una planificación adecuada, por lo que se proponen estrategias financieras para optimizar la planificación física y financiera, así como, también se diseñó una matriz de control y seguimiento de actividades a fin de visualizar el cumplimiento o desfase de cada una de ellas, y tomar decisiones oportunamente.

Palabras Claves: Planificación, Estrategias Financieras, Indicadores de Gestión, Control, Seguimiento, Evaluación, Toma de Decisiones.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
DIRECCIÓN DE ESTUDIOS DE POSTGRADO FACES
MAESTRIA EN ADMINISTRACIÓN DE EMPRESAS
MENCION FINANZAS
CAMPUS LA MORITA

**FINANCIAL STRATEGIES FOR ACHIEVING THE GOALS OF
CARABOBO-VALENCIA REGION GASIFICATION PROJECT.
TERM 2015-2016**

Author: Andreina Blanco
Advisor: Yarmila Pacífico
June, 2015

ABSTRACT

Planning plays a vital role in every organization since it helps to coordinate the different activities to perform, causing them to interact with one another and to be accomplished in the defined periods of time with the aim of achieving the organizational goals. Where any organization's goals are not met, those activities adversely affecting the goal achievement must be assessed. Therefore, in order to make the relevant decisions, the use of tools allowing the display of variances is required. In the interest of optimizing the Carabobo-Valencia Region Gasification Project, this study involves the design of Financial Strategies for Achieving the Project Goals in the period 2015-2016. In order to perform this, the researcher is based on a fieldwork study at descriptive level featured as a feasible project, and uses survey as data collection method, and questionnaire as instrument by taking Managers, Leaders, and Supervisors as audience respondents. The validation of this instrument was based on experts' judgments as well as on Cronbach's Alpha method, and results evidenced that the Project's stipulated goals were not achieved because the appropriate planning was lacking. For this reason, financial strategies are proposed to optimize the physical and financial planning, as well as an activities' control and monitoring matrix is designed to display the fulfillment or variance of each activity for making timely decisions.

Keywords: Planning, Financial Strategies, Performance Indicators, Control, Monitoring, Assessment, Decision-making.

ÍNDICE GENERAL

	<u>Pág.</u>
Dedicatoria.....	v
Agradecimiento.....	vi
Resumen.....	vii
Índice General.....	ix
Lista de Cuadros.....	xii
Lista de Tablas.....	xiii
Lista de Gráficos.....	xiv
Lista de Figuras.....	xv
Introducción.....	1

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema.....	05
Formulación del Problema.....	14
Objetivos de la Investigación.....	15
Objetivo General.....	15
Objetivos Específicos.....	15
Justificación de la Investigación.....	16

CAPÍTULO II

MARCO TEÓRICO CONCEPTUAL

Antecedentes de la Investigación.....	21
Bases Teóricas.....	27
Definición de Términos.....	56

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de Investigación.....	59
Área de Investigación.....	62
Población.....	62
Muestra.....	64
Técnicas e Instrumentos de Recolección de Datos.....	65
Validez y Confiabilidad de los Instrumentos de Recolección de Datos.....	67
Confiabilidad del Instrumento de Recolección de Datos.....	68
Técnicas de Análisis de Datos.....	70

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Análisis e Interpretación de los Resultados.....	71
--	----

CAPÍTULO V

LA PROPUESTA

La Propuesta.....	106
Presentación de la Propuesta.....	106
Justificación de la Propuesta	108
Fundamentación de la Propuesta	109
Objetivos de la Propuesta.....	111
Objetivo General.....	111
Objetivo Específico.....	111
Estructura de la Propuesta.....	112
Factibilidad de la Propuesta.....	131
Factibilidad Técnica.....	132
Factibilidad Humana.....	132
Factibilidad Económica.....	132

CONCLUSIONES.....	133
RECOMENDACIONES.....	137
REFERENCIAS BIBLIOGRÁFICAS.....	139
ANEXOS.....	144

LISTA DE CUADROS

Cuadro N° 1: Definición Operacional de las Variables.....	20
Cuadro N° 2: Población.....	63
Cuadro N° 3: Matriz de Control y Seguimiento.....	133
Cuadro N° 4: Matriz de Ingeniería de Detalle.....	134
Cuadro N° 5: Matriz de Contratación.....	135
Cuadro N° 6: Matriz de Procura.....	136
Cuadro N° 7: Matriz de Construcción.....	137
Cuadro N° 8: Matriz de Completación.....	137

LISTA DE TABLAS

Tabla N° 1: Proyecto de Gasificación Nacional.....	9
Tabla N° 2: Composición Típica del Gas Natural.....	28
Tabla N° 3: Matriz DOFA y Estrategia.....	124
Tabla N° 4: Matriz DOFA - Proyecto de Gasificación Región Carabobo-Valencia.....	126

LISTA DE GRÁFICOS

Gráfico N° 1: Cantidad de Familias Beneficiadas.....	74
Gráfico N° 2: Cantidad de Redes y Líneas Internas Instaladas.....	75
Gráfico N° 3: Cumplimiento de la Planificación Física.....	76
Gráfico N° 4: Cumplimiento de la Planificación Física.....	78
Gráfico N° 5: Cumplimiento de la Planificación Física.....	79
Gráfico N° 6: Cumplimiento de la Planificación Financiera.....	81
Gráfico N° 7: Conexiones Disponibles de Estaciones de Distrito.....	83
Gráfico N° 8: Demanda Comercial y Doméstica.....	84
Gráfico N° 9: Permisología.....	85
Gráfico N° 10: Diagrama de Procesos.....	87
Gráfico N° 11 Comunicación entre Departamentos.....	89
Gráfico N° 12: Estructura Organizacional.....	92
Gráfico N° 13: Definición de Actividades.....	93
Gráfico N° 14: Estimación de Costos.....	95
Gráfico N° 15: Costo por Contratación de Obras.....	96
Gráfico N° 16: Costo de Servicios Contratados de Construcción.....	98
Gráfico N° 17: Procura de Materiales y Equipos.....	99
Gráfico N° 18: Procura de Materiales y Equipos.....	100
Gráfico N° 19: Administración de los Recursos.....	101
Gráfico N° 20: Control y Gestión.....	103
Gráfico N° 21: Alianzas Estratégicas.....	104
Gráfico N° 22: Estrategias Financieras.....	106

LISTA DE FIGURAS

Figura N° 1: Fases de un Proyecto de Inversión de Capital.....	36
Figura N° 2: Sistema de Distribución de Gas.....	37
Figura N° 3: Proceso de la Planificación Estratégica.....	45
Figura N° 4: Pasos del Proceso Formal de Planeación.....	45
Figura N° 5: Estructura de la Propuesta.....	120
Figura N° 6: Diagrama de Procesos – Proyecto de Gasificación Región Carabobo-Valencia.....	130

INTRODUCCIÓN

Hoy en día, uno de los objetivos principales de toda organización es el de incrementar sus utilidades para hacerse sustentables en el tiempo, es por eso que se ven en la necesidad de implementar herramientas, que les permitan orientar sus esfuerzos a redefinir sus procesos para satisfacer las necesidades y expectativas del mercado que desean alcanzar. En virtud de dicho proceso, las organizaciones requieren acometer una gran variedad de iniciativas para alcanzar sus objetivos, bajo la influencia de cinco elementos fundamentales: velocidad de cambio, innovación de nuevos modelos de negocio, nuevas estructuras de relaciones, la conectividad de las personas, aprovechamiento de los recursos y el valor del conocimiento. Todo esto con la finalidad de cumplir las metas y objetivos establecidos por las mismas.

En función a los cambios existentes en el medio que circunda a cada área específica de la organización, es que se debe ajustar, rediseñar y modificar sus procesos, en función de la realidad actual y eliminar de manera radical posibles paradigmas y/o antiguas costumbres, que de ser efectivas y eficaces, se han convertido en monótonas, improductivas e ineficaces. Por lo tanto, para alcanzar los objetivos eficaz y eficientemente la organización considera el establecimiento de estrategias financieras basadas en políticas particulares de la administración financiera de los recursos.

En este orden de ideas, las estrategias financieras vienen hacer un factor fundamental para que una empresa u organización de cualquier tipo sea altamente exitosa, una buena estrategia parte del análisis de la situación actual

organización, ya que de esta manera permitirá que se pueda observar con claridad las vías más correctas a seguir en situaciones inesperadas. Además, las estrategias financieras son procesos que deben ser revisados continuamente, para no perder la perspectiva de las metas que realmente se quieren lograr en un plazo determinado.

Las estrategias financieras proveen metodología a las organizaciones que les ayuda a determinar su capacidad financiera y los recursos necesarios que le permitan implementar un plan y acercarse a los objetivos planteados. Por lo tanto, el abastecimiento oportuno de los recursos está ligado a la obtención de metas organizacionales.

En este sentido, en Venezuela, Petróleos de Venezuela S.A. (PDVSA), principal industria del país, no escapa de esta realidad, ya que requiere de administrar eficazmente sus recursos financieros y formular planes que le permita obtener una visión prospectiva para el logro de las metas trazadas en la industria. Más aún, que en los últimos años, PDVSA viene desarrollando e invirtiendo en diversos proyectos, en busca de ampliar sus mercados a través de la industria gasífera (PDVSA Gas, S.A.), mediante la ampliación de redes de distribución y transporte de gas, con el fin de masificar su uso y reducir el consumo de otros combustibles derivados del petróleo.

Entre estos proyectos se encuentra Gasificación Nacional, el cual requiere de un volumen importante de recursos económicos, pero que a su vez el Estado necesita del crecimiento y expansión de dicha área por medio de redes de distribución y líneas internas para que el gas llegue al sector doméstico, comercial e industrial. En tal sentido, para desarrollar este Proyecto se requiere de una logística y preparación importante en cuanto a capital de inversión se refiere, y un flujo significativo de

recursos, lo cual hace relevante el trabajo de coordinación, comunicación y facilitación entre todos los participantes del Proyecto.

Particularmente, el Proyecto de Gasificación ejecutado por la Región Carabobo-Valencia es ejecutado bajo la modalidad de contratación de servicios, realizados a través de procesos administrativos financieros que no son eficientes, motivado a que el proyecto ha bajado su rendimiento en relación al cumplimiento de las metas establecidas.

Por tal motivo, la presente investigación tiene como objeto proponer Estrategias Financieras para el cumplimiento de las Metas del Proyecto de Gasificación Región Carabobo-Valencia en el período 2015-2016. El proceso de investigación se ha estructurado de la siguiente manera:

El Capítulo I, conformado por el contexto del Problema, su formulación, los objetivos planteados por el investigador y la justificación que sustenta la misma.

El Capítulo II, constituido por los antecedentes de la investigación y las bases teóricas que soportan la investigación, las mismas son resultado de la indagación bibliográfica en textos relacionados con la Administración, Estrategias Financieras, Planificación Estratégica; y por último un listado de términos básicos que complementan la investigación.

El Capítulo III, que contiene información del tipo de investigación, su enfoque metodológico, la población utilizada, el tipo de instrumento que fue utilizado para la recolección de la información, y finalmente una breve explicación del tipo de técnicas de análisis de la información.

El Capítulo IV, conformado por el análisis de los resultados, en el cual se detalla de manera gráfica los hallazgos encontrados.

El Capítulo V, está conformado por la Propuesta, estructurada con los siguientes aspectos: presentación, justificación, fundamentación, estructura y factibilidad; conclusiones, recomendaciones y por último, se presentan las referencias bibliográficas consultadas en la Investigación.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

En los últimos años se ha observado el acelerado desarrollo de la industria del gas natural, que se ha convertido en uno de los combustibles más utilizados en el mundo, con importante presencia de reservas en América Latina, y motivado a su bajo impacto ambiental ha impulsado grandes proyectos de electricidad, consumo industrial y residencial, que a su vez ha generado grandes inversiones en redes de gasoductos, con el fin de facilitar el intercambio entre países productores y países consumidores, contribuyendo a la cohesión económica y social de los Estados.

En éste sentido, el gas natural se ha convertido en el combustible de mayor crecimiento en la matriz energética, por ser un componente vital de abastecimiento de energía, por ser uno de los hidrocarburos más limpios, seguros y el más utilizado conjuntamente con el petróleo. Bajo este contexto, según Celia, A. (2011) el gas natural se está posicionando en el mundo como fuente de energía competitiva gracias a las ventajas que ofrece, como el menor costo y el bajo impacto sobre el medio ambiente, ya que los nuevos proyectos de gas natural buscan la implementación de tecnologías más limpias, que no causan impactos de gran magnitud en el entorno natural y al hombre (<http://www.Redacción Negocios | Elespectador.com>)

Al respecto, dadas las ventajas económicas y ambientales el consumo de gas natural ha superado con creces al resto de los combustibles tradicionales, así mismo, los avances tecnológicos es otros de los factores que han permitido incrementar el consumo mundial de gas natural.

En este mismo orden de ideas, el consumo mundial de gas natural ha venido incrementándose por la diversidad de usos, tanto finales como intermedios, que ha emprendido el desarrollo de diversos proyectos para ampliar la distribución y transporte del gas natural en el mundo, con la finalidad de masificar su uso y así reducir el consumo de otros combustibles derivados del petróleo, especialmente por los altos precios de éste último. La Agencia Internacional de Energía (2006, AIE), asegura que el gas natural va ser la fuente de energía que escogerán la mayoría de los países en el futuro, ya que su uso va tender a crecer más que el consumo del petróleo.

Por otra parte, el gas natural tiene aplicación en distintos cometidos, el uso doméstico es el más conocido y su empleo en la cocina es de uso común. Por otro lado, está el uso energético que se aplica para la generación de energía eléctrica. Luego está el uso industrial con múltiples aplicaciones, como la industria del cemento, de cerámica, alimenticia, entre otras. Motivado a la amplia utilización del gas, se ha optimizado la calidad en las técnicas de búsqueda de estos yacimientos.

Es por estas razones, que los países desarrollados establecen entre sus nuevas políticas implementar redes de gasoductos, con el fin de facilitar el intercambio entre los países productores y los países consumidores, así como el de optimizar la distribución dentro del mismo país, para mejorar la facilidad de acceso a los consumidores.

Ahora bien, en Venezuela, se ha propiciado el desarrollo de una red de distribución de gasoductos por el descubrimiento de importantes yacimientos de gas natural, esto a partir de la nacionalización de la industria petrolera, donde se consolidaron en distintos campos productores. como: el Centro de Acopio de Anaco (CAA), y el Centro de Acopio de la Costa Oriental del Lago (CACOL), así como, el tramo de 228 km hasta Ciudad Guayana para suplir de gas al complejo siderúrgico e industrial de esa región.

Es importante resaltar que, en Venezuela las actividades extracción, transporte, distribución y comercialización del gas natural son ejecutadas y dirigidas monopólicamente por Petróleos de Venezuela S.A. (PDVSA), a través de su filial PDVSA Gas, empresa que se encarga de satisfacer la demanda de gas en el mercado, la cual se encuentra desarrollando actualmente una serie de proyectos enmarcados bajo el Plan Siembra Petrolera 2005-2030, con el fin de ampliar los sistemas de transporte y distribución. Uno de los proyectos más emblemáticos dentro de éste programa, es el Plan de Gasificación Nacional, que nace motivado a la alta demanda de redes de distribución de gas doméstico, en las distintas regiones del país. El Proyecto de Gasificación Nacional busca incorporar a la mayor cantidad posible de hogares y comercios al servicio directo de gas metano a nivel nacional, a fin de satisfacer la demanda de estos servicios, aprovechando la infraestructura actual de transporte y a través de la instalación de nueva infraestructura de redes de distribución con material de polietileno de alta densidad (PEAD) provenientes de la Industria Petroquímica Nacional.

Sin embargo, para enviar el gas a los sitios mencionados anteriormente es importante que éste tenga suficiente presión, por lo que es necesario que la nueva infraestructura cuente con estaciones de compresión (Estaciones de Distrito),

utilizando compresores, que son máquinas diseñadas especialmente para compensar la presión que se pierde durante el recorrido desde los campos petroleros hasta los hogares, garantizando que el flujo mantenga su velocidad y volumen. Al entrar el gas en la red de distribución comienza a regularse su presión para que todos los sectores puedan aprovecharlo de igual manera. Cuando el gas llega a nuestro hogar, entra con muy baja presión, y aun así debe ser regulada a través de los dispositivos que tienen los equipos que funcionan a gas como son la cocina, los calentadores de agua, entre otros.

La Gerencia de Gasificación Nacional, para cumplir las metas señaladas en los párrafos anteriores, creó proyectos con zonas delimitadas en las regiones que actualmente cuentan con sistema de transporte de gas, los cuales son sometidos a un proceso de contratación y como resultado son asignados a diversas empresas y/o cooperativas para su ejecución. La ingeniería de las obras inicialmente debe estar enfocada a la instalación de redes externas con tubería de polietileno de alta densidad (PEAD) que implica la construcción del sistema de distribución y transporte del gas metano desde la estación de distrito hasta la caseta del usuario y posteriormente la construcción de las líneas internas con tubería de acero galvanizado (AG) que contempla el sistema de distribución de gas directo desde la caseta del cliente hasta el artefacto doméstico, para lograr finalmente la puesta en servicio de los mismos. Según tabla anexa, se especifica a continuación las diferentes regiones que conforman el Proyecto de Gasificación a Nivel Nacional:

Tabla N° 1
Proyectos de Gasificación Nacional

Proyectos de Gasificación Nacional	
<u>Región Oriente</u>	<u>Región Centro</u>
Gasificación Bolívar	Gasificación Carabobo Valencia
Gasificación Monagas Sur	Gasificación Carabobo - Puerto Cabello
Gasificación Monagas	Gasificación Aragua
Gasificación Sucre	<u>Región Llanera</u>
Gasificación Nueva Esparta	Gasificación Apure
Gasificación Anzoátegui - Guanta	Gasificación Barinas
Gasificación Anzoátegui - Anaco	<u>Región Occidente</u>
Gasificación Anzoátegui - Resto	Gasificación Yaracuy
<u>Región Gran Caracas</u>	Gasificación Lara
Gasificación Miranda	Gasificación Falcón
Gasificación Distrito Capital	Gasificación Zulia
Gasificación Vargas	Gasificación Portuguesa

Fuente: Blanco, A. (2015). Elaboración Propia.

En la tabla anterior, se pueden visualizar los diferentes Proyectos de Gasificación que se llevan a cabo en las distintas regiones del país, el objeto de estudio se encuentra localizado en la Región Centro, específicamente en la Región Carabobo-Valencia. El Proyecto de Gasificación a nivel nacional busca beneficiar a más de tres millones de familias venezolanas con servicio de gas metano directo.

En este sentido, se estudiará al Proyecto de Gasificación Región Carabobo-Valencia, que inició su fase de construcción en el año 2004, el cual busca beneficiar con el servicio de gas metano directo a 273.969 familias, de acuerdo a lo establecido en el Plan de Siembra Petrolera, metas que se ve bastante comprometida, motivado a

que en los últimos cuatro (4) años el Proyecto ha venido bajado su rendimiento en cuanto a la planificación original, ya que se preveía que para el año 2014 el total de familias beneficiadas para la Región Carabobo-Valencia fuese de 21.865 y para el cierre de ese año sólo ha logrado beneficiar a un total de 15.404, es decir, que hay un desfase de un 30%, es por esta razón que se sugiere que éste Proyecto adopte nuevas Estrategias Financieras que le permitan enfocar de forma eficiente donde están y hacia dónde van, de forma tal que los gerentes puedan cumplir con los objetivos planteados.

Por otra parte, el Proyecto de Gasificación Región Carabobo-Valencia debe considerar los diversos factores internos y externos que afectan la ejecución de su plan, entre ellos: las trabas logísticas para ejecutar un proyecto, como la escasez de tuberías de acero y polietileno, retraso por parte de las contratistas en cumplir con la planificación establecida en los contratos, por tanto, se presentan bajos rendimientos, o que se declare desierto un contrato. Adicionalmente, muchos de los contratos presentan variaciones por ajustes en los precios unitarios, y hasta que no sea aprobado dicho ajuste, por parte de la Comisión de PDVSA Gas, no se deben ejecutar esas especificaciones técnicas, por lo tanto, es importante analizar la inversión de las obras a ejecutarse en el Proyecto de Gasificación de Gasificación Región Carabobo-Valencia, y todos los procedimientos que deben llevarse a cabo, para optimizar los procesos y el desarrollo del Plan de Gasificación en la Región.

Otros hechos que evidencian el no cumplimiento de las metas, es la carencia de un flujograma que establezca detalladamente los enlaces que deben existir entre los distintos departamentos, ya que hay momentos en que los procesos son realizados aisladamente; así mismo, el Proyecto no cuenta con una matriz de control y seguimiento que permita evaluar de manera específica el avance de cada uno de los

procedimientos que se llevan a cabo para ejecutar una obra, es decir, desde el momento en el que se elabora la ingeniería del proyecto hasta que termina la fase de construcción; otro aspecto importante es que todas las obras a iniciar deben contar con todos los materiales, por lo tanto, se debe realizar la procura temprana de aquellos materiales que son otorgados por PDVSA Gas, S.A., y en relación a los materiales que son adquiridos por parte de la contratista se debe tomar en cuenta diversos factores como: la existencia de los mismos en el mercado y los precios fluctuantes en el mismo.

Así mismo, se ve afectada la planificación financiera del Proyecto por el no cumplimiento de las metas establecidas, motivado a que los retrasos en los procesos de contratación de una obra ó la falta de los materiales y/ equipos requeridos para la construcción en el momento en el cual se había determinado que iniciara la misma, afecta que se cumpla la ejecución financiera. Adicionalmente, otro factor que afecta la planificación financiera es que las Contratistas no cumplen con los tiempos establecidos en el contrato para presentar las valuaciones correspondientes al período de ejecución, por lo tanto, se presentan desviaciones mensuales de acuerdo a lo planificado originalmente, generando el manejo ineficiente de los recursos.

Ahora bien, para el año 2015 se estima beneficiar con el servicio de gas metano a 2.030 familias, para cumplir esta meta el Proyecto de Gasificación Región Carabobo-Valencia estableció una Cartera de Proyectos de ocho (08) obras, de los cuales cinco (05) se encuentran en la fase de construcción, uno (01) en la fase de contratación y dos (02) en ingeniería. Por lo tanto, se requiere de establecer los status en que se encuentran en cada fase para así determinar si la meta puede ser cumplida, tomando en cuenta la problemática planteada anteriormente. Por otra parte, para el año 2016, se proyectó en Cartera de Proyectos la construcción de cuatro (04) obras,

de las cuales dos (02) se encuentran en proceso de contratación y dos (02) en proceso de elaboración de las especificaciones técnicas por parte del Departamento de Ingeniería.

En este sentido, los Proyectos de la Industria Gasífera del país no escapan de los problemas y necesidades económicas por la que atraviesa el país, y que afectan el normal funcionamiento del servicio que prestan los mismos. Es por esta razón, que las Estrategias Financieras son consideradas un instrumento que permiten reaccionar adecuadamente a situaciones problemáticas, considerada como un ejercicio de sentido común para conocer hacia dónde va y dónde está una organización, es decir, que consiste en el razonamiento de las acciones futuras de las mismas.

En este orden de ideas, el establecimiento de Estrategias Financieras está asentado en la recolección y el procesamiento de la información externa e interna de la organización, la cual contribuye en los costos, en la elaboración del presupuesto y los flujos de caja. Además, éste ejercicio se sustenta en acuerdos para armonizar los intereses de los diversos niveles organizacionales.

Por esta razón, las Estrategias Financieras se han convertido en un proceso apasionante que le permite a la organización ser proactiva en vez de reactiva en la formulación de su futuro. Francés, A. (2006) plantea que “una estrategia bien formulada permite canalizar los esfuerzos y asignar los recursos de una organización, y la lleva a adoptar una posición singular y viable”. (p.23). Para Carrión, Juan (2007) la estrategia:

tiene que ver con posicionar a una organización para que alcance una ventaja competitiva sostenible. Esto implica decidir cuáles son las industrias en las que queremos participar, cuáles son los productos y servicios que queremos ofrecer y cómo asignar los recursos corporativos para lograr alguna ventaja competitiva. (p.28)

Lo antes expuesto evidencia que, las Estrategias Financieras son una herramienta integral en la gestión de la organización, al consistir en un proceso continuo para la toma de decisiones y acciones para maximizar en el corto y a largo plazo los beneficios de los recursos que se disponen mediante la definición clara de la misión, metas y objetivos. Las nuevas tendencias implica en actuar no sólo sobre los sistemas antes mencionados, sino también sobre la reforma de mecanismos de programación y administración de los recursos reales (humanos y materiales) que posibilitan la producción de los bienes y servicios que requieren las políticas de mediano y largo plazo, y que se instrumentan anualmente en la planificación presupuestaria.

En este orden de ideas, las Estrategias Financieras en conjunto con la administración financiera, debe posibilitar el suministro en tiempo, forma y calidad adecuada de los insumos necesarios para que las áreas productivas de las organizaciones puedan ofrecer a la sociedad lo que ésta demanda con eficiencia y eficacia.

Lo antes expuesto evidencia que, establecer Estrategias Financieras ha sido tan importante para empresas y organizaciones de diversa índole. La economía global y la nueva orientación del gasto sacuden a las organizaciones en toda América. El impacto del proceso de globalización ha sido tal, que las organizaciones se han visto

en la obligación de cambiar patrones de pensamiento y comportamiento para sobrevivir. En el caso venezolano, la magnitud del impacto se ve incrementado por las características socio-económicas del país, en la cual los principales sectores de la actividad económica se encuentran inmersos en una crisis acentuada.

Todo esto implica que la Industria Gasífera del país se vea en la necesidad de adoptar mecanismos que le permitan enfocar de forma eficiente donde están y hacia dónde van, para que los gerentes le den el cumplimiento cabal a lo planificado de forma clara y precisa, que contribuyan al bienestar social y económico. Por lo tanto, se hace necesario que éste organismo aplique medidas que desarrollen, maximicen y optimicen la calidad tanto de los servicios prestados como de los niveles administrativos, para así lograr satisfacer los servicios que los clientes reclaman.

En este contexto, el Proyecto de Gasificación Región Carabobo-Valencia debe aplicar estrategias que le permita cumplir con las metas establecidas en el período 2015-2016, y así poder beneficiar a más familias con el servicio de gas metano directo; para ello conviene considerar aspectos internos y externos del mismo sector para alcanzar con éxito sus objetivos; la calidad del servicio y el abastecimiento oportuno de los recursos son elemento de gran importancia para cumplir con esos objetivos.

Formulación del Problema

La problemática antes descrita fue lo que encamino a la investigadora a plantearse las siguientes interrogantes:

¿Cuál es el grado de avance físico y financiero del Proyecto de Gasificación Región Carabobo-Valencia?

¿Cuál es la infraestructura necesaria del Proyecto de Gasificación Región Carabobo-Valencia para cumplir las metas establecidas en el Periodo 2015-2016?

¿Cómo debe ser la Matriz de Control y Seguimiento de Avance físico del Proyecto de Gasificación Región Carabobo-Valencia?

¿Cuáles son las variables financieras que inciden en la planificación financiera del Proyecto de Gasificación Región Carabobo-Valencia?

Objetivos de la Investigación

Objetivo General

Proponer Estrategias Financieras para el Cumplimiento de las Metas del Proyecto de Gasificación Región Carabobo-Valencia. Período 2015-2016

Objetivos Específicos

Diagnosticar el grado de avance físico y financiero del Proyecto de Gasificación Región Carabobo-Valencia.

Identificar la infraestructura necesaria del Proyecto de Gasificación Región Carabobo-Valencia para cumplir las metas establecidas en el Periodo 2015-2016.

Establecer la Matriz de Control y Seguimiento de avance físico del Proyecto de Gasificación Región Carabobo-Valencia.

Establecer las variables financieras que inciden en la planificación financiera del Proyecto de Gasificación Región Carabobo-Valencia.

Diseñar las Estrategias Financieras para el cumplimiento de las metas del Proyecto de Gasificación Región Carabobo-Valencia. Periodo 2015-2016.

Justificación

Se hace necesario resolver la situación planteada, porque de esta forma se aporta soluciones a dos vertientes: la relevancia del problema de investigación formulado y la utilidad para la Gerencia de Gasificación, ya que arrojará Estrategias Financieras para el cumplimiento de las metas del Proyecto de Gasificación Región Carabobo-Valencia. Con relación a la relevancia del problema objeto de estudio, éste se fundamenta en la complejidad de los elementos teóricos y prácticos manejados a nivel de empresa con respecto a las estructuras organizacionales, financieras y administrativas de PDVSA Gas, S.A., las cuales sirven de plataforma para la consecución de los objetivos propuestos en un momento determinado.

En cuanto a la utilidad para el sector objeto de estudio, este aspecto se sustenta en el Proyecto de Gasificación Nacional, que forma parte de uno de los proyectos más emblemático de la Cartera de Negocios de PDVSA Gas, por lo tanto, es considerado uno de los principales puntos de generación de empleo directo e indirecto, hecho que, consecuentemente, lo convierte en un elemento que debe ser

considerado en cada una de las acciones que les permita fortalecer la reactivación y reorientación económica del país.

Se considera que el trabajo a realizar es una innovación, puesto que persigue la realización de Estrategias Financieras que permitan medir el impacto probable de las decisiones que se tomen en el área administrativa, contable y financiera del Proyecto de Gasificación Región Carabobo-Valencia.

Esta investigación tiene relevancia social, por cuanto la perentoria necesidad de presentar opciones de salida a la problemática actualmente refleja el Proyecto de Gasificación Región Carabobo-Valencia en cuanto al cumplimiento de las metas, en virtud de que éste representa una alternativa que podría elevar la productividad y competitividad de los mismos, a través de Estrategias Financieras. Adicionalmente, del beneficio que le brinda a la comunidad de contar con un servicio de gas directo en sus casas y/o comercios, motivado a que se elimina el uso de bombonas, por lo que el reflejo de los costos de llenado y distribución se traducen en ahorro.

Igualmente, produce un beneficio ambiental debido que al existir la disponibilidad de gas directo sustituye el uso de combustible como el fueloil, que genera mayores cantidades de gas carbónico, dióxido de nitrógeno y óxido de azufre, por lo que el gas natural es considerado una energía limpia y segura, que despierta cada vez más interés por su capacidad de responder a las necesidades, sin ser tóxico o corrosivo.

La contribución científica de la investigación a realizar se plasma en el desarrollo y utilización de las Teorías que dan sustento a la investigación bajo el enfoque de particularización del estudio en Venezuela, razón por lo cual lo hace científicamente distinto a otro país debido a la actual situación que vive el país, implica que los procesos administrativos que se llevan a cabo en las organizaciones se vean inmersos en revisiones, de allí que la presente investigación se justifique desde un punto de vista práctico, dado que los aportes que brinda al Proyecto de Gasificación a la Región Carabobo-Valencia y al país, siendo un aspecto de vital importancia en la proyección del desarrollo sostenible de la nación en el marco histórico actual.

Con la realización del presente estudio, se hará un aporte teórico al área de la Gerencia en cuanto a que puede decirse que esta investigación puede convertirse en un antecedente válido para otros Proyectos de la Cartera de Negocios de PDVSA Gas, S.A. que afronten circunstancias similares en cuanto a control de gestión, o en su defecto, la realización de actividades relacionadas con los planes de expansión, la inclusión de nuevas líneas de producción o simplemente el sostenimiento de los niveles de calidad y productividad en busca de ejecutar su obra en los tiempos determinados inicialmente. Dada esta situación los proyectos no cuentan con Estrategias Financieras para optimizar el cumplimiento de las metas establecidas, que le permita medir el impacto probable de las decisiones que se tomen en el área administrativa, contable y financiera.

En forma práctica, esta investigación conlleva a la aplicabilidad del Modelo Propuesto en la empresa objeto de estudio.

El aporte metodológico que presentará este trabajo se reflejará en el diagnóstico de la problemática de la carencia Estrategias Financieras en el Proyecto de Gasificación Región Carabobo-Valencia, se lleva a cabo con la finalidad de detectar las causas y consecuencias en lo que se refiere a la organización administrativa, contable y financiera, las cuales pueden incidir en la toma de decisiones.

Con la presente investigación, el Programa de Estudios de Postgrado obtendrá un estudio actual y útil desde el punto de vista financiero ya que el mismo dará soluciones efectivas a una empresa, el cual servirá de referencia para otros estudios del área de postgrado.

A partir de la realización de esta investigación, se beneficiarán en primer lugar los trabajadores del Proyecto en estudio ya que le brindará mejores oportunidades y técnicas para optimizar su trabajo, a los Directivos del Proyecto y de la Industria Gasífera, ya que le garantizará su efectividad y soluciones a sus problemática en su Estrategos Financieras para cumplir sus metas establecidas, y por último a la sociedad ya que se mantendrá operativa la organización que genera fuente de empleos a la comunidad. El estudio se considera viable, porque la empresa ofrecerá a la investigadora los recursos necesarios para la realización del mismo.

Cuadro N° 1
Definición Operacional de las Variables

Objetivo General: Proponer Estrategias Financieras para el Cumplimiento de las Metas del Proyecto de Gasificación Región Carabobo-Valencia. Periodo 2015-2016

Objetivos	Variable	Indicadores	Técnica	Instrumento	Ítem
Diagnosticar el grado de avance físico y financiero del Proyecto de Gasificación Región Carabobo-Valencia	Avance Físico y Financiero	- Cantidad de Familias Beneficiadas. - Cantidad de Redes (Polietileno) y Líneas internas instaladas (Acero Galvanizado). - Cumplimiento de Planificación Financiera.	Encuesta	Cuestionario	1 2, 3, 4, 5 6
Identificar la infraestructura necesaria del Proyecto de Gasificación Región Carabobo-Valencia para cumplir las metas establecidas en el Periodo 2015-2016	Infraestructura Necesaria	- Conexiones disponibles de Estaciones de Distrito. - Demanda Comercial y Domestica. - Permisología.	Encuesta	Cuestionario	7 8 9
Establecer la Matriz de Control y Seguimiento de Avance físico del Proyecto de Gasificación Región Carabobo-Valencia	Control y Seguimiento de las Actividades	- Diagrama de Procesos. - Estructura Organizacional. - Definición de Actividades.	Observación Directa y Encuesta	Cuestionario	10, 11 12 13
Establecer las variables financieras que inciden en la planificación financiera del Proyecto de Gasificación Región Carabobo-Valencia	Variables Financieras	- Estimación de Costos. - Costos por Contratación de obra. - Costos de Servicios Contratados de Construcción. - Procura de Materiales y Equipos. - Administración de los Recursos - Control y Gestión. - Alianzas Estratégicas. - Estrategias.	Observación Directa y Encuesta	Cuestionario	14 15 16 17, 18 19 20 21 22
Diseñar las Estrategias Financieras para el cumplimiento de las metas del Proyecto de Gasificación Región Carabobo-Valencia. Periodo 2015-2016	Estrategias Financieras Gestión Financiera				

Fuente: Blanco, A. (2015)

CAPÍTULO II

MARCO TEÓRICO – CONCEPTUAL

Antecedentes de la Investigación

Tamayo y Tamayo (2007) plantean que todo hecho anterior a la formulación del problema sirve para aclarar, juzgar e interpretar el problema planteado, constituye los antecedentes del problema. En los antecedentes se trata de hacer una síntesis conceptual de las investigaciones o trabajos realizados sobre el problema formulado, con el fin de determinar el enfoque metodológico de la misma investigación. El antecedente puede indicar conclusiones existentes entorno al problema planteado.

En el mismo orden de ideas, Arias (2006) plantea que los antecedentes de la investigación se refieren a los estudios previos y tesis de grado relacionadas con el problema planteado, es decir, investigaciones realizadas anteriormente y que guardan alguna vinculación con el problema en estudio.

Ambos autores consideran que en todo proceso de investigación, existen trabajos que anteceden al problema en estudio, en este punto se deben señalar, además de los autores y el año en que se realizaron los estudios, los objetivos y principales hallazgos de los mismos los cuales sirven de referencia para la Investigación.

En relación a la Estrategias Financieras se pudo consultar trabajos anteriores e investigaciones inherentes al tópico de investigación realizados en varias Universidades Nacionales, que bien sea de manera directa o indirecta, guardan una relación con éste tema, por lo que constituye un marco de referencia documental para el desarrollo de la presente investigación. De acuerdo a lo mencionado anteriormente, se reseñarán investigaciones realizadas por otras personas, las cuales guardan cierta relación con la investigación desarrollada, entre ellas se pueden mencionar:

Hernández, Aleida (2012), en su trabajo de grado: **“Modelo de Planificación que minimice el riesgo de liquidez para el control eficiente en la Gestión Financiera de la empresa Distribuidora Hergam, C.A.”**, para optar al título de Magíster en Administración de Empresas Mención Finanzas en la Universidad de Carabobo, Venezuela. La investigación consistió en desarrollar un modelo de planificación que minimice el riesgo de liquidez, por tanto, se diagnosticaron los aspectos económicos y financieros de la empresa, se evaluaron los factores financieros que inciden en el proceso de compras, se establecieron lineamientos estratégicos para una mejor distribución de los recursos monetarios de cobros y pagos, se organizó cronológicamente la cartera de cuentas por pagar para establecer categorías y finalmente se elaboró un modelo de planificación que permite garantizar liquidez constante y minimizar los retrasos. La investigación fue de campo, de tipo descriptiva, bajo la modalidad de proyecto factible, como técnicas de recolección de información se usaron la recopilación documental, la entrevista y el cuestionario.

El antecedente antes presentado, representa un antecedente a ésta investigación dado que maneja variables teóricas en común y ambos estudios manejan teorías financieras que delimitan el uso de estrategias para mejorar la administración de la empresa y estableciendo una planificación financiera que minimice los riesgos, por otro lado, las técnicas de recolección de la información que se usaron en el

antecedente antes descrito serán utilizadas en la presente investigación, permitiendo la obtención y análisis de la información de la misma manera.

González (2012), realizó un trabajo de grado, titulado **“Proponer estrategias productivas y financieras para mejorar las prácticas de mantenimiento mayor en los sistemas de transporte y distribución en PDVSA GAS”**, presentado ante la Universidad de Carabobo para optar al título de Magíster en Administración de Empresas Mención Finanzas. Sustentado bajo una investigación de tipo descriptiva, con la modalidad de tipo no experimental de campo y apoyado en la revisión documental. La técnica que utilizó para recolectar los datos fue la encuesta, y como instrumento el cuestionario. La población objeto de estudio fue finita de 40 personas de la superintendencia de mantenimiento mayor y la muestra fue de 10 personas, que conformaban los distintos cargos de dicha superintendencia.

Este proyecto guarda estrecha relación con esta investigación, ya que el autor determinó en la recolección de datos que en la Superintendencia de Mantenimiento Mayor existen deficiencias en su proceso productivo y financiero, desde el proceso de contratación hasta los tiempos de entrega, razón por la cual, demuestra la necesidad y factibilidad de proponer estrategias productivas y financieras que permitan elevar la calidad de la gestión en los proyectos de inversión de capital de PDVSA GAS.

González Mariangely (2011), en su trabajo de grado: **“Propuesta de Estrategias para Administrar Asociaciones Cooperativas de Transporte basado en los principios de la Administración Financiera. Caso: Cooperativas de la Jurisdicción del Municipio San Diego del Estado Carabobo”**, para optar al título de Magister en Administración de Empresas Mención Finanzas en la Universidad de Carabobo, Venezuela.

La investigación antes mencionada, tuvo como objetivo primordial proponer una estrategia para administrar las asociaciones cooperativas de transporte, basados en los principios de la administración financiera. Se enmarco en la modalidad de proyecto factible, bajo un estudio de campo, de tipo descriptivo, se consultaron fuentes secundarias como internet y trabajos de grado. Por tanto, se toma ésta investigación como antecedente al presente estudio, ya que ambas comparten algunas bases teóricas y fuentes de información como trabajos de grado y herramientas como el internet.

Toro, Noel (2010), en su trabajo de grado: **“Plan Estratégico para optimizar la Gestión Financiera COMTRACA,C,A ubicada en la Zona Industrial de Valencia, Estado Carabobo”**, para optar al título de Magister en Administración de Empresas Mención Finanzas en la Universidad de Carabobo, Venezuela. La investigación consistió en proponer un Plan Estratégico a fin de optimizar la gestión financiera de la empresa objeto de estudio. La investigación se fundamentó en un estudio de campo descriptivo tomando los datos mediante la observación directa ; y entre las principales conclusiones se tiene que la empresa no maneja ni aplica planes estratégicos, presenta deficiencias en el flujo del efectivo y la información financiera no es oportuna.

El presente antecedente se considera antecedente a la investigación, ya que muestra los resultados de un diagnóstico y análisis a la situación financiera de una empresa y propone la aplicación de un Plan Estratégico para mejorar la gestión financiera de la misma.

Pérez (2010), presentó un trabajo de grado al área de Post-grado de la Universidad de Carabobo, para optar al título de Magíster en Administración de Empresas Mención Gerencia, titulado: **“Propuesta de un Modelo Gerencial basado en la Planificación Estratégica para mejorar la competitividad de las Empresas de Servicio de Automatización Industrial del Estado Carabobo”**, bajo la modalidad de un proyecto factible, apoyado en una investigación de campo. La población y muestra objeto de estudio estuvo conformada por los departamentos gerenciales de las empresas antes mencionadas. La técnica de recolección de datos utilizada fue la encuesta siendo aplicada mediante un cuestionario. Para la presentación de los resultados obtenidos utilizó los gráficos circulares.

El investigador al obtener los resultados, inició el planteamiento del modelo gerencial, así como, las estrategias que sirven de apoyo al plan, con el fin de que la organización hiciera frente a los cambios del entorno. Éste modelo fue considerado una herramienta para introducir mejoras en la organización de las actividades, procesos, funciones y acciones que facilitan la gestión gerencial, así como, le permite crear estrategias para el mercado de los servicios de automatización industrial.

Esta investigación se relaciona con el trabajo en estudio, ya que desarrolla la importancia del establecimiento de Estrategias como marco de referencia para la actividad organizacional, motivado a que conduce al mejor funcionamiento de la dirección y orientación de las actividades de la organización, quién se torna más sensible ante un ambiente en constantes cambios.

Salvatierra (2010), presentó al área de Post-grado de la Universidad de Carabobo, bajo la modalidad de proyecto factible, un trabajo de grado, para optar al

título de Magister en Administración de Empresas, Mención Finanzas, titulado **“Estrategias Financieras Bajo la Perspectiva del Cuadro de Mando Integral para el Crecimiento Sostenible de Punto salud Valencia C.A.”**. Dicho estudio fue realizado con la finalidad de proponer estrategias financieras para optimizar el crecimiento de la Empresa; en ésta investigación llegaron a las siguientes conclusiones: la Empresa no cuenta con políticas financieras para ejecutar eficientemente los procesos administrativos y operativos, la gerencia de administración y finanzas carecen de indicadores de gestión que le permitan evaluar oportunamente los procesos financieros de manera de tomar medidas correctivas cuando exista desviación en los objetivos propuestos.

En este sentido, el aporte de este trabajo para la investigación, se centró en que ambas organizaciones no cuentan con Estrategias Financieras en los procesos administrativos y el conjunto de actividades que conforman la misma, por lo tanto, impide la toma de medidas correctivas para cumplir con los objetivos propuestos. Por otra parte, el estudio se enmarcó dentro de una investigación cuantitativa, del tipo investigación de campo, con un nivel descriptivo, tomando en consideración una población de 10 trabajadores que conformaban el departamento de administración. Como técnica de recolección de datos utilizó el cuestionario en escala de Likert, y los resultados obtenidos fueron procesados por medio de un análisis cuantitativo, que permitió la presentación de los resultados por medio de tablas de frecuencia y gráfico de torta, así como, su respectiva interpretación.

Las investigaciones antes mencionadas, constituyen un valioso aporte para la elaboración del presente trabajo, motivado a la gran cantidad de información y diversidad de propuestas que permitan ampliar la capacidad de desarrollo de los lineamientos estratégicos que se presentaran a la institución.

Bases Teóricas

Según Tamayo y Tamayo (2007), el marco teórico “se caracteriza por relacionar los conceptos con los cuales se elabora la teoría para explicar la realidad del problema” (p.142), en este sentido, las bases teóricas vienen hacer el marco de referencia y de respaldo del problema.

En este sentido, las bases teóricas que le dieron sustento y apoyo a la investigación son las relacionadas fundamentalmente con: el Gas Natural y las Estrategias Financieras.

Gas Natural.

Muchas investigaciones han determinado que el hidrogeno y el carbono reaccionan a grandes profundidades bajo una inmensa presión y temperatura, mediante una sincronización de eventos y sin entrada de aire (oxidación). Si todo esto se da se forma el petróleo y el gas. Esto ocurre en una roca madre, hasta que migra a través de los poros de las rocas; el fluido se desplaza por la formación hasta encontrar una roca reservorio que tenga un sello, es decir, una trampa de yacimiento.

El gas natural es una mezcla natural de hidrocarburos ligeros, que se encuentra en yacimientos independientes de gas o en yacimientos de petróleo disuelto o asociado con el petróleo o en depósitos de carbón. Su composición varía dependiendo del yacimiento donde se saca, está compuesto principalmente de metano, etano,

propano, butanos y pentanos, así como de no hidrocarburos, entre los que se encuentra el sulfuro de hidrógeno, nitrógeno, dióxido de carbono, helio y agua. Es considerado una de las varias e importantes fuentes de energía no renovables

Así mismo, Parra (2003), al gas natural lo define como “mezcla de hidrocarburos ligeros, fundamentalmente metano (90-99 por 100 y pequeñas cantidades de otro (etano, propano) e impurezas y sustancias indeseables tales como: agua, nitrógeno, dióxido de carbono, ácido sulfhídrico gaseoso y helio”, (p.320).

Para PDVSA, el gas natural es “una energía rentable de precio competitivo y eficiente como el combustible, el cual utilizamos en nuestra cocina, para climatizar nuestro hogar, como carburante en la industria, para generar electricidad y como producto básico para síntesis químicas orgánicas” (<http://www.pdvsa.com>).

Uno de los principales descriptores para esta investigación es el Gas Natural en el cual se desarrolla la teoría de sustentación del trabajo de grado. De lo anterior, podemos definir al gas natural como una mezcla de hidrocarburos combustibles con algunas impurezas, las cuales se han creado de forma natural en los yacimientos. Estas impurezas se clasifican en diluentes y contaminantes. Los diluentes pueden ser el nitrógeno, el dióxido de carbono y vapor de agua; estos causan una reducción del poder calorífico del gas. Los contaminantes pueden ser sulfuro de hidrógeno o cualquier otro componente sulfurado y son la principal razón por la cual el gas se tiene que acondicionar como primer paso después de la etapa de producción.

Composición del Gas Natural.

En forma general el gas natural está compuesto por una mezcla de hidrocarburos parafínicos compuesta, en mayor proporción (80%) por el metano (CH₄) y en proporciones menores decrecientes por otros hidrocarburos como etano, propano, butano, pentano y gasolina natural. La mezcla contiene, generalmente, impurezas tales como vapor de agua, sulfuro de hidrógeno, dióxido de carbono, nitrógeno y helio, los cuales se denomina contaminantes y se encuentran en pequeñas proporciones.

Así mismo, según Innergy la composición típica del gas natural es como se visualiza en la siguiente Tabla:

Tabla N° 2
Composición Típica del Gas Natural.

Hidrocarburo	Composición Química	Rango(en %)
Metano	CH ₄	91-95
Etano	C ₂ H ₆	2-6
Dióxido de Carbono	CO ₂	0-2
Propano	C ₃ H ₈	0-2
Nitrógeno	N	0-1

Fuente: (<http://www.innergy.cl/quees.htm>).

Importancia del Gas Natural

El gas natural es visto en la actualidad como una de las principales y más relevantes fuente de energía a nivel mundial, por la diversidad de sus usos, tanto domésticos como industrial y comercial. Como se mencionó anteriormente, el gas natural es obtenido a través de los yacimientos encontrados en numerosos países como: Estados Unidos, Rusia, Canadá, Inglaterra, México, Argentina, Australia, China, India, Alemania, Egipto y Venezuela, considerados los más importantes productores.

El gas natural, en comparación con otras fuentes de energía, como el petróleo o el carbón, es una energía menos dañina para el medio ambiente, motivado a que no genera cantidades de dióxido de carbono semejantes a las que producen las mencionadas anteriormente. En este sentido, poco a poco se fue comprendiendo la importancia del gas natural y sus amplias posibilidades como fuente de energía, por lo que se logró en 1.945 promulgar el primer ordenamiento legal que iniciara el proceso de su conservación y protección

Actualmente, según PDVSA, Venezuela es considerada una de las naciones más importantes como potencial suplidor de energía gasífera por sus cuantiosas reservas de gas, su ventajosa posición geográfica e importancia geopolítica, constituyendo unos de los cinco grandes polos de atracción gasífera del mundo: Rusia, Medio Oriente, Norte de América, Norteamérica y Venezuela, conjuntamente con Trinidad y Bolivia, en Sur américa.

Adicionalmente, Venezuela cuenta con 147 billones de pies cúbicos (BPC) de gas en reservas probadas, además posee recursos entre 40 y 60 BPC por confirmar, por lo que, representa el primer lugar en América Latina, la novena a escala mundial y la séptima respecto a los países que integran la OPEP.

Comercialización del Gas Natural.

Motivado al desarrollo tecnológico en el campo del gas y las ventajas que este ofrece, se hace posible aprovecharlo de la forma más óptima posible, no sólo como combustible industrial y doméstico, sino como insumo de las diferentes industrias: siderúrgica, petroquímica y manufacturera. Es por esta razón, que dependiendo del sector al cual se dirija el gas para su utilización, se determinan las especificaciones del mismo como producto final. Por lo tanto, el gas por su comercialización se clasifica en:

1. Gas Metano: El Gas Metano es un producto refinado, proveniente del procesamiento del gas natural, compuesto en más de un 70 % por metano (CH_4), además de etano, propano, butano y otros en menor cuantía. El gas metano es separado de los líquidos y se comercializa vía gasoductos. Entre los usos más comunes del Gas Metano está el de combustible para la generación de electricidad, en la fabricación de aluminio, productos siderúrgicos, cemento y materiales de construcción, papel, cartón, textiles, vidrio, alimentos, etc. Además como combustible de uso doméstico y comercial. También como insumo por la industria petroquímica para la obtención de amoniaco, ácido nítrico, urea, sulfato de nitrato de amonio y fertilizantes, en la industria siderúrgica es usado para obtener el hidrógeno requerido para la reducción del mineral de hierro en las plantas.

2. Gas Natural Licuado (GNL): El gas natural licuado está compuesto básicamente por metano, el cual es sometido a procesos criogénicos a fin de bajar su temperatura hasta -161 grados centígrados para licuarlos y así reducir su volumen en una relación de 600/1, entre el volumen que ocupa en estado gaseoso y el ocupado en forma líquida, para poder transportarlo en grandes cantidades hacia centros de consumo utilizando buques metaneros diseñados para tal fin. El gas natural licuado se regasifica en los puertos de recepción mediante la aplicación de calor en vaporizadores, para su posterior transporte hacia los centros de consumo industrial, comercial y doméstico.
3. Gas Natural Comprimido (GNC): Otra de las formas de comercialización del gas natural es por vía de su almacenamiento, una vez comprimido, en tanques especiales bajo presiones de alrededor de 3.500 Lb/pies². Esta modalidad permite transportar con mayor facilidad el gas y no requiere sistemas de vaporización. Su mercado varía desde el uso automotriz, hasta clientes industriales con el uso de tanques estacionarios, con consumos moderados y que no tengan acceso a redes de gas.
4. Líquidos del Gas Natural (LGN): Son las fracciones licuables del gas natural, logradas mediante el tratamiento y procesamiento del mismo y son: etano, propano, butano y gasolina natural. Estos líquidos son utilizados como combustible y materia prima en la industria de la petroquímica. Son productos de gran valor comercial y de exportación.
5. Gas Licuado de Petróleo (GLP): El gas licuado de petróleo es una mezcla, en proporciones variables, de dos componentes del gas natural, propano y butano que, a temperatura ambiente y presión atmosférica se encuentran en estado gaseoso, pudiendo licuarse a presión si se enfrían a -43 grados centígrados. El GLP se almacena y transporta en forma líquida. Posee mayor poder calórico

que el GNL, siendo sus vapores más pesados que el aire, por lo que tienden a acumularse en las zonas más bajas, contrario a lo ocurre con el gas natural o metano que es más liviano que el aire.

Proyecto de Gasificación Nacional.

El Proyecto de Gasificación Nacional en Venezuela, fue creado con el fin de gasificar los 23 estados de la República Bolivariana de Venezuela, éste Proyecto es ejecutado a través de PDVSA GAS, iniciando sus actividades desde el año 2004, el mismo se encuentra enmarcado dentro de los planes de desarrollo endógeno, para lograr beneficiar a más de tres millones de familias venezolanas con servicio de gas metano directo por tubería, el mismo es un hidrocarburo gaseoso, compuesto de carbono e hidrogeno, su fórmula es CH₄, es más ligero que el aire, incoloro, inodoro e inflamable. Para ello, se prevé la instalación de 16.000 kilómetros de redes de tubería PEAD (polietileno de alta densidad) y líneas internas de acero galvanizado en los hogares.

Este Proyecto busca elevar la calidad de vida de la población, dándole prioridad a las comunidades de menores recursos, garantizando así el suministro continuo de este combustible, generando empleos (tanto directos como indirectos), estableciendo una economía de servicio. El alcance de dicho proyecto es satisfacer la demanda de gas metano comercial para los sectores Industriales, Comerciales y Doméstico.

Beneficios:

- Aumento de la calidad de vida de las comunidades.
- Generación de empleo.
- Promoción de la organización comunitaria a través de las cooperativas.
- Acercamiento entre PDSA GAS y las comunidades a través de proyectos de interés social.
- Economía del servicio y tarifas sociales.
- Disminución de riesgos en las viviendas.
- Disminución del tráfico para el transporte de GLP.
- Confiabilidad y continuidad del servicio para los sectores beneficiados.
- Liberación de líquidos para la exportación.
- Optimización del uso de las Redes de Distribución de Gas.
- Aumento de la cartera de clientes de PDVSA GAS.

Metas del Proyecto de Gasificación Nacional:

- Incorporar a más de 3.250.000 familias (16.250.000 habitantes aproximadamente) y más de 20.000 mil comercios al servicio de Gas Metano Directo.
- Instalar 16.000 km. de tubería de Polietileno de Alta Densidad (PEAD), Ø 32, 63, 90, 110 mm, la Cual Conformar la red de distribución principal.
- Instalar 40.000 km. de tubería de acero galvanizado de Ø ½” para líneas internas de los hogares.
- Instalar más de 300 Estaciones de Medición y Regulación, tipo Distrital.
- Generar 12.800 empleos directos en obra por año (promedio).

Premisas:

- Aprovechamiento de la infraestructura actual y futura de transporte y distribución de Gas Metano de PDVSA GAS.
- Inicio de actividades en sectores populares con densidad poblacional elevada o media.
- Inicio de los trabajos de gasificación en la región Centro-Occidente debido al déficit de producción de GLP en el Occidente del País.
- Fuentes de Gas dispersas provenientes de actividades de producción, donde la calidad del gas lo permita.
- Construcción de nuevas Redes de Distribución con material de Polietileno de Alta Densidad (PEAD) provenientes de la Industria Petroquímica Nacional.

Metas del Proyecto de Gasificación Región Carabobo-Valencia:

- Beneficiar a 273.969 familias, enmarcado dentro del Plan Siembra Petrolera 2006 - 2030.
- Instalación de 4.110 Km. de infraestructura de redes de distribución entre los años 2006 -2030.
- Instalación de 8.219 Km. de infraestructura de Líneas Internas entre los años 2006-2030.

Por otra parte, el Proyecto de Gasificación Nacional es considerado un Proyecto de Inversión de Capital, que de acuerdo a lo establecido en el Manual de Proyectos de Inversión de Capital de PDVSA, el ciclo de vida de un proyecto se divide en cinco (5) fases: Visualizar, Conceptualizar, Definir, Implantar y Operar, a través de las cuales

se establece una metodología estandarizada y probada para ejecutar la tarea de desarrollar un proyecto desde su concepción hasta su materialización y puesta en marcha.

Es importante mencionar que, al finalizar cada fase se desarrollan los Documentos Soportes de Decisión, que son los elementos que soportan la toma de decisión durante cada fase. Por otra parte, el responsable del Proyecto debe establecer las Metas de Trabajo, constituidas por personal perteneciente a las organizaciones que tienen que ver Proyecto y con la instalación producida por éste, para asegurar el cumplimiento efectivo de las especificaciones técnicas y además captar el valor y la experiencia proactiva de las organizaciones que operarán y mantendrán la infraestructura final. A continuación se definen las fases de un proyecto:

1. Visualizar: Identificación del Proyecto para el plan de negocios y asegurar su alineamiento con los objetivos del negocio.
2. Conceptualizar: Selección de la mejor opción y mejora en la precisión de los estimados.
3. Definir: Definición completa del alcance de la opción seleccionada y el desarrollo de un plan de ejecución detallado que le permita a la corporación comprometer los fondos u obtener el financiamiento requerido.
4. Implantar: Contratación y materialización del plan de ejecución del proyecto hasta la completación mecánica.
5. Operar: Puesta en operación del proyecto y análisis del cumplimiento de las expectativas del negocio.

A continuación se muestra de forma gráfica las cinco (5) fases de un Proyecto de Inversión de Capital:

Figura N° 1
Fases de un Proyecto de Inversión de Capital

Autor: Manual de Proyectos de Inversión de Capital

Infraestructura de Gas Metano Directo:

El gas parte de los yacimientos a través de los gasoductos principales hasta los centros de consumo. Para llevar el gas a determinadas poblaciones deben existir en el trayecto ramales de derivación que vayan a otros sitios. Así mismo, se pueden conectar al gasoducto principal otros gasoductos que partan de diferentes yacimientos, con el fin de completar los volúmenes deseados de entrega. A través de los sistemas de transmisión se suministran gas a los sistemas de distribución, que es donde se transporta gas a presión intermedia y/o baja presión, que mediante una red

de tuberías que llegan a todos los clientes del sistema. Al llegar al sitio de consumo, el gasoducto principal, alimenta la red secundaria de distribución que surte de gas a los diferentes tipos de clientes que existen en la ciudad. El servicio lo recibe el consumidor, a presiones y volúmenes cónsonos con los requerimientos, mediante medidores y reguladores que aseguran una entrega confiable y segura del servicio.

El servicio llega en forma continua y segura a los clientes a través de un sistema de distribución por redes, sin necesidad de almacenamiento, mediante ductos de alta resistencia como son las tuberías. En la Figura N° 2 se muestra un sistema de distribución de gas general, el cual está compuesto por el ramal principal, ramales industriales, estaciones de distrito y finalmente redes de gas doméstico.

Figura N° 2
Sistema de Distribución de Gas

Fuente: González, Y. (2012).

Estrategias

La palabra Estrategia se deriva del latín *strategia*, que a su vez procede de dos términos griegos: *stratos* (“ejército”) y *agein* (“conductor”, “guía”). Así mismo, Francés (2006) indica que “el concepto de estrategia se originó en el campo militar”, (p.21), que dicha palabra viene de *strategos*, que en griego significa general, considerándolo como la “ciencia y el arte del mando militar aplicados a la planeación y conducción de operaciones de combate en gran escala”, (p.22)

Por otra parte, Wise (1999), sostiene que muchas ideas importantes en la planificación estratégica, han surgido del trabajo de Michael Porter de la Escuela de Negocios de Harvard, su marco de estrategias competitivas identifican tres estrategias genéricas que los gerentes o empresarios pueden elegir.

El éxito depende de seleccionar la estrategia correcta, una que se ajuste a las fuerzas competitivas de la organización o industria en la que se encuentra. La contribución más importante de Porter, ha sido delinear con cuidado la forma en que la gerencia pueda crear y sostener una ventaja competitiva que le dé a la compañía una rentabilidad por arriba del promedio.

En concordancia con los autores mencionados, Carrión (2007) menciona que Chandler entiende que “la estrategia se relaciona con el planteamiento de los objetivos a largo plazo y la asignación de los recursos disponibles para el logro eficiente de dichos objetivos”, (p.27). En este orden de ideas, establecer estrategias es de suma importancia para cumplir las metas y alcanzar los objetivos, planificar

cómo vas a desarrollar algún proyecto es lo que lleva a lograrlo con éxito, además ayuda a alcanzar los objetivos de la forma más organizada posible y en el tiempo adecuado.

Es verdad que ciertos objetivos se alcanzan con relativamente poca planificación, pero en esta edad moderna en la que algunas tareas se han vuelto complejas, producto del auge tecnológico, de las telecomunicaciones, donde las personas desean estar más informadas y participar en lo que se va a hacer, y la creciente diversidad de productos y servicios, han hecho que las estrategias se haya convertido en una necesidad.

Las estrategias permiten definir las acciones que han de realizarse en función de la producción o la prestación de un servicio, definen, en todo caso, el rumbo de la organización, y sin ellas sería imposible el desarrollo armónico de la empresa.

Estrategia Financiera

En este punto existe una definición expuesta en la literatura del autor, Perdomo (2002) quien expresa que las estrategias financieras “son decisiones financieras en planeación y control de alto nivel, de suma importancia para la vida de la empresa y determinantes para la consecución de recursos y objetivos a largo plazo” (p. 35). Luego de conocer el significado de la palabra estrategia y la palabra finanzas, se hace más sencillo definir lo que representa una estrategia financiera, tal como lo expresa Perdomo, nos es más que la búsqueda de información y análisis para conocer los recursos faltantes de la empresa o institución, lo cual lleva a tomar decisiones mediante una planeación y control a corto, mediano o largo plazo, que permita alcanzar los objetivos y logro de metas.

Existen dos aspectos muy importantes en que encuentran insertos en la definición de estrategias financieras, se trata de la planeación y el control. El autor Lépiz (2001) define a la planificación como: “Un proceso coherente y científico en el que se aplica un conjunto de técnicas, métodos y conocimientos para alcanzar objetivos preestablecidos en planes a corto, mediano o largo plazo”, (p. 153). Es decir, que la planeación consiste en las formulaciones de planes a corto, mediano o largo plazo, que permiten alcanzar los objetivos de la organización, con el uso de técnicas y métodos que facilitaran la elaboración de los mismos. Esta planeación debe ser llevada a cabo mayormente por los altos ejecutivos o por aquel equipo que sea designado por los dueños de las organizaciones, debido a que se trata de formular una estrategia empresarial.

En cuanto al siguiente aspecto importante en la decisión de estrategia financiera, el control, este consiste en la evaluación de los resultados que se obtienen al tomar decisiones mediante los planes establecidos. Para ahondar más en el concepto, Daft y Marcic (2006) señalan que el control es un “proceso sistemático a través del cual los administradores regulan las actividades organizacionales para hacerlos consistentes con las expectativas establecidas en planes, metas y estándares de desempeño”, (P. 548). Por lo tanto, el ejecutar el control, que formar parte del proceso administrativo, específicamente al final, nos lleva a evaluar el desempeño o resultado de las actividades que se puntualizaron en la planificación de los objetivos y metas.

Esta actividad le permite ser preventivos de cualquier error o reducción de fallas en los procesos normales, a fin de optimizar el desempeño de cada miembro en la organización y de tomar decisiones correctivas a tiempo. Entonces, en lo que respecta a las estrategias financieras, estas requieren de decisiones financieras

precisas, que se lleven a cabo luego de evaluar minuciosamente el entorno y la organización, para programar y planificar los objetivos y políticas, que ayudaran a trazar las acciones a seguir, para obtener los recursos necesarios que impulse lograr el éxito.

Por otra parte, es bueno destacar que las estrategias financieras es el conjunto de acciones macro, que facilitan y permiten al empresario, diseñar una serie de actividades tendientes a reforzar sus procesos y procedimientos y a establecer métodos y técnicas que permitan aumentar la rentabilidad de determinada empresa. Las estrategias financieras son en definitiva el mismo plan financiero, es decir, que un grupo de estrategias conforman el plan. En todo caso Chavéz (2003), considera que un plan financiero debería traducirse en un estrategia “en tanto y en cuanto aquel instrumento de trabajo recoja las decisiones (objetivos, metas, etc.) que los dueños de las empresas han fijado para alcanzar el crecimiento previsto y los resultados esperados (creación de valor que se busca), (p.169). En este orden de ideas se considera que con las Estrategias Financieras es posible reducir las incertidumbres al momento de tomar decisiones y permite sentar bases sólidas para logras las metas establecidas que justifican la existencia de las organizaciones.

Planificación

Para esto la administración financiera tiene como principal fin aplicar la planificación, en este contexto, Robbins y Coulter (2002: 228), indica que la “planificación requiere definir los objetivos y metas de la organización, estableciendo una estrategia general para alcanzar esas metas y desarrollar una jerarquía completa de planes para integrar y coordinar actividades”. Por lo cual la planificación se ocupa tanto de los fines (lo que hay que hacer) como de los medios (cómo debe hacerse).

Planificación Estratégica

De acuerdo con Naím (1999) la planificación estratégica “es el proceso organizacional orientado a darle un sentido de dirección común a los esfuerzos que llevan a cabo los distintos departamentos y que se basa en las apreciaciones de las oportunidades y amenazas que se podrían presentar a la organización en el futuro, así como, en la evaluación de las fortalezas y debilidades de la misma”. (p. 30)

En este sentido, Francés, A. (2006) comenta que la planificación estratégica “toma en cuenta la incertidumbre mediante la identificación de las oportunidades y amenazas en el entorno, y trata de anticipar lo que otros actores puedan hacer”. (p. 24)

Se ha determinado, que si en las organizaciones se definen y expresan en un documento la misión o razón de ser de la misma, sus objetivos y metas (tanto cualitativas como cuantitativas), los plazos en que deben ser alcanzados, los recursos y actividades requeridas para el logro de dichos objetivos, la organización estará en las mejores condiciones de dar dirección y orientación de sus actividades. Por lo tanto, el éxito de la planificación estratégica consiste en el poder de anticipación, la iniciativa y la reacción oportuna del cambio, sustentando sus actos no en corazonadas sino con un método, plan o lógico, establecimiento de los objetivos de la organización y la definición de los procedimientos adecuados para alcanzarlos.

En este sentido, la planeación estratégica es una forma moderna de analizar, evaluar, preparar el futuro de la organización y tratar de ubicar exitosamente la

organización en un período de 3 a 5 años o más en el futuro, tomando la organización como un todo. De este modo, la planeación estratégica considera la organización como un sistema y evita la sub optimización de las partes del sistema a costa del todo. En la planeación estratégica se formula un plan estratégico a 3 ó 5 años, y se vuelve a formularlo cuantas veces sea necesario.

Por otra parte, Terry y Franklin (1994), plantean que la planeación estratégica consiste en seis pasos distintos: (1) determinar los objetivos, (2) reunir y analizar información, (3) evaluar las dimensiones estratégicas del entorno que afecta a la organización, (4) conducir una auditoria de los recursos de la empresa, (5) establecer las alternativas estratégicas para cursos de acción y (6) elegir una alternativa estratégica para perseguir y poner en práctica.

La planeación estratégica no pronostica el futuro, pero para un gerente puede: (1) ayudar a enfrentarse con efectividad a las contingencias futuras, (2) proporcionarle una primera oportunidad para corregir errores inevitables, (3) ayudarlo a tomar decisiones respecto a las cosas adecuadas en el momento adecuado y (4) se enfoca en las acciones que se deben tomar para dar forma al futuro según se desea.

De igual manera, Sallenave (1991), afirma que la planificación estratégica:

Es el proceso por el cual los dirigentes ordenan sus objetivos y sus acciones en el tiempo. No es un dominio reservado de la alta gerencia, sino un proceso de comunicación y de determinación de decisiones en el cual intervienen todos los niveles estratégicos de la empresa. (p. 45)

Rodríguez (1997), plantea que la planificación estratégica es la herramienta por excelencia de la gerencia estratégica, que consiste en la búsqueda de una o más ventajas competitivas de la organización y la formulación y puesta en marcha de estrategias permitiendo crear o preservar sus ventajas, todo esto en función de la misión y de sus objetivos, del medio ambiente y sus presiones y de los recursos disponibles. Se puede conceptualizar a la planificación estratégica en las organizaciones públicas como el proceso mediante el cual se establece un conjunto de decisiones y acciones que la institución ejecutará individual o coordinadamente con otros organismos, con base en su razón social, en las atribuciones legales asignadas y aquellas asumidas, adquiridas o impuestas a través de su trayectoria, atendiendo a las exigencias dinámicas del entorno que le es pertinente.

En este orden de ideas, el diagnóstico estratégico permite apreciar las áreas de negocio que conviene fortalecer, ya que el definir la misión, especificar los objetivos de la organización, conocer las amenazas y fortalezas de la organización, y evaluar las estrategias a las cuales puede acudir, permiten adquirir posiciones de liderazgo. Por lo tanto, la información, la actualización del conocimiento y las destrezas gerenciales son los puentes que permiten el avance de las organizaciones, ya que les permite conocer ¿dónde están? Y a ¿dónde quieren ir?

Proceso de la Planificación Estratégica

Entre los diversos insumos institucionales se deben considerar las metas de los demandantes y el perfil de la empresa, lo cual es usualmente el punto de partida para determinar en donde está la compañía y a dónde debería ir. El perfil de la empresa es

configurado por su personal, especialmente por los gerentes de alto nivel y su orientación es importante para formular la estrategia.

Koontz y Weihrich (1990) plantean que los pasos específicos en la formulación de la estrategia pueden variar, que el proceso puede desarrollarse al menos conceptualmente, y en torno a los elementos fundamentales que se muestran en la Figura N° 3.

Figura N° 3. Proceso de la Planificación Estratégica

Fuente: Koontz y Weihrich (1990)

El propósito y los objetivos principales son los puntos finales hacia los cuales se dirigen las actividades de la empresa. Además, el ambiente externo presente y futuro debe evaluarse en términos de amenazas y oportunidades. La evaluación se concentra en factores económicos, sociales, políticos, legales, demográficos y geográficos. Además, se explora el ambiente en busca de avances tecnológicos, productos y servicios en el mercado y otros factores necesarios para determinar la situación competitiva de la empresa.

De modo similar, el ambiente interno de la organización deberá investigarse y evaluarse en lo que toca a sus recursos, lo mismo que sus fuerzas y debilidades en investigación y desarrollo, producción, operaciones, compras, mercadotecnia, y productos y servicios. Otros factores internos importantes para formular una estrategia incluyen la evaluación de los recursos humanos, recursos financieros y otros factores como la imagen de la organización, la estructura y el clima de la misma, el sistema de planeación y control, y las relaciones con los consumidores.

Las alternativas estratégicas se desarrollan con base en el análisis del ambiente externo e interno. Las diversas estrategias tienen que evaluarse cuidadosamente antes de tomar la decisión. El último aspecto clave del proceso de la planeación estratégica es la prueba de consistencia y la preparación para planes de contingencia. En la misma perspectiva, Stoner y Freeman (1994) establecen nueve pasos en el proceso formal de la planeación, los cuales se describen a continuación:

Paso 1: Formulación de metas. La formulación de las metas implica comprender la misión de la organización y después establecer metas que la traduzcan a términos concretos. Dado que las metas seleccionadas se llevarán gran cantidad de los recursos de la organización y gobernarán muchas de sus actividades, este primer

paso es clave, sin embargo, muchos administradores dudan, o fracasan al llevarlo a cabo.

Paso 2: Identificación de los objetivos y estrategias actuales. Una vez definida la misión de la organización y traducido a objetivos concretos, los administradores están listos para iniciar la siguiente etapa del proceso. El primer paso de la serie consiste en identificar los objetivos actuales de la organización y su estrategia. Algunas veces la misión y objetivos recién definidos se parecerán mucho a aquellos en que se funda la presente estrategia. Pero otras veces el proceso de formulación de estrategias provoca un cambio sustancial en ellos; esto sucede principalmente cuando la organización no ha estado logrando los objetivos clave o más importantes.

Es posible que los objetivos o estrategias actuales estén bien definidos y se comuniquen claramente a través de toda la organización. Esta óptima situación suele acompañarse de una previa planeación estratégica formal o una formulación informal, pero explícita, por parte de un fuerte líder de la organización. Con demasiada frecuencia el paso 2 revela que no hay una estrategia explícita, los administradores deben entonces deducir de sus acciones ordinarias lo que la alta dirección está tratando de lograr. Los administradores de empresas pequeñas y organizaciones no lucrativas enfrentan a menudo esta situación, porque rara vez cuentan con planes estratégicos formales.

Paso 3: Análisis ambiental. El crecimiento de las metas de la organización y de su estrategia actual da un nuevo marco de referencia para definir qué aspectos del ambiente ejercerán la mayor influencia en la capacidad de alcanzar sus objetivos. La finalidad del análisis ambiental consiste en descubrir la forma en que los cambios de los ambientes económicos, tecnológicos, socioculturales y político-legales de una

organización le afectarán indirectamente y las formas en que influirán en ella los competidores, proveedores, clientes, organismos gubernamentales y otros factores.

En este paso de la planeación, es importante preparar una lista sólo de aquellos factores que se juzgue que son realmente decisivos. No hay una lista que incluya todos los que puedan ser potencialmente relevantes; pero un esfuerzo serio por prepararla ayuda a la planeación. Entre las fuentes útiles de información se cuentan los clientes y proveedores, las publicaciones especializadas, y las exhibiciones de la industria y las reuniones técnicas.

James Utterback citado por Stoner y Freeman (1994) señala que la clave de un buen análisis ambiental destinado a la formulación de estrategias es la detección temprana de cambios. El descubrimiento tardío de ellos a menudo hace más vulnerable la empresa ante los competidores aunque las proyecciones rara vez proyectan con absoluta precisión, el análisis ambiental ayuda a la organización a ajustarse a los cambios en el ambiente de acción indirecta y a anticipar e influir en la actividad dentro del ambiente de acción directa.

Paso 4: Análisis de recurso. Las metas y estrategias actuales de la organización también proporcionan un marco de referencia para analizar sus recursos. Este análisis es necesario para determinar sus ventajas y desventajas competitivas. Unas u otras se refieren a las fortalezas y debilidades de la organización frente a sus competidores actuales y futuros. La pregunta que hay que formular no es “¿Qué cosas estamos haciendo bien o mal?” sino más bien “¿Qué estamos haciendo mejor o peor que los demás?”.

Paso 5: Identificación de oportunidades estratégicas y riesgos. La identificación de la estrategia, el análisis del ambiente y el análisis de los recursos de la organización se combinan en el quinto paso: descubrir las oportunidades disponibles para la organización y las amenazas que enfrenta, unas y otras pueden surgir de multitud de factores.

Paso 6: Determinación del grado de cambio estratégico requerido. Después de analizar los recursos y el ambiente, los resultados de la estrategia actual pueden ser proyectados. Cuanto más tiempo tenga la estrategia de haber sido establecida y cuanto más estable sea el ambiente, más fácil será efectuar ésta proyección. A continuación los administradores pueden decidir si modifican o no la estrategia o su realización. Tal decisión debería basarse en el hecho de que puedan identificarse las brechas del desempeño. Una brecha del desempeño es la diferencia entre los objetivos establecidos en el proceso de formulación de metas y los probables resultados que se lograrán si continúa la estrategia actual. Las brechas del desempeño pueden resultar de elegir objetivos más difíciles o del hecho de que el desempeño pasado no haya respondido a las expectativas debido a las reacciones eficaces de los competidores, a los cambios en el ambiente, a la pérdida de recursos que contribuyen al fracaso de la empresa para implantar debidamente la estrategia o bien porque la estrategia no haya sido bien diseñada.

Paso 7: Toma de decisiones estratégicas. Si un cambio de estrategia parece necesario para cerrar la brecha del desempeño, el siguiente paso requiere identificar, evaluar y seleccionar enfoques estratégicos opcionales.

Paso 8: Puesta en práctica de las estrategias. Una vez determinada la estrategia, es preciso incorporarla a las operaciones diarias de la organización. Ni siquiera la estrategia más sofisticada y creativa la beneficiará, a menos que se ponga en práctica.

Paso 9: Medición y control del progreso. A medida que va realizándose la introducción del plan, los administradores deberán comparar el progreso con el plan estratégico en etapas periódicas o decisivas. Los contralores a menudo desempeñan un papel importante en el diseño de sistemas de control estratégico. He aquí las dos preguntas más importantes del control estratégico: ¿Está efectuándose la estrategia tal como fue planeada? ¿Están logrando los resultados deseados?.

Figura N° 4. Pasos del Proceso Formal de Planeación

Fuente: Stoner y Freeman (1994). Fig. 7-2, p. 201.

La autora plantea que Koontz y Weirich (1990) y Stoner y Freeman (1994), consideran que la planificación estratégica es el proceso gerencial mediante el cual las organizaciones e instituciones públicas o privadas, con fines de lucro o sin fines de lucro analizan y vinculan sistemáticamente las fortalezas y debilidades internas, a las oportunidades y amenazas que le plantea el entorno, para así construir el futuro que desean, en escenarios permanentemente cambiantes, inestables y llenos de incertidumbre, permitiendo ello el cumplimiento de su misión, visión, objetivos y metas, a través de la puesta en ejecución de las estratégicas y tácticas formuladas.

En este sentido, se puede decir que la planificación estratégica es un conjunto de acciones concatenadas, establecidos con el fin de asegurar el alcance de los objetivos en una organización, y que a su vez le permiten ser competitivo en el mercado que se desenvuelven.

Planificación Financiera

La planificación financiera es una parte importante de las operaciones de la empresa, porque proporciona esquemas para guiar, coordinar y controlar las actividades de esta, con el propósito de lograr sus objetivos. Dos aspectos importantes del proceso de planeación financiera son: la planeación del efectivo y la planeación de las utilidades. La primera implica la preparación de un presupuesto de la empresa y la segunda requiere de la preparación de los estados financieros.

El proceso de planificación financiera, comienza con la elaboración de planes financieros a largo plazo o estratégicos, que a su vez conducen a la formulación de

planes y presupuestos a corto plazo, denominados planes operativos. Según Laurence y Gitman (2000: 463), “Los planes financieros determinan las acciones financieras y su impacto, el desempeño de estas acciones se mide a través de los indicadores financieros”.

Administración Financiera

Bolten (1993), describe a la Administración Financiera como la combinación de arte y ciencia mediante la cual las empresas toman las importantes decisiones que determinan en qué se debe invertir, cómo se va a financiar la inversión y en que manera se han de combinar ambas con el fin de lograr al máximo, determinado objetivo (p.7).

Van Horne (1994), señala que la Administración Financiera está interesada en la adquisición, financiamiento y administración de los activos con una meta global en mente. Así la función de decisión de la administración financiera puede dividirse en tres grandes áreas: las decisiones de inversión, financiamiento y administración de activos (p.2).

Para ambos autores la administración financiera se resume en tres áreas: inversión, financiamiento y administración de los activos. Las decisiones financieras que implican estas tres áreas no se toman sin base, comprenden toda una serie de consideraciones que tienen que ver con el conocimiento integral de la empresa y del entorno en el cual se desenvuelve.

Señala Bolten (1993), la empresa pequeña es una gran empresa miniatura, tiene los mismos problemas y muchos de los objetivos de las grandes empresas, el que trabaja en ellas debe saber también en que invertir, cómo se va a financiar la inversión y cómo se puede lograr la combinación de ambos factores.

La función financiera tradicionalmente tenía una función secundaria, principalmente se limitaba a la obtención de recursos para financiar proyectos propuestos por otros miembros de la organización. La necesidad cada vez mayor de distribuir los recursos escasos de la empresa para hacer frente a la competencia creciente de otras empresas y a la incertidumbre obligó a brindarle a la función financiera un papel más activo. Fue preciso desarrollar métodos para distinguir las inversiones más convenientes, desarrollo de técnicas para distribuir con más eficiencia los recursos escasos y reducir al mínimo aquellos activos que permanecían ociosos. (Bolten, S. 1993).

La influencia de la planificación estratégica sobre la administración financiera radica en que la planificación estratégica le brinda a la administración financiera la base fundamental para orientar la toma de decisiones en materia de inversión y financiamiento.

Administración y Gerencia.

Koontz y Weihrich (1998), define la administración como "...el proceso de diseñar y mantener un entorno en el que, trabajando en grupos, los individuos cumplen eficientemente objetivos específicos" (p.6). Amplían esta definición básica

incorporando el proceso administrativo, al exponer que como administradores los individuos deben ejercer las funciones administrativas de planeación, organización, integración de personal, dirección y control.

Stoner y Freeman (1996), definen a la administración como el proceso de planificar, organizar, dirigir y controlar las actividades de los miembros de la organización y el empleo de todos los demás recursos organizacionales, con el propósito de alcanzar las metas establecidas por la organización.

Ambas definiciones tienen en común los elementos del proceso administrativo, la administración de recursos y la consecución de metas, y es la gerencia de la empresa a través de sus gerentes o administradores quienes ponen en ejecución todo ese proceso administrativo.

Confirman Stoner y Freeman (1996), que el éxito que puede tener la organización al alcanzar sus objetivos y también a satisfacer sus obligaciones sociales dependen en gran medida de sus gerentes.

Kootnz y Weihrich (1998), establecen que no existe distinción entre administradores, ejecutivos, gerentes y supervisores, y que estas clasificaciones surgieron a raíz de las denominadas jerarquías en las estructuras organizativas. La autora infiere de esto que hablar de actividades administrativas significa hablar de actividades gerenciales, por lo tanto, la gestión gerencial no es otra cosa que el resultado de la acción del proceso administrativo, cuyo efecto se manifiesta en el comportamiento financiero de la organización.

El seguimiento del desempeño gerencial y el compromiso con los resultados financieros, presupone conocer la contribución de los productos, clientes y células organizacionales para el resultado del negocio, así como la contribución de la empresa a la sociedad (el equilibrio social). La evaluación de la gestión gerencial, abarca la definición de parámetros en indicadores de desempeño cualitativo, cuantitativo y económico financiero, para la construcción de modelos de medición, métodos de evaluación y de decisión para la corrección de rumbos y/o la adopción de medidas correctivas. Gerencias por resultados, en cada una de las áreas clave de acción, es hoy la clave del éxito para la gestión contable-financiera visualizando la rentabilidad.

Definición de Términos

Cartera de Proyectos: Constituye el conjunto de proyectos y/o obras a ejecutar su fase de construcción en el período correspondiente, en el cual se establecen las metas del Proyecto.

Eficacia: La medida de la producción, en relación a los esfuerzos humanos y otros tipos de recursos.

Eficiencia: Medida de la cantidad de recursos utilizados por una organización para dar lugar a una unidad de producción. Virtud y facultad para lograr un efecto determinado y la acción con que se logra se efecto.

Estaciones de Distrito: La alimentación de la red de distribución doméstica se hace a través de las estaciones de distrito, cuya función es acondicionar las

características del gas que proviene de los ramales de alimentación a los requerimientos de consumo en dicha red.

Estrategias: Conjunto de acciones planificadas en el tiempo que se llevan a cabo para lograr un determinado fin.

Finanzas: conjunto de actividades y decisiones administrativas que conducen a una empresa a la adquisición y financiamiento de sus activos fijos y circulantes. El análisis de éstas decisiones se basa en los flujos de sus ingresos y gastos y en sus efectos sobre los objetivos administrativos que la empresa se proponga alcanzar.

Gas Directo: es el gas que se distribuye a los hogares, comercios e industrias a través de los sistemas de tuberías.

Gasoductos: conjunto de tuberías, equipos y accesorios destinados a transportar gas, que unen centros de producción o almacenamiento con redes de distribución de gas y otros centros de producción, almacenamiento, o consumo.

Inversión: Es el gasto dedicado a la adquisición de bienes que no son de consumo final, bienes de capital que sirven para producir otros bienes.

Meta: es el fin en el que se dirigen las acciones o deseos. Se identifica con los objetivos que una organización establece.

Organización: Estructura administrativa global que consiste en departamentos a través de los cuales se llevan las operaciones de control.

Plan: Determinación de algunos objetivos precisos y de los medios que deben emplearse para alcanzarlos en un plazo dado.

Plan de Siembra Petrolera: este plan fue presentado el 18 de agosto de 2005, el cual se encuentra alineado a la política petrolera definida por el Estado. Este Plan establece directrices de la política petrolera, como: Apalancar el desarrollo socioeconómico nacional con la finalidad de construir un nuevo modelo de desarrollo económico más justo, equilibrado y sustentable para combatir la pobreza y la exclusión social; impulsar el proceso de integración energética de América Latina y el Caribe; servir de instrumento geopolítico para propiciar la creación de un sistema pluripolar que beneficie a los países en vías de desarrollo, y a su vez, constituya un contrapeso al sistema unipolar actual; defender la cohesión y articulación de la política petrolera de la OPEP.

Proceso: Es una forma sistemática de hacer las cosas.

Tuberías de Polietileno: Normalmente se usa polietileno en las tuberías instaladas hasta la estación de reducción de presión de la industria. Son adecuadas cuando se trata de tuberías enterradas y cuando normalmente las presiones son inferiores.

Tuberías de Acero: Las tuberías de acero se pueden instalar en toda la red de distribución, son instalaciones que van desde la estación de regulación hasta el aparato de consumo.

CAPÍTULO III

MARCO METODOLÓGICO

Tipo de Investigación

Para argumentar un trabajo de investigación, es importante que los resultados obtenidos tengan el mayor grado de exactitud y confiabilidad posible, el cual se logra cuando en la investigación se planifica una metodología o procedimiento que permita alcanzar de manera precisa los objetivos de la investigación.

Por lo tanto, el nivel de estudio aplicado en esta investigación es la modalidad de proyecto factible, apoyada en una investigación de campo, de tipo descriptiva y en una revisión bibliográfica, motivado a que está orientado a proporcionar soluciones y/o respuestas a los problemas planteados. En relación al Proyecto Factible, la Universidad Pedagógica Experimental Libertador (2006), propone que éste consiste en:

La investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organizaciones o grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos. El Proyecto debe tener apoyo en una investigación de tipo documental, de campo o un diseño que incluya ambas modalidades. (p.7)

Vinculado al concepto anterior, en la presente investigación se formularon Estrategias Financieras para el cumplimiento de las Metas del Proyecto de Gasificación Región Carabobo-Valencia, en el período 2015-2016, con la finalidad de crear un modelo como alternativa de solución al problema en estudio, el cual fue formulado de acuerdo a las necesidades, requerimientos y expectativas del personal que labora en el Proyecto de Gasificación Región Carabobo-Valencia.

En relación al diseño de campo, Sabino, C. (2002), señala que en éste diseño:

Los datos de interés se recogen de forma directa de la realidad, mediante el trabajo concreto del investigador y su equipo. Estos datos, obtenidos directamente de la experiencia empírica, son llamados primarios, denominación que alude al hecho de que son datos de primera mano, originales, producto de la investigación en curso sin intermediación de ninguna naturaleza. (p.76).

En este sentido, a través de un diseño de campo, el investigador logró recolectar toda la información necesaria en función de diagnosticar cómo se desarrollan todas las actividades y procesos que influyen en la planificación física y financiera del Proyecto de Gasificación Región Carabobo-Valencia, con el fin de determinar si se estos se están ejecutaban de forma eficaz y eficientemente.

Tomando en cuenta que, se requería profundizar en los diferentes aspectos que caracterizaban las actividades y procesos llevados a cabo en el Proyecto de Gasificación Región Carabobo-Valencia, en función de determinar su influencia en la planificación física y financiera, para así poder describir los hechos y situaciones que

definían la problemática por la cual estaba atravesando en la realidad. Por esta razón, la investigación se perfila como descriptiva, en la que Tamayo y Tamayo (2007), define:

La investigación descriptiva comprende la descripción, registro, análisis e interpretación de la naturaleza actual, composición o procesos de los fenómenos. El enfoque se hace sobre conclusiones dominantes o sobre cómo una persona, grupo o cosa, se conduce o funciona en el presente. La investigación descriptiva trabaja sobre realidades de hecho y su característica fundamental es la de presentarnos una interpretación correcta. (p.46).

La revisión documental o bibliográfica es otra fase importante en el desarrollo de ésta investigación, por el hecho de utilizar libros, trabajos de grado y documentos que contienen datos e información relacionados con el problema y el tema objeto de estudio. Mediante la revisión bibliográfica se sustentaron aspectos relacionados con el planteamiento del problema, los antecedentes de la investigación, las bases teóricas, la definición de términos básicos y aspectos metodológicos. Adicionalmente, a través de estos la autora amplió sus conocimientos sobre lineamientos estratégicos y procesos financieros que podían ser aplicables a la problemática planteada. En este sentido, Sabino, C. (2002), plantea:

El principal beneficio que el investigador obtiene mediante una indagación bibliográfica es que puede incluir una amplia gama de fenómenos, ya que no sólo tiene que basarse en los hechos a los cuales él tiene acceso de un modo directo sino que puede extenderse para abarcar una experiencia inmensamente mayor. Esta ventaja se hace particularmente valiosa cuando el problema requiere de datos dispersos en el espacio, que sería imposible obtener de otra manera. (pp. 77-78).

En este sentido, se puede afirmar que el presente estudio se realizó siguiendo los postulados de una investigación de campo y a nivel descriptivo, mediante los cuales se obtuvo toda la información pertinente, que facilitó la elaboración y presentación de las conclusiones y recomendaciones, a través de los cuales se logró tomar todos los insumos necesarios para establecer las Estrategias Financieras para el cumplimiento de las Metas del Proyecto de Gasificación Región Carabobo-Valencia, en el período 2015-2016, con el fin de administrar los recursos financieros eficaz y eficientemente.

Área de Investigación

En relación al área de investigación, Morles (2006), la define bajo dos contextos, en primer término como el ámbito del conocimiento donde se encuentra enmarcado el estudio, y en segundo lugar, como el espacio físico donde se desarrolla la investigación. El presente estudio se encuentra enmarcado en el área de conocimientos de la Administración Financiera, específicamente en lo relacionado con las actividades y los procesos financieros. Desde el punto de vista del espacio físico la investigación se desarrolló en la Gerencia de Gasificación Región Carabobo-Valencia.

Población

De acuerdo a lo establecido por, Palella y Martins (2004), “Todo estudio implica, en la fase de diseño, la determinación del tamaño poblacional y muestral necesario para su ejecución”. (p.93)

En este sentido, la población en un proceso de investigación, constituye el conjunto de elementos que se someten a una observación determinada, con la finalidad de estudiar un comportamiento específico o comprobar la presencia de una problemática determinada. Lo anteriormente expuesto se confirma con lo expresado en el enunciado de Arias (2006), quien establece que:

La población, o en términos más precisos población objetivo, es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Ésta queda delimitada por el problema y por los objetivos del estudio. (p.81).

La población objeto de estudio para el logro de los objetivos planteados en la investigación estuvo conformada por el Gerente, Líderes y Supervisores de la Gerencia del Proyecto de Gasificación Región Carabobo-Valencia. (Ver Cuadro N° 2).

Cuadro N° 2
Población

Departamentos y Divisiones	Gerente	Líderes	Supervisores
Gerencia	1		
Ingeniería		1	2
Procura		1	2
Contratación y Administración de Contratos		1	2
Planificación y Control de Gestión		1	2
Calidad		1	
Catastro y Permiseria		1	
Construcción		1	2
Total Población	1	7	10

Fuente: Blanco (2015), Elaborado por el Autor.

Muestra:

En toda investigación, la muestra es considerada como una proporción o un subconjunto de la población, la cual es seleccionada por el investigador, con el fin de obtener información confiable y representativa, que le permita establecer conclusiones e inferencias relativas al resto de los elementos de la población. En este sentido, Bernal (2000), define que la muestra:

Es la parte de la población que se selecciona, y de la cual realmente se obtiene la información para el desarrollo del estudio y sobre la cual se efectuarán la medición y la observación de las variables objeto de estudio. (p. 159).

Para el presente estudio se consideró la Muestra como una muestra no probabilística intencional, que la investigadora construye de acuerdo con criterios específicos para el desarrollo de la investigación. En este sentido, la UPEL (2003:16), define que “el muestreo intencional constituye una estrategia no probabilística válida para la recolección de datos en especial para poblaciones pequeñas y específicas”. Adicionalmente, Sabino, C. (20022), define que la muestra intencional:

escoge sus unidades no en forma fortuita sino completamente arbitraria, designando a cada unidad según características que para el investigador resulten de relevancia, Estas muestras son muy útiles y se emplean frecuentemente en los estudios de caso, por más que la posibilidad de generalizar conclusiones, a partir de ellas, sea en rigor nula. (p. 101).

Técnicas e Instrumentos de Recolección de Datos

En base a lo establecido por Sabino (2002), “un instrumento de recolección de datos es, en principio, cualquier recurso de que se vale el investigador para acercarse a los fenómenos y extraer de ellos información”. (p. 99). Las técnicas de recolección de datos que se aplicaran en el presente estudio serán la observación directa y la encuesta.

Se utilizó la técnica de observación directa para obtener datos e información relacionada con las Estrategias Financieras que se llevan a cabo en el Proyecto de Gasificación Región Carabobo-Valencia. Según Palella y Martins (2004), la observación “consiste en el uso sistemático de nuestros sentidos orientados a la captación de la realidad que se estudia” (p.103).

Por otra parte, la técnica de la encuesta tiene como objeto que el investigador interactúe de forma directa con el recurso humano del Proyecto, con el fin de obtener opiniones importantes sobre el tema en estudio. La utilización de ésta técnica se materializará a través de un cuestionario, elaborado con el fin de recoger la información para la presentación de la investigación. En éste estudio, se utilizó un cuestionario, con los cuales se demostró la validez y la realidad de la situación planteada; el mismo estuvo integrado por veintidós (22) preguntas abiertas las cuales fueron aplicadas al Gerente, Líderes y Supervisores del Proyecto de Gasificación Región Carabobo-Valencia.

En este marco, Sabino, C. (2002) establece que la encuesta es un diseño:

exclusivo de las ciencias sociales y parte de la premisa de que, si queremos conocer algo sobre el comportamiento de las personas, lo mejor, lo más directo y simple, es preguntárselo directamente a ellas, se trata por tanto de requerir información a un grupo socialmente significativo de personas acerca de los problemas en estudio para luego, mediante un análisis de tipo cuantitativo, sacar las conclusiones que se correspondan con los datos recogidos. (p. 86)

En otro orden de ideas, Arias (2006), define que los instrumentos “es cualquier recurso, dispositivo o formato (en papel o digital), que se utiliza para obtener, registrar o almacenar información”. (p. 69). Por consiguiente, los instrumentos o medios materiales que se utilizaron para recoger los datos y analizar la información fueron el registro de observación documental y el cuestionario.

Por ello es claro que, el registro de observación documental consistió en el registro de hechos y situaciones relacionadas con las actividades y procesos financieros del Proyecto de Gasificación Región Carabobo-Valencia. Al respecto, Sierra (2001), plantea: “para que perdure toda observación es preciso que se recojan sus resultados por medio de la escritura o de otra forma documental” (p. 151).

El cuestionario se realizó a través de preguntas abiertas, las cuales estaban relacionadas directamente con el objetivo general y los objetivos específicos de la investigación. El cuestionario se aplicó a las 18 personas que laboran en los distintos departamentos del Proyecto de Gasificación Región Carabobo-Valencia. En este sentido, Márquez (2006), afirma que:

El cuestionario es una técnica de recolección de información a partir de un formato previamente elaborado, el cual deberá ser respondido en forma escrita por el informante. El cuestionario lo conforma una lista de preguntas o ítems previamente organizados, los cuales han sido extraídos de la operacionalización de las variables. De acuerdo a como se elaboren las preguntas, el cuestionario puede adoptar las siguientes modalidades: De preguntas abiertas y de preguntas cerradas (pp. 142 – 143).

Validez y Confiabilidad de los Instrumentos de Recolección de Datos

Es importante que, todo instrumento de recolección de datos cumpla con dos requisitos esenciales: validez y confiabilidad. En relación a la validez, ésta hace referencia al grado en que un instrumento mide la variable que pretende medir, también se refiere a la validez de contenido, de criterio o de constructos. La validez más importante y la que más interesa obtener en esta investigación es la validez de contenido, ya que se determinará hasta donde los ítems que contienen los instrumentos son representativos del dominio o universo contenido de la propiedad que se desea medir.

En este orden de ideas, los autores Hernández, Fernández y Baptista (1998), afirman que “la validez, en términos generales, se refiere al grado en que un instrumento realmente mide la variable que pretende medir” (p.243).

La autora para medir la validez del instrumento de recolección de datos utilizó el procedimiento conocido con el nombre de juicio de expertos. Se eligieron tres (03) expertos: Uno (1) en diseño de instrumentos de recolección de datos, uno (1) en

metodología de la investigación y uno (1) en contenido del área en estudio. Estos expertos evaluaron de manera independiente, los ítems del instrumento en términos de relevancia o congruencia, claridad en la redacción y la tendenciosidad o sesgo en su formulación. Cada experto recibió información escrita acerca de: (a) propósito del instrumento, (b) objetivo general, (c) objetivos específicos, (d) operacionalización de las variables.

Confiabilidad del Instrumento de Recolección de Datos

En todo trabajo de investigación, el autor debe verificar si el instrumento responde a los objetivos de estudio, por lo tanto, para asegurar la confiabilidad de los instrumentos de recolección de datos se realizó la aplicación de una prueba piloto a una pequeña muestra del personal del Proyecto de Gasificación Región Carabobo-Valencia, con el fin de compararla posteriormente con los resultados obtenidos con la aplicación del instrumento a la muestra definitiva. Tamayo y Tamayo (2007) refiriéndose al estudio piloto plantea que:

Antes de realizar la investigación es conveniente y necesario para la efectividad de la misma cuestionar la calidad de los instrumentos que se han diseñado y se piensa aplicar, bien sea entrevistas, escritas, orales, etc. Esta prueba nos permite ver las diferencias existentes en torno al diseño metodológico y nos lleva a la realización de los ajustes necesarios e igualmente pondrá de manifiesto las ventajas y desventajas en torno a la investigación que se realizará posteriormente. (p. 186).

Por otra parte, según Palella y Martins (2004) “La confiabilidad es definida como la ausencia de error aleatorio en un instrumento de recolección de datos. Representa la influencia del azar en la medida, es decir, es el grado en el que las mediciones están libres de desviación por los errores causales”. (p.150).

De este modo, la confiabilidad de consistencia interna de los instrumentos de recolección de datos fue calculada mediante la aplicación de la confiabilidad, realizada a través del método de alfa de Cronbach, el cual se presenta a continuación:

$$\alpha = \frac{K}{K-1} \left[\frac{1 - \sum Vi}{Vt} \right]$$

Donde:

K = Número de ítems

$\sum Vi$ = Sumatoria de la varianza de los ítems

Vt = Varianza total

Se procedió al cálculo del coeficiente de confiabilidad de consistencia interna de Alpha de Crombach. El cálculo se realizó mediante la aplicación del programa Excel for Windows de Microsoft.

$$\alpha = \frac{18}{18 - 17} \left[1 - \frac{38,71}{253,38} \right]$$

$$\alpha = 0,80015$$

Técnicas de Análisis de Datos

Después de recolectar los datos e información, la autora procedió a codificarlos y clasificarlos; con el fin de elaborar los gráficos, analizar e interpretar los resultados utilizando técnicas de análisis cualitativas y cuantitativas. En este orden, el análisis cualitativo de los datos e información recopilada se llevó a cabo mediante el análisis e interpretación de las respuestas emitidas por el personal que labora en los distintos departamentos. Sabino (2002), plantea que el análisis de datos cualitativos:

Se refiere al que procedemos a hacer con la información de tipo verbal que, de un modo general, aparece en fichas. El análisis se efectúa cotejando los datos que se refieren a un mismo aspecto y tratando de evaluar la fiabilidad de cada información. Si los datos, al ser comparados, no arrojan ninguna discrepancia seria, y si cubren todos los aspectos previamente requeridos, habrá que tratar de expresar lo que ellos nos dicen redactando una pequeña nota donde se sinteticen los hallazgos. (p. 135).

Por otra parte, el análisis cuantitativo se realizó mediante la utilización de la estadística descriptiva. Es decir, los datos e información recolectados se explicaron a través de gráficos, con el fin de visualizar con claridad las tendencias de los resultados obtenidos, generando un mejor análisis para la investigación. En este sentido Sabino (2002), plantea que en relación al análisis de datos cuantitativos que:

Este tipo de operación se efectúa, naturalmente, con toda la información numérica resultante de la investigación. Esta, luego del procedimiento sufrido, se nos presentará como un conjunto de cuadros, tablas y medidas a las cuales habrá que pasar en limpio, calculando sus porcentajes y otorgándoles forma definitiva. (p. 134).

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Una vez aplicado los instrumentos de recolección de datos, se procedió a realizar el tratamiento correspondiente para el análisis e interpretación de la información para dar respuesta a las interrogantes de la presente investigación. Por lo tanto, en este capítulo se describen los resultados obtenidos luego de la aplicación del correspondiente instrumento.

En este sentido, Hurtado, J. (2000), hace referencia a lo siguiente: “El propósito del análisis es aplicar un conjunto de estrategias y técnicas que le permiten al investigador obtener el conocimiento que estaba buscando, a partir del adecuado tratamiento de los datos recogidos” (p. 181).

En este orden de ideas, los datos suministrados son sometidos a un proceso analítico e interpretativo de la información obtenida en la fase de recolección de datos. Por lo tanto, el análisis permitirá clasificar y reclasificar el material recogido desde diferentes puntos de vista hasta optar por el más preciso y convencional. De acuerdo con Tamayo y Tamayo (2001) indica: “El análisis permitirá la reducción y sintetización de los datos, se considera entonces la distribución de los mismos” (p. 191).

En base a lo descrito anteriormente, para lograr desarrollar los objetivos específicos planteados se realizó una encuesta dirigida a dieciocho (18) personas, representada por Gerente, Líderes y Supervisores del Proyecto de Gasificación Región Carabobo-Valencia, personal que posee información sobre la situación actual de la organización. El cuestionario estuvo conformado por veintidós (22) preguntas, con alternativas de respuesta, lo que permitió realizar unos análisis de tipo cuantitativo a través de la presentación de datos mediante gráficos, con el fin de inferir en base a los resultados.

A continuación se presentan los resultados obtenidos del cuestionario aplicado a la población en estudio.

Objetivo 1: Diagnosticar el grado de avance físico y financiero del Proyecto de Gasificación Región Carabobo-Valencia.

Avance Físico y Financiero

Con las preguntas 1, 2, 3, 4, 5 y 6 se evaluó la variable de Avance Físico y Financiero del Proyecto de Gasificación Región Carabobo-Valencia, considerando como indicadores: Cantidad de Familias Beneficiadas, Cantidad de Kilómetros de Redes de Distribución y Líneas Internas Instaladas y Cumplimiento de la Planificación Física y Financiera.

Ítem 1: La cantidad de familias beneficiadas en el período 2004-2014 concuerdan con la cantidad estimada al inicio del Proyecto de Gasificación Región Carabobo-Valencia

Gráfico Nro. 1

Fuente: Blanco, A. (2015)

Análisis: Para esta interrogante la muestra encuestada indicó que un 78% está en desacuerdo de que el Proyecto de Gasificación Región Carabobo-Valencia haya logrado beneficiar a la cantidad de familias establecidas en el período 2004-2014, así mismo, un 17% está totalmente en desacuerdo de que se haya cumplido dicha meta, y un 5% no aportó información referente al ítem encuestado. La autora evidenció, por medio de la observación directa, que las metas establecidas al inicio del Proyecto no fueron alcanzadas, por lo tanto, se deduce que la proyección de las metas al inicio del Proyecto fue ambisiosa, y no se consideraron factores económicos externos e internos que podían afectar lo planificado (físico y financiero) inicialmente.

Esto afecta el indicador establecido (Familias Beneficiadas) generando variaciones importantes en los resultados. Así mismo, todo el personal debe estar informado de los resultados obtenidos, ya que existen desviaciones importantes respecto a lo programado, y así en conjunto se puedan tomar generar las medidas correctivas pertinentes.

Item 2: Los kilómetros de Redes de Distribución y Líneas Internas instalados en el período 2004-2014 corresponden a la meta estimada al inicio del Proyecto de Gasificación Región Carabobo-Valencia

Gráfico Nro. 2

Fuente: Blanco, A. (2015)

Análisis: Estos resultados indican que un 72% de la población está en desacuerdo que en el período 2004-2014 no se han instalado la cantidad de kilómetros de Redes de Distribución y Líneas Internas estimadas al inicio del Proyecto, del mismo modo, un 17% está totalmente en desacuerdo de que se haya cumplido con el monto estimado a instalar, y un 11% no aportó información con respecto al ítem encuestado. Por lo tanto, se puede visualizar que hay una desviación en el cumplimiento de las

metas establecidas, respecto a los kilómetros instalados con los establecidos al inicio del Proyecto.

Así, como se visualiza en el ítem anterior, los resultados obtenidos arrojan que existe un alto porcentaje que confirma que en el período 2004-2014 el Proyecto de Gasificación Región Carabobo-Valencia no ha cumplido las metas establecidas, por lo que toda organización debe coordinar y encajar todas las actividades en función de cumplir con los objetivos trazados. De aquí radica la importancia de una buena planificación, ninguna organización puede operar si no se dictan las normas, la existencia de un plan permite organizar los recursos humanos y materiales, a través de lineamientos generales y específicos que conllevan a cumplir con la Cartera de Proyectos de una Gerencia.

Ítem 3: La planificación física de cada período se elabora en base a lo establecido en los Proyectos elaborados por el Departamento de Ingeniería

Gráfico Nro. 3

Fuente: Blanco, A. (2015)

Análisis: El análisis de este ítem conlleva a una tendencia orientada a determinar si en la planificación física del Proyecto, es decir, la cantidad de familias, los kilómetros de redes y líneas que se estiman beneficiar e instalar en un año se realiza en base a las especificaciones de constructibilidad de los proyectos de ingeniería. En este sentido, se puede observar que un 39% está de acuerdo en que al realizarse la planificación física de cada período son considerados los proyectos elaborados por el Departamento de Ingeniería, así mismo, un 22% está totalmente de acuerdo. Por otra parte, un 22% de la población manifestó estar en desacuerdo y otro 17% está totalmente en desacuerdo.

En base a los resultados se observa que el 61% de los encuestados afirma que en la Cartera de Proyectos son considerados las especificaciones del Departamento de Ingeniería, siempre que éstos estén totalmente culminados, evaluando la tendencia en desacuerdo se aprecia que en la planificación de metas físicas no son acordes a los tiempos de ejecución considerados en el proyecto de ingeniería.

La planificación física anual se debe elaborar en base a las especificaciones de construcción del proyecto, tomando en cuenta los tiempos de ejecución de cada una de las especificaciones, con el fin de programar y cumplir con las actividades y así garantizar la operatividad, seguridad, constructibilidad y calidad de ejecución de la obra.

Ítem 4: La planificación física para las obras en construcción se establece en base a lo que está pendiente por ejecutar del contrato

Gráfico Nro. 4

Fuente: Blanco, A. (2015)

Análisis: Según los resultados obtenidos se visualiza que un 83% está en desacuerdo de que la planificación física de cada período se elabora en base a lo que está pendiente por ejecutar del contrato, un 11% se mostró indeciso y un 6% está totalmente de acuerdo.

Dichos resultados muestran, que la mayor parte de la población está en desacuerdo de que en la planificación del proyecto no es considerado lo que está pendiente por ejecutar de un contrato, en este orden de ideas, se aprecia que a pesar de que se lleva un control de obras detallado de la ejecución física del mismo, no es tomado en cuenta al momento de planificar, ya que por evidencia empírica (manifestada por los encuestados) el tiempo de ejecución de las obras establecidos en el contrato no se cumple, por lo que, no se contempla en la planificación física lo que está pendiente por ejecutarse del contrato.

Por otra parte, se visualizó que un 11% del personal no está familiarizado con la elaboración anual de la planificación física del Proyecto, por lo que es importante que todo el personal de la organización participe en la elaboración de la planificación del Proyecto, ya todos deben involucrarse, motivado a que cada uno de ellos cumple una función en cada fase del proceso, por lo tanto, la organización debe garantizar la divulgación al momento de efectuarse la planificación para que el equipo de trabajo establezca sus estrategias para cumplir sus actividades y lograr las metas establecidas.

Ítem 5: Las Contratistas cumplen con los tiempos de ejecución según lo establecido en el Contrato

Gráfico Nro. 5

Fuente: Blanco, A. (2015)

Análisis: Como resultado del presente ítem, se pudo constatar que un 50% proyecta estar totalmente en desacuerdo y un 44% está en desacuerdo de que las contratistas cumplen con los tiempos establecidos en el contrato y un 6% se mostró indeciso ante la interrogante.

En tal sentido, se puede observar que un gran porcentaje de la muestra, un 94%, confirma estar en desacuerdo con la interrogante, esto evidencia que el no cumplimiento del contrato por parte de la contratista es una de las causas de peso por las cuales el Proyecto de Gasificación no ha logrado a la fecha cumplir con las metas establecidas en el año 2004. Todo Contrato tiene una fecha de inicio y finalización determinada, al igual que un alcance, resultados específicos y recursos asignados. Además, cada proyecto se torna diferente, a pesar de poseer actividades y alcances similares, porque las circunstancias cambian. Se evidencia que las contratistas no poseen conocimientos para la administración de los proyectos, como indica la cita de Hermida y Serra (2004), plantean que:

Una de las funciones primordiales de los administradores de proyectos es administrar los procesos internos del mismo donde realmente se efectúa el trabajo. Por pequeño que sea el proyecto, se requieren habilidades de administración del mismo para sortear las diferentes situaciones que se presenten, y además garantizar el cumplimiento de los objetivos dentro de los tiempos estipulados (p. 94).

En este sentido, se puede observar que hay dos temas fundamentales en la administración de un contrato: la entrega de los resultados (entregables) y el cumplimiento de las fechas para esta entrega, por lo tanto, se deben establecer criterios y requerimientos para controlar ambos puntos.

Adicionalmente, se puede considerar aquellos casos en que la Contratista presente retrasos durante la ejecución del contrato por factores como: deficiencia de mano de obra, problemas sindicales, falta de flujo de efectivo, retraso en la procura de materiales, los cuales tienen incidencia en los tiempos de ejecución.

Ítem 6: La planificación financiera estimada para el inicio del Proyecto de Gasificación Región Carabobo-Valencia corresponde con lo que se ha ejecutado en el período 2004-2014.

Gráfico Nro. 6

Fuente: Blanco, A. (2015)

Análisis: El análisis de este ítem, en relación al cumplimiento de la planificación financiera en el período 2004-2014, se observó que un 72% de los encuestados respondieron estar en desacuerdo y un 11% está totalmente de acuerdo y 17% se mostró indeciso ante la interrogante.

En este sentido, los resultados obtenidos arrojan que existe un alto porcentaje que confirma que el Proyecto de Gasificación Región Carabobo-Valencia no ha cumplido con lo planificado financieramente al inicio del mismo. Cabe destacar que

el Proyecto en el Estado Carabobo, inició en el año 2004, en el cual se estableció el Costo Total de Inversión del mismo, así como, se planificó los desembolsos estimados a ejecutarse hasta el año 2016, visualizando un horizonte económicos a largo plazo, sin considerar los sectores que realmente se iban a beneficiar, la cantidad de materiales y equipos requeridos para el Proyecto, así como, no se tenía una estructura del recurso humano a requerir para cumplir con las metas establecidas.

Por otra parte, hay que analizar al momento de planificar si las obras que se van a considerar en la Cartera de Proyectos cuentan con los materiales y equipos necesarios antes del inicio de la misma, así como, si cuentan con los permisos de constructibilidad. Estas desviaciones generan un alerta ante la Gerencia de Finanzas, ya que se visualiza la deficiencia en la planificación, lo cual conduce a tomar medidas en cuanto a la asignación de los recursos anuales.

Objetivo 2: Identificar la infraestructura necesaria del Proyecto de Gasificación Región Carabobo-Valencia para cumplir las metas establecidas en el Periodo 2015-2016.

Infraestructura Necesaria

A través de las preguntas 7, 8 y 9 se evaluó la variable de Infraestructura Necesaria del Proyecto tomando en cuenta como indicadores: Conexiones disponibles de Estaciones de Distrito, Demanda Comercial y Doméstica y Permisología.

Para determinar la ejecución total del proyecto en este período, se debe ubicar las infraestructuras de gas metano (Gasoductos, Ramales, Estaciones) cercanas a las

poblaciones de estudio, que sirvan como fuente para el sistema de distribución de gas metano, luego se realizará el levantamiento catastral de los sectores y a la vez se hará un análisis de riesgo para delimitar el área de estudio y poder determinar los clientes domésticos y comerciales que harán uso del servicio, con lo que se estimará la demanda y potencialidad de gas metano en cuanto al consumo diario, presión de entrega y cantidad de población. Por lo antes expuesto, son consideradas las variables antes mencionadas para dar respuesta a lo establecido en el segundo objetivo.

Ítem 7: El Proyecto de Gasificación Región Carabobo-Valencia cuenta con las Estaciones de Distrito necesarias, punto de conexión disponible para cumplir con las metas constructivas establecidas en el período 2015-2016.

Gráfico Nro. 7

Fuente: Blanco, A. (2015)

Análisis: Considerando las respuestas del personal encuestado en este ítem, se observa que el 61% está de acuerdo y un 33% está totalmente de acuerdo de que se

cuenta con las Estaciones de Distrito necesarias, y un 6% manifestó estar indeciso ante la interrogante.

En base a los resultados obtenidos se puede apreciar que un 94% reveló estar de acuerdo de que para el período 2015-2016 el Proyecto de Gasificación cuenta con las Estaciones de Distrito necesarias para cumplir con lo establecido en la Cartera de Proyectos de ambos períodos. En este sentido, se observa que hubo una buena planificación de las obras a ejecutarse, motivado a que en primer lugar se ubicaron las infraestructuras de gas metano cercanas a los sectores a beneficiar con éste servicio, con el fin de que sirvan de fuente primaria de suministro para el sistema de distribución de gas metano.

Ítem 8: El Proyecto de Gasificación Región Carabobo-Valencia cuenta con la infraestructura necesaria para suministrar gas metano a las cantidad de clientes (comercial y doméstico) a beneficiar.

Gráfico Nro. 8

Fuente: Blanco, A. (2015)

Análisis: El análisis de este ítem está orientado a determinar si en la planificación de la Cartera de Proyectos 2015-2016 fue considerada la fuente de gas y si ésta puede cubrir la demanda (comercial y doméstica) de las obras establecidas en el período. En éste sentido, se observó que el 45% del personal encuestado afirmó estar totalmente de acuerdo, un 44% está de acuerdo en este ítem, y un 11% manifestó estar indeciso ante la interrogante.

Los resultados obtenidos arrojan que existe un alto porcentaje entre totalmente de acuerdo y de acuerdo con un 89% la suma de ambas, lo cual confirma que el Proyecto de Gasificación ó en su defecto PDVSA Gas cuenta con la infraestructura necesaria para cubrir la demanda de gas metano existente mas la planificada a beneficiar en el período 2015-2016.

Ítem 9: Los permisos de construcción son tramitados a tiempo, para contar con los mismos según lo establecido en la Cartera de proyectos 2015-2016.

Gráfico Nro. 9

Fuente: Blanco, A. (2015)

Análisis: En éste ítem se busca determinar que si al momento de iniciar las obras del Proyecto de Gasificación se cuenta con los permisos necesarios de construcción. En base a las respuestas obtenidas, se logró observar que el 56% está de acuerdo, un 33% se mostró indeciso, un 6% está en desacuerdo y un 5% está totalmente de acuerdo.

Se puede visualizar, que un 61% manifestó estar totalmente de acuerdo y de acuerdo, en relación a que el Proyecto cumple con todas las tramitaciones que deben cumplirse ante los organismos u oficinas de la administración pública, que se encargan de otorgar los permisos para ejecutar los trabajos al momento de la construcción de las obras. En la estructura de Gasificación Carabobo-Valencia se encuentra un personal encargado de solicitar y tramitar los permisos de construcción, pero es responsabilidad del Contratista llevar a cabo la ejecución de la obra de acuerdo a las condiciones establecidas en el contrato y satisfacer los requerimientos de PDVSA, necesarios para cumplir las responsabilidades contraídas ante las oficinas de la Administración Pública; mantener durante la ejecución de la obras los comprobantes de otorgamiento de los permisos; suministrar y fijar carteles, avisos y similares que sean requeridos por disposiciones contenidos en las leyes, ordenanzas y en los mismos permisos. Adicionalmente, se debe mantener vigente durante la construcción de la obra los permisos de afectación de los recursos naturales, solicitados al Ministerio del Ambiente y de los Recursos Naturales Renovables, así como, los permisos otorgados por el Ministerio de Energía y Minas. Aunado a esto la tramitación de permisología puede generar retrasos en el tiempo de ejecución de la obra, ya que el proceso de tramitación es burocrático.

Por otra parte, se observó que un 33% se mostró indeciso ante la interrogante, lo cual llama a la reflexión en cuanto a la comunicación con el resto de los

Departamentos sobre las actividades de Permisología, es decir, que es importante que todo el personal este informado sobre el avance de cada una de las actividades que forman parte del avance del cumplimiento de la metas del Proyecto.

Objetivo 3: Establecer la Matriz de Control y Seguimiento de Avance Físico del Proyecto de Gasificación Región Carabobo-Valencia.

Control y Seguimiento de las Actividades

Las preguntas 10, 11, 12, y 13 consistieron en evaluar la variable Control y Seguimiento de las Actividades, considerando los indicadores: Diagrama de Procesos, Estructura Organizacional y Definición de Actividades.

Ítem 10: Los proyectos establecidos a cumplir en el período 2015-2016 cuentan con diagramas de procesos donde se describan las actividades a ejecutar.

Gráfico Nro. 10

Fuente: Blanco, A. (2015)

Análisis: El análisis de éste ítem está orientado a establecer si en el Proyecto de Gasificación Región Carabobo-Valencia cuenta con un diagrama de procesos, en el cual se describan las diferentes actividades del proceso administrativos, las relaciones entre los diferentes departamentos, y sus funciones. En este sentido, se obtuvo que el 39% está en desacuerdo y el 28% está totalmente en desacuerdo de que en el Proyecto se dispone de un diagrama de proceso que describa las actividades a ejecutar, por otro parte, un 17% manifestó estar indeciso ante esta interrogante, un 11% está de acuerdo y un 5% está totalmente de acuerdo.

Los resultados obtenidos arrojan que un 67% de los encuestados confirman que no existe un diagrama de procesos que defina las actividades a ejecutarse en el Proyecto, por lo tanto, no se cuenta con una herramienta que permita visualizar las fases que deben ejecutarse, así como tampoco, se puede medir los desfases que existan en cada una de los procesos administrativos. En este sentido, la investigadora expone que la existencia de un diagrama de flujo tiene como ventaja indicar la secuencia de las actividades, los departamentos involucrados y los responsables de su ejecución, de aquí radica su importancia, ya que es una herramienta útil para entender las diferentes fases de cualquier proceso y su funcionamiento, por tanto, permite tomar decisiones y acciones para mejorar dichos procedimientos.

Es importante acotar que Hernández, C. (2007) establece que el Diagrama de Flujo constituye:

“la representación diagramática de la secuencia lógica de paso en las operaciones y actividades desarrolladas por las diferentes unidades organizativas. Representa el flujo de trabajo involucrado en la realización de las funciones de

sección, oficina y departamentos. La importancia de uso radica en que es una herramienta efectiva en el análisis administrativo, ya que facilita la apreciación y valoración del seguimiento del flujo de trabajo a través de las actividades y facilita su simplificación” (p.104)

En este orden de ideas, un diagrama de procesos permite en toda organización que el personal se sitúe dentro del proceso, conozca e identifique perfectamente quien es su cliente y su proveedor interno y su cadena de relaciones, en busca de solventar los desfases existentes en la planificación de los Proyectos que se ejecutan en PDVSA Gas.

Ítem 11: La comunicación entre los diferentes departamentos de Proyecto de Gasificación Región Carabobo-Valencia es efectiva.

Gráfico Nro. 11

Fuente: Blanco, A. (2015)

Análisis: La tendencia de éste ítem está orientado a visualizar el grado de comunicación entre el personal del Proyecto de Gasificación Región Carabobo-Valencia, en el cual se pudo apreciar que un 33% está de acuerdo y un 22% está totalmente de acuerdo en que existe una buena comunicación, un 45% está en desacuerdo con ésta interrogante.

Estos resultados muestran que un 55% aprueba que entre los diferentes departamentos del Proyecto hay buena comunicación, pero un 45% no está de acuerdo con éste parámetro, por lo tanto, si bien es cierto que existe una buena comunicación la misma no se considera efectiva, todo esto conlleva a que el flujo de la información no es correcta y no se puedan lograr las metas establecidas. Dentro de ese marco, Koh, D. (2015:05) establece que:

Como administradores, tenemos que fomentar la comunicación efectiva en las organizaciones, así como el buen trato y la forma de decir las cosas para que la información transmitida sea la adecuada, precisa y de fácil entendimiento hacia las demás personas y por supuesto hacia nuestro propio equipo de trabajo

Adicionalmente, Robbins, S. (2004), comenta que “la comunicación es la transferencia y el entendimiento del significado” (p. 283), es decir, que no importa que tan grandiosa sea una idea, hasta que la misma no sea transmitida y entendida por los demás. Por lo tanto, en toda organización es importante desarrollar habilidades de comunicación, ya que esta aumenta el desempeño laboral y el logro de los objetivos planteados.

Partiendo de lo expuesto anteriormente, la investigadora infiere que el logro de las metas de una organización pueden estar afectadas si no hay calidad en la comunicación, además, se debe establecer quién se comunicará con quién, es decir, establecer patrones de comunicación para que la información fluya dentro de una organización.

Ítem 12: En base a la estructura organizacional se encuentran todos los cargos existentes (ocupados) para cumplir con las actividades del Proyecto.

Gráfico Nro. 12

Fuente: Blanco, A. (2015)

Análisis: En base a los resultados obtenidos, se observa que un 55% de los encuestados manifiestan estar en desacuerdo con éste ítem, así mismo, un 11% respondió estar totalmente en desacuerdo, por otra parte, un 17% está de acuerdo, un 6% totalmente de acuerdo y un 11% se mostró indeciso.

Con lo expuesto anteriormente, se visualiza que 66% de la población reveló que de acuerdo a la estructura organizacional del Proyecto de Gasificación Región Carabobo-Valencia existen cargos vacantes, en efecto las funciones de la plaza vacante se encuentra distribuida entre los trabajadores restantes, así que, la distribución de trabajo no se encuentra equilibrada. Por lo tanto, se puede considerar que algunos trabajadores tengan sobrecarga laboral y otros trabajen con holgura, hecho que podría disminuir la eficiencia y rendimiento del personal. Dentro de este marco, Luthaus, C. y otros (2002) comenta que:

“La mayoría de las personas visualizan una estructura organizacional en términos del organigrama conocido. No obstante, la estructura es mucho más que eso. Comprende la división del trabajo, incluidas las funciones, la responsabilidad y la autoridad, así como la coordinación del trabajo en unidades y grupos interinidades e intraunidades. Se debe evaluar la estructura para ver si facilita u obstaculiza el movimiento hacia la misión y las metas” (p. 58).

En resumen, Francés, A. (2006) define a la estructura organizacional como la forma en que se “dividen, agrupan y coordinan las tareas en una organización” (p. 28), por tanto, la estructura en toda organización está diseñada con el fin de facilitar el logro de los objetivos, en esta se indica los niveles de mando e indicada como debe fluir la información entre los distintos departamentos. El diseño de la estructura organizacional debe establecer la estrategia de una organización, de ella depende que las actividades estén divididas eficientemente, adicionalmente, éste autor comenta que el entorno de una organización condiciona la estrategia y que ésta condiciona la estructura organizacional.

Ítem 13: El Proyecto de Gasificación cuenta con una Matriz de Control y Seguimiento de las diferentes actividades, que le permita visualizar la gestión de los diferentes departamentos.

Gráfico Nro. 13

Fuente: Blanco, A. (2015)

Análisis: La tendencia de éste ítem esta orientada a determinar si en el Proyecto de Gasificación Región Carabobo-Valencia existe una matriz de control, en el cual se visualicen las actividades y se pueda medir la gestión de cada uno de los departamentos. De acuerdo a los resultados obtenidos, se evidenció que el 39% está en desacuerdo de la existencia de una matriz de control y seguimiento y un 17% está totalmente en desacuerdo, sin embargo, un 22% manifestó estar de acuerdo y otro 22% respondió estar indeciso ante la interrogante.

En virtud de los resultados, se observa que un 56% confirma que el Proyecto no cuenta con una Matriz de Control y Seguimiento de actividades, que permita visualizar la gestión de los diferentes departamentos, es decir, que no existe una herramienta para evaluar el avance de cada una de las actividades y medir los riesgos del Proyecto, y en base a estos tomar decisiones.

Es importante acotar que según Cooper & Librand (1997) que en un ambiente donde se controlan las actividades, el personal busca cumplir con sus responsabilidades de control, así mismo, manifiestan que:

dentro de éste entorno, los directivos evalúan los riesgos relacionados con el cumplimiento de determinados objetivos. Las actividades de control se establecen para ayudar a asegurar que se pongan en práctica las directrices de la dirección para hacer frente a dichos riesgos. Mientras tanto, la información relevante se capta y se comunica por toda la organización (p. 21)

Finalmente, implementar una matriz consiste en clasificar los procesos de cada una de las actividades y agruparlas por área funcional, además permite asociar las actividades en base al tiempo y el responsable de la misma, es decir, que se puede considerar a la matriz como una representación gráfica de un plan de acción, en el que se podría visualizar qué actividad se encuentra desfasada en relación a lo planificado, por lo tanto, al conocer detalladamente la causa de una desviación, se pueden tomar decisiones a tiempo y corregir las fallas que no permiten cumplir con las metas organizacionales.

Objetivo 4: Establecer las variables financieras que inciden en la planificación financiera del Proyecto de Gasificación Región Carabobo-Valencia.

Ítem 14: La planificación financiera del Proyecto se realiza en base al Estimado de Costo establecido por la Gerencia de Estimación de Costos.

Gráfico Nro. 14

Fuente: Blanco, A. (2015)

Análisis: En éste ítem se busca determinar si en la planificación financiera es considerado los Estimados de Costos suministrados por la Gerencia de Estimación de Costos, en el cual se obtiene el costo real de cada obra antes de ser contratada. En este sentido, se obtuvo que un 56% está en desacuerdo con la interrogante, un 11% está totalmente en desacuerdo, un 22% manifestó estar indeciso y un 11% de acuerdo.

Los resultados demuestran que, la mayor parte de los encuestados, un 67%, afirmaron estar en desacuerdo de que en el Proyecto de Gasificación se considere el estimado de costos de las obras para elaborar la planificación financiera de las mismas. En este caso es necesario evaluar cómo se están estimando en el Proyecto los costos de aquellas obras que aún no han sido contratadas, es decir, que base soporta la inversión total de una obra en específico, y su proyección en bolívares en el tiempo, por lo tanto, no hay una buena racionalización de los recursos.

En este sentido, el estimado de costos está basado en las especificaciones de diseño, el cual muestra un alcance suficiente como para definir integralmente una obra. Por lo tanto, el estimado de costo es la evaluación económica del proyecto y, es según lo establecido en un presupuesto base, donde se detalla los costos de mano de obra, materiales y equipos a utilizar obteniéndose el costo total de ejecución del proyecto, además éste sirve de referencia para el proceso de contratación. Razón por la cual, es de importancia para la planificación financiera del proyecto.

Ítem 15: La planificación financiera de las obras en fase de construcción se realiza base a lo que está pendiente por ejecutar del contrato.

Gráfico Nro. 15

Fuente: Blanco, A. (2015)

Análisis: Al inicio de cada período hay obras que ya se encuentran en la fase de construcción, y en éste ítem se busca determinar si la planificación financiera de éstas se realiza en base a lo que está pendiente por ejecutar financieramente en el contrato. En base a lo obtenido, se visualiza que un 50% está en desacuerdo, un 28% está de acuerdo y 22% se mostró indeciso.

Estos resultados evidencian que, la mayor parte de los encuestados manifiestan que en la planificación financiera de las obras en construcción no se considera lo que está pendiente por ejecutar, ya que como se comprobó en el ítem número cuatro, por experiencia del personal, los tiempos de ejecución de las obras no se cumplen, por lo tanto, este resultado tiene incidencia en la planificación de los desembolsos por concepto de valuación de obra.

Ítem 16: El plan financiero de la Contratista es considerado al estimar la planificación financiera de las obras en fase de construcción

Gráfico Nro. 16

Fuente: Blanco, A. (2015)

Análisis: En este ítem se busca evaluar si la planificación financiera entregada por la Contratista se utiliza para realizar la planificación de cada período, ya que en ésta se visualiza los tiempos y montos de cada valuación. En relación a esta interrogante se obtuvo que 44% está en desacuerdo, un 22% está totalmente en desacuerdo, un 28% de acuerdo y un 6% manifestó estar indeciso.

Como resultado, un 66% manifestó que no se considera el plan financiero de la Contratista en la elaboración de la planificación financiera del Proyecto de Gasificación Región Carabobo-Valencia. Por manifestación empírica de los encuestados, las contratistas no entregan a tiempo el plan financiero de la obra, y en otras circunstancias son devueltos por no coincidir con las especificaciones y/o tiempo de construcción.

En base a lo acotado en el párrafo anterior, es importante que todas las Contratistas deben mantener en la obra a un planificador, que elabore el plan físico y financiero, así como, que garantizar la ejecución de los trabajos dentro del plazo contractual, de aquí radica la importancia de la planificación, ya que a pesar de que los proyectos posean actividades y alcances similares, cada uno es diferente.

Ítem 17: El Proyecto de Gasificación Región Carabobo-Valencia realiza la planificación y procura temprana de los materiales de las obras establecidas en la Cartera de Proyectos del período 2015-2016, con el objeto de tener disponibilidad de los mismos al momento de iniciar las actividades.

Gráfico Nro. 17

Fuente: Blanco, A. (2015)

Análisis: En relación a la adquisición anticipada de materiales en el Proyecto, se observó que el 72% de los encuestados están de acuerdo, así como, un 17% está totalmente de acuerdo, por otra parte, un 6% está totalmente en desacuerdo y un 5% se mostró indeciso.

Como se puede visualizar en el párrafo anterior, la mayoría de los encuestados, un 89% afirma que para la Cartera de Proyectos 2015-2016, se ha realizado la planificación de la procura temprana de materiales cuyos tiempos de entrega son a largo plazo, ya sean por la dificultad de disponibilidad en el mercado o sean de procura internacional.

En referencia a lo expuesto anteriormente, Escudero, M. (2011) establece que la compra anticipada es una “estrategia que se puede aplicar en artículos básicos o con

algunos tipos de mercancía. El comprador se anticipa a la necesidad cuando conoce qué y cuánto necesitará comprar en el futuro” (p. 19). En este sentido, con la compra temprana de materiales se cuenta con la flexibilidad en el cumplimiento de entrega de los mismos, con el fin de poder contar con su disponibilidad al momento de iniciar las obras.

Ítem 18: El Proyecto de Gasificación Carabobo-Valencia cuenta con los Materiales y Equipos necesarios para cumplir con las metas establecidas en el período 2015-2016.

Gráfico Nro. 18

Fuente: Blanco, A. (2015)

Análisis: La tendencia de éste ítem está orientada a determinar, si actualmente los materiales y equipos correspondientes a la Cartera de Proyectos 2015-2016 se encuentran disponibles en almacén para ser entregados oportunamente a las obras de dicho período. En el cual se visualizó que, el 39% de los encuestados está de acuerdo,

un 22% está totalmente de acuerdo, un 22% manifestó estar indeciso, por el contrario un 11% está en desacuerdo y un 6% totalmente en desacuerdo.

En este caso es necesario resaltar la importancia de la disponibilidad de materiales y equipos para dar cumplimiento a la Cartera de Proyectos establecida en cada período, y así poder cumplir con las metas establecidas en el Proyecto de Gasificación Región Carabobo-Valencia. En este sentido, las compras en toda organización constituyen un conjunto de operaciones que permiten en el momento oportuno, en la calidad y cantidad deseada, obtener todos los productos y materiales necesarios, al menor costo posible. Un buen aprovisionamiento de compras, puede traducirse en una reducción importante en los costos de adquisición, compra, almacenaje, transporte, comercialización y/o servicio de los productos ofrecidos, garantizando el suministro en el tiempo y lugar requerido.

Ítem 19: Los recursos otorgados al Proyecto de Gasificación Región Carabobo-Valencia han sido administrados de forma efectiva y eficiente.

Gráfico Nro. 19

Fuente: Blanco, A. (2015)

Análisis: En base a los resultados obtenidos, se observó que el 72% de la población está en desacuerdo de que existe una efectiva y eficiente administración de los recursos otorgados al Proyecto de Gasificación Región Carabobo-Valencia, por otra parte, un 22% manifestó estar de acuerdo y un 6% indeciso.

Al relacionar este ítem con el cumplimiento las metas físicas y financieras del Proyecto, se confirma que los recursos planificados y asignados no han sido administrados efectiva y eficientemente, es decir, que lo que se ha planificado en el tiempo no se ha ejecutado realmente, motivado a que no existe una buena planificación y control de los procesos administrativos.

Un aporte importante en este ítem, es el de Parejo, L. (1995), quien cita que Etzioni, A. (1961) dejó establecido que:

las organizaciones no son sino las unidades sociales diseñadas cabalmente para ser las más eficientes o efectivas, por lo que entre sus fines y las técnicas por ellas utilizadas o puestas a su disposición para cumplirlos existe una precisa relación, que determina su carácter y estructura. La combinación entre fines y técnicas da lugar a un conjunto de asociaciones entre las que destacan unas por su mayor eficacia. De donde sigue que la eficacia es justamente el criterio que decide la combinación escogida y, por tanto, la estructura específica de una organización. Y la eficacia, a su vez no es otra cosa que la productividad, el rendimiento de la organización en la realización de sus fines (p. 94).

De esta manera se puede visualizar que en toda organización es importante la estrecha relación que debe existir entre sus diferentes actividades y las técnicas

utilizadas para cumplirlas, lo cual va a permitir la eficacia de en la administración de los diferentes recursos (humanos, materiales y financieros).

Ítem 20: El Proyecto de Gasificación Región Carabobo-Valencia aplica indicadores que permitan medir el Control y Gestión para el cumplimiento de las metas establecidas en la Cartera de Proyectos.

Gráfico Nro. 20

Fuente: Blanco, A. (2015)

Análisis: Los resultados obtenidos en éste ítem, se visualiza que el 44% de los encuestados está de acuerdo que en el Proyecto de Gasificación Región Carabobo-Valencia se aplican indicadores que permiten medir el control y gestión en el cumplimiento de las metas, así mismo, 11% está totalmente de acuerdo, por otra parte, un 39% está en desacuerdo y un 6% manifestó estar indeciso.

En este sentido, se visualiza que un alto porcentaje de los encuestados confirma la implementación de indicadores de gestión, los indicadores utilizados en el Proyecto corresponden al cumplimiento de las metas, es decir, Familias Beneficiadas, Kilómetros de Redes de Distribución y Líneas Internas instaladas, las cuales generan el alerta de las desviaciones o cumplimiento de las metas, sin embargo, no existen indicadores que permitan medir el cumplimiento de las actividades que se realizan en cada una de las fases del Proyecto.

En relación a este punto, Soldevila, P. y Roca E.,(2004) considera que indicadores por actividad “valoran aspectos relacionados con las actividades y su eficacia. Pretenden medir también la cantidad de actividades realizadas y la calidad y la eficiencia de estas actividades”· (p. 89). En este sentido, es importante en toda organización utilizar indicadores que midan la eficiencia y eficacia de las actividades.

Ítem 21: El Proyecto de Gasificación Región Carabobo-Valencia posee Alianzas Estratégicas (convenios internacionales).

Gráfico Nro. 21

Fuente: Blanco, A. (2015)

Análisis: La tendencia de esta interrogante es determinar si el Proyecto de Gasificación cuenta con Alianzas Estratégicas que impulsen la construcción de las obras. De este modo, se observó que 39% está de acuerdo, así como, un 17% está totalmente de acuerdo con este ítem, por el contrario, un 22% está en desacuerdo, un 11% está totalmente en desacuerdo y un 11% se mostró indeciso.

De esta manera, se visualiza que el 59% de los encuestados afirma la existencia de alianzas estratégicas. En relación a ésta evidencia, la autora pudo constatar, a través de la organización y artículos publicados en la web, que actualmente PDVSA Gas y la empresa Belgazstroï, de Bielorrusia, firmaron un convenio con el fin de impulsar los proyectos de gasificación a nivel nacional. A través de éste convenio, se constituyó una empresa de capital mixto Venezuelagazstroï, que se encargara de realizar la ingeniería, procura y construcción de los proyectos, esto representa un avance de intercambio bilateral en materia energética entre Venezuela y Belarús.

Por otra parte, el Proyecto de Gasificación en convenio con el Órgano Superior de la Vivienda en Carabobo, trabajan de manera conjunta para que en los nuevos proyectos de vivienda sea incorporado el servicio de gas metano, a través de la instalación de tuberías.

Ítem 22: Establecer Estrategias Financieras en el Proyecto de Gasificación Región Carabobo-Valencia influiría positivamente en el cumplimiento de las metas.

Gráfico Nro. 22

Fuente: Blanco, A. (2015)

Análisis: Como resultado de éste ítem, se pudo constatar que un 61% está totalmente de acuerdo, y un 39% está de acuerdo que el implementar estrategias financieras influirían positivamente en el cumplimiento de las metas en el Proyecto de Gasificación Región Carabobo-Valencia.

En el resultado este ítem se puede apreciar que el personal está involucrado y dispuesto al establecimiento de nuevas estrategias, por lo tanto, hace factible su implementación, que ayudará a que las diferentes actividades desarrolladas en el Proyecto se realicen de manera efectiva y eficientemente, tanto de forma operacional y administrativa. En este orden de ideas, Villarreal, Y. (2015:05), acota que Chandler Jr., A. (2000), que la estrategia consiste en “determinar los objetivos y las metas fundamentales a largo plazo, adoptar políticas correspondientes y asegurar los recursos necesarios para llegar a esas metas”. Es evidente que, el establecimiento de estrategias financieras en toda organización va en busca de mejorar las actividades de planeación, organización, dirección y control, dirigidas a alcanzar las metas, a través, de la optimización y utilización de los recursos financieros, humanos, materiales y técnicos.

CAPITULO V

LA PROPUESTA

Estrategias Financieras para el Cumplimiento de Metas del Proyecto de Gasificación Región Carabobo-Valencia. Periodo 2015-2016.

Presentación de la Propuesta

Actualmente, a pesar de los cambios tecnológicos, científicos, sociales y ambientales, se siente la importancia vital del recurso humano y su inserción en los objetivos que tenga la organización, ya que de él depende el éxito en la misma, de allí, la necesidad de encontrar estrategias que permitan adecuar la gerencia a los nuevos tiempos. Estas estrategias servirán como base para la toma de decisiones que permitan fortalecer la operatividad del Proyecto de Gasificación Región Carabobo-Valencia, en el periodo 2015-2016 y su vez incidir en el cumplimiento de metas del Proyecto.

Ahora bien, cuando las empresas, cualquiera que sea su actividad o fin, para asegurar el éxito de sus procesos y procedimientos y además, garantizar el cumplimiento de sus metas y objetivos, deben utilizar uno de los instrumentos más importantes en el proceso administrativo como lo es la “estrategia”; que genera

acciones y actividades para desarrollar de manera positiva la planificación de los proyectos de inversión.

Por su parte, la utilización de Estrategias Financieras orientan su uso al aumento e incremento de aspectos relacionados con el cumplimiento de una adecuada planificación para alcanzar las metas propuestas, que es el objetivo general de la presente propuesta, el cual estuvo focalizado en diseñar Estrategias Financieras para el cumplimiento de metas del Proyecto de Gasificación Región Carabobo-Valencia, periodo 2015-2016.

Su aplicación generará una serie de acciones tendientes no sólo al cumplimiento de las metas, sino además, permitirá que en un futuro se pueda planificar y administrar de forma técnica y organizada, dejando atrás el empirismo tradicional e incorporar estrategias que minimicen las desviaciones y reduzcan los tiempos de ejecución de los contratos.

En base a lo anterior, como elemento básico se preparó la estructura de las estrategias que sirve como directriz, para enfrentar las necesidades que presenta la organización y así optimizar los procesos administrativos del Proyecto de Gasificación Región Carabobo-Valencia. Las fases, pretenden instrumentar acciones que permitan realizar un replanteamiento del proceso gerencial para determinar las limitaciones y fortalezas, las amenazas y oportunidades de las estrategias propuestas para que sean adoptadas por el Proyecto, considerando que los procesos administrativos son elemento fundamental de los fracasos o de los logros más significativos de la organización.

Cabe resaltar que, el Proyecto de Gasificación Región Carabobo-Valencia, objeto de estudio, es considerado un proyecto de inversión dentro de la Cartera de Negocios de PDVSA Gas, proyecto que nace en el año 2004 con el fin de gasificar las zonas pobladas en el Estado Carabobo, para garantizar el suministro continuo de gas metano. Es importante señalar que, todos los proyectos de inversión en PDVSA deben ser desarrollados en cinco (5) fases, desde que nace o se concibe la idea, hasta que se materializa y se pone en operación el activo. Estas fases son establecidas en el Manual de Proyectos de Inversión de Capital (manual de normas y procedimientos de PDVSA), las cuales son: Visualizar, Conceptualizar, Definir, Implantar y Operar, en todas estas fases existen metas y objetivos muy importantes para el desarrollo de los proyectos.

En este orden de ideas, el Proyecto de Gasificación Región Carabobo-Valencia se encuentra ubicado en la fase de implantar, en la que se materializa el plan de ejecución del proyecto hasta que esté operativa, es decir, en la que se ejecuta la ingeniería de detalle, la procura de materiales, contratación de las obras y construcción; y es en esta fase donde la investigadora observó la necesidad de desarrollar estrategias financieras para lograr el cumplimiento de las metas establecidas en el Proyecto en el período 2015-2016.

Justificación de la Propuesta

Dado el ritmo acelerado de los cambios del entorno, las instituciones con mayores posibilidades de éxito son aquellas que aprenden y desarrollan gran capacidad de adaptación; de esta manera, las organizaciones deberán a las exigencias de su entorno e integrar el interés general a sus criterios de gestión.

Ante la situación observable, en el Proyecto de Gasificación Región Carabobo-Valencia se hace necesario buscar alternativas de gestión administrativa que introduzcan los conceptos de gerencia moderna, como es el uso del enfoque estratégico en todos los niveles, crear una organización horizontal y flexible, que pueda dar cabida a la participación y trabajo en equipo, un control de gestión por indicadores que permita la toma de decisiones de manera eficaz y oportuna, una gerencia del capital humano que los motive a ser más comprometidos y los adiestre, y por último que propicie un clima de trabajo proactivo, que cree compromisos sólidos entre los miembros y la organización.

Por la razón explicada anteriormente, sólo se busca generar los cambios para un mejor desarrollo de las actividades gerenciales dentro de la organización, con la finalidad de garantizar así el cumplimiento de las metas propuestas por el Proyecto de Gasificación Región Carabobo-Valencia, a fin de promover conciencia acerca de la importancia de la planificación, dirección, organización, dirección, supervisión y control bajo un enfoque estratégico, del uso de recursos y de la integración que debe existir entre todos los miembros de las mismas.

Fundamentación de la Propuesta

Luego del estudio realizado, se fundamenta teórica y filosóficamente la propuesta del modelo de gerencia estratégica, como terapia a los conceptos obtenidos a través de la recolección de la información aplicada; por quienes se apreció la problemática presente. La fundamentación teórica del modelo propuesto viene dada por:

Las ideas de los autores ya mencionados, tales como David F. (1993), quien conceptualiza el modelo “como una manera de estudiar y aplicar el proceso de planificación estratégica”. Este modelo de gerencia estratégica permite que una organización utilice previamente sus fortalezas con el objeto de aprovecharse de sus oportunidades externas y reducir a un mínimo el impacto de las amenazas. Asimismo, PDVSA-IVEPLAN (1998), se refiere a la planificación estratégica, “como sistema integrado entre el planificador y las unidades de la organización, fundamentado en una filosofía de gestión clara y coherente”. Este modelo incide en la efectividad de una dirección estratégica, que se aboca, tanto al estudio de alternativas, definición y formulación de estrategias, así como también, a los problemas de implementación de los planes y programas que surjan de la conducción del proceso y en el control estratégico.

Por lo tanto, para tener éxito en la aplicación de cualquier modelo, es necesario que todo el personal tenga los conocimientos, contactos y juicios particulares del contexto donde se desenvuelven; entonces, para alcanzar un conocimiento eficaz del entorno, el personal debe agudizar su percepción ante cualquier situación. En este sentido, la gerencia es responsable del éxito o fracaso de la Institución. Por ello, Krygier, A. (1998) define gerencia “como un cuerpo de conocimientos aplicables a la dirección efectiva de una organización” (p.73).

Lo anterior implica un compromiso de precisión y responsabilidad que conlleva a examinar cuidadosamente la realidad organizacional, con el objeto de detectar los factores de interacción relevante, evaluar la importancia de cada uno y plantear soluciones acertadas. En consecuencia, para obtener un rendimiento profesional eficiente se necesita de un cambio organizacional, precisamente he aquí la implementación de una estrategia donde se indique el patrón de los objetivos,

propósitos o metas, políticas y planes para conseguir dichas metas. De acuerdo a Shapero, A (1987) “no sólo basta con una estrategia, es menester planificar, coordinar ideas y funciones que permitan realmente un cambio efectivo” (P. 117). En tal sentido, los cambios de conducta que se logren en la implementación de las estrategias financieras, mantendrán el entusiasmo, la motivación al logro, el sentido de pertenencia y otros aspectos positivos en todo el capital humano. Ese aire que se respire dentro del ambiente laboral formará parte del éxito de gestión de las instituciones objeto de estudio.

Objetivos de la Propuesta

Objetivo General

Diseñar Estrategias Financieras para el Cumplimiento de Metas del Proyecto de Gasificación Región Carabobo-Valencia. Periodo 2015-2016.

Objetivo Específicos

1. Analizar el diagnóstico realizado en la presente investigación para la determinación del problema real del cumplimiento de metas del Proyecto de Gasificación Región Carabobo-Valencia. Período 2015-2016.
2. Definir la estructura básica de las Estrategias Financieras.
3. Determinar los componentes de las Estrategias Financieras, aplicando la Matriz DOFA.
4. Establecer la factibilidad de implementación de las Estrategias Financieras propuestas.

Estructura de la Propuesta

Las Estrategias Financieras para el cumplimiento de metas del Proyecto de Gasificación Región Carabobo-Valencia, del periodo 2015-2016, están estructuradas de acuerdo a lo señalado en el Figura N° 05, la cual contiene los elementos fundamentales de la propuesta, cuya base es la teoría de los modelos propuestos por varios autores reseñados en las bases teóricas, donde refieren la necesidad de cambio de las estructuras organizacionales bajo el enfoque estratégico, proponiendo estrategias financieras y modelos administrativos que permitan mejorar la gestión gerencial en cualquier institución o empresa, en particular las instituciones objeto de estudio.

Figura N° 05

Estructura de la Propuesta

Autor: Blanco, A. (2015). Elaboración Propia.

Al observar el Gráfico de presentación de las Estrategias para el cumplimiento de metas del Proyecto de Gasificación Región Carabobo-Valencia, periodo 2015-2016, el mismo se estructuró en cinco (05) fases diferenciadas y concatenadas, las cuales se determinaron mediante un análisis de las posibles acciones que previamente fueron consideradas en un modelo que coincidiera con la institución en estudio, es por ello que se concluyó con las fases que a continuación se presentan:

Fase I. Identificación de la Misión Actual del Proyecto.

Fase II. Analizar el Ámbito Externo e Interno del Proyecto.

Fase III. Establecer Directrices y Diagrama de Procesos.

Fase IV. Formular Estrategias (Matriz de Control y Seguimiento).

Fase V. Fijar Acciones Financieras en base a la Matriz de Control y Seguimiento.

Cuando se habla de fases en un proceso, es porque rigurosamente deben cumplirse cada una de ellas para llegar al objetivo deseado, en la forma más racional posible, las cuales se ajustan a un modelo ya establecido para mejoras de la organización específicamente en su gestión gerencial establecidos por el autor Francés En tal sentido, es la secuencia lógica más eficiente para realizar las tareas requeridas, para cumplir determinados trabajos. Es decir, estas fases son los mapas que permiten a las instituciones a seguir el camino correcto; es por ello, que a continuación se explica de manera detallada cada fase, concerniente a las Estrategias propuestas:

Fase I. Identificación de la Misión Actual del Proyecto.

La primera fase permite definir la personalidad propia de la organización a través de las prácticas de gerencia establecidas por Francés, A. (2006), que consisten en “la adopción de la misión y visión como lineamientos de largo plazo que sirven para definir el rumbo que se desea imprimir a la empresa” (p. 37). A este respecto, la misión y la visión son determinadas a través de los directivos en la organización para alcanzar las metas y objetivos propuestos.

Por otra parte, la visión, la misión, los objetivos y metas de la organización. Juega un papel muy importante porque forman la línea directriz para la acción y evaluación de los empleados para lograr sus metas. Representa en este caso lo que la institución quiere ser.

En esta primera fase de Las Estrategias Financieras propuestas, y como resultado efectuado, a continuación se describe la misión del Proyecto de Gasificación Región Carabobo-Valencia, en el cual describe el propósito básico de su existencia y la naturaleza y línea de su funcionamiento:

Misión:

Gasificar las zonas pobladas del Estado Carabobo – Valencia para beneficiar a 273.969 familias Venezolanas en el periodo 2006 – 2030, fortaleciendo a las organizaciones del poder popular y aumentando el nivel de calidad de vida de la población, privilegiando a las comunidades de menores recursos, garantizando así el

suministro continuo de este combustible, generar empleos, establecer una economía del servicio y tarifas sociales.

Visión:

Desarrollar y ampliar la infraestructura de superficie correspondiente a las redes de distribución y líneas internas de gas metano doméstico y comercial en el Estado Carabobo (Valencia), las cuales cuentan actualmente con la red de Transmisión y Distribución Industrial.

Fase II. Analizar el Ámbito Externo e Interno del Proyecto.

En esta fase se pretende, a través del diagnóstico estratégico percibir y estructurar el problema, analizando el medio ambiente en el cual se desenvuelve actualmente la organización. Permite resaltar los factores internos organizacionales (debilidades y fortalezas) y reconocer los factores externos (entorno: oportunidades y amenazas) que pueden influir en la productividad y competitividad de la institución.

En este sentido, Francés, A. (2006) comenta que la matriz DOFA

se puede emplear para establecer una tipología de estrategias. Las oportunidades que se aprovechan con las fortalezas originan *estrategias ofensivas*. Las que se deben enfrentar teniendo debilidades generan *estrategias adaptativas*. Las amenazas que se enfrentan con fortalezas originan *estrategias reactivas*, mientras que las enfrentadas con debilidades generan *estrategias defensivas* (p. 25).

A continuación, se muestra de manera gráfica lo establecido por Francés, A. en el párrafo anterior:

Tabla N° 3
Matriz DOFA y Estrategia

	Oportunidades	Amenazas
Fortalezas	Estrategias Ofensivas	Estrategias Reactivas
Debilidades	Estrategias Adaptivas	Estrategias Defensivas

Autor: Francés, A. (2006)

En relación a lo expuesto anteriormente, la matriz DOFA permite relacionar la Debilidades, Oportunidades, Fortalezas y Amenazas, conduciendo al establecimiento de estrategias que mitiguen el impacto de las amenazas y reduzcan las debilidades, haciendo uso de las fortalezas y aprovechando las oportunidades.

El Análisis del Entorno, consiste en determinar las amenazas y oportunidades que pueden ofrecer a la organización una situación de riesgo o una ventaja favorable, respectivamente. Por lo tanto, las Amenazas, son situaciones desfavorables actuales o futuras externas a la organización, pero que debe ser enfrentada, con la finalidad de minimizar sus efectos y eliminarla, para evitar daños y riesgos de pérdidas sobre el desempeño organizacional y que a su vez, afecte la supervivencia de la empresa.

Por otra parte, las Oportunidades, es una situación favorable, actual o futura, encontrada en el entorno, la cual puede repercutir positivamente en un mejor

posicionamiento de la organización dentro del mercado, promoviendo ventajas competitivas hacia afuera, o mejoramiento de los procesos hacia dentro.

Mientras que, el Análisis Interno, consiste en el análisis de las Debilidades y Fortalezas que tiene la organización, que pueden afectar negativa o positivamente su gestión y para hacerle frente al entorno competitivo. Están inmersos en los sistemas internos de la organización, tales como: recursos humanos, tecnología, insumos, administración.

En este orden de ideas, las Debilidades, son aquellas características propias de la institución que constituyen obstáculos internos al logro de los objetivos organizacionales. Es una característica desfavorable, que tiene la organización con respecto a alguno de los elementos y que la limita para responder eficazmente las oportunidades y amenazas del entorno.

Por el contrario, las Fortalezas son aquellas características propias de la institución que le facilitan o favorecen el logro de los objetivos organizacionales. Es una posición favorable que sitúa a la organización en una condición de responder eficazmente ante una oportunidad o una amenaza.

Atendiendo las consideraciones antes descritas, a continuación se presenta la Matriz DOFA del Proyecto de Gasificación:

Tabla N° 04

Matriz DOFA del Proyecto de Gasificación Región Carabobo-Valencia

MATRIZ DOFA		OPORTUNIDADES		AMENAZAS	
		O1	El Proyecto no tiene restricción financiera	A1	Variación negativa en los precios del petróleo
		O2	Se encuentra enmarcado en los planes de desarrollo endógeno impulsados por el Ejecutivo Nacional, por ser considerado de gran envergadura		
		O3	Disponibilidad de activos y equipos de alta tecnología		
		O4	Posee Alianzas Estratégicas a través de convenios nacionales e internacionales		
DEBILIDADES		ESTRATEGIA DO		ESTRATEGIA DA	
D1	Es un Proyecto de Inversión de alto costo	1	Gestionar eficientemente los recursos a través de una planificación, garantizando su cumplimiento	1	Solicitar financiamiento externo
D2	Es un Proyecto a largo plazo	2	Incorporar directrices para el cumplimiento del Proyecto de Inversión	2	Establecer programas de constructibilidad a las Contratistas, para incorporar tiempo y métodos de construcción
D3	Retardo en la ejecución de las obras por parte de las Contratistas	3	Establecer criterio de plazos, recurso humano y modalidad en los convenios nacionales e internacionales		
D4	No cumple con la planificación física y financiera establecida en el Proyecto	4	Establecer indicadores de gestión para la evaluación, medición y cumplimiento de metas		
D5	Desconocimiento por parte del personal en la planificación física y financiera	5	Capacitación del todo el personal involucrado en el Proyecto en cuanto a la planificación física y financiera		
FORTALEZAS		ESTRATEGIA FO		ESTRATEGIA FA	
F1	Existencia de Manuales y Normas claras, definidas e implantadas por la Corporación (PDVSA)	1	Divulgación a la comunidad por medio de publicidad sobre las bondades del Proyecto	1	Establecer alianzas con la comunidad para concientizar el uso de éste recurso (gas metano)
F2	Amparada por el Marco Regulatorio del Estado	2	Requerimiento del personal calificado para cubrir la Estructura del Proyecto	2	Garantizar Asistencia Técnica a las Contratistas y Personal de PDVSA con el fin de optimizar el uso de los equipos y mantenimiento de los mismos
F3	Estructura Organizacional bien definida de la Corporación (PDVSA)			3	Concientizar al personal de PDVSA para el cumplimiento de los mantenimiento preventivos, a fin de garantizar la vida útil de los activos
F4	Personal calificado y de alta trayectoria				
F5	Contratistas con experiencia y calidad de trabajo				

Autor: Blanco, A. (2015). Elaboración Propia.

Fase III. Establecer Directrices y Diagrama de Procesos.

En esta fase se establecen los lineamientos a seguir para el logro de los objetivos propuestos, una vez realizado el análisis del ámbito interno y externo del Proyecto de Gasificación Región Carabobo-Valencia en las fases anteriores, las directrices representan una guía de acción para que las organización ejecuten bajo ciertas normas las actividades hacia el logro de los objetivos. En este sentido se plantean las siguientes directrices:

1. En la elaboración de la planificación física anual deben ser consideradas las especificaciones de construcción de cada proyecto, tomando en cuenta los tiempos de ejecución de cada una de las especificaciones, con el fin de garantizar la ejecución de cada una de las actividades (especificaciones técnicas) en el tiempo.
2. En la planificación física y financiera de aquellas obras que ya se encuentren en ejecución y continúan para el siguiente período, debe incluirse lo que está pendiente por ejecutarse del contrato, considerando la planificación entregada por la contratista.
3. El Departamento de Ingeniería debe ajustar los tiempos de ejecución de un proyecto, motivado a que éstos al ser ejecutados por la contratista no cumplen con lo indicado en el proyecto y por ende en el contrato. Otra alternativa ante esta situación, es reducir en la elaboración de los proyectos la cantidad de kilómetros de Redes de Distribución y Líneas Internas que se ajusten a los tiempos ejecutados por las contratistas, trayendo como consecuencias

proyectos de menor envergadura, que se ejecuten en el tiempo previsto y más factible para las contratistas.

4. Control y seguimiento de la ejecución de las obras en construcción con determinación de los grados de avances semanal, con el fin de determinar los nudos críticos de avance, y realizar un plan de acción que permita mitigar la problemática.
5. El Departamento de Construcción debe indicarle a las contratistas las estrategias de constructibilidad, a fin de dictar parámetros en base a la experiencia de los inspectores de obras de PDVSA, para garantizar el cumplimiento de las especificaciones técnicas, en calidad y tiempo de construcción, a fin de cumplir las metas del proyecto.
6. Implantar un Diagrama de Procesos, ya que se evidenció que el proyecto no posee éste flujo de actividades, por lo que la investigadora procedió a elaborar un Diagrama de Procesos, mediante el cual se identifique la cadena de relaciones entre cada uno de los Departamentos, así como, permitirá establecer patrones de comunicación para que la información fluya.
7. Implementar una Matriz de Control y Seguimiento en el cual se visualice y se mida la gestión de los diferentes departamentos, utilizando las variables: actividad, tiempo y responsable.
8. El Departamento de Planificación debe solicitar a la Gerencia de Estimación de Costos diez (10) meses antes del evento presupuestario la estimación de

costos de las obras a ejecutarse en ese período, con el fin de contar con una proyección real del costo de las mismas.

9. Exigir a la contratista la entrega del plan físico y financiero, el cual debe contener: el responsable, tiempo de ejecución de actividades y fecha límite de entrega del plan, ya que al no ser entregada se considera incumplimiento del contrato.

10. Establecer indicadores de gestión para cada una de las obras en ejecución, que permita medir el grado de avance establecido en el contrato con el ejecutado.

11. Involucrar a los Líderes y Supervisores de todos los Departamentos en la elaboración de la planificación física y financiera del Proyecto de Gasificación Región Carabobo-Valencia, ya que cada uno de ellos cumple una función en cada fase del proceso, por tanto, es importante que la Gerencia de Planificación coordine mesas de trabajo con el fin de que cada departamento establezca sus estrategias y así cumplir con las actividades y lograr las metas establecidas.

12. Divulgar mensualmente mediante el informe de gestión mensual a todos los Departamentos del Proyecto de Gasificación Región Carabobo-Valencia, con el fin de que todo el personal debe estar informado de las metas alcanzadas mensualmente, motivado a que se visualizó en el diagnóstico de los resultados desinformación y porque existen desviaciones importantes respecto a lo planificado en el Proyecto.

En base a las directrices antes mencionadas se describe a continuación el Diagrama de Procesos:

Figura N° 06
Diagrama de Procesos del Proyecto de Gasificación Región Carabobo-Valencia

Autor: Blanco, A. (2015). Elaboración Propia

En las fases del Diagrama de Proceso se considera lo siguiente:

Inspección: los Departamentos de Catastro e Ingeniería realizan la inspección del área a gasificar con el fin de evaluar que existen todos los componentes necesarios para la instalación de Redes de Distribución y Líneas Internas (Estaciones de Distrito) y la factibilidad de la superficie del terreno.

Elaboración del Proyecto: el Departamento de Ingeniería una vez considerado factible el proyecto inicia la elaboración de las especificaciones técnicas.

Planificación: el Departamento de Planificación consulta al Departamento de Ingeniería las obras que van a ser consideradas en la Cartera de Proyectos del año a planificar. Adicionalmente, el Departamento de Planificación solicita a la Gerencia de Estimación de Costos el Estimado de Costos Clase II, para determinar el costo estimado de construcción de dicha obra.

Presupuesto: el Departamento de Presupuesto en conjunto con el Departamento de Planificación, consolidaran la planificación del Proyecto de Gasificación región Carabobo-Valencia, para ser solicitados los recursos a la Gerencia de Finanzas.

Contratación: El Departamento de Ingeniería al terminar el Proyecto, lo entrega al Departamento de Contratación para que éste inicie el proceso de Contratación, éste a su vez le solicita a la Gerencia de Estimación de Costos el Estimado de Costos Clase V, que es el estimado para establecer los parámetros de contratación de la obra, para luego solicitar a la Comisión de PDVSA Gas la contratación de dicho proyecto, según lo establecido en la Ley de Contrataciones Públicas, su Reglamento y el Manual de Contrataciones de PDVSA y sus filiales.

Construcción de la Obra: Una vez asignado el proyecto a una contratista, se inicia su construcción, supervisada por el Departamento de Construcción.

Adicionalmente, en esta fase el Departamento antes mencionado debe informar al Departamento de Planificación el avance físico y financiero de las obras, también debe tramitar los cambios de alcance.

Arranque de Operaciones: Una vez terminada la obra se ejecuta la puesta en marcha, el cual garantizara la operatividad de la instalación, en esta fase se reporta la cantidad de familias beneficiadas.

Fase IV. Formular Estrategias.

La estrategia juega un papel de gran importancia dentro de la organización, la misma debe estar orientada a analizar a fondo el ambiente interno de la misma (estructura, recursos: financieros, equipos; potencial humano) para activar las modificaciones necesarias que le permitan estar preparada para enfrentarse al entorno o ambiente externo. Al respecto Collins (2001), dice “las grandes compañías perdurables conservan sus principios y propósitos básicos mientras que su estrategia empresarial y sus prácticas de operación se adaptan interminablemente a los cambios del mundo. Esta es la mágica combinación de conservar lo básico y estimular el progreso” (p. 296).

Por lo tanto, en esta fase se formulan las estrategias con la finalidad de alcanzar y/o mantener los objetivos fijados por la política, utilizando lo mejor posible los medios que se disponen. Una estrategia es catalogada como buena si se consigue con ella alcanzar los objetivos previstos por la política y si en ella ha habido economía de esfuerzos. En esta fase como estrategia se elaborara la Matriz de Seguimiento y Control, en la que se detalla cada una de las actividades descritas en la Fase

Implantar: Ingeniería de Detalle, Contratación, Procura, Construcción y Completación Mecánica, que en conjunto determinan la ejecución de un programa macro, como es considerado en PDVSA el Proyecto de Gasificación Región Carabobo-Valencia.

En la Matriz de Control y Seguimiento se establecen las actividades en base al peso que genera cada una, las mismas se establecieron en base al impacto financiero que tienen para el Proyecto. Adicionalmente, se determina el tiempo de culminación de cada actividad, para que se puedan lograr las metas establecidas y, de ésta manera se pueden visualizar las desviaciones de cada actividad para tomar las acciones correctivas y mitigar dicha problemática.

Cuadro N° 03
Matriz de Control y Seguimiento

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR	
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic		
IMPLANTAR	100,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Ingeniería de Detalle	10,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Ejecución de la Ingeniería de Detalle	10,00	Plan															0,00
		Real															
Contratación	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Proceso de Licitación	0,95	Plan															0,00
		Real															
Recepción de ofertas	0,65	Plan															0,00
		Real															
Análisis Técnico/Económico	0,95	Plan															0,00
		Real															
Adjudicación	0,95	Plan															0,00
		Real															
Firma del Contrato	1,50	Plan															0,00
		Real															
Procura	40,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Elaboración de SOLPED	7,50	Plan															0,00
		Real															
Colocación de Orden de Compra	7,50	Plan															0,00
		Real															
Adquisición de materia prima / tubería	10,00	Plan															0,00
		Real															
Recepción de Materiales en Almacén	10,00	Plan															0,00
		Real															
Entrega del Material al Contratista en Obra	5,00	Plan															0,00
		Real															
Construcción	40,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Construcción	40,00	Plan															0,00
		Real															
Completación Mecánica	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
OPERAR	5,00	Plan															0,00
		Real															

Autor: Blanco, A. (2015)

La Matriz de Seguimiento y Control depende de un conjunto de matrices parciales indicadas en cada una de las actividades de la Fase Implantar, entre las cuales se encuentran:

Matriz de Ingeniería de Detalle:

El responsable de la Matriz de Ingeniería de Detalle es el Departamento de Ingeniería, el cual se encarga de elaborar los proyectos de cada una de las obras que se van a planificar en la Cartera de Proyectos, esta Matriz depende de la cantidad de horas hombres que genera la elaboración de cada una de las especificaciones técnicas.

Cuadro N°04
Matriz de Ingeniería de Detalle

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR		
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic			
Ingeniería de Detalle	10,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		Real																
Ejecución de la Ingeniería de Detalle.	10,00	Plan																0,00
		Real																
Obra "A"	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real																
Ejecución de la Ingeniería de Detalle.	5,00	Plan																0,00
		Real																
Obra "B"	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real																
Ejecución de la Ingeniería de Detalle.	5,00	Plan																0,00
		Real																

Autor: Blanco, A. (2015)

Matriz de Contratación:

La Matriz de Contratación es responsabilidad del Departamento de Contratación, la misma representa cada uno de los procesos que deben ser llevados a cabo para contratar una obra, los pesos establecidos son establecidos en base al

cumplimiento de cada actividad del proceso de contratación: proceso de licitación, recepción de ofertas, análisis técnico/económico, adjudicación y firma del contrato.

Cuadro N° 05
Matriz de Contratación

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR	
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic		
Contratación	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Proceso de Licitación	0,95	Plan															0,00
		Real															
Recepción de ofertas	0,65	Plan															0,00
		Real															
Análisis Técnico/Económico	0,95	Plan															0,00
		Real															
Adjudicación	0,95	Plan															0,00
		Real															
Firma del Contrato	1,50	Plan															0,00
		Real															
Obra "A"	2,50	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Proceso de Licitación	0,48	Plan															0,00
		Real															
Recepción de ofertas	0,33	Plan															0,00
		Real															
Análisis Técnico/Económico	0,48	Plan															0,00
		Real															
Adjudicación	0,48	Plan															0,00
		Real															
Firma del Contrato	0,75	Plan															0,00
		Real															
Obra "B"	2,50	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Proceso de Licitación	0,48	Plan															0,00
		Real															
Recepción de ofertas	0,33	Plan															0,00
		Real															
Análisis Técnico/Económico	0,48	Plan															0,00
		Real															
Adjudicación	0,48	Plan															0,00
		Real															
Firma del Contrato	0,75	Plan															0,00
		Real															

Autor: Blanco, A. (2015)

Matriz de Procura:

La Matriz de Procura es responsabilidad del Departamento de Procura y Materiales, la cual se basa en cada una de las actividades administrativas para realizar la adquisición de materiales y equipos para cada una de las obras, según lo

establecido en las especificaciones técnicas del proyecto. El peso se estableció de en base al cumplimiento de las siguientes actividades: elaboración de SOLPED, colocación de orden de compra, adquisición de materia prima/tubería, recepción de materiales de almacén, entrega del material al contratista en obra.

Cuadro N° 06
Matriz de Procura

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR	
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic		
Procura	40,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,93	0,00	0,00	0,00	0,00
		Real															
Elaboración de SOLPED	7,50	Plan															0,00
		Real															
Colocación de Orden de Compra	7,50	Plan															0,00
		Real															
Adquisición de materia prima / tubería	10,00	Plan															0,00
		Real															
Recepción de Materiales en Almacén	10,00	Plan															0,00
		Real															
Entrega del Material al Contratista en Obra	5,00	Plan															0,00
		Real															
Obra "A"	20,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Elaboración de SOLPED	3,75	Plan															0,00
		Real															
Colocación de Orden de Compra	3,75	Plan															0,00
		Real															
Adquisición de materia prima / tubería	5,00	Plan															0,00
		Real															
Recepción de Materiales en Almacén	5,00	Plan															0,00
		Real															
Entrega del Material al Contratista en Obra	2,50	Plan															0,00
		Real															
Obra "B"	20,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Elaboración de SOLPED	3,75	Plan															0,00
		Real															
Colocación de Orden de Compra	3,75	Plan															0,00
		Real															
Adquisición de materia prima / tubería	5,00	Plan															0,00
		Real															
Recepción de Materiales en Almacén	5,00	Plan															0,00
		Real															
Entrega del Material al Contratista en Obra	2,50	Plan															0,00
		Real															

Autor: Blanco, A. (2015)

Matriz de Construcción:

La Matriz de Construcción es responsabilidad del Departamento de Construcción, departamento que se encarga de inspeccionar la ejecución de las obras del Proyecto, se estableció el peso en base al cumplimiento de las siguientes fases:

replanteo y nivelación de terreno, excavación de zanja, instalación de tubería PEAD, soldadura de los puntos de conexión, prueba de fuga, instalación de líneas internas.

Cuadro N° 07
Matriz de Construcción

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR	
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic		
Construcción	40,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Construcción	40,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Obra "A"	20,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Replanteo y Nivelación de Terreno	1,50	Plan															0,00
		Real															
Excavación de Zanja	4,00	Plan															0,00
		Real															
Instalación de Tubería PEAD	6,00	Plan															0,00
		Real															
Soldadura de los puntos de Conexión	1,50	Plan															0,00
		Real															
Prueba de Fuga	2,00	Plan															0,00
		Real															
Instalación de Líneas Internas	5,00	Plan															0,00
		Real															
Obra "B"	20,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Real															
Replanteo y Nivelación de Terreno	1,50	Plan															0,00
		Real															
Excavación de Zanja	4,00	Plan															0,00
		Real															
Instalación de Tubería PEAD	6,00	Plan															0,00
		Real															
Soldadura de los puntos de Conexión	1,50	Plan															0,00
		Real															
Prueba de Fuga	2,00	Plan															0,00
		Real															
Instalación de Líneas Internas	5,00	Plan															0,00
		Real															

Autor: Blanco, A. (2015)

Matriz de Completación Mecánica:

La Matriz de Completación Mecánica es responsabilidad del Departamento de Construcción, en la cual se establece el tiempo en el cual la obra inicia sus operaciones.

Cuadro N°08
Matriz de Completación Mecánica

Fases y Actividades	Peso (%)	Avance	Acumulado al 31-12-AA	AÑO A EVALUAR (2015 ó 2016)												TOTAL AÑO A EVALUAR		
				Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic			
Completación Mecánica	5,00	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		Real																
OPERAR	10,00	Plan																0,00
		Real																
Obra "A"	2,50	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		Real																
OPERAR	2,50	Plan																0,00
		Real																
Obra "B"	2,50	Plan	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		Real																
OPERAR	2,50	Plan																0,00
		Real																

Autor: Blanco, A. (2015)

La Matriz de Seguimiento y Control debe ser consolidada por el Departamento de Planificación, con el fin de obtener la visión general del status actual del Proyecto de Gasificación Región Carabobo-Valencia, así mismo, hace seguimiento de las desviaciones que se presenten en cada una de las fases, y debe solicitar a cada Departamento la justificación de cada desfase, coordinar mesas de trabajo para mitigar estas desviaciones.

Fase V. Fijar Acciones Financieras en base a la Matriz de Seguimiento y Control

En esta fase se establecen las Estrategias Financieras a seguir para mitigar las desviaciones presentes en la Matriz de Seguimiento y Control:

1. Una de las desviaciones que puede generar la Matriz de Seguimiento y Control es el cumplimiento mensual de la ejecución financiera, motivado a que la contratistas no valúan en los tiempos establecidos en el contrato (quincenal o mensualmente), sino que acumulan el monto ejecutado hasta visualizar una valuación representativa económicamente, en este sentido, el departamento de Control y gestión debe establecer como norma el

cumplimiento por parte de la contratista y el seguimiento del inspector de obra, la entrega de valuaciones cada quince días, para que las mismas sean contabilizadas en el mes que se ejecutaron físicamente.

2. El Departamento de Construcción y Control de Gestión debe velar por el cumplimiento del tiempo del contrato, con el objeto de no incurrir en desembolsos adicionales que se establezcan bajo la reconsideración de precios por cláusulas contractuales establecidas en la Ley Orgánica del Trabajo.
3. Se debe minimizar la reasignación de contratos por concepto de incumplimiento en el tiempo de ejecución, ya que estos genera como adicionales en el desarrollo de reingeniería, solicitando un nuevo proceso de contratación, aunado al aumento de los costos por actualización de precios.
4. El inspector de obra del Departamento de Construcción, debe establecer las partidas que se van a ejecutar, considerando aquellas que generan mayor y menor impacto financiero, con el fin de resguardar los recursos financieros de la obra.
5. El Departamento de Construcción debe garantizar que la contratista ejecute el programa de trabajo presentado conjuntamente con su oferta en el proceso de contratación, cualquier cambio del programa mencionado durante la ejecución de la obra, debe ser presentado por el contratista y revisado por el Departamento de Construcción, a fin de garantizar que no genere impacto físico y financiero en la ejecución.

Factibilidad de la Propuesta.

La factibilidad de la aplicación de Estrategias Financieras para el Proyecto de Gasificación Región Carabobo-Valencia está asociado al cumplimiento de las metas, a través del seguimiento y control de las actividades ejecutadas en el Proyecto, ya que la Matriz de Control Y Seguimiento permite ver al Proyecto como un todo, visualizando cada una de las fases que impactan de manera significativa el cumplimiento de las metas, de alguna manera se estableció un esquema sistémico de trabajo en donde se enlazan todas las fases, con la finalidad de establecer una comunicación asertiva entre los diferentes Departamentos que componen el Proyecto.

Factibilidad Técnica

Por medio de la propuesta se estableció un diagrama de Procesos que permitirá indicar cuales actividades son prelativas de las otras y el tiempo de ejecución de cada actividad, logrando medir las actividades que afectan significativamente el cumplimiento de la meta, en base a esto establecer las Estrategias Financieras que permitan el cumplimiento de los objetivos.

Factibilidad Humana

La factibilidad humana tiene su importancia en el desarrollo del capital intelectual del todo el personal del Proyecto de Gasificación Región Carabobo-Valencia, ya que a través de la Matriz de Seguimiento y Control se podrá visualizar en que puntos o fases presentan mayor debilidad, y solicitar la capacitación con el fin de reforzar sus conocimientos. Adicionalmente, permitirá la interrelación entre los diferentes Departamentos, ya que deben en conjunto tomar planes de acciones para mitigar la problemática actual, a través de la realización de mesas de trabajo.

Factibilidad Económica

El establecimiento de la Matriz permitirá obtener el seguimiento y control de cada una de las actividades que se ejecutan en el Proyecto, para así visualizar el avance de cada una de ellas, en base a la planificación en tiempo establecido, por tanto, al obtener de manera precisa cuál de las fases presenta desviaciones representativas, permitirá tomar decisiones para solucionar la problemática, y así finalmente se lograría cumplir con lo planificado física y financieramente, logrando la mayor optimización de los recursos.

CONCLUSIONES

Todas las organizaciones están constituidas por diferentes procesos y/o actividades que interactúan entre sí, para lograr sus metas organizacionales, por lo tanto, establecen objetivos en base a una planificación, la cual proyectan en base a un tiempo determinado. Los Proyectos enmarcados en el Plan de Negocios de PDVSA Gas no escapan de esta realidad, que a pesar de todo el marco regulatorio, manuales y normas de la Corporación no se cumple con una planificación adecuada, de aquí radica la necesidad de establecer Estrategias Financieras para el cumplimiento de metas del Proyecto de Gasificación Región Carabobo-Valencia, en el período 2015-2016, con el fin de aplicar herramientas que permitan tomar decisiones ante situaciones de alerta que amenacen el cumplimiento de la meta.

Es importante considerar que éste Proyecto está catalogado como un proyecto de inversión de capital para la empresa, lo cual conlleva a medir el avance físico y financiero de forma progresiva. Dentro de los objetivos planteados se estableció

como primer objetivo diagnosticar el grado de avance físico y financiero del Proyecto de Gasificación Región Carabobo-Valencia, considerando el período 2004-2014, se establecieron los indicadores: cantidad de familias beneficiadas, cantidad de kilómetros de Redes de Distribución y Líneas Internas instaladas y el cumplimiento de la planificación física y financiera; para estos indicadores se evidenció que las metas establecidas al inicio del Proyecto no fueron alcanzadas, se puede inferir que la proyección de dichas metas fueron ambiciosas, sin considerar que el Proyecto no estaba maduro en la ejecución de las obras, también se evidenció desconocimiento de las metas por parte de los encuestados.

Adicionalmente, para reforzar el primer objetivo, se evidencio que la planificación física considera las especificaciones técnicas del Departamento de Ingeniería, siempre que estos estén, entonces la planificación física anual debe partir de las especificaciones técnicas del Proyecto, con el fin de cumplir con el tiempo de ejecución, constructibilidad y calidad de la obra.

En relación al segundo objetivo, se evaluó identificar la infraestructura necesaria para el Proyecto de Gasificación Región Carabobo-Valencia, en este punto se establecieron como indicadores: las conexiones disponibles de las Estaciones de Distrito, la demanda comercial y doméstica y la permisología, en el cual se evidenció que el Proyecto cuenta con la infraestructura requerida para cumplir con las metas establecidas en la Cartera de Proyectos 2015-2016. En relación a las permisologías, en algunos casos estas pueden generar retrasos en el tiempo de ejecución de la obra si las mismas no son tramitadas con holgura.

Respecto al tercer objetivo, se valoró las diferentes variables de la Matriz de Seguimiento y Control del avance físico, en el cual se indicó que el Proyecto no

contaba con un Diagrama de Procesos que indicara las actividades a realizar, por lo tanto, no se cuenta con una herramienta que permita visualizar las fases que deban ejecutarse ni las desviaciones presentes en las mismas, con la cual se pudieran tomar decisiones acertadas. Por otra parte, se indicó que no existe una comunicación efectiva entre los diferentes departamentos del Proyecto y que en base a la estructura organizacional no se cuenta con todo el personal requerido, por lo que puede existir sobrecarga de trabajo en algunos puestos estratégicos.

En relación al cuarto objetivo, se establecieron las variables financieras que deben ser consideradas para la planificación financiera del Proyecto, a través de los indicadores: estimación de costos, costos por contratación de obras, costos de servicios contratados para la construcción, procura de materiales y equipos, administración de los recursos, control de gestión, alianzas estratégicas y estrategias; a través de los cuales se logró observar que en la planificación financiera no se consideran los estimados de costos de las obras, emitidos por la Gerencia de Estimación de Costos, por lo tanto, es necesario evaluar cómo se están estimando los costos de las obras que aún no están contratadas.

Adicionalmente, en este objetivo se pudo evidenciar que en la planificación financiera no se considera lo que está pendiente por ejecutar de la obra, motivado a que por experiencia de los involucrados estiman los desembolsos por concepto de valuación en forma empírica. Por otra parte, se visualizó que no es considerado la planificación financiera elaborada por la contratista, motivado a los retrasos, por parte de ésta última, en la entrega de dicha planificación, la cual es importante, para establecer los tiempos de ejecución de obra, tanto físicos como financieros.

En otro orden de ideas, se obtuvo que en el Proyecto de Gasificación Carabobo-Valencia se realiza con tiempo la planificación de la Procura Temprana de Materiales, por lo tanto, es un punto a favor, para contar con la disponibilidad de los mismos para dar cumplimiento a la Cartera de Proyectos establecida en cada período, y así poder cumplir con las metas establecidas.

Por lo expuesto anteriormente y por lo expresado por los encuestados en el instrumento, se confirmó que los recursos que se han planificado y asignado al Proyecto no han sido administrados efectiva y efectivamente, y por lo que se evidencia no existe una buena planificación y control de los procesos administrativos. Aunado, a que no existen indicadores de gestión que midan el cumplimiento de cada una de las actividades que se ejecutan el Proyecto.

Evidentemente, la implementación de Estrategias Financieras va en función a mejorar el rendimiento de las diferentes actividades que conforman una organización. Por lo tanto, se debe considerar a las estrategias son un conjunto de acciones que deber ser desarrolladas para lograr los objetivos estratégicos, lo que implica definir y priorizar los problemas a resolver, plantear soluciones, determinar los responsables para realizarlos, asignar recursos para llevarlos a cabo y establecer la forma y periodicidad para medir los avances.

RECOMENDACIONES

Diseñar Estrategias Financieras que permitan el cumplimiento de las metas del Proyecto de Gasificación Región Carabobo-Valencia, en el período 20015-2016, que permita:

- Elaborar una Matriz de Control y Seguimiento en el cual se establezcan todas las actividades del Proyecto de Gasificación Región Carabobo-Valencia, en relación a los tiempos de ejecución de cada una de ellas, con el fin de garantizar las metas establecidas.
- Considerar las especificaciones técnicas de los proyectos elaborados por el Departamento de Ingeniería en la elaboración de la planificación física anual.
- Proyectar en la planificación física y financiera de las obras que se encuentran en fase de construcción lo que está pendiente por ejecutar del contrato, siempre y cuando, el mismo termine en el año a planificar.
- Considerar en la planificación física y financiera anual la planificación entregada por la contratista.
- Establecer estrategias de constructibilidad, a través de la experiencia de los inspectores de obras de PDVSA, con el fin de garantizar el cumplimiento de las especificaciones técnicas, en calidad y tiempo de construcción.

- Implantar un Diagrama de Procesos, que permita identificar la cadena de relaciones entre cada uno de los Departamentos, y los patrones de comunicación para que la información fluya.
- Implementar una Matriz de Control y Seguimiento en el cual se visualice y se mida la gestión de los diferentes Departamentos, utilizando las variables: actividad, tiempo y responsable.
- Solicitar a la Gerencia de Estimación de Costos el estimado de costos de los proyectos, para así contar con una proyección real del costo de la obra.
- Incluir en la elaboración de la planificación física y financiera a los Líderes y Supervisores de todos los Departamentos, motivado a todos tienen una función específica en cada fase del proceso, por lo tanto, es importante la implementación de mesas de trabajo, con el fin de establecer estrategias que permitan cumplir con las metas planteadas.
- Comunicar mensualmente a todos los Departamentos los informes de gestión mensual, con la finalidad de que todo el personal este informado de las metas alcanzadas mensualmente.

REFERENCIAS BIBLIOGRAFICAS

Agencia Internacional de Energía. (2006). **Página Oficial**. Obtenido en la red mundial: <http://www.iea.org/>

Arias F. (2006). El Proyecto de Investigación. **Guía para su elaboración**. Quinta Edición Editorial Eputeme. Caracas.

Celia, A. (2011). **El uso del gas natural se consolida el mundo**. Obtenido en la red mundial: <http://www.elespectador.com>.

Chávez, Jack (2003). **Finanzas. Teoría aplicada para las Empresas**. Ecuador. Ediciones Abya-Yala.

Collins, J. (2001). **Empresas que sobresalen**. Bogotá. Editorial norma.

Coopers & Lybrand (1997). **Los Nuevos Conceptos del Control Interno**. Madrid. Díaz de Santos.

David, F. (1997). **Conceptos de Administración Estratégica**. México. Hall Hispanoamerica, S.A

Escudero S., M. (2011). **Gestión de Aprovisionamiento**. Madrid. Ediciones Paraninfo, S.A.

Inneryg. Página Oficial. Obtenido en la red mundial: <http://www.inneryg.cl/quees.htm>

Fracés, A. (2006). **Estrategia y Planes para la Empresas con el Cuadro de Mando Integral**. Primera edición. Pearson Educación de México S.A. de C.V.

Gitman, L. (1997). **Fundamentos de Administración Financiera**. Séptima Edición: México: Editorial Harla, S.A. de C.V.

González, Y. (2012). **Proponer estrategias productivas y financieras para mejorar las prácticas de mantenimiento mayor en los sistemas de transporte y distribución en PDVSA GAS**. Trabajo de grado para optar al título de Magíster en Administración de Empresas Mención Finanzas. Universidad de Carabobo.

González, M. (2011). **Propuesta de Estrategias para Administrar Asociaciones Cooperativas de Transporte basado en los principios de la Administración Financiera. Caso: Cooperativas de la Jurisdicción del Municipio San Diego del Estado Carabobo**. Trabajo de grado para optar al título de Magister en Administración de Empresas Mención Finanzas. Universidad de Carabobo.

Hernández, A. (2012). **Modelo de Planificación que minimice el riesgo de liquidez para el control eficiente en la Gestión Financiera de la empresa Distribuidora Hergam, C.A.** Trabajo para optar al título de Magíster en Administración de Empresas Mención Finanzas. Universidad de Carabobo.

Hernández, C. (2007). **Análisis Administrativo. Técnicas y Métodos**. Costa Rica. Editorial Universidad Estatal a Distancia.

Hernández R., Fernández C., Baptista, P. (1998). **Metodología de la Investigación**. México: Editorial McGraw Hill Interamericana.

Hermida F. y Serra R. (2004). **Desafío Empresarial**. Buenos Aires. Ediciones Macchi.

Hurtado, J. (2000). **Metodología de la Investigación**. Holística. Fundación Sypal. Venezuela.

- Koh, D., (2015:05). **La importancia de la Comunicación Organizacional.** Disponible en <http://www.gestiopolis.com/la-importancia-de-la-comunicacion-organizacional/>
- Koontz, H y Weihrich, H (1990). **Administración.** Novena edición. México: McGraw- Hill Interamericana de México, S.A. de C.V.
- Koontz, H y Weihrich, H (1998). **Administración.** Novena edición. México: McGraw- Hill Interamericana de México, S.A. de C.V.
- Krygier, A. (1998). **Consultores de Gerencia: Terapistas de las Organizaciones.** Gerente. Mayo.
- Lusthaus, C. (2002). **Evaluación Organizacional. Marco para Mejorar el Desempeño.** Washington DC. Editado por: IDB Bookstore.
- Márquez (2006). **Metodología.** Colombia. México: Editorial McGraw Hill.
- Morles, V. (2006). **Planteamiento y Análisis de Investigaciones.** Caracas. El Dorado.
- Naím, M. (1999). **Las Empresas Venezolanas: Su Gerencia.** Caracas: Ediciones del IESA.
- Parejo, L. (1995). **Eficacia y Administración.** Madrid. Imprenta Nacional del Boletín Oficial del Estado
- Parra I., Enrique (2003). **Petróleo y Gas Natural: Industria, Mercados y Precios.** España. Editorial AKAL Economía Actual.
- PDVSA-Iveplan (1998). **Programa de Asistencia Técnica (1997-1998).** Alcaldía del Municipio Freites-Estado Anzoátegui. Caracas-Venezuela.

- Pérez, C. (2010). **Propuesta de un Modelo Gerencial basado en la Planificación Estratégica para mejorar la competitividad de las Empresas de Servicio de Automatización Industrial del Estado Carabobo.** Trabajo de Grado no Publicado. Universidad de Carabobo.
- Ramírez (1999). **Metodología De Investigación.** Editorial McGraw Hill Interamericana.
- Robbins, S. (2004). **Comportamiento Organizacional.** México. Editorial Pearson Educación.
- Rodríguez, M. (1997). **Manual de Planificación Estratégica para las Instituciones Universitarias.** Una Metodología Paso a Paso para Diseñar e Implementar un Sistema de Planificación Estratégica Corporativa en una Institución Universitaria. Caracas: Ediciones de la UPEL.
- Sabino, C. (2002). **Proceso de la Investigación.** Editorial Panapo. Caracas, Venezuela.
- Sallenave, J. (1991). **Gerencia y Planificación Estratégica.** Bogotá: Editorial Norma.
- Salvatierra. (2010). **Estrategias Financieras Bajo la Perspectiva del Cuadro de Mando Integral para el Crecimiento Sostenible de Puntosalud Valencia C.A.** Trabajo de grado para optar al título de Magister en Administración de Empresas, Mención Finanzas. Universidad de Carabobo.
- Sierra B, R. (2001) **Metodología de la Investigación.** Caracas. Editorial El Cid.
- Soldevila, P. y Roca E.,(2004). **Economía Empresas. La contabilidad de gestión en las organizaciones sin ánimo de lucro.** Madrid. Closas-Orcoyen, S.L.
- Stoner, J. y Freeman, E. (1994). **Administración.** Sexta edición. México: Editorial Prentice-Hall Hispanoamericana, S.A.

Stoner, J. y Freeman, E. (1996). **Administración**. Sexta edición. México: Editorial Prentice-Hall Hispanoamericana, S.A.

Stracuzzi Santa Paella y Martíns F. **Metodología Cuantitativa**. Editorial Fedupel. Caracas 2004.

Tamayo y Tamayo, (2007). **El Proceso de la Investigación Científica**. México: Editorial Limusa.

Terry, G. y Franklin, G. (1994). **Principios de Administración** Décima Reimpresión. México: Compañía Editorial Continental, S.A. de C.V.

Toro, N. (2010). **Plan Estratégico para optimizar la Gestión Financiera COMTRACA,C,A ubicada en la Zona Industrial de Valencia, Estado Carabobo**. Trabajo de grado para optar al título de Magister en Administración de Empresas Mención Finanzas. Universidad de Carabobo,

Universidad Experimental Libertador (2006). **Manual de Trabajos de Grado de Maestrías y Tesis Doctorales**. Caracas, Venezuela.

Universidad Nacional Abierta (1991). **Manual de Trabajo de Grado y Tesis Doctorales**. Caracas.

Villarreal, Y. (2015:05). **La estrategia financiera, una estrategia funcional decisiva en la toma de decisiones**. Disponible en <http://www.monografias.com/trabajos82/estrategia-financiera-decisiva-toma-decisiones/estrategia-financiera-decisiva-toma-decisiones2.shtml>

Weston, J. y Copeland, T. (1997). **Manual de Administración Financiera**. México: Editorial McGraw – Hill Interamericana, S.A.

ANEXOS

Instrucciones:

1. Se le recuerda que su respuesta será confiable si usted responde con objetividad.
2. Sus respuestas son anónimas y confidenciales.
3. No deje de responder ninguna de las afirmaciones.
4. Coloque una (x) en la alternativa que más se asemeje a su opinión.

N°	Ítem	TDA	DA	IN	ED	TED
1	La cantidad de familias beneficiadas en el período 2004-2014 concuerdan con la cantidad estimada al inicio del Proyecto de Gasificación Región Carabobo-Valencia					
2	Los kilómetros de Redes de Distribución y Líneas Internas instalados en el período 2004-2014 corresponden a la meta estimada al inicio del Proyecto de Gasificación Región Carabobo-Valencia					
3	La planificación física de cada período se elabora en base a lo establecido en los Proyectos elaborados por el Departamento de Ingeniería					
4	La planificación física para las obras en construcción se establece en base a lo que está pendiente por ejecutar del contrato					
5	Las Contratistas cumplen con los tiempos de ejecución según lo establecido en el Contrato					
6	La planificación financiera estimada para el inicio del Proyecto de Gasificación Región Carabobo-Valencia corresponde con lo que se ha ejecutado en el período 2004-2014					
7	El Proyecto de Gasificación Región Carabobo-Valencia cuenta con las Estaciones de Distrito necesarias, punto de conexión disponible para cumplir con las metas constructivas establecidas en el período 2015-2016					

N°	Ítem	TDA	DA	IN	ED	TED
8	El Proyecto de Gasificación Región Carabobo-Valencia cuenta con la infraestructura necesaria para suministrar gas metano a las cantidad de clientes (comercial y doméstico) a beneficiar					
9	Los permisos de construcción son tramitados a tiempo, para contar con los mismos según lo establecido en la Cartera de proyectos 2015-2016					
10	Los proyectos establecidos a cumplir en el período 2015-2016 cuentan con diagramas de procesos donde se describan las actividades a ejecutar.					
11	La comunicación entre los diferentes departamentos de Proyecto de Gasificación Región Carabobo-Valencia es efectiva.					
12	En base a la estructura organizacional se encuentran todos los cargos existentes (ocupados) para cumplir con las actividades del Proyecto.					
13	El Proyecto de Gasificación cuenta con una Matriz de Control y Seguimiento de las diferentes actividades, que le permita visualizar la gestión de los diferentes departamentos.					
14	La planificación financiera del Proyecto se realiza en base al Estimado de Costo establecido por la Gerencia de Estimación de Costos.					
15	La planificación financiera de las obras en fase de construcción se realiza base a lo que está pendiente por ejecutar del contrato.					
16	El plan financiero de la Contratista es considerado al estimar la planificación financiera de las obras en fase de construcción					
17	El Proyecto de Gasificación Región Carabobo-Valencia realiza la planificación y procura temprana de los materiales de las obras establecidas en la Cartera de Proyectos del período 2015-2016, con el objeto de tener disponibilidad de los mismos al momento de iniciar las actividades.					

N°	Ítem	TDA	DA	IN	ED	TED
18	El Proyecto de Gasificación Carabobo-Valencia cuenta con los Materiales y Equipos necesarios para cumplir con las metas establecidas en el período 2015-2016.					
19	Los recursos otorgados al Proyecto de Gasificación Región Carabobo-Valencia han sido administrados de forma efectiva y eficiente.					
20	El Proyecto de Gasificación Región Carabobo-Valencia aplica indicadores que permitan medir el Control y Gestión para el cumplimiento de las metas establecidas en la Cartera de Proyectos					
21	El Proyecto de Gasificación Región Carabobo-Valencia posee Alianzas Estratégicas (convenios internacionales).					
22	Establecer Estrategias Financieras en el Proyecto de Gasificación Región Carabobo-Valencia influiría positivamente en el cumplimiento de las metas.					