

i

Universidad de Lima

Facultad de Ingeniería y Arquitectura

Carrera de Ingeniería Industrial

MEJORA EN EL DESARROLLO DE

PROYECTOS DE UNA EMPRESA QUE

BRINDA SERVICIOS DE CONSULTORÍA

Trabajo de investigación para optar el título profesional de Ingeniero Industrial

Juan Francisco Rosado Samaniego

Código 20121138

Asesor

Pedro Salinas Pedemonte

Lima – Perú

Noviembre del 2019

ii

iii

IMPROVEMENT IN PROJECTS

MANAGEMENT IN A COMPANY THAT

PROVIDES CONSULTING SERVICES

iv

TABLA DE CONTENIDO

RESUMEN .. 1

ABSTRACT .. 2

CAPÍTULO I: CONSIDERACIONES GENERALES DE LA

INVESTIGACIÓN ... 3

1.1 Antecedentes de la Empresa ... 3

1.1.1 Breve descripción de la empresa y reseña histórica 3

1.1.2 Descripción de los servicios ofrecidos .. 3

1.1.3 Descripción del mercado objetivo de la empresa 4

1.1.4 Organización y estructura organizacional ... 6

1.1.5 Visión, misión y objetivos organizacionales .. 6

1.1.5.1 Visión: ... 6

1.1.5.2 Misión: .. 6

1.1.5.3 Objetivos Organizacionales: ... 7

1.2 Objetivos de la Investigación .. 7

1.2.1 Objetivo General: .. 7

1.2.2 Objetivo Específicos: .. 7

1.3 Justificación de la Investigación ... 8

1.3.1 Técnica: ... 8

1.3.2 Económica: ... 8

1.3.3 Social: ... 8

1.4 Hipótesis de trabajo ... 8

1.5 Marco Referencial de la Investigación ... 9

CAPÍTULO II: ANÁLISIS SITUACIONAL DE LA EMPRESA Y

SELECCIÓN DEL PROCESO A SER MEJORADO ... 11

2.1 Análisis del marco global .. 11

2.1.1 Factor Político ... 11

2.1.2 Factor Legal .. 12

2.1.3 Factor Económico ... 13

2.1.4 Factor Tecnológico ... 14

2.2 Análisis de las fuerzas competitivas ... 15

v

2.2.1 Rivalidad entre firmas establecidas en el sector 15

2.2.2 Poder de negociación de los proveedores ... 16

2.2.3 Riesgo de ingreso de competidores potenciales 16

2.2.4 Amenaza de productos sustitutos .. 16

2.2.5 Poder de negociación de los Clientes .. 17

2.3 Análisis de los Grupos Estratégicos .. 17

2.4 Breve descripción de los principales procesos .. 18

2.4.1 Identificación de los procesos más importantes 18

2.4.2 Selección del proceso a mejorar ... 20

2.4.3 Determinación y descripción del proceso ... 22

2.4.4 Diagrama del proceso ... 28

2.5 Identificación de los principales indicadores de gestión 29

2.6 Identificación de los problemas principales. ... 33

CAPÍTULO III: DIAGNÓSTICO DEL PROCESO .. 34

3.1 Determinación de las causas raíz de los problemas seleccionados 34

3.2 Diagnóstico de los problemas principales ... 34

3.2.1 Planificación del diagnóstico .. 34

3.2.2 Análisis de los Indicadores ... 35

3.2.3 Aplicación de los métodos de diagnóstico .. 38

CAPÍTULO IV: DETERMINACIÓN DE LA SOLUCIÓN PARA LOS

PROBLEMAS ENCONTRADOS .. 39

4.1 Análisis FODA .. 39

4.1.1 Factores FODA ... 39

4.1.2 Determinación de estrategias .. 40

4.1.3 Determinación de las metas de la mejora ... 43

4.2 Determinación de las alternativas de solución para cada problema

encontrado .. 44

4.3 Evaluación y selección de la mejor alternativa 46

4.3.1 Solución 1: Establecimiento de procedimientos 47

4.3.2 Solución 2: Implementación de un área de Seguimiento y Control 47

4.3.3 Solución 3: Implementación de una solución ERP 48

4.3.4 Solución 4: Implementación de un sistema CRM colaborativo 48

4.4 Evaluación del alcance y limitaciones de la solución propuesta 49

vi

CAPÍTULO V: IMPLEMENTACIÓN DE LAS SOLUCIONES

PROPUESTAS ... 50

5.1 Descripción detallada de cada una de las propuestas de solución 50

5.1.1 Solución 1: Establecimiento de procedimientos 50

5.1.1.1. Metodologías tradicionales ... 51

5.1.1.2. Metodologías ágiles .. 53

5.1.1.3. Ventajas y desventajas de las metodologías ... 54

5.1.1.4. Selección de la metodología a implementar ... 55

5.1.1.5. Situación actual de la gestión de proyectos en Xperta 56

5.1.1.6. Situación esperada de la gestión de proyectos en Xperta con la

implementación de la metodología del PMI .. 57

5.1.2 Solución 2: Implementación de un área de Seguimiento y Control 59

5.2 Identificación de las actividades necesarias para la implementación

de la solución .. 60

5.2.2 Solución 1: Establecimiento de procedimientos 60

5.2.3 Solución 2: Implementación de un área de Seguimiento y Control 61

5.3 Presupuesto general para la implementación de la solución 62

5.3.2 Solución 1: Establecimiento de procedimientos 62

5.3.3 Solución 2: Implementación de un área de Seguimiento y Control 63

5.4 Cronograma de implementación ... 64

5.4.2 Solución 1: Establecimiento de procedimientos 64

5.4.3 Solución 2: Implementación de un área de Seguimiento y Control 65

5.5 Propuesta de mecanismos y/o indicadores de gestión para garantizar

la continuidad de la mejora .. 66

CAPÍTULO VI: EVALUACIÓN ECONÓMICA FINANCIERA DE LA

SOLUCIÓN ... 67

6.1 Evaluación cualitativa de la solución propuesta 67

6.2 Determinación de escenarios para la solución propuesta........................ 68

6.2.2 Escenario Base .. 68

6.2.3 Escenario Pesimista .. 68

6.2.4 Escenario Moderado ... 69

6.2.5 Escenario Optimista .. 70

6.3 Estimación de resultados de la implementación 71

6.3.2 Inversión ... 71

vii

6.3.3 Cálculos de los resultados ... 71

6.3.4 Tasa del inversionista .. 73

6.4 Análisis económico y financiero de la propuesta 73

6.4.2 Escenario Pesimista .. 73

6.4.3 Escenario Moderado ... 74

6.4.4 Escenario Optimista .. 75

6.5 Impacto de la solución propuesta .. 76

6.5.2 Impacto social ... 76

6.5.3 Impacto ambiental ... 76

CONCLUSIONES ... 77

RECOMENDACIONES ... 78

REFERENCIAS ... 79

BIBLIOGRAFÍA ... 81

viii

ÍNDICE DE TABLAS

Tabla 1. 1 Clientes del Sector Público ... 5

Tabla 1. 2 Clientes del Sector Privado ... 5

Tabla 2. 1 Evolución del PBI (2007-2017) .. 13

Tabla 2. 2 Información de los competidores .. 17

Tabla 2. 3 Factorial de Klein .. 21

Tabla 2. 4 Resultado encuesta Factorial de Klein .. 22

Tabla 2. 5 Indicadores Financieros (2013-2016) ... 29

Tabla 2. 6 Indicador valor de ventas (2013-2016) ... 30

Tabla 2. 7 Indicador participación en ventas según tipo de cliente (2016) 30

Tabla 2. 8 Indicador valor de ventas por línea de negocio (2013-2016) 31

Tabla 2. 9 Indicador participación de mercado en el sector público (2016) 31

Tabla 2. 10 Indicador de Proyectos (2013-2016) .. 32

Tabla 2. 11 Información de Recursos Humanos (2013-2016) 32

Tabla 2. 12 Indicador de Rotación de personal (2013-2016) 32

Tabla 3. 1 Indicadores del área de Proyectos (2013-2016) .. 35

Tabla 3. 2 Personal Requerido en los proyectos (2015-2016) 35

Tabla 3. 3 Planes de Trabajo necesarios (2015-2016) ... 36

Tabla 3. 4 Modalidad de Pago (2015-2016) .. 36

Tabla 3. 5 Circunstancias presentes en los proyectos (2016) 37

Tabla 4. 1 Oportunidades y Amenazas .. 39

Tabla 4. 2 Fortalezas y Debilidades ... 39

Tabla 4. 3 Matriz EFE .. 40

Tabla 4. 4 Matriz EFI ... 41

Tabla 4. 5 Matriz FODA .. 42

Tabla 4. 6 Objetivos y metas de la mejora ... 44

Tabla 4. 7 Matriz de Enfrentamiento ... 47

Tabla 4. 8 Evaluación de las soluciones .. 49

Tabla 5. 1 Relación entre procesos y áreas de conocimiento 52

Tabla 5. 2 Ventajas y desventajas de las metodologías ... 54

Tabla 5. 3 Factores para la calificación de la metodología .. 55

ix

Tabla 5. 4 Evaluación del factor en los proyectos de Xperta 56

Tabla 5. 5 Interrelación entre áreas del conocimiento y proceso indicado 59

Tabla 5. 6 Análisis del puesto solicitado .. 60

Tabla 5. 7 Presupuesto general de la solución 1 .. 62

Tabla 5. 8 Presupuesto general de la solución 2 .. 63

Tabla 5. 9 Indicadores de medición de continuidad de la mejora 66

Tabla 6. 1 Relación de soluciones y efectos .. 67

Tabla 6. 2 Estado de Resultados-Escenario Base .. 68

Tabla 6. 3 Estado de Resultados-Escenario Pesimista ... 69

Tabla 6. 4 Estado de Resultados-Escenario Moderado .. 70

Tabla 6. 5 Estado de Resultados-Escenario Optimista .. 70

Tabla 6. 6 Detalle del costo del Responsable de Seguimiento y Control 72

Tabla 6. 7 Detalle del incremento en los ingresos ... 72

Tabla 6. 8 Detalle del porcentaje del costo por penalidades .. 72

Tabla 6. 9 Detalle del costo extra por servicios de terceros .. 73

Tabla 6. 10 Flujo Económico del Escenario Pesimista .. 74

Tabla 6. 11 Flujo Económico del Escenario Moderado ... 74

Tabla 6. 12 Flujo Económico del Escenario Optimista ... 75

x

 ÍNDICE DE FIGURAS

Figura 2.1 Matriz de Grupos Estratégicos .. 18

Figura 2.2 Hoja de Proyectos .. 25

Figura 2.3 Formato de Evaluación del Proyecto .. 26

Figura 2.4 Flujograma del proceso de desarrollo de un proyecto en el servicio de

consultoría. ……………………………………………………………………………28

Figura 3.1 Modelo de Thibaut. .. 38

Figura 5.1 Gantt de la implementación de la solución 1 ... 64

Figura 5.2 Gantt de la implementación de la solución 2 ... 65

1

RESUMEN

En el presente trabajo de investigación se plantea una mejora en el área de Desarrollo de

Proyectos de la empresa consultora Xperta Gestión Empresarial, con la finalidad de

brindar un mejor servicio a los clientes, creando valor hacia ellos. El trabajo está

constituido por seis capítulos, en los cuales se determinaron los siguientes hallazgos:

Se identificaron los aspectos fundamentales de la empresa, logrando entender el

funcionamiento de la misma y el contexto actual en el que se encuentra. Planteándose el

objetivo general de la investigación: optimizar el proceso actual que se emplea para el

desarrollo de proyectos.

Por otro lado, con las oportunidades, amenazas, fortalezas y debilidades, la

descripción de los principales procesos y la aplicación de la técnica del factorial de Klein,

se logró identificar el proceso de elaboración de proyectos como el proceso a mejorar.

Por lo que, con el análisis de los indicadores específicos como la productividad del

personal y utilización el método de Thibaut, se determinaron las principales

oportunidades de mejora en las políticas, procedimientos y recursos de Xperta.

 Luego de ello, se plantearon posibles alternativas de solución, seleccionando las

dos alternativas de mayor resultado en el análisis cuantitativo y cualitativo, siendo estas:

el establecimiento de procedimientos y la implementación de un área de Seguimiento y

Control.

Finalmente, se desarrolló la implementación de cada una de las propuestas de

solución y se identificó que su aplicación es viable con un retorno de inversión en un

escenario moderado de S /47 916 y una tasa de 48,20% en 2 años con 6 meses y 15 días.

Palabras claves: consultoría, metodología ágil, gestión de proyectos,

metodología del PMI y desarrollo de proyectos.

2

ABSTRACT

The present research work arises an improvement in the area of projects development of

the consulting company Xperta Gestión Empresarial, in order to provide a better service

to its customers, creating value for them. The work consists of six chapters, in which the

following findings were determined:

The fundamental aspects of the company were identified, making it possible to

understand the operation of the company and the current context in which it is located.

Raised the general objective of the research: optimize the current process used for the

development of projects.

On the other hand, with the opportunities, threats, strengths and weaknesses, the

description of the main processes and the application of the Klein factorial technique, I

was identified the process of developing projects as the process to be improved.

Therefore, with the analysis of specific indicators such as the productivity of the staff and

the use of the Thibaut method, the main opportunities for improvement in the policies,

procedures and resources of Xperta were determined.

After that, possible alternative solutions were proposed, selecting the three

alternatives with the highest result in the quantitative and qualitative analysis, these

being: the establishment of procedures and the implementation of a Monitoring and

Control area.

Finally, the implementation of each the solution proposals was developed and

was identified as viable with a return on investment in a moderate scenario of S/ 47 916

and a rate of 48,20% in 2 years with 6 months and 15 days.

Keywords: consulting, agile methodology, project management, PMI

methodology and project development.

3

CAPÍTULO I: CONSIDERACIONES GENERALES DE LA

INVESTIGACIÓN

1.1 Antecedentes de la Empresa

1.1.1 Breve descripción de la empresa y reseña histórica

La empresa consultora Xperta Gestión Empresarial SAC fue fundada en el año 2003, con

un incremento de sus operaciones a partir del año 2008. Está especializada en la gestión

por procesos que se aplica en la gestión pública y en los negocios. Asimismo, ofrece

servicios de consultoría como tecnologías de la información, investigación de mercados

y fortalecimiento de la organización.

A lo largo de los años, Xperta, con su grupo de profesionales altamente calificados

y con la debida experiencia han ido trabajando para dar respuesta a la problemática de

los negocios de forma más oportuna y eficiente. Esto se ha reflejado, con la firma de

alianzas estratégicas con importantes compañías de software como la firma para distribuir

Process Maker de la empresa Colosa en 2007, y el partnership con IBM en 2012, con el

fin de brindar alternativas de soluciones más confiables, actualizadas y exitosas. Además,

la empresa ha desarrollado una metodología para las consultorías que incluyen pasos en

común, pero a la vez una adaptación según el requerimiento y la problemática del cliente.

Cabe destacar que Xperta está comprometida con el desarrollo sostenible de la

empresa, donde busca que sus consultores y colaboradores puedan contribuir con su

talento, conocimiento y experiencia, para así seguir creciendo profesionalmente.

Posteriormente, el logro de esta base de conocimiento y los resultados alcanzados

beneficiarán a Xperta y podrán ser efectivas para un futuro.

1.1.2 Descripción de los servicios ofrecidos

El principal servicio que Xperta ofrece es la gestión de procesos, la cual se aplica tanto a

negocios privados como a entidades públicas. En cuanto a los negocios privados se tratan

temas como reingeniería, optimización de procesos, rediseño organizacional,

planeamiento estratégico, elaboración de documentos de gestión, estándares y gestión de

calidad, estudios de riesgos de operación, entre otros. En cuanto a la gestión pública, los

4

aspectos a tratar son diagnóstico institucional, rediseño organizacional, sistematización

de experiencias, simplificación de trámites, optimización de procesos, elaboración de

documentos de gestión, entre otros. Asimismo, otros de los servicios de consultoría que

se ofrecen son:

• Tecnologías de la Información: donde se brindan trabajos de implementación

del BPMS (Business Process Management System); definición de

requerimientos funcionales; estudios de riesgos de tecnología y seguridad de

la información; planeamiento estratégico de tecnología de información; y

procesos de evaluación y selección de herramientas de tecnologías de la

información.

• Fortalecimiento de la Organización: se refiere a otorgar servicios de gestión

del conocimiento, gestión de procesos, gestión de calidad, gestión de cambios

y adecuación a la norma ISO 9001:2000.

• Investigación de mercados: incluye investigación cualitativa con entrevistas

en profundidad o dinámicas de grupos, vía encuestas personas, telefónicas o

correo electrónico, e investigación de gabinete.

1.1.3 Descripción del mercado objetivo de la empresa

El mercado objetivo de la empresa está constituido por las empresas públicas y privadas,

con un mayor predominio de las públicas, pues Xperta desde sus inicios se dirigía

únicamente hacia ellas. A partir de las oportunidades que se presentaron es que Xperta

desarrolla proyectos para el sector privado. Específicamente no se desarrolla en un solo

sector industrial, pues las organizaciones tanto públicas como privadas pertenecen a

diferentes ámbitos, donde Xperta ha podido ofrecer sus servicios. Sin embargo, los

sectores más recurrentes a los que se dirigen son bienes de consumo, contrataciones del

estado, reguladoras de energía, salud y telecomunicaciones, y ministerios del estado.

A continuación, se muestran, una lista de algunos de los clientes tanto públicos

como privados de Xperta.

5

Tabla 1. 1

Clientes del Sector Público

Empresas Clientes Públicas

Elaboración propia

Tabla 1. 2

Clientes del Sector Privado

Empresas Clientes Privadas

Elaboración propia

http://images.google.com/imgres?imgurl=http://www2.osinerg.gob.pe/ProcReg/CorteReconexion/prueba/cortey%20reconexion2007/osinergmin.JPG&imgrefurl=http://www2.osinerg.gob.pe/ProcReg/CorteReconexion/prueba/cortey%20reconexion2007/PresentacionDePropuesta.html&usg=__e7P3Fyl-vd9WaCvUxGRJcXL_GIE=&h=334&w=2179&sz=69&hl=en&start=2&tbnid=xTDoIz0UQF1RWM:&tbnh=23&tbnw=150&prev=/images?q=OSINERGMIN&hl=en

6

Cabe destacar que, debido a las oportunidades existentes en el mercado de

negocios privados, Xperta está considerando tener mayor participación en este sector.

Algunos de estos aspectos positivos es que hay mayor cantidad de negocios privados, los

procesos de compras son más agiles, además actualmente se ha dado recorte de

presupuesto estatal, motivado por el cambio del gobierno.

1.1.4 Organización y estructura organizacional

Xperta cuenta con la siguiente estructura organizacional

Figura 1.1

Organigrama de Xperta

Fuente: Xperta Gestión Empresarial (2017)

1.1.5 Visión, misión y objetivos organizacionales

1.1.5.1 Visión:

“Ser una empresa sólida, de ámbito internacional, líder en brindar soluciones prácticas e

innovadoras para mejorar los procesos de las organizaciones, con gente talentosa y

comprometida en generar confianza y valor a sus clientes”.

1.1.5.2 Misión:

“Proveer a empresas privadas e instituciones públicas, soluciones prácticas e innovadoras

que generen valor con un enfoque en procesos aplicando tecnologías de vanguardia,

desarrollando capacidades en su gente para consolidar una empresa sostenible y

reconocida en los servicios de consultoría”.

7

1.1.5.3 Objetivos Organizacionales:

Xperta Gestión Empresarial SAC ha definido los siguientes objetivos organizacionales

(D. Matos, comunicación personal, 15 setiembre 2017):

• Lograr posicionarnos en el mercado como una consultora que brinda

soluciones estratégicas en busca de eficiencias, productividad e innovación

en los procesos de empresas del sector privado y público.

• Ser la mejor opción como empresa para atraer y mantener al talento

especializado en el sector, brindando un crecimiento profesional

acompañado de la gestión del conocimiento.

• Contribuir a la economía de nuestro país siendo una empresa que cumple

con sus obligaciones legales y tributarias.

• Generar valor al capital de nuestros inversionistas con una alta rentabilidad

respecto al mercado.

1.2 Objetivos de la Investigación

1.2.1 Objetivo General:

Optimizar el proceso actual que se emplea en el desarrollo de proyectos en una empresa

que brinda servicios de consultoría mediante el establecimiento de soluciones

económicamente viables.

1.2.2 Objetivo Específicos:

• Implementar mejoras en las herramientas y/o áreas involucradas en el

desarrollo de proyectos que permitan optimizar los recursos en las labores

diarias dentro de la empresa.

• Incrementar las ventas en nuevas o inactivas líneas de negocio.

• Disminuir la desviación del tiempo y costo del proyecto.

• Disminuir las penalidades aplicadas a la empresa.

8

1.3 Justificación de la Investigación

1.3.1 Técnica:

En la actualidad se encuentra una gran variedad de herramientas de ingeniería capaces de

analizar, evaluar y mejorar procesos como por ejemplo el análisis de Thibaut y el método

de factorial de Klein. Con estos recursos se podrán establecer las causas de la

problemática presente, estudiar la situación interna como externa de la empresa, evaluar

las posibles alternativas de mejoras donde se podría trabajar y determinar indicadores que

permitan evaluar específicamente la evolución de la gestión de proyectos en la compañía

Xperta. Asimismo, aplicando estas técnicas se obtendrá como resultado un mejor

servicio, que se reflejará en mayor satisfacción del cliente.

1.3.2 Económica:

Con esta investigación, se busca cumplir una mejor gestión en el desarrollo de proyectos,

lo cual se vería reflejado con una mayor productividad y eficiencia de los trabajos. Lo

mencionado significaría mayores ganancias para la empresa, pues se planificará mejor

cada proyecto, se reducirán los costos de ineficiencias y reproceso, y se aumentarán las

oportunidades de realizar consultoría.

1.3.3 Social:

El beneficio principal sería dirigido para los colaboradores de la empresa Xperta Gestión

Empresarial, pues al realizar una mejora para la empresa, ésta podrá tener una mejor

rentabilidad y así todos los involucrados estarán más motivados por los posibles

beneficios que pueda obtenerse. Por otro lado, dado que la empresa trabaja para el sector

público, sus aportes en modernización del Estado apoyan a la ciudadanía y, por ende, al

país.

1.4 Hipótesis de trabajo

El establecimiento de soluciones económicamente viables en el desarrollo de proyectos

optimizará los procesos actuales en el área de proyectos de una empresa que brinda

servicios de consultoría.

9

1.5 Marco Referencial de la Investigación

De acuerdo con el presente proyecto de mejora, se han podido encontrar ciertas

investigaciones sobre la consultoría que sirven como referencia de fuentes de información

para el trabajo. A continuación, se describen algunas de ellas:

• Biurrarena Basulto, J. (2016). Desarrollo del Sistema Administrativo

Financiero para una corporación dedicada al negocio de consultoría. (tesis

para optar el título de ingeniero). Universidad de Lima.

Esta investigación tiene como fin implementar un sistema administrativo de

información general (SISAF) para administrar y evaluar al personal tanto

interno como externo, controlar el flujo de efectivo, estados de cuenta y la

rentabilidad de las operaciones de los proyectos realizados. Para lograr la

implantación, se consideran ciertos módulos como el módulo

clientes/proyectos, este aspecto será de aporte para la presente investigación,

ya que explica la relación e interacción con los clientes que se da en el proceso

del desarrollo de los proyectos, lo cual es fundamental para las empresas que

brindan servicios de consultoría.

• Montaño, S., Úrsula, A. y otros autores. (2012) Plan de negocio para la

creación de una consultoría especializada en selección de personal en Lima

Metropolitana: CM Consultores. (tesis de maestría). Universidad de Lima.

La contribución que tiene esta investigación para la mejora desarrollada es

que se ha efectuado en el mismo ámbito geográfico, es decir, en Lima. De

esta manera, muchos aspectos analizados del macro y micro entorno serán

similares. Cabe destacar que esta tesis se centra específicamente en el área de

selección de personal, lo cual difiere del presente proyecto.

• Krateil, L. (1981). La consultoría y su funcionamiento. (tesis para optar título

de administrador). Universidad de Lima.

Esta investigación abarca todos los aspectos involucrados en una consultoría,

pues busca explicar su funcionamiento. Se debe considerar la antigüedad de

la misma, por lo cual mucha de la información proporcionada es diferente a

como es en la actualidad, pues el concepto de consultoría ha ido cambiando

y evolucionando a lo largo de los años. Sin embargo, esta investigación

colabora con la mejora a aplicar debido a que muestra ciertas etapas presentes

en el desarrollo del proyecto como avance del informe, informe final e

10

implantación, como también explica la relación e importancia del cliente

durante este proceso.

11

CAPÍTULO II: ANÁLISIS SITUACIONAL DE LA

EMPRESA Y SELECCIÓN DEL PROCESO A SER

MEJORADO

2.1 Análisis del marco global

Para realizar un diagnóstico de la empresa es importante analizar el marco global con el

fin de poder determinar los aspectos y fuerzas que influyen en el desenvolvimiento de

Xperta. Si una empresa conoce bien su alrededor podrá sobrevivir, adaptarse y crecer en

este. Se realizó el análisis externo mediante el PEST, donde se identifican ciertos aspectos

político-legales, económicos, sociales y tecnológicos que afectan a Xperta en forma

global. Este análisis busca examinar el impacto de los factores que están fuera del control

de la empresa; a continuación, se explican los factores.

2.1.1 Factor Político

De acuerdo, al aspecto político se analiza la coyuntura del país en los últimos años. Según

Ferrero (2015), en las últimas dos décadas el Perú ha gozado de una estabilidad política

y democrática. Sin embargo, durante los dos últimos mandatos presidenciales se ha

acontecido en el Perú un periodo de inestabilidad política a causa del fraccionamiento

entre el Poder Ejecutivo y el Poder Legislativo, controlado en su mayoría por el partido

de la oposición.

Los constantes enfrentamientos entre el Poder Ejecutivo liderado por el entonces

presidente Pedro Pablo Kuczynski y el congreso, sumado a un supuesto conflicto de

intereses cuando Kuczynski fue ministro de Estado en el periodo presidencial de

Alejandro Toledo, desencadenó en un primer pedido de vacancia por la causal de

permanente incapacidad moral, la cual no prosperó. No obstante, al poco tiempo se volvió

a debatir un nuevo pedido de vacancia que desencadeno en la renuncia del ex presidente

Pedro Pablo Kuczynski, debido a la revelación de unos videos que comprometían a

miembros del gabinete y el congreso. Tras estos hechos, el 23 de marzo del 2018 el

vicepresidente Martin Vizcarra asumió el mando.

12

En referencia a los actos de corrupción, estos han sido cada vez más escandalosos

viéndose reflejado en la reciente publicación del 2017 sobre la percepción de corrupción

en 180 países realizada por la organización de transparencia internacional, donde el Perú

se ubica en el puesto 96 del ranking con de 37 puntos, siendo 100 el valor de baja

percepción (Transparencia Internacional, 2017).

Todo este ruido político y actos de corrupción han generado un ambiente de

especulación e incertidumbre política que ha afectado las decisiones de inversión y de

consumo de corto plazo, así como las inversiones públicas y contrataciones del Estado

que se han visto pospuestos.

 Respecto a la política exterior, el Perú tiene una política de comercio

internacional muy abierta con convenios con MERCOSUR, la unión europea, APEC, etc.

Esta política exterior está comprometida al servicio de la paz, democracia y desarrollo,

respetando los principios y normas del Derecho internacional. (Ministerio de Relaciones

Exteriores, 2016)

Para finalizar, debido a que la empresa tiene como principal cliente al sector

Público, este entorno político puede repercutir con mayor fuerza a la empresa.

2.1.2 Factor Legal

El marco legal asociado a la consultoría en el Perú está más orientado para el sector

público que para el sector privado. En el caso del sector público se tienen dos principales

regulaciones para la realización de consultorías al estado:

• Ley de contrataciones del Estado N° 30225 que establece las normas para

maximizar el valor del dinero del estado en las contrataciones que realicen

para las diversas Entidades del Sector Público. Además, se enfoca en la

gestión por resultados, permitiendo a los organismos de control y supervisión

concentrarse en la eficiencia de los procesos de compra.

• Ley del servicio civil N°30057 que establece las normas para que las

entidades del Estado alcance mayores niveles de eficacia y eficiencia,

prestando un servicio de calidad.

13

En el caso del sector privado, no existe una ley que brinde una normativa para la

contratación o realización del trabajo, pero si existen normativas para el ejercicio de

profesiones relacionadas a las diferentes áreas de especialización de las consultorías.

En general, el entorno legal sí afecta directamente a Xperta, pues al trabajar la

mayoría de veces con el sector público es importante su adecuado comportamiento, ya

que se encuentra afecta a penalidades y problemas legales con el Estado.

2.1.3 Factor Económico

Dentro del aspecto económico, hay ciertos factores importantes que se pueden analizar:

En primer lugar, se encuentra el Producto Bruto Interno (PBI), este se refiere al

valor de los bienes y servicios finales producidos durante un periodo de tiempo en un

territorio (Instituto Peruano de Economía, 2012). A continuación, se muestra una tabla

con datos proporcionados por el BCRP para poder evaluar este indicador económico

(Banco Central de Reserva del Perú, 2017).

Tabla 2. 1

Evolución del PBI (2007-2017)

Año
Servicios

(S/)

2007 145 197

2008 157 818

2009 163 472

2010 177 840

2011 190 253

2012 204 185

2013 216 677

2014 227 703

2015 196 801

2016 246 633

2017 254 734

Fuente: Banco Central de Reserva del Perú (2017)

Como se puede observar a lo largo de los años el PBI ha ido aumentando en el

sector económico de servicios. Esto es positivo, pues un mayor crecimiento del PBI se

ve reflejado en mayor consumo y en mayor capacidad de adquisición de las personas y

empresas (“¿Qué es y por qué es importante el PBI?”,2015)

14

Otro aspecto importante es el Presupuestos del Gasto del Sector Público, ya que

sobre todo el sector público es un ámbito relevante para el presente estudio. Según la

Distribución del Gasto del Presupuesto del Sector Público, el gasto público destinado

para Bienes y Servicios en el año 2016 fue de S/ 28 549 732 982, mientras que para el

año 2017 se tuvo como presupuestado un gasto de S/ 30 683 476 512. Para el 2018, el

gasto fue de S/ 33 917 630 204, 11% más con respecto al año anterior (Ministerio de

Economía y Finanzas, 2017). Evidenciándose que, para el presente año hay una mayor

cantidad de gasto destinado a los productos y servicios que requiere el Estado.

De esta manera, el entorno económico sí afecta a la empresa, pues ni el Estado ni

las empresas privadas disponen de dinero para demandar servicios de consultoría, la

empresa no podría generar ventas.

2.1.4 Factor Tecnológico

La tecnología se presenta como un factor clave en estos días, no estar con las últimas

tendencias puede afectar la competitividad de las empresas. Los empresarios están

obligados a adaptarse a los cambios para así poder sobrevivir, estos cambios se presentan

en los procesos, metodologías, telecomunicaciones, medios físicos, entre otros. Muchas

veces para poder lidiar con ello, es que se utilizan sistemas que les faciliten los procesos

para así poder evolucionar de forma más rápida.

Desde hace varios años, el ERP (Enterprise Resource Planning) ha tomado mayor

interés en las diferentes empresas, quienes consideran que es un servicio que ahorra

dinero y les asegura un retorno. De acuerdo con ello, Gustavo Mendoza, Gerente

Comercial de Ofisis, indica “la idea del ERP es la integración de áreas, la optimización

de procesos y de recursos. Los resultados los podemos ver a corto plazo” (“Perú tiene

potencial para desarrollo de software dedicado al sector empresarial”, 2016). Cabe

destacar que hay muchos otros sistemas, de menor alcance y costo que se pueden

implementar en las empresas medianas y pequeñas.

Por otro lado, si una empresa no es capaz de mantener el ritmo de los cambios

tecnológicos, es muy probable que está desaparezca. David Mills, Vicepresidente

Ejecutivo de Operaciones de Ricoh Europa afirma “las empresas de éxito en 2020 serán

las que pongan mayor énfasis en la innovación de los procesos. La clave para crear un

negocio más ágil y preparado para adaptarse a los cambios es disponer de la

15

infraestructura apropiada en el lugar adecuado para poder gestionarla con éxito” (Como

se citó en el cambio tecnológico podría acabar con las empresas incapaces de adaptarse,

según un estudio, 2011)

Después de lo expuesto, se considera que el entorno tecnológico sí afecta a Xperta,

pues requiere estar innovando constantemente para mantener su ventaja competitiva y

seguir desarrollándose eficientemente.

2.2 Análisis de las fuerzas competitivas

Dentro del entorno competitivo, se busca identificar y analizar los aspectos que afectan

directamente a la industria que pertenece Xperta. Para ello, se establecen las cinco fuerzas

de Porter, como también el análisis de los grupos estratégicos. Este segundo análisis del

entorno competitivo identifica a los competidores directos de la organización, y permite

ubicar los espacios saturados por muchos competidores y espacios aún factibles de

conquistar por su baja saturación. (C. Chirinos, comunicación personal, 20 de noviembre

2016).

A continuación, se muestra el análisis de las fuerzas del sector:

2.2.1 Rivalidad entre firmas establecidas en el sector

En los últimos años, el sector de la consultoría ha tenido un impulso en su demanda por

la influencia de mayor inversión en el sector público y privado, ocasionando el

crecimiento de la oferta. Sin embargo, la desaceleración y desinversión pública en el

contexto económico actual, ha ocasionado una disminución en la demanda que conlleva

a una competencia con mayor agresividad para buscar la generación de proyectos.

Además, como se mencionó anteriormente, la consultoría se puede ofrecer en diferentes

ámbitos, con profesionales de distintas especialidades que hacen consultoría de acuerdo

a su experiencia y preparación, incluso sin necesidad de constituir una empresa. En Lima,

existen cientos de empresas consultoras, tanto nacionales como internacionales, siendo

en su gran mayoría internacionales. Esto no es ajeno a Xperta, donde entre los principales

competidores BDO y Everis tienen origen internacional. Estas ofrecen diversas

especialidades en consultoría: consultoría de ingeniería (32%), consultoría en TIC (29%),

consultoría integral, RR.HH. y otras (20%), asesoría legal (8%), consultoría tributaría

(9%) y marketing (2%). Se considera una alta rivalidad de competidores existentes.

16

2.2.2 Poder de negociación de los proveedores

Para Xperta, sus principales proveedores constituyen los consultores externos, quienes

son contratados para trabajos específicos con el fin de ofrecer un servicio más

especializado, según la necesidad del proyecto. En muchas ocasiones, a Xperta le es

difícil encontrar especialistas, pues varios han ido constituyendo sus propias empresas de

consultoría especializada, siendo en ocasiones competencia de Xperta. Otro importante

proveedor son las fuentes de información requeridas para cada consultoría, estas pueden

ser documentos y archivos de entidades públicas, páginas web, información de las

empresas privadas, entre otras; la cual en su mayoría es dada por el mismo cliente.

Finalmente, las empresas de tecnología de información Software y Hardware son otro

proveedor importante, pues le brindan las herramientas necesarias para el desarrollo de

los proyectos. No obstante, hoy en día abundan diversas opciones en el mercado, por lo

que no existe impedimento para Xperta en conseguir nueva tecnología. De esta manera,

debido a la gran importancia de estos aspectos, el poder de negociación se considera alto.

2.2.3 Riesgo de ingreso de competidores potenciales

Considerado como un riesgo alto, pues no hay fuerte barreras que eviten que personas

naturales o una pequeña empresa desarrolle el servicio de consultoría. Por otro lado, en

los últimos años han ingresado muchas empresas españolas a este sector, y hay gran

posibilidad de que esta situación continúe debido a las oportunidades que ofrece el país.

Sin embargo, en el sector público existen ciertas barreras que ocasionan que no todas las

empresas consultoras se animen a participar, éstas se refieren a procesos engorrosos,

retraso en los pagos, y muchos requisitos para participar en los concursos. A pesar de

ello, el riesgo de ingreso de competidores potenciales continúa considerándose alto.

2.2.4 Amenaza de productos sustitutos

No se presentan sustitutos ante las empresas consultoras, pues son muy pocos los casos

donde el mismo personal de la empresa cliente realice este servicio. Actualmente, la

mayoría de las organizaciones optan por trabajos de consultoría tercerizado.

17

2.2.5 Poder de negociación de los Clientes

Los clientes son la esencia de toda empresa, en el caso de las consultoras, estos presentan

un fuerte poder de negociación, que se evidencia desde el momento que deciden cuál

empresa elegir, debido a la gran cantidad de opciones posibles. Asimismo, a lo largo del

proyecto, estos participan para revisar cómo va el trabajo y pueden indicar las

modificaciones que sean necesarias, hasta que queden satisfechos.

En cuanto al precio, la empresa tiene un menor control si se trata de entidades

públicas, pues normalmente se cuenta con precio referencial. Cabe destacar que, en el

sector público, los contratos son muy estrictos, aplican penalidades por retrasos y las

condiciones son a favor del Estado. En general, el poder de negociación de clientes es

considerado muy alto.

2.3 Análisis de los Grupos Estratégicos

Por otro lado, para evaluar y visualizar las posiciones competitivas que ocupan

las empresas rivales de Xperta, se utiliza el análisis de los grupos estratégicos. Para

realizar este, se consideró información sobre el nivel de venta anual y los años de

antigüedad en el mercado. A continuación, se observa los datos utilizados y el gráfico de

grupos estratégicos.

Tabla 2. 2

Información de los competidores

Empresa
Participación

de mercado

Ventas

(S/)

Años de

antigüedad

BDO 32,4% 2 111 502 18

Everis 18,5% 1 205 620 8

Gerens 2,5% 160 000 4

M+S 3,8% 246 539 7

Tamashiro 10,7% 695 300 20

Xperta 32,1% 2 090 900 14

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

Como se puede apreciar en el siguiente gráfico de grupos estratégicos, Xperta se

encuentra en una buena posición, ya que está un poco aislada de las empresas más

jóvenes, tiene el segundo lugar en el nivel de ventas y el segundo lugar en la participación

del mercado. Además, está muy cerca a la empresa que se encuentra en el primer lugar

18

del mercado, BDO. Sin embargo, existe una amenaza de la empresa Everis, quien es casi

la mitad de joven que Xperta y el tercer lugar del nivel de ventas y participación, por lo

que debe ser uno de los competidores más fuerte para la empresa.

Figura 2.1

Matriz de Grupos Estratégicos

 Empresa Color

 BDO

 Everis

 Gerens

 M+S

 Tamashiro

 Xperta

Elaboración propia

2.4 Breve descripción de los principales procesos

2.4.1 Identificación de los procesos más importantes

Los principales procesos que se presentan en Xperta coinciden con las tres gerencias

observadas en el organigrama. De acuerdo con la cadena de valor, estos tres procesos

constituyen las actividades primarias, mientras que como actividades de apoyo se

consideran a Recursos Humanos, Logística, Contabilidad, Mantenimiento, entre otras.

Los procesos claves se describen a continuación:

• Administración y Finanzas

Esta área se encarga de la correcta gestión administrativa como de la salud

económica de la empresa. Dentro de este proceso se encuentran otros

procesos como contabilidad, tesorería, logística y recursos humanos, por lo

cual éste presenta una serie de funciones importantes. Algunas de ellas son,

la verificación de los presupuestos del Proyecto, el seguimiento de los

ingresos y egresos en las cuentas de Xperta, la preparación de la planilla del

personal, los contratos para consultores externos, la compra de recursos

S/. 0

S/. 500,000

S/. 1,000,000

S/. 1,500,000

S/. 2,000,000

S/. 2,500,000

S/. 3,000,000

2 7 12 17 22

V
en

ta
s

an
u
al

es

Años de antigüedad

Grupos Estratégicos

19

necesarios, la ejecución de los pagos, el cumplimiento de las obligaciones

legales, entre otros. A pesar de la gran cantidad de funciones asignadas al

área, estas son desarrolladas por tres personas. Por otro lado, Xperta contrata

a un contador externo, quien se encarga de efectuar los cierres mensuales y

anuales, la realización de los estados financieros, y la validación de los

registros contables, presupuestos de ingresos y egresos, entre otras

transacciones. Es importante destacar, que Xperta para la realización de los

proyectos no trabaja con préstamos sino con cartas fianzas, las cuales se dan

como una garantía que representa el 10% del monto del contrato. Xperta

mensualmente paga por la línea de crédito para las cartas.

• Proyectos

Esta área está dedicada a la producción de los diferentes proyectos de

consultoría. Los servicios de consultoría se pueden realizar en distintas

líneas; sin embargo, se realiza la mayoría de veces referidos a la gestión de

procesos. Dentro del área de proyecto interviene mayor cantidad personal,

debido a que esta área cuenta con un gerente y un jefe de proyecto para las

principales líneas de negocios. Asimismo, este tiene bajo su responsabilidad

a los diferentes consultores, donde se distinguen los consultores senior,

consultores y consultores junior, la categoría depende de la experiencia y

conocimiento que presenta el trabajador. De acuerdo con la magnitud del

proyecto también se pueden encontrar asistentes, que se requieren para un

mayor apoyo en el trabajo. El área de Proyecto se relaciona constantemente

con las otras áreas, pues por un lado el área Comercial debe afirmar la

propuesta del proyecto, y el área de Finanzas debe aceptar el presupuesto. El

desarrollo del proyecto incluye una serie de actividades iniciando con la

realización del plan de trabajo, el levantamiento de información, y

concluyendo con la entrega del informe final. Cabe destacar que debido a la

larga duración que presentan los proyectos, se establecen entregables

intermedios, según lo decida la empresa cliente.

• Comercial

Esta área se encarga de la correcta gestión de los clientes, así como del

análisis del comportamiento estadístico de las ventas por tipo de servicio y

tipo de cliente. Esta área está debidamente alineada a los planes y estrategias

20

de la empresa, facilitando así el cumplimento de los objetivos. Las principales

funciones del ámbito comercial son la definición de la estrategia comercial

de la empresa, el análisis de las tendencias y preferencias del mercado, el

análisis para implementar nuevas líneas de negocio, el análisis del perfil del

cliente, la elaboración de propuestas a clientes, la elaboración y envio de

cotizaciones, la revisión de la página SEACE para buscar posibles proyectos

con el Estado y la coordinación de la firma del contrato con los clientes. En

esta área intervienen dos personas, un analista comercial y un gerente

comercial: sin embargo, para la elaboración de propuestas participan también

consultores.

2.4.2 Selección del proceso a mejorar

Luego de conocer las diferentes áreas presentes en Xperta, los indicadores relacionados

a ellas y las fortalezas y debilidades existentes. Se procedió a realizar un cálculo que

proporcione evidencia a cerca de la situación de la empresa en las diferentes áreas y poder

así medir si va mejorado o empeorando el desempeño de los procesos. Para ello, se utiliza

el análisis “Factorial de Klein”, el cual consiste en una serie de preguntas para evaluar la

efectividad de las funciones en los procesos claves de la empresa (Kleeberg, 2014).

El cálculo de la efectividad de cada factor está representado por la letra E, siendo

este la suma de cada uno de los valores encontrados en las siguientes letras:

a=muy adecuado = 1 punto

b= adecuado= ½ punto

c= poco adecuado = ¼ punto

La fórmula del cálculo es la siguiente, donde n es el número de personas

evaluadas.

E= 
++

n

cba
100 %

El método “Factorial de Klein” fue aplicado a la Gerente General y a la Gerente

de Administración y Finanzas, las preguntas de dicho cuestionario fueron adaptadas de

acuerdo con la problemática y los procesos en la empresa Xperta. A continuación, se

observa el detalle del análisis del “Factorial de Klein”, y posterior a ello se muestra los

resultados de este análisis.

21

Tabla 2. 3

Factorial de Klein

1. ORGANIZACIÓN GENERAL a b c

1.1. Organización a b c

1.1.1 Calificación de los directivos de la empresa 1 1

1.1.2 Expectativas y motivación de los empleados 1 1

1.1.3 Capacitación de los empleados 1 1

1.1.4 Estilo de liderazgo 2

1.1.5 Clima laboral en la empresa 1 1

1.1.6 Empleo adecuado de la información 1 1

1.2 Comercial a b c

1.2.1. Gestión de mercado orientada a los clientes 1 1

1.2.2 Obtención de información sobre la competencia 2

1.2.3 Obtención de información sobre los clientes potenciales 1 1

1.2.4 Conocimiento de la participación en el mercado 2

1.2.5. Promoción de los servicios (referido al sector privado) 1 1

1.2.6 Conocimiento de la participación de los clientes (con el

objetivo de nuevas oportunidades)
 1 1

1.2.7 Implementación de políticas y/o estrategias de acuerdo

con cada sector (público y privado)
 1 1

1.2.8 Poder de negociación frente a los clientes 1 1

1.2.9 Búsqueda de nuevos clientes 2

1.2.10 Efectividad en la elaboración de propuestas 2

1.2.11 Revisión constante a la página del SEACE 2

 8 19 7 59,25%

2. PROYECTOS a b c

2.1 Conocimiento de las líneas de negocio 2

2.2 Experiencia en servicio de consultoría 2

2.3 Organización y asignación del equipo de trabajo 2

2.4 Control de los distintos proyectos a desarrollar ("Hoja de

Proyectos")
1 1

2.5 Definición del alcance del proyecto (Plan de Trabajo) 1 1

2.6 Planificación de los proyectos a realizar (tiempos,

recursos)
 1 1

2.7 Metodologías definidas para la elaboración de proyectos 1 1

2.8 Cumplimientos de los tiempos establecidos (entregables) 1 1

2.9 Acceso a información sobre la empresa cliente 1 1

2.10 Comunicación y coordinación con la empresa cliente en

el desarrollo del proyecto
 1 1

2.11 Utilización de herramientas para los proyectos ofrecidos 2

2.12 Calidad del servicio ofrecido (tanto en los entregables

como producto final)
 2

2.13 Manejo de cambios (alcance, fechas, más información). 1 1

2.14 Registro de "Formato de evaluación de proyecto" al

término del proyecto
 2

2.15 Conocimiento del grado de satisfacción del cliente

(servicio post venta)
 2

2.16 Imagen de la empresa frente a los clientes 1 1

2.17 Certificaciones que respalden a la empresa (mayor peso

en los proyectos)
 1 1

 4 20 10 48,53%

22

(Continúa)

(Continuación)

3. ADMINISTRACIÓN Y FINANZAS a b c

3.1 Elaboración de los estados financieros (mensuales,

anuales)
 2

3.2 Solución de aspectos Legales 1 1

3.3 Preparación de planillas 1 1

3.4 Sistema de cobranzas 1 1

3.5 Sistema de facturación 2

3.6 Pago de proveedores 2

3.7 Sistema de contabilidad financiera 2

3.8 Presentación de reportes administrativos y financieros 1 1

 5 10 1 64,10%

Elaboración propia

Tabla 2. 4

Resultado encuesta Factorial de Klein

Factor Promedio

Organización General 59,25%

Operaciones 48,53%

Administración 64,10%

Elaboración propia

Del análisis realizado, se puede observar que el aspecto de las operaciones obtuvo

el resultado más crítico con un 48,53%, seguida por la organización general de la empresa

con 59,25%. Cabe destacar que, considerando los puntos respectivos de cada área

descrita, se pueden determinar problemas más específicos como el aspecto comercial, el

mercado y el control. Dada esta situación, se seleccionó el área de Operaciones, la cual

en una empresa de servicios es el centro que permite que las otras áreas también

funcionen correctamente.

2.4.3 Determinación y descripción del proceso

Luego de conocer que el área más apropiada para realizar la mejora se trata del área de

Operaciones, desde ahora área de Proyectos, se estudia a mayor profundidad y detalle

este proceso clave de la empresa.

El área de Proyectos se dedica a la producción de los proyectos de consultoría en

las diferentes líneas de negocios que ofrece Xperta. Asimismo, para la realización de

23

cada proyecto existe un jefe de proyecto asociado, junto a un equipo de consultores,

quienes pueden ser de nivel senior o junior, y en muchas ocasiones asistentes. Es

importante mencionar que el Gerente de Proyectos tiene la responsabilidad de asegurar

que los diferentes proyectos en marcha se estén ejecutando de manera óptima. A

continuación, se explican a mayor detalle algunas de las funciones de las principales

posiciones del área estudiada.

Gerente de Proyectos:

• Definir los objetivos del proyecto de manera que sean claros y alcanzables.

• Manejar los recursos físicos, financieros, humanos y su asignación a las tareas

de cada proyecto.

• Administrar los costos y presupuestos.

• Vigilar que la calidad, costo y tiempo a que se enfrentan todos los proyectos

se gestionen adecuadamente.

• Participar en la integración del equipo del proyecto; definir los perfiles con

las competencias requeridas.

• Hacer seguimiento y control oportuno.

Jefe de Proyectos:

• Planificación del proyecto en todos sus aspectos, identificando las actividades

a realizar, los recursos, los plazos y los costos previstos.

• Lidera la implementación del Proyecto garantizando la obtención de

resultados acordados y comprometidos con el cliente.

• Elabora y supervisa el desarrollo de los informes según el cronograma de

trabajo establecido en el Plan.

• Realiza reuniones semanales de coordinación con cada consultor o equipo de

trabajo que tendrán por objetivo el seguimiento de tareas y la planificación

de actividades de la siguiente semana.

• Es responsable de monitorear los tiempos y entregables acordados.

Consultor:

• Crear un clima de apertura y un ambiente de confianza y respeto al interior

de los equipos de trabajo y en relación con el cliente.

24

• Ayudar a los Jefes o Gerentes de Proyecto a identificar los obstáculos que

impiden el logro de las metas propuestas.

• Favorecer la solución de problemas en equipo mediante el análisis de sus

causas y la generación de alternativas de solución.

• Aportar su experiencia y las metodologías y herramientas adecuadas para el

desarrollo del proyecto.

• Elaborar los informes correspondientes del Plan de Trabajo, velando por la

calidad y consistencia de los mismos.

• Emisión de documentos, reportes e informes de Consultoría.

• Informar periódicamente sobre el estado y avance de los proyectos.

Por otro lado, para la realización de cada proyecto se establece inicialmente una

“hoja de proyectos”, este documento indica datos del proyecto como el jefe asignado, la

empresa o entidad cliente, el nombre de la consultoría, los plazos establecidos, el valor

monetario por su realización. Del mismo modo considera otros aspectos como los

entregables del proyecto, se indica cuántos serán, en qué consistirá cada uno y el

porcentaje de pago respectivo por cada entregable. También se incluye una información

acerca de las aprobaciones de los entregables, donde se registra quién de la empresa

cliente (nombre, rol y área a la que pertenece) certificará el entregable.

Cabe destacar que la cantidad de entregables depende de los términos de

referencia del proyecto, mientras más extenso es el proyecto, más entregables tendrá. La

“hoja de proyecto” muestra también al equipo de trabajo, indicando nombre de cada

persona, el rol que desempeña y su porcentaje de tiempo en participación. Es importante,

tomar en cuenta este porcentaje de participación, pues Xperta realiza un control de la

carga de trabajo de su personal. De esa manera, busca que todos sus trabajadores ocupen

un 100% de tiempo entre el o los proyectos asignados.

A continuación, se muestra la estructura de la “hoja de proyectos” que se utiliza

tanto para los proyectos ofrecidos al sector público como al privado.

25

Figura 2.2

Hoja de Proyectos

Fuente: Xperta Gestión Empresarial (2017)

De acuerdo con el procedimiento de cómo se desarrollan los proyectos, luego de

haber realizado las propuestas en el área comercial, se determina qué proyectos fueron

aceptados para ser llevados a cabo. La empresa cliente o entidad pública, le otorga a

Xperta un TDR, Término de Referencia, el cual es un documento donde la empresa

solicita el servicio de consultoría e indica ciertos aspectos como los objetivos, el marco

de referencia, la metodología de trabajo, el alcance del trabajo, los resultados esperados,

la estructura de trabajo, las fechas y montos asignados a cada entregable, entre otros.

Datos del Proyecto

Jefe de proyecto:

Entidad:

Nombre de la Consultoría:

Plazo(días):

Monto del proyecto:

Fecha del contrato/Orden de Servicio:

Fecha de inicio de proyecto:

Fecha de Fin del proyecto:

Entregables:

N° de Entregable % de pago Monto Plazo (días)
Fecha final de

entrega

1

2

3

Equipo de trabajo:

Rol % de participación Fecha Inicio Fecha Fin Observación

Aprobaciones de los entregables:

Rol Área Teléfono

Jefe de Proyecto

HOJA DE PROYECTO N°

Descripción

Nombre del personal

Nombre de la persona Correo

26

De acuerdo, a estos requerimientos del cliente, Xperta diseña un Plan de Trabajo,

el cual es un documento, donde se indica el compromiso de la empresa, la metodología a

desarrollar en el trabajo y los plazos determinados. Este Plan de Trabajo normalmente es

el primer entregable solicitado, el cliente decidirá si este es conforme o no para continuar

con el desarrollo del proyecto. Cabe destacar, que no todos los proyectos solicitan de un

Plan de Trabajo, pues algunos en sus Términos de Referencia indican una metodología

fija para el desarrollo del proyecto. El proceso continúa con el desarrollo del proyecto,

durante dicho período se van liberando entregables, que serán revisados por la empresa

cliente para poder seguir con el proyecto hasta su finalización.

Al terminar los proyectos, en ciertos casos Xperta realiza una autoevaluación del

desempeño del proyecto, a través del “Formato de Evaluación de Proyecto”, el cual

consiste en una serie de preguntas acerca de las actividades e hitos del mismo, donde se

indica cómo fue su funcionamiento, si hay recomendaciones de mejora, las herramientas

utilizadas, los recursos necesarios, la red de especialistas, incluyendo los facilitadores y

bloqueadores. A continuación, se muestra, un ejemplo del documento indicado.

Figura 2.3

Formato de Evaluación del Proyecto

INFORMACIÓN DEL PROYECTO

Nombre del Proyecto:

Fecha:

1. ¿Qué funcionó bien en el proyecto y por qué?

2. ¿Qué podría haber funcionado mejor y por qué? (lo que no funcionó)

3. ¿Qué podemos hacer diferente la próxima vez? (recomendaciones)

4. ¿Qué desafíos nos quedan por resolver? (como organización, no individuales)

5. Herramientas: ¿Qué herramientas utilizó en el proyecto para llevar a cabo sus objetivos? (las más

resaltantes del proyecto)

6. Equipo de trabajo: ¿Cuántas personas se precisan para implementar una experiencia similar? ¿Los

equipos de trabajo estuvieron balanceados?

7. Recursos: ¿Qué recursos humanos, técnicos y financieros se requieren para implementar un proyecto

de estas características? ¿Detectó carencia de algún recurso?

8. Red de especialistas: ¿Cuáles han sido las personas ajenas a nosotros (externos), que ayudaron a diseñar

e implementar el proyecto? Pueden ser: red de consultores y expertos/as asociados, redes de

organizaciones externas, personal de la entidad u organización cliente, personal de proveedores o

similares.

(Continúa)

27

(Continuación)

A favor nuestro: ¿Con quién contamos?

Nombre persona o contacto Organización a la que pertenece

En contra nuestra: ¿Quiénes son bloqueadores?

Nombre persona o contacto Organización a la que pertenece

Fuente: Xperta Gestión Empresarial (2017)

2
8

2.4.4 Diagrama del proceso

Figura 2.4

Flujograma del proceso de desarrollo de un proyecto en el servicio de consultoría.

Elaboración propia

Flujograma del proceso de desarrollon de un proyecto en el servicio de consultoría

Xp
er

ta
 G

es
ti

ón
 E

m
pr

es
ar

ia
l

Eq
ui

po
 C

on
su

lt
or

Cl
ie

nt
e

Co
m

it
é

de
l P

ro
ye

ct
o

Fase

Inicio

Presenta el Proyecto

Elabora plan del
proyecto

Plan del Trabajo

Revisa plan de
trabajo

¿Es conforme?

Aprueba plan de
trabajo

Si

Observa el plan de
trabajo

No

Desarrolla metodología
correspondiente a la fase

¿Hay entregable
por desarrollar?

Desarrolla el
entregable

Entregable

Revisa el entregable

¿Es conforme?
Observa el
entregable

No

Aprueba el
entregable

A

A

Si

Cierra el proyectoNo

Fin

Archiva
documentación del

proyecto

29

2.5 Identificación de los principales indicadores de gestión

De acuerdo con el análisis de ciertos documentos de la empresa, se pudo determinar

indicadores generales de algunas áreas de Xperta como Administración y Finanzas,

Comercial, Proyectos y Recursos Humanos.

En cuanto al área Financiera, a través de la evaluación del Balance General y del

Estado de Resultados, se obtuvieron las siguientes ratios:

Tabla 2. 5

Indicadores Financieros (2013-2016)

Indicador 2013 2014 2015 2016

Razón Ácida 2,66 2,42 2,75 3,22

Capital de Trabajo S/ 263 411,01 S/ 335 309,86 S/ 600 385,38 S/ 578 007,32

R. Deuda 0,42 0,28 0,32 0,23

PPC (días) 0 47 59 67

Rentabilidad Neta 9,84% 11,48% 12,40% 3,05%

Rent. Sobre Activo 22,88% 27,33% 30,42% 6,60%

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

A partir de estos indicadores financieros, se puede observar que, en cuanto a la

liquidez, Xperta presenta una razón corriente muy alta, pues el valor promedio es 1, esto

representa un problema porque evidencia demasiada liquidez en la empresa. Como un

sustento más de ello, el capital de trabajo ha ido aumentando durante los 4 años, lo cual

indica que hay más dinero para operar en corto plazo. Por otro lado, en cuanto al

endeudamiento, se puede observar, que hay una mayor solidez de los accionistas.

Asimismo, la deuda ha ido disminuyendo y no presenta un fuerte porcentaje, lo cual es

favorable para la empresa.

En tercer lugar, según la solvencia, se puede evidenciar un serio problema que se

presenta en los últimos años, este es el extenso plazo de tiempo que Xperta debe esperar

para cobrar por sus servicios brindados. Finalmente, de acuerdo con los índices de

rentabilidad, se observa que ésta ha ido aumentando hasta el año 2015, al igual que el

rendimiento sobre el activo para generar las ventas; sin embargo, en el último año la

rentabilidad y el rendimiento sobre el activo han disminuido notablemente, demostrando

que la empresa está siendo afectada.

30

Respecto al área comercial, a partir de las visitas realizas a Xperta, se recogió

información de las últimas ventas, el nivel la competencia, las ventas por línea de negocio

y por tipo de cliente; logrando calcular los siguientes indicadores:

Tabla 2. 6

Indicador valor de ventas (2013-2016)

Año Valor Ventas

2013 S/ 1 154 797

2014 S/ 2 556 165

2015 S/ 2 431 945

2016 S/ 2 110 624

Fuente: Xperta Gestión Empresarial (2016)

Tabla 2. 7

Indicador participación en ventas según tipo de cliente (2016)

Sector Participación

Público 73%

Privado 27%

Fuente: Xperta Gestión Empresarial (2016)

Del indicador valor de ventas, se puede observar como se ha desarrollado la

tendencia de las ventas en los últimos años, las cuales han tenido un incremento notable

hasta el 2014, mostrando un incremento de 121,35% entre los años 2013 y 2014. Sin

embargo, para los años 2014 y 2015 las ventas han comenzado una caída, con un 5,21%

menos para el año 2015. Asimismo, para los años 2015 y 2016 las ventas han caído

notablemente en un 13,21%.

Esta disminución en las ventas se debe principalmente a la coyuntura política,

donde el cambio de gobierno ha disminuido las compras del Estado. Este factor externo

afecta bastante a la empresa, debido a que como se puede ver en el indicador de

participación de ventas según el tipo de cliente, la empresa tiene como principal cliente

al sector público, siendo un 73% su participación en las ventas en el año 2016.

31

Tabla 2. 8

Indicador valor de ventas por línea de negocio (2013-2016)

Línea de Negocio
N° de

proyectos

Valor promedio

de venta

Gestión de Procesos 19 S/ 280 616

Recursos Humanos 4 S/ 74 425

Sistematización 9 S/ 138 988

Investigación de Mercados 2 S/ 101 100

Fuente: Xperta Gestión Empresarial SAC (2016)

Tabla 2. 9

Indicador participación de mercado en el sector público (2016)

Empresa
Participación

de mercado

BDO 32,4%

Everis 18,5%

Gerens 2,5%

M+S 3,8%

Tamashiro 10,7%

Xperta 32,1%

Fuente: Xperta Gestión Empresarial SAC (2016)

De acuerdo con estos indicadores, se puede observar que el mayor número de

proyectos vendidos son los de Gestión de Procesos; de la misma forma esta línea de

negocio tiene el mayor valor promedio, con S/ 280 616 por proyecto versus S/ 74 425 en

Recursos Humanos, S/ 138 988 en Sistematización y S/ 101 100 en Investigación de

Mercados. Además, se puede ver que solo 4 de 8 líneas de negocios estuvieron activas.

Para terminar con los indicadores comerciales, en el indicador de participación de

mercado, Xperta se encuentra en el segundo lugar abarcando el 32,1% de las ventas en el

mercado del sector público; siendo el primer competidor la empresa BDO con 32,4%,

seguido por la empresa española Everis con 18,5%.

Enfocando el área de Proyectos, se analizaron las “hojas de proyectos” documento

interno que contiene las características de la administración del proyecto: valor, plazos,

equipo integrante, entregables, pago por entregable, entre otros, a fin de obtener los

siguientes indicadores operativos:

32

Tabla 2. 10

Indicador de Proyectos (2013-2016)

Indicador 2013 2014 2015 2016

Total Proyectos ejecutados 10 17 16 9

Promedio (N° entregables/ Proyecto) 4 5 4 5

Promedio (Personal / Proyecto) 5 7 6 8

Promedio (Duración de Proyecto -días) 95 110 90 118

Fuente: Xperta Gestión Empresarial SAC (2016)

De acuerdo con estos resultados, se puede observar que en los últimos años 2014

y 2015 la cantidad de proyectos realizados por Xperta aumentó considerablemente; sin

embargo, en el 2016 debido a la coyuntura política, solo se desarrollaron nueve proyectos.

Respecto al número de entregables, éste es específico de cada proyecto, pero la mayoría

de veces depende de la duración del proyecto, es decir, mientras el proyecto tenga mayor

duración, es posible que existan más entregables. En cuanto al personal, el equipo de

trabajo siempre es dirigido por un jefe de proyecto y, dependiendo de la magnitud del

proyecto el equipo es conformado por personal ad hoc.

Finalmente, respecto al área de Recursos Humanos, se pueden observar la

siguiente información sobre los últimos años:

Tabla 2. 11

Información de Recursos Humanos (2013-2016)

Año 2013 2014 2015 2016

N° Personas en

planilla
4 6 8 10

Salidas 0 1 1 1

Ingresos 0 2 3 2

Fuente: Xperta Gestión Empresarial SAC (2016)

Tabla 2. 12

Indicador de Rotación de personal (2013-2016)

Año 2013 2014 2015 2016

Rotación Personal 0% 17% 13% 10%

Fuente: Xperta Gestión Empresarial SAC (2016)

33

De acuerdo con ello, se puede indicar que el crecimiento de las ventas en la

empresa ha venido acompañado con un aumento en el personal contratado en la planilla

de la empresa, siendo contratadas 2 personas en el año 2014, 3 en el año 2015 y 2 en el

año 2016. Sin embargo, se muestra una rotación de personal de 17% en el 2014, 12,5%

en el 2015 y 10,0% en el 2016, la disminución es explicada por el aumento del personal

mas no por una reducción de salidas, ya que por año se fue 1 persona. Por último, cabe

destacar que Xperta cuenta con prestadores de servicios necesarios de acuerdo con los

proyectos y para el pago de ellos es a través de recibos por honorarios.

2.6 Identificación de los problemas principales.

A partir del análisis de algunos indicadores de las diferentes áreas de la empresa, se han

podido detectar algunos puntos débiles presentes que se deben mejorar. Ante estas

debilidades, se determinan posibles oportunidades de mejora indicados a continuación:

• Establecer un procedimiento para el seguimiento de las cotizaciones, a fin de

poder obtener mejores relaciones con las empresas clientes, y así pueda haber

oportunidades de brindar otros servicios en la misma empresa.

• Promocionar líneas de negocios activas, aumentando los gastos de venta en

publicidad. Esto permitiría incrementar el portafolio de servicios ofrecidos.

• Establecer una estrategia comercial para los clientes privados, logrando

aumentar la participación de mercado en este sector. Se ha podido observar

que este sector privado es un mercado atractivo para que Xperta se desarrolle.

• Disminuir el alto índice de liquidez, a través de inversiones en activos. Se

podría invertir en equipos e infraestructura para la empresa.

• Establecer un procedimiento estándar con el fin de cumplir correctamente los

plazos de ejecución establecidos, y así evitar retrasos en las entregas,

sobrecostos y penalidades.

34

CAPÍTULO III: DIAGNÓSTICO DEL PROCESO

3.1 Determinación de las causas raíz de los problemas seleccionados

A partir del análisis del área de Proyectos, con la descripción respectiva y los indicadores

asociados a esta área, se determinó como un problema crítico el alto costo de penalidades

que presenta Xperta. Esta situación trae consigo efectos negativos que repercuten en la

relación con los clientes, las finanzas de la empresa y un bajo desempeño para Xperta.

De esta manera, se procederá a conocer las causas relacionadas a este problema

encontrado, a través del método de diagnóstico explicado en el siguiente punto.

3.2 Diagnóstico de los problemas principales

3.2.1 Planificación del diagnóstico

• Objetivo y Alcance

Diagnosticar y mejorar la situación actual del área de Proyectos de la

Empresa Xperta, mediante la aplicación de soluciones de acuerdo a las

necesidades y objetivos de la empresa.

• Método de diagnóstico a aplicar

El método de diagnóstico aplicado será un diagnóstico de proceso, en el cual

se determinará la situación actual del área de Proyectos, a través de sus

indicadores y el modelo de Thibaut, de forma que se analicen los resultados

del área para encontrar la causa raíz del problema a través de un estudio de

las políticas, recursos, procedimiento y otros aspectos vinculados al área de

Proyecto, y así plantear las propuestas de solución para mejora.

• Fuente de información

La fuente de información para realizar el diagnóstico será el personal de la

empresa Xperta, quienes brindaran los estados financieros, hojas de proyecto,

principales competidores, plan estratégico, etc.

35

3.2.2 Análisis de los Indicadores

Como primera etapa del diagnóstico se realizó el análisis de los indicadores específicos

del área de Proyectos, lográndose observar lo siguiente:

Tabla 3. 1

Indicadores del área de Proyectos (2013-2016)

Indicador 2013 2014 2015 2016

N° Proyectos 10 17 16 9

Personal Requerido 49 109 89 67

Monto / Proyecto S/ 115 869,80 S/ 159 917,27 S/ 135 656,65 S/ 329 805,00

Monto/ Personal S/ 23 646,90 S/ 24 941,23 S/ 24 387,71 S/ 44 302,16

Proyectos públicos / Proyectos 100,00% 94,12% 87,50% 77,78%

Fuente: Xperta Gestión Empresarial SAC (2016)

En primer lugar, se puede observar la cantidad total tanto de proyectos como de

personal asignado en cada uno de los años. Con estos datos y con la información acerca

del valor total de los proyectos por año, se pudo obtener la productividad en soles por

proyecto y en soles por persona. De acuerdo con ellas, se evidencia que a pesar de que se

realizaron menos proyectos, el 2016 fue un mejor año para Xperta, pues su productividad

fue mayor, en lo que respecta a soles por proyecto y soles por persona, esto se debe a que

en ese año se vendió un proyecto muy grande a la entidad pública Fonafe, el cual significó

el 50% de la venta total de la empresa. Asimismo, se incluye un ratio para observar la

cantidad de proyectos públicos sobre el total de proyectos que se realizan, observándose

la gran dependencia de la empresa en el sector público.

Tabla 3. 2

Personal Requerido en los proyectos (2015-2016)

Personal Requerido 2015 2016

Supervisores 3 8

Consultores 49 40

Asistentes 20 9

Fuente: Xperta Gestión Empresarial SAC (2016)

En segundo lugar, analizando con mayor profundidad los datos de las “hojas de

proyecto” del 2015 y 2016, se observa que, en ciertos proyectos, Xperta recurre a personal

adicional a los consultores y jefe de proyectos. Asimismo, se incluyen supervisores,

36

cuando el proyecto es de mayor complejidad y requiere de un mayor control. De la misma

manera, ocurre con los asistentes, quienes participan como un apoyo para los consultores,

la mayoría de veces se da cuando el proyecto requiere un levantamiento intensivo de

información, procesamiento de datos y generación de diagramas. Cabe destacar que, en

el 2016 se realizó un proyecto que consistía en talleres de Capacitación, para este trabajo

se requirió de docentes, quienes fueron contratados por Xperta.

Tabla 3. 3

Planes de Trabajo necesarios (2015-2016)

N° Proyectos 2015 2016

Plan de trabajo 10 5

Fuente: Xperta Gestión Empresarial SAC (2016)

Tabla 3. 4

Modalidad de Pago (2015-2016)

Pago 2015 2016

Primer pago (días) 15 14

% Primer pago 25% 36%

Fuente: Xperta Gestión Empresarial SAC (2016)

En tercer lugar, en las tablas mostradas se observa que de los 16 proyectos

ejecutados en el 2015 y los 9 en el 2016, 10 y 5 de ellos requirieron de un Plan de Trabajo

respectivamente. Esto evidencia que, en la mayoría de los casos, este documento es

solicitado a Xperta, pues es útil para guiar las etapas del proyecto.

Asimismo, con respecto a la Modalidad de Pago, se puede observar que el primer

pago que recibe Xperta en promedio se da a los 15 días de iniciado el proyecto, y este

normalmente representa el 30% del monto total asociado al proyecto. Es importante

mencionar que, esta modalidad es establecida por el cliente; no obstante, en algunos de

los casos, el cliente ha decidido pagar todo el proyecto a la finalización del mismo.

37

Tabla 3. 5

Circunstancias presentes en los proyectos (2016)

Circunstancia
N°

Proyectos

% del Total de

Proyectos

Monto

Relacionado

Penalidad 3 33,33% S/ 41 208,13

Reprogramación 5 55,56% S/ 0,00

Tipo de cambio desfavorable 1 11,11% S/ 44 658,00

Reducción de presupuesto 1 11,11% S/ 145 823,33

Elaboración propia

Finalmente, se puede observar que, en los proyectos realizados a lo largo del 2016,

se presentaron algunas eventualidades. Respecto a las penalidades, estas significan una

pérdida para la empresa por incumplimientos a las especificaciones del proyecto, siendo

un monto de S/ 41 208. Por otro lado, se encuentra la reprogramación, que consiste en la

postergación de las fechas definidas por parte del cliente, a pesar de no tener un monto

asociado, esto significa un gasto adicional para Xperta, pues debe asumir los pagos de los

recursos que fueron contratados para ese proyecto, los cuales, no estaban presupuestados

en la cotización. De acuerdo con el tipo de cambio desfavorable del dólar, este significó

una pérdida para la empresa debido a que el dólar se devaluó mientras el proyecto estaba

en desarrollo. Y la reducción del presupuesto del cliente ocasionó problemas en los

proyectos como el recorte de los talleres contratados por SERVIR, que representó una

pérdida de oportunidad de ganancia.

3
8

3.2.3 Aplicación de los métodos de diagnóstico

Figura 3.1

Modelo de Thibaut.

Elaboración propia

ALTO COSTO DE PENALIDAD

(% Proyectos con Penalidad = 33% y

% Costo/Venta = 1,39%)

Políticas

-No existe una política para la

planificación del tiempo de los

proyectos.

-No existe una política para el servicio

postventa.

-No existe un plan de mejora de la

calidad.

-No existe una política ante los

cambios indicados por el cliente.

- No existe una política para la

asignación de tareas y

responsabilidades al personal

participante de los proyectos.

Recursos

-Falta de infraestructura adecuada.

-Falta de un sistema aplicado para un

mejor desempeño en la realización de

proyectos.

-Falta de personal estable en la

empresa.

-Falta de un presupuesto para la

renovación de equipos.

Procedimientos

-Falta de un procedimiento para la

planeación en los tiempos de entrega.

-Falta de registros asociados a los

proyectos realizados, el “Formato de

Evaluación” no siempre se utiliza.

-Falta de un procedimiento para el

control de la calidad de los proyectos.

-Inadecuado seguimiento y control a

los proyectos en marcha.

-Inadecuada comunicación con la

empresa cliente en el desarrollo del

trabajo.

Otros

-Retrasos del sector público en el

pago.

-Predominio del sector público como

clientes de Xperta.

-Falta de una mejor estrategia

comercial para la asignación de

proyectos, como una investigación

previa para conocer sobre la empresa

cliente.

-Falta del establecimiento correcto de

los términos de referencia de los

proyectos.

-Modificación constante en el alcance

del proyecto.

-Desorganización del personal.

39

CAPÍTULO IV: DETERMINACIÓN DE LA SOLUCIÓN

PARA LOS PROBLEMAS ENCONTRADOS

4.1 Análisis FODA

Luego de analizar los diferentes entornos presentes en la empresa, es decir, tanto el

general como competitivo, y analizar ciertos aspectos relacionados con el ámbito interno

de la empresa, es decir, la estructura organizacional, los procesos involucrados y algunos

de los indicadores respectivos de cada área. Es posible identificar oportunidades,

amenazas, fortalezas y debilidades para la empresa Xperta.

4.1.1 Factores FODA

Tabla 4. 1

Oportunidades y Amenazas

Oportunidades Amenazas

-Crecimiento de la demanda de servicios de

consultoría.

-Crecimiento del poder adquisitivo de las personas y

empresas.

-Incremento del presupuesto de gastos destinados a

contrataciones de servicios del sector público.

-Optimización de las entidades del Estado obligadas

por la Ley del Servicio Civil.

-Mayor interés de las empresas por innovación de

procesos.

-Necesidad de resolución de conflictos sociales a

través de proyectos.

-Alianzas y consorcios con otras empresas

consultoras.

-Entrada de empresas competidoras

trasnacionales.

-Escasos consultores especialistas y con

experiencia disponibles.

-Aumento de los requisitos para las

contrataciones con el Estado.

-Incrementos de actos de corrupción en entidades

del Estado.

-Ambigüedad en términos establecidos en los

contratos con el Estado.

-Disminución de precios tanto en el sector

público como privado.

-Demora en el pago por parte del Estado.

Fuente: Elaboración propia

Tabla 4. 2

Fortalezas y Debilidades

Fortalezas Debilidades

-Alta participación en el mercado del sector público.

-Clima laboral adecuado.

-Política adecuada para la retención del personal.

-Personal calificado y con experiencia.

-Falta de una estrategia comercial para los

clientes privados.

-Líneas de negocios inactivas.

-Alto índice de liquidez.

(Continúa)

40

(Continuación)

-Adecuados canales de comunicación interna.

-Disminución en el costo del servicio.

-Disminución en los gastos administrativos.

-Buena relación con los clientes.

-Alta especialización en la línea de Gestión por

Procesos.

-Adquisición de licencias de software BPM-

Business Process Maker

-Partnership con la empresa IBM.

-Capacitación a los colaboradores de la empresa.

-Elevado periodo promedio de cobranza.

-Falta de procedimiento que establezca los

lineamientos a seguir para el desarrollo de

proyectos.

-Aumento en los gastos de venta.

-Falta de seguimiento a las cotizaciones.

Elaboración propia

4.1.2 Determinación de estrategias

Luego de identificar los factores FODA, se procede a analizar la matriz EFE y EFI para

poder determinar las estrategias.

Tabla 4. 3

Matriz EFE

Factores Externo Claves Peso Calificación
Valor

Ponderado

Oportunidades

Crecimiento de la demanda de servicios de consultoría. 0,063 4 0,25

Crecimiento del poder adquisitivo de las personas y

empresas.
0,063 3 0,19

Incremento del presupuesto de gastos destinados a

contrataciones de servicios del sector público.
0,104 4 0,42

Optimización de las entidades del Estado obligados por Ley

del Servicio Civil.
0,083 4 0,33

Mayor interés de las empresas por innovación de procesos. 0,063 4 0,25

Necesidad de resolución de conflictos sociales a través de

proyectos.
0,021 3 0,06

Alianzas y consorcios con otras empresas consultoras. 0,042 3 0,13

Amenazas

Entrada de empresas competidoras transnacionales. 0,063 2 0,13

Escasos consultores especialistas y con experiencia. 0,125 2 0,25

Aumento de los requisitos para contrataciones con el

Estado.
0,063 1 0,06

Incremento de actos de corrupción en entidades del Estado. 0,042 1 0,04

Ambigüedad en términos establecidos en los contratos con

el Estado.
0,083 2 0,17

Disminución de precios tanto en sector público como

privado.
0,083 2 0,17

Demora en el pago por parte del Estado. 0,104 1 0,10

 1,000 2,54

Elaboración propia

A partir de este análisis se puede observar que Xperta tiene una puntuación

ponderada total de 2,54, estando ligeramente por encima del promedio “2,5”, lo cual

41

indica que está respondiendo de manera adecuada a las oportunidades y amenazas

existentes en el entorno. Sin embargo, la máxima puntuación es 4, por lo que, aún hay

oportunidades de mejora.

Asimismo, se puede destacar que las oportunidades que están siendo más

aprovechadas por la empresa son la optimización de las entidades del Estado obligados

por Ley del Servicio Civil, mayor interés de las empresas por innovación de procesos, e

incremento del presupuesto de gastos destinados a contrataciones de servicios del sector

público. Sin embargo, necesita tomar acción para aprovechar la necesidad de resolución

de conflictos sociales a través de proyectos, con ello la empresa puede abrir una nueva

línea de negocios enfocada en consultorías en temas sociales. De la misma manera, las

amenazas que están siendo más evitadas son los escasos consultores especialistas y con

experiencia, ambigüedad en términos establecidos en los contratos con el Estado y

disminución de precios tanto en el sector público como privado. No obstante, necesita

evitar la amenaza de aumento de los requisitos para contrataciones con el Estado.

Tabla 4. 4

Matriz EFI

Factores Externo Claves Peso Calificación
Valor

Ponderado

Fortalezas

Alta participación en el mercado del sector público 0,085 3 0,26

Clima laboral adecuado 0,085 4 0,34

Política adecuada para la retención del personal 0,051 3 0,15

Personal calificado y con experiencia 0,085 4 0,34

Adecuados canales de comunicación internos 0,077 4 0,31

Disminución en los costos de servicios 0,060 3 0,18

Disminución en los gastos administrativos 0,034 3 0,10

Buena relación con los clientes 0,060 4 0,24

Adquisición de la licencia del software BPM. 0,051 3 0,15

Alta especialización en la línea de gestión por procesos 0,085 4 0,34

Partnership con la empresa IBM 0,043 3 0,13

Capacitación constante a los colaboradores de la empresa. 0,077 4 0,31

Debilidades

Falta de una estrategia comercial para clientes privados 0,034 1 0,03

Líneas de negocios inactivas 0,026 1 0,03

Alto índice de liquidez 0,017 2 0,03

Elevado periodo promedio de cobranzas 0,017 2 0,03

Falta de procedimiento que establezca los lineamientos a

seguir para el desarrollo de proyectos
0,051 1 0,05

Aumento en los gastos de venta 0,026 2 0,05

Falta de seguimiento a las cotizaciones 0,034 1 0,03

 1,000 3,12

Fuente: Elaboración propia

42

A partir de este análisis se puede observar que Xperta tiene una puntuación

ponderada total de 3,12, estando por encima del promedio 2,5, lo cual indica que existe

una posición interna fuerte y adecuada. Dentro de las fortalezas más importantes, se

encuentran la alta especialización en la línea de Gestión de Procesos, el personal

calificado y con experiencia, el adecuado clima laboral y la capacitación constante a los

colaboradores de la empresa. De la misma manera las mayores debilidades son la falta de

seguimiento a las cotizaciones, la falta de una estrategia comercial para clientes privados

y las líneas de negocios inactivas.

Después de realizar el análisis EFE y EFI, se procederá a evaluar las estrategias a

tomar para aprovechar mejor las oportunidades y evitar de manera más eficaz las

amenazas, según las fortalezas y debilidades que tiene Xperta en la actualidad. A

continuación, se muestran las estrategias:

Tabla 4. 5

Matriz FODA

FODA CRUZADO

FORTALEZAS DEBILIDADES

F1: Alta participación en el

mercado del sector público.

D1: Falta de una estrategia

comercial para clientes privados.

F2: Clima laboral adecuado. D2: Líneas de negocios inactivas.

F3: Política adecuada para la

retención del personal.

D3: Alto índice de liquidez.

F4: Personal calificado y con

experiencia.

D4: Elevado periodo promedio de

cobranzas.

F5: Adecuados canales de

comunicación internos.

D5: Falta de procedimiento que

establezca los lineamientos a

seguir para el desarrollo de

proyectos.

F6: Disminución en los costos de

servicios.

D6: Aumento en los gastos de

venta.

F8: Buena relación con los

clientes.

D7: Falta de seguimiento a las

cotizaciones.

F9: Adquisición de la licencia del

software BPM.

F10: Alta especialización en la

línea de gestión por procesos.

F11: Partnership con la empresa

IBM.

F12: Capacitación constante a los

colaboradores de la empresa.

(Continúa)

43

(Continuación)

OPORTUNIDADES

ESTRATEGIAS (FO)

OFENSIVAS

ESTRATEGIAS (DO)

REORIENTACIÓN

O1: Crecimiento de la demanda

de servicios de consultoría.

E1: Implementar una

metodología para la gestión de

proyectos (F4, F12, O5)

E2: Desarrollar una nueva línea

de negocios para consultoría de

proyectos sociales (F5, F6 ,O6)

E3: Establecer procedimientos y

métodos en el desarrollo de

proyectos en el área

correspondiente (D5, O5).

E4: Aumentar las ventas en la línea

de negocios de Gestión por

Procesos (D6, O1, O2, O4)

E5: Implementar un sistema CRM

(D7, O7).

O2: Crecimiento del poder

adquisitivo de las personas y

empresas.

O3: Incremento del

presupuesto de gastos

destinados a contrataciones de

servicios del sector público.

O4: Optimización de las

entidades del Estado obligados

por Ley del Servicio Civil.

O5: Mayor intereses de las

empresas por innovación de

procesos.

O6: Necesidad de resolución de

conflictos sociales a través de

proyectos.

O7: Alianzas y consorcios con

otras empresas consultoras.

AMENAZAS

ESTRATEGIAS (FA)

DEFENSIVAS

ESTRATEGIAS (DA)

SUPERVIVENCIA

A1: Entrada de empresas

competidoras transnacionales.

E6: Certificar los procesos del

área de Proyectos y Comercial

con el ISO 9001 (F10, F12, A3)

E7: Incrementar la participación en

el sector Privado (D1, A3, A5, A7)

E8: Implementar un sistema de

seguimiento a los proyectos (D6,

A6)

A2: Escasos consultores

especialistas y con experiencia.

A3: Aumento de los requisitos

para contrataciones con el

Estado.

A4: Incremento de actos de

corrupción en entidades del

Estado.

A5: Ambigüedad en términos

establecidos en los contratos

con el Estado.

A6: Disminución de precios

tanto en sector público como

privado.

A7: Demora en el pago por

parte del Estado.

Elaboración propia

4.1.3 Determinación de las metas de la mejora

La implementación de la mejora en el área de Proyectos en Xperta tiene los siguientes

objetivos y metas detallados a continuación:

44

Tabla 4. 6

Objetivos y metas de la mejora

Objetivos Metas

Reducir la desviación del tiempo y del costo del

proyecto.

Desviación del tiempo y del costo menor a 20%.

Mantener actualizado el cronograma para el

desarrollo del proyecto, indicando las fechas de

entregables.

Cronograma por medio de Microsoft Project

actualizado y completo a un 100%

Realizar reuniones con el equipo de trabajo para

indicar el avance de los proyectos.

Reuniones semanales de 20 minutos con el

equipo de trabajo.

Emplear indicadores de desempeño, para evaluar la

efectividad del trabajo.

Utilizar por lo menos 5 indicadores de

desempeño en cada uno de los proyectos.

Tener listo el informe final y su producto respectivo

(impresiones, CDs, copias) por anticipado a la

entrega.

Presentar el informe final al Jefe/Gerente de

Proyectos como mínimo 2 días antes de la

entrega. Si se trata de un proyecto de mayor

envergadura 1 semana antes. Y el producto final

debe encontrarse listo medio día antes.

Ejecutar mejoras en las herramientas y/o área de

trabajo, que puedan optimizar la labor diaria de

seguimiento y control.

Haber logrado 3 mejoras al año.

Establecer la metodología para el desarrollo del

proyecto de consultoría.

Documentar la metodología establecida para el

100% de las líneas de negocio.

Mejorar la gestión de los proyectos de consultoría. Presentar los entregables en el tiempo

establecido, al menos el 70% de ellos.

Ejecutar la metodología establecida para la gestión

de proyectos.

Cumplir con las fases establecidas en la

metodología.

Desarrollar el proyecto según lo planificado. Desviación del tiempo y del costo menor a 20%.

Gestionar de manera adecuada las comunicaciones

con los interesados.

Obtener el 100% de la información requerida

para el proyecto, tener comunicaciones/

reuniones mensuales con los clientes.

Gestionar de manera adecuada los riesgos del

proyecto de consultoría.

No extender la duración del proyecto por razones

externas o internas, disminuir este índice a 10%.

Elaboración propia

4.2 Determinación de las alternativas de solución para cada problema

encontrado

Luego de analizar a mayor detalle el área de Proyectos, se identificó como uno de los

principales problemas las penalidades en las que incurre Xperta por incumplimiento que

genera una menor rentabilidad a la empresa. A partir de esta dificultad, se buscaron las

causas del problema. De acuerdo con ellas, se pasará a plantear alternativas de solución.

Es importante mencionar, que la problemática está referida a la situación que se da en

toda el área en sí, es decir, incluye el inadecuado manejo de tiempo, escasez de recursos

profesionales especializados, la falta de coordinación y de retroalimentación con el

cliente, etc.

Ante lo descrito anteriormente, se identificaron las siguientes posibles soluciones:

45

• Establecimiento de procedimientos

Actualmente Xperta no cuenta con procedimientos para el desarrollo de los

proyectos, haciendo que muchas veces no se cumpla con la totalidad de

requerimientos del mismo. Al establecer los procedimientos para el

desarrollo de proyectos, se buscará garantizar que existan las actividades y

registros necesarios para cumplir con los requisitos y especificaciones

solicitadas por el cliente. Esta deberá seguir los lineamientos de una

metodología de gestión de proyectos que incluya la definición del alcance, la

planificación, el desarrollo, el seguimiento y control, y el cierre del proyecto.

• Implementación de un área de Seguimiento y Control

Al finalizar el proyecto de consultoría, este es entregado a los clientes sin una

revisión completa debido a la falta de tiempo, ocasionando que no se pueda

garantizar una buena calidad al proyecto. Al implementar un área de

Seguimiento y Control permitirá que constantemente se esté revisando el

avance del proyecto y alertando las próximas fechas de los entregables del

proyecto. De esa manera, con una gestión adecuada y constante del tiempo y

otros recursos, al momento de la entrega final del proyecto, este podrá haber

sido revisado en su totalidad. Cabe destacar que esta área también verificaría

que el producto físico (informe final, CDs, copias, documentación) esté listo,

conforme y completo, pues muchas veces el problema también radica en

aspectos de forma. El área trabajará junto al área de Proyectos y estará

conformada por 2 o 3 personas, dependiendo de la magnitud del trabajo

solicitado.

• Implementación de una solución ERP

En la actualidad es muy importante que las empresas, sean pequeñas o

grandes, cuenten con una herramienta que les permita centralizar toda la

información, y así exista un mayor control y seguridad de la misma. Esta

herramienta permite optimizar la gestión de procesos del negocio, lo que

incluye la facturación, la programación de recursos, la gestión y entrega de

proyectos, entre otros (SAP, 2017) a través de módulos como los de finanzas,

ventas, CRM, inventarios, compras, cuentas por pagar, cuentas por cobrar,

bancos, inteligencia de negocio, planeación, producción. Para ello, Xperta

cuenta con variedad de oferta de ERP económicas con versiones Cloud como

46

Business One de SAP, Netsuite de Oracle, Microsoft Dynamics de Microsoft,

etc. Con esta solución, se facilitaría la organización y coordinación de los

procesos de Xperta.

• Implementación de un sistema CRM colaborativo

Hoy en día es fundamental que las organizaciones cuenten con herramientas

informáticas que les permitan administrar la información y crear un vínculo

con el cliente. Esta herramienta permite entender las necesidades del cliente,

fidelizarlo con la empresa y sobre todo establecer un canal de comunicación

constante. Esta solución, contribuirá a una mejor coordinación y

retroalimentación con la empresa cliente, de modo que se pueda desarrollar

el proyecto de manera conjunta.

4.3 Evaluación y selección de la mejor alternativa

Luego de identificar las posibles alternativas de solución, se procederá a seleccionar la

mejor o las mejores soluciones al problema presentado en la organización. Para ello, se

tomarán en cuenta aspectos cualitativos y cuantitativos, evaluándose tres criterios

detallados a continuación:

• Tiempo: es la duración que tomará la implementación de cada una de las

soluciones para el problema presentado. Este factor será evaluado en una

escala del 1 al 5, considerando al 5 como el menor tiempo y al 1 como el

mayor.

• Costo: es el valor monetario de la inversión de cada una de las soluciones

para la problemática descrita. Este factor será evaluado en una escala del 1 al

10, considerando al 10 como el menor costo y al 1 como el mayor. Además,

se restará 0,5 puntos por cada 5 000 soles.

• Impacto en el resultado: es la valoración que se le da a la percepción del

resultado generado a corto plazo por cada una de las soluciones. Este factor

será evaluado en una escala del 1 al 10, considerando al 10 como un mayor

impacto y al 1 como un menor impacto.

A continuación, se muestra la matriz de enfrentamiento de criterios.

47

Tabla 4. 7

Matriz de Enfrentamiento

Criterios Tiempo Costo
Impacto en

el resultado
Total Ponderación

Tiempo - 0,00 1,00 1,00 25%

Costo 1,00 - 0,00 1,00 25%

Impacto en el

resultado
1,00 1,00 - 2,00 50%

Elaboración propia

De acuerdo con los criterios mencionados se analizarán las soluciones planteadas,

para cada una de ellas se evaluará como es la implicancia de cada criterio. Posteriormente,

se realizará una matriz de evaluación entre las soluciones, para finalmente poder elegir a

la mejor alternativa para la empresa.

4.3.1 Solución 1: Establecimiento de procedimientos

• Tiempo: se estima que el establecimiento de procedimientos tomará un

tiempo aproximado de 6 meses.

• Costo: se estima un costo de inversión de S/ 23 000.

• Impacto en el resultado: se estima que el impacto en la solución será de 8,

este valor es otorgado porque se considera de gran importancia documentar

los procedimientos y metodologías empleadas. Esta solución se puede

implementar a corto plazo, ya que no presenta mucha complejidad ni

inversión. De esta manera, se logrará un mejor desarrollo en los diferentes

proyectos, pues se contará un procedimiento estándar, evitando omisiones en

los proyectos.

4.3.2 Solución 2: Implementación de un área de Seguimiento y Control

• Tiempo: la implementación de un área de Seguimiento y Control puede

abarcar un intervalo de tiempo de 3 meses.

• Costo: se estima un costo de inversión de S/ 4 900.

• Impacto en el resultado: se estima que el impacto de la solución tendrá un

puntaje de 4, ya que a través del establecimiento de un área de Seguimiento

y Control se podría asegurar que los proyectos estén revisados en su totalidad,

48

evitando errores, mal manejo de tiempo y omisiones. No se considera un

impacto muy alto porque implica la permanencia de dos profesionales más

en la empresa, aumentando el costo administrativo.

4.3.3 Solución 3: Implementación de una solución ERP

• Tiempo: se estima que la implementación de una solución ERP tomará un

tiempo aproximado de 4 meses.

• Costo: se estima un costo de inversión de S/ 38 200.

• Impacto en el resultado: se considera que el impacto de la solución descrita

será de 5. Se propuso un puntaje intermedio, pues, por un lado, esta solución

significa una herramienta que favorecerá a todo el negocio, ya que cuenta con

módulos de las diferentes áreas. Sin embargo, por otro lado, significa una

inversión muy grande que Xperta actualmente no está en capacidad de

solventarla.

4.3.4 Solución 4: Implementación de un sistema CRM colaborativo

• Tiempo: la implementación de un sistema CRM colaborativo se desarrollaría

en un lapso aproximado de 3 meses.

• Costo: se estima un costo de inversión de S/ 9 500.

• Impacto en el resultado: se estima que el impacto en la solución será de 4

puntos, ya que el CRM colaborativo impactará en un problema comercial.

Como se mencionó anteriormente en el punto 4,1, esta solución también

contribuirá al área de proyectos, pero en menor magnitud.

Según los datos mencionados anteriormente, se procedió a realizar la calificación

de cada solución según el criterio de evaluación, obteniendo como resultado un puntaje

para cada solución. A continuación, se muestra el cuadro de evaluación.

49

Tabla 4. 8

Evaluación de las soluciones

Solución /

Criterio

Tiempo

(0,25)

Costo

(0,25)

Impacto en el

resultado (0,5)
Puntaje

Solución 1 2 7,7 8 6,43

Solución 2 5 9,51 6 6,63

Solución 3 3 6,18 5 4,8

Solución 4 5 9,05 4 5,51

Elaboración propia

A partir de este cuadro, se puede determinar que las soluciones que obtuvieron un

puntaje mayor a 6 serán consideradas como las soluciones a seleccionar, estas fueron: el

establecimiento de procedimientos (Estandarización) y la implementación de un área de

Seguimiento y Control.

4.4 Evaluación del alcance y limitaciones de la solución propuesta

En cuanto al alcance de la propuesta de solución, este es mejorar el proceso de desarrollo

de proyectos, específicamente el de la empresa Xperta Gestión Empresarial. Esta

propuesta abarca la implementación de una nueva área, el establecimiento de

procedimientos y la certificación del proceso.

Por otro lado, la principal limitación de la propuesta es que está restringida a

realizar una mejora aplicada y no integral al negocio, es decir, solo se enfoca en un área

de la empresa Xperta.

50

CAPÍTULO V: IMPLEMENTACIÓN DE LAS

SOLUCIONES PROPUESTAS

5.1 Descripción detallada de cada una de las propuestas de solución

A continuación, se detalla cada una de las soluciones elegidas, según el orden de

priorización. Esta descripción explica con mayor profundidad e información técnica en

que consiste cada solución y como se aplica dentro de Xperta.

5.1.1 Solución 1: Establecimiento de procedimientos

El establecimiento de procedimientos es importante para toda organización, pues para

operar de manera eficaz, las organizaciones deben identificar y gestionar sus procesos.

Así mismo, estos procedimientos deben ser acompañados con un instructivo de trabajo,

un manual detallado con los pasos descritos (Mauricio, 2012). Es importante mencionar

que un proceso es cualquier actividad o un conjunto de ellas ligadas entre sí que utilizan

recursos para transformar elementos de entrada en resultados (Ministerio de Fomento,

2005).

Como ya se describió, Xperta tiene tres áreas Administración y Finanzas,

Proyectos y Comercial. En nuestro caso, al ser una empresa que ofrece servicios de

consultoría el área Comercial y de Proyecto están ligadas entre sí, por lo que, se

establecerán los procedimientos para estas dos áreas.

Según las reuniones con el Gerente Comercial de la empresa, se puedo determinar

que por el lado comercial existen los siguientes procesos:

• Búsqueda y cotización al cliente privado: en este proceso se realiza una visita

inicial a la empresa privada para ofrecer un servicio de consultoría según los

requerimientos del cliente. Posterior a esta, se realizan los ajustes necesarios

y se envía una cotización al cliente.

• Búsqueda del cliente público: este proceso tiene dos formas de realizarlo, una

es a través de la búsqueda de los servicios requeridos por el estado en la

página SEACE y la otra forma es a través del envió de una carta y una visita

a entidades del estado ofreciéndoles servicios de consultoría.

51

• Concurso y licitación pública: este proceso consiste en enviar la propuesta y

documentación solicitada en los términos de referencia publicados por el

estado para cada requerimiento en la página SEACE.

• Firma del contrato con cliente público o privado: este proceso consiste en la

elaboración y presentación de la documentación necesaria para la firma del

contrato con el cliente.

Según las reuniones con el Gerente General de la empresa, se conoce que en el

área de Proyectos están definidas las metodologías para elaborar cada tipo de proyecto

según cada línea de negocios. Sin embargo, estos no se encuentran documentados, por lo

que se realizará la redacción de los mismos.

Asimismo, el área de Proyectos no cuenta con una metodología establecida para

la gestión de proyectos que le permita monitorear las tres principales variables de todo

proyecto alcance, tiempo y costo. Esta metodología se define como un conjunto de

técnicas, recomendaciones y verificaciones que permiten sistematizar los procesos para

la gestión de proyectos. Estas metodologías facilitan la planificación, desarrollo,

seguimiento y control del proyecto. Además, mejoran la relación beneficio/costo

mediante la optimización de los recursos del proyecto. Existen dos tipos de metodologías

las tradicionales y las agiles, las cuales se detallan a continuación.

5.1.1.1. Metodologías tradicionales

Las metodologías tradicionales se caracterizan principalmente por buscar la gestión

predictiva del proyecto con el objetivo de anticipar cualquier desviación. Esta sigue

procesos sistemáticos y repetibles, los cuales inician con la definición de los requisitos

del proyecto para luego planificar, desarrollar y monitorear el cumplimiento del proyecto.

De esta forma, se pueden prever los contratiempos y las acciones correctivas a tomar para

cumplir con el tiempo y costo establecido en la planificación.

Dentro de la gestión tradicional de proyectos destaca la guía del PMI la cual es un

compendio de buenas prácticas para la gestión de proyectos adaptables a cualquier tipo

de alcance, industria y cultura del proyecto, por lo que puede aplicarse de manera

personalizada. Esta se basa en un grupo de procesos de inicio, planificación, ejecución,

monitoreo y control y cierre, denominados como el ciclo de vida del proyecto, los cuales

se interrelacionan con once áreas de conocimiento, según el siguiente detalle.

52

Tabla 5. 1

Relación entre procesos y áreas de conocimiento

Proceso /

Área de

conocimiento

Inicio Planificación Ejecución Monitoreo y

control

Cierre

Integración

− Elaboración

de acta de

constitución.

− Elaborar plan

de gestión del

proyecto.

− Dirigir y

gestionar la

ejecución del

proyecto.

− Monitorear y

controlar la

ejecución según

la planificación.

− Realizar control

de cambios.

− Cerrar el

proyecto

Alcance − Elaborar plan

de alcance.

− Recopilar

requisitos,

− Definir el

alcance.

− Crear la EDT.

 − Verificar el

alcance.

− Controlar el

alcance.

Tiempo − Elaborar

gestión

cronograma.

− Definir las

actividades.

− Secuenciar las

actividades.

− Estimar

recursos de las

actividades.

− Estimar

duración de las

actividades.

− Desarrollar

cronograma.

 − Controlar el

cronograma.

Costes − Elaborar plan

de costes.

− Estimar costes.

− Determinar

presupuesto.

 − Controlar los

costes.

Calidad − Elaborar plan

de calidad.

− Asegurar

calidad del

proyecto.

− Controlar la

calidad.

Recursos

humanos

 − Elaborar plan

de recursos

humanos.

− Adquirir el

equipo del

proyecto.

− Desarrollar el

equipo del

proyecto.

− Gestionar el

equipo del

proyecto.

Comunicación − Elaborar plan

de comunica-

ción.

− Gestionar la

comunica-ción.

− Controlar las

comunicaciones.

(Continua)

53

(Continuación)

Riesgo − Elaborar plan

de riesgos.

− Identificar

riesgos.

− Realizar un

análisis.

− cualitativo de

los riesgos.

− Realizar un

análisis.

− cuantitativo de

los riesgos.

− Elaborar plan

de respuesta a

los riesgos.

 − Controlar los

riesgos.

Adquisiciones − Elaborar plan

de las

adquisiciones.

− Efectuar

adquisiciones.

− Controlar las

adquisiciones.

− Cerrar

adquisiciones.

Interesados − Identificar

interesados.

− Elaborar plan

de gestión

de los

interesados.

− Gestionar

expectativas de

los interesados.

− Controlar las

expectativas de

los interesados.

Fuente: Project Management Institute, PMI (2013)

5.1.1.2. Metodologías ágiles

Las metodologías ágiles se caracterizan principalmente por seguir una serie de técnicas

que buscan agilizar el desarrollo del proyecto, desarrollándolo de manera iterativa o

incremental, donde los requisitos evolucionan con el tiempo de acuerdo a la necesidad

del proyecto. El proyecto se realiza mediante la colaboración de equipos auto-

organizados y multidisciplinarios, que buscan interactuar entre sí y con el producto para

lo toma de decisiones. Cada iteración o sprint incluye una etapa de planificación, análisis

de requisitos, diseño, ejecución y prueba, donde el resultado no necesariamente es la

entrega del producto final del proyecto sino incrementar el valor en el mismo.

Dentro de gestión de proyectos agiles la más destaca es la metodología SCRUM,

la cual más que una metodología es un marco de trabajo que divide el desarrollo del

producto en ciclos de desarrollo iterativo e incremental de corta duración. Esto tiende a

hacer que las iteraciones incrementen valor con rapidez y flexibilidad, tomando en cuenta

los tiempos y reglas establecidas. Para el desarrollo de esta metodología se requiere de

un equipo conformado por un product owner, quien conoce los requisitos del proyecto y

las reglas del negocio; un Scrum Master, quien realiza el rol de facilitador de la

metodología asegurando el cumplimiento de la misma; un Scrum Team, el equipo

54

responsable de implementar la funcionalidad establecida; y el cliente, quien es el

beneficiario del producto.

Con la metodología Scrum, los proyectos se realizan por iteraciones que suelen

ejecutarse en bloques temporales de entre dos semanas y un mes, proporcionando siempre

un resultado. En el primer día de la iteración el equipo realiza una reunión de

planificación, denominada Sprint Planning Meeting, donde sale como resultado una lista

de trabajos a realizar por el equipo, denominada Sprint Backlog, en función al Product

Backlog, una lista de requisitos del usuario. Durante la ejecución de la iteración, cada

día el equipo realiza una reunión de15 minutos, denominada Daily Meeting, para revisar

el trabajo realizado y por realizar del resto del equipo y así poder hacer las adaptaciones

necesarias para cumplir con el compromiso adquirido. Además, el Scrum Master se

encarga de eliminar los obstáculos externos y busca que el equipo mantenga la

productividad para cumplir con lo establecido y el cliente junto con el equipo refina la

lista de requerimientos, realizando los cambios necesarios sobre los objetivos para

maximizar el resultado de la iteración. El último día de la iteración se realiza una reunión,

denominada Sprint Review Meeting, donde se hace la demostración del producto,

denominado Sprint Burndown, y se recibe las adaptaciones requeridas por el cliente.

Finalmente, se realiza una reunión, denominada Sprint Retrospective, donde se recopilan

oportunidades de mejora en el proceso de desarrollo.

5.1.1.3. Ventajas y desventajas de las metodologías

Las metodologías tradicionales y agiles tienen ventajas y desventajas que definen cual

metodología utilizar según las características del proyecto.

Tabla 5. 2

Ventajas y desventajas de las metodologías

Tradicional Ágil

Ventaja Desventaja Ventaja Desventaja

− Proporciona una

estructura para

organizar y controlar

un proyecto.

− Mayor precisión en

la estimación de

tiempos y costos.

− Se puede detectar un

error antes de iniciar

la otra fase.

− Requiere que los

requisitos sean

especificados en el

inicio.

− Al ser un modelo

lineal no permite

cambios.

− El producto no está

disponible hasta el

final.

− Es adaptable al

cambio de requisitos.

− Promueve el trabajo

en equipo y

multifuncional.

− Participación

constante con el

cliente.

− No tiene una

planificación por lo

que es difícil manejar

un tiempo y costo

estimado desde el

inicio.

− No apto para

proyectos con

definición estricta en

(Continua)

55

(Continuación)

− El plan de proyecto se

puede utilizar para

proyectos similares

en el futuro.

− Se identifican cuellos

de botella al inicio del

ciclo de vida.

− Permite contar con

prototipos del

producto desde el

requisitos y alcance.

Fuente: Vaishnavi, K., Smita, J. y Dr. Seema, V. (2014)

5.1.1.4. Selección de la metodología a implementar

En función a las ventajas y desventajas de las metodologías mencionadas en el punto

anterior, se definen factores que permitirán distinguir las características de cada

metodología para una mejor toma de decisión al momento de realizar una selección. Para

ello, se ha asignado un puntaje a cada metodología, donde la tradicional estará en el rango

de [1-2] y la ágil en el rango de [3-4].

Tabla 5. 3

Factores para la calificación de la metodología

Factor Tradicional Ágil

Tiempo del proyecto Rígido Flexible

Interacción con el cliente Mínima Máxima

Ambiente del desarrollo Controlado Incertidumbre

Dirección Organizativa Colaborativa

Rigidez del producto Cerrado Abierto

Requisitos Claros Ambiguos

Riesgo de fallos Bajo Alto

Necesidad de documentación Alta Baja

Valores 1 2 3 4

Elaboración propia

Luego en función a las características requeridas en cada proyecto, se califica el

factor para luego promediar el puntaje tota (∑𝑝𝑢𝑛𝑡𝑎𝑗𝑒 𝑑𝑒 𝑓𝑎𝑐𝑡𝑜𝑟/ # de factores) , esto

nos ubicara el rango en el que se encuentra el proyecto para la selección de su

metodología.

Como hemos visto con las ventajas y desventajas, los proyectos gestionados bajo

una metodología ágil encuentran dificultades en describir el progreso del proyecto contra

mayor sea el plazo de entrega del proyecto, es decir en la parte inicial. Mientras que el

modelo tradicional, se basa en planificar el futuro con anticipación, de forma que puede

conocer el tiempo, costo y los riesgos que se tomaran a lo largo del proyecto. (Vaishnavi,

K., Smita, J. y Dr. Seema, V., 2014).

Para el caso de los proyectos desarrollados por Xperta, los cuales en su gran

mayoría son licitados en el sector público, es importante que desde el inicio del proyecto

56

se tenga bien definido el alcance, tiempo y costo involucrado en el proyecto, de forma

que se pueda mitigar todo riesgo. Por esta razón, la calificación de los factores para la

evaluación de la metodología a aplicar en los proyectos de Xperta da como resultado 1.63

(13/8), según el siguiente detalle.

Tabla 5. 4

Evaluación del factor en los proyectos de Xperta

Factor Valor

Tiempo del proyecto Rígido - Flexible

 ☒ ☐ ☐ ☐

Interacción con el cliente Mínima - Máxima

 ☐ ☐ ☒ ☐

Ambiente del desarrollo Controlado - Incertidumbre

 ☒ ☐ ☐ ☐

Dirección Organizativa - Colaborativa

☐ ☐ ☒ ☐

Rigidez del producto Cerrado - Abierto

☒ ☐ ☐ ☐

Requisitos Claros - Ambiguos

☒ ☐ ☐ ☐

Riesgo de fallos Bajo - Alto

☒ ☐ ☐ ☐

Necesidad de documentación Alta – Baja

☐ ☒ ☐ ☐

Valores 1 2 3 4

Elaboración propia

Finalmente, la metodología más adecuada para el tipo de proyecto que maneja

Xperta es la metodología del PMI.

5.1.1.5. Situación actual de la gestión de proyectos en Xperta

En la actualidad, el área de desarrollo de proyectos de Xperta cuenta con tres herramientas

básicas de gestión de proyectos que le permiten tener una vista general de los proyectos

que se encuentra en desarrollo, pero no permiten monitorear y controlar el desarrollo

óptimo de las variables costo y tiempo.

La primera es una hoja de proyectos (ver figura 2.2), en la que se detalla los datos

del proyecto (nombre de cliente y de la consultoría), los plazos establecidos, el valor

monetario del proyecto, los entregables a desarrollar con el detalle del pago por dicho

entregable y los miembros del equipo.

57

La segunda es un plan de trabajo elaborado en función a los términos de referencia

entregados por el cliente, en el cual se detalla los entregables, la metodología a desarrollar

y los plazos de entrega.

La última herramienta, es un formato de evaluación del proyecto (ver figura 2.3)

donde se realiza una serie de preguntas sobre el funcionamiento de las actividades

desarrolladas, si existen recomendaciones de mejora en la metodología, herramientas

utilizadas, etc.

5.1.1.6.Situación esperada de la gestión de proyectos en Xperta con la

implementación de la metodología del PMI

La implementación de las herramientas de la metodología del PMI basadas en mejores

prácticas de gestión de proyectos, le permitirá a Xperta poder contar con mejores

mecanismos de planificación, desarrollo, monitoreo y control del proyecto, obteniendo

como resultado la correcta gestión del tiempo y costo que evite incumplir con los

proyectos e incurrir en mayores costos por extensión del proyecto o penalidades.

Las herramientas propuestas para Xperta tendrán el enfoque de cumplir con los

cinco grupos de procesos denominado ciclo de vida con herramientas seleccionadas de

las áreas de conocimiento que interaccionan en cada uno de estos procesos. A

continuación, se detallan los procesos:

• Proceso de Iniciación

Este proceso tendrá como primer resultado el acta de constitución del

proyecto con una definición del alcance del proyecto en base a los TDR

entregados por el cliente, el establecimiento del jefe del proyecto y equipo y

el tiempo estimado de finalización del proyecto. El segundo resultado será la

lista los interesados, logrando alinear sus objetivos con el objetivo del

proyecto.

• Planificación

Este proceso tendrá como primer resultado la elaboración del plan de gestión

del alcance con el detalle de los requisitos del proyecto en el TDR y la

creación del EDT con la lista de los entregables. El segundo resultado será la

planificación del tiempo con la elaboración de un cronograma que detallará

las actividades y la secuencia de ellas para la obtención de cada entregable,

58

estimando la duración de las actividades. El tercer resultado deberá ser la

planificación de los costos en base a la estimación de los recursos necesarios

a emplear en el proyecto y la elaboración del presupuesto del mismo. El

cuarto resultado deberá ser el establecimiento del plan de gestión de la calidad

con el establecimiento de métricas de calidad del proyecto y planes de mejora,

seguido por un plan de gestión de riesgos en base a la identificación de los

mismo y la elaboración del plan de contingencia. El quinto resultado deberá

ser el plan de gestión de recursos humanos con la revisión del organigrama y

funciones de la organización para encontrar las relaciones de los puestos de

trabajo y también deberá elaborar la planificación de las comunicaciones

entre el equipo del proyecto y la organización. El último resultado deberá ser

la elaboración del plan de adquisiciones para encontrar los recursos correctos

en el tiempo correcto y al costo correcto y también la gestión de los

interesados para mantener el flujo de información y monitorear la afectación

que se pueda tener sobre ellos.

• Ejecución

Este proceso deberá buscar dirigir y gestionar el proyecto de la forma

planificada, logrando adquirir los recursos necesarios a tiempo, dirigiendo al

quipo del proyecto para el correcto desenvolvimiento del mismo y

manteniendo el flujo de comunicación con todas las partes.

• Seguimiento y control

Este proceso es desarrollado paralelamente a la ejecución del proyecto, donde

se monitorea constantemente el desarrollo del proyecto mediante indicadores,

con esta información el jefe del proyecto debe tomar decisiones y acciones

rápidamente ante cualquier evento presentado, realizando reuniones entre el

equipo del proyecto y el cliente para captar información y poder poner

atención en los riesgos e incidentes presentados en la consultoría.

• Cierre

Este proceso deberá tener como resultado la entrega de los entregables

acordados y la transferencia de los conocimientos adquiridos a lo largo del

proyecto de consultoría por medio de una exposición a los clientes.

59

5.1.2 Solución 2: Implementación de un área de Seguimiento y Control

El área de Seguimiento y Control es un área muy importante que se debe llevar a cabo en

una consultoría, pues constantemente se tiene que revisar el progreso y desempeño del

proyecto para que a su fin esté en óptimas condiciones y según la planificación. La

función principal de esta área es dar seguimiento, revisar e informar el avance de los

proyectos a fin de cumplir con los objetivos de desempeño y requisitos definidos en el

plan inicial del proyecto (Project Management Institute, 2013).

Asimismo, el proceso de seguimiento y control se encarga de monitorear

constantemente las actividades del proyecto a fin de que coincidan con lo estipulado;

controlar los cambios y tomar acciones correctivas o preventivas ante algún posible

inconveniente que afecte la realización del proyecto. Un beneficio clave de esta área es

que permite a los interesados conocer el estado actual del proyecto, las medidas adoptadas

y las proyecciones del presupuesto, el cronograma y el alcance (Project Management

Institute, 2013). Es importante mencionar que seguimiento y control se encuentra

involucrada en muchas áreas de conocimiento que se presentan en un proyecto. Las áreas

de conocimiento o de gestión definidas por Project Management Institute están

conformadas por la integración, alcance, tiempo, costos, recursos humanos, calidad,

comunicación, riesgos y adquisiciones. En la siguiente tabla se muestran como estas áreas

se relacionan con el proceso de seguimiento y control.

Tabla 5. 5

Interrelación entre áreas del conocimiento y proceso indicado

Áreas del conocimiento Proceso de Seguimiento y Control

Gestión de la Integración del proyecto
-Supervisar y controlar el trabajo.

-Ejecutar control integrado de cambios.

Gestión del Alcance del proyecto -Verificar y controlar el alcance.

Gestión del Tiempo del proyecto -Controlar el cronograma.

Gestión de Costos del proyecto -Controlar los costos.

Gestión de Calidad del proyecto -Ejecutar control de Calidad.

Gestión de Recursos Humanos del proyecto

Gestión de Comunicaciones del proyecto -Informar el rendimiento.

Gestión de los Riesgos del proyecto -Seguir y controlar los riesgos.

Gestión de las Adquisiciones del proyecto -Administrar compras y adquisiciones.

Fuente: Project Management Institute, PMI (2013)

El área de Seguimiento y Control deberá estar conformada por 2 o 3 personas; sin

embargo, luego de conversaciones con la Gerente de Xperta se determinó que solo es

60

necesaria 1 persona. De acuerdo con ello, se desarrolla el proceso correspondiente para

la implementación de este nuevo puesto. En primer lugar, se da el análisis de puesto, el

cual se muestra a continuación:

Tabla 5. 6

Análisis del puesto solicitado

Título del puesto Responsable de Seguimiento y Control de Proyectos

Misión

Controlar y supervisar el avance en la ejecución de proyectos, de acuerdo a la hoja

de proyecto establecida, con el fin de obtener un desempeño adecuado y eficiente

en el proyecto.

Dimensiones
-Número de subordinados: 0 personas

-Dimensiones materiales: equipos (laptop) y sistemas informáticos de la empresa.

Naturaleza y

Alcance

-En el organigrama se ubicará dentro del área de Proyecto, es decir bajo el

Gerente de Proyectos, y trabajará paralelamente a los consultores que ejecutan los

proyectos.

Funciones

-Identificar los riesgos y oportunidades existentes a lo largo del desarrollo del

proyecto.

-Monitorear continuamente el avance de los proyectos, alertando a los

participantes cuando las fechas de entrega sean próximas.

-Mantener actualizado la información relativa al costo y al cronograma previsto.

-Evaluar la carga de trabajo en los proyectos, para determinar si es necesario

aumentar o disminuir el número de trabajadores establecidos.

-Determinar indicadores sobre el desempeño del proyecto.

Perfil del Puesto

-Experiencia en empresas de consultorías (2 años).

-Certificado de Project Management.

-Habilidades comunicativas y proactivas.

-Bachiller o Titulado en Ingeniería Industrial o afines.

Elaboración propia

5.2 Identificación de las actividades necesarias para la implementación de la

solución

La implementación de la solución de la presente mejora en la empresa Xperta requiere

de las siguientes actividades.

5.2.2 Solución 1: Establecimiento de procedimientos

Para la implementación de la solución 1 se debe conocer e identificar los procesos

involucrados a detalle en cada área de la empresa, para ello se deben seguir los siguientes

pasos:

• Análisis preliminar

En esta etapa se identificará el objetivo, las funciones y actividades de manera

global implicados en cada proceso. Además, se revisará la documentación

61

existente con la finalidad de comprender la forma actual de desarrollar el

proceso.

• Levantamiento de información

Esta etapa es la más importante, ya que, de esta depende el éxito del

establecimiento del procedimiento. Aquí se debe recopilar la mayor cantidad

de información que permita conocer y analizar de manera específica las

actividades y metodologías empleadas en el proceso. La metodología

empleada será la aplicación de cuestionarios, observación directa y el análisis

de la documentación existente. Además, se tendrá una comunicación

constante con los involucrados del proceso para tener información veraz.

• Diseño y documentación

Una vez levantada la información relacionada a los procesos, subprocesos e

identificar los objetivos y resultados, se procederá en esta etapa a elaborar el

bosquejo del diagrama del proceso, teniendo en cuenta toda la información

analizada y trabajando de manera conjunta con las personas que desarrollan

el proceso. Luego de ser aprobado el bosquejo del proceso, se procederá a

documentar el procedimiento detallando a las personas responsables, los

formatos y registros empleados en los procesos.

• Presentación y capacitación

En esta etapa se presentarán los procedimientos establecidos para cada

proceso a las gerencias y jefaturas. Posteriormente, se capacitará a los

involucrados para que apliquen los procedimientos establecidos.

5.2.3 Solución 2: Implementación de un área de Seguimiento y Control

Para la implementación de la solución 2 primero se debe realizar el análisis del puesto y

conocer cuáles deben de ser las funciones y el perfil del mismo, luego de ello, se debe

iniciar el proceso de búsqueda e incorporación de la persona adecuada para el puesto; a

continuación, se muestra el detalle de los pasos a seguir:

• Investigación del mercado laboral

Buscar en la red de profesionales LinkedIn y páginas de empleo el

comportamiento del mercado en relación con el puesto que se va a

implementar con el fin de conocer los requisitos y salarios. Es importante

mencionar, que la investigación del mercado laboral debe ser un proceso que

62

se dé de forma permanente y constante, a fin de estar siempre al día con el

ámbito competitivo.

• Reclutamiento

La técnica de reclutamiento que utilizará en la empresa es un reclutamiento

externo, ya que no se cuenta con el personal que califique con el perfil

solicitado. Normalmente, Xperta realiza el reclutamiento a través de la red de

contactos de la empresa; sin embargo, en esta ocasión se extenderá la

búsqueda a páginas de empleo en internet.

• Selección

La única prueba utilizada por la empresa para la selección del personal es la

entrevista personal y dependiendo del cargo de la persona lo entrevista la

Gerente General o un Jefe del área respectiva. En este caso, también se

requiere una prueba de conocimiento para comprobar que se manejen los

lineamientos del PMBOK, una prueba psicométrica y psicológica.

• Integración

Para el ingreso de un personal nuevo, la empresa realiza una charla de

inducción donde comunica los temas de cadena de valor de la empresa,

normas de convivencia y desarrollo profesional. Además, se realiza la firma

del contrato y se entregan los materiales y equipos necesarios para su trabajo.

5.3 Presupuesto general para la implementación de la solución

5.3.2 Solución 1: Establecimiento de procedimientos

Tabla 5. 7

Presupuesto general de la solución 1

Costos Involucrados Montos

Costo de horas hombre para el área

Comercial
S/ 7 000

Costo de horas hombre para el área

Proyectos
S/ 10 500

Útiles de oficina S/ 1 000

Otros costos S/ 1 500

Gastos de implementación S/ 3 000

Total S/ 23 000

Elaboración propia

63

5.3.3 Solución 2: Implementación de un área de Seguimiento y Control

Tabla 5. 8

Presupuesto general de la solución 2

Elaboración propia

 Costos Involucrados Montos

Costos de Selección S/ 510

Suscripción en CompuTrabajo S/ 130

Suscripción en CompuBolsa S/ 130

Evaluación de conocimientos S/ 50

Pruebas psicométricas y psicológicas S/. 200

Integración del personal S/ 2 350

Laptop Dell con procesador Intel Core I5 S/ 2 100

Útiles de escritorio S/ 250

Total S/ 2 860

6
4

5.4 Cronograma de implementación

5.4.2 Solución 1: Establecimiento de procedimientos

Figura 5.1

Gantt de la implementación de la solución 1

Elaboración propia

6
5

5.4.3 Solución 2: Implementación de un área de Seguimiento y Control

Figura 5.2

Gantt de la implementación de la solución 2

Elaboración propia

66

5.5 Propuesta de mecanismos y/o indicadores de gestión para garantizar la

continuidad de la mejora

Luego de implementar la solución, Xperta debe monitorear la continuidad de la mejora a

través del establecimiento de indicadores de medición y cumplimiento de las metas. Para

tal efecto, se definen los siguientes indicadores:

Tabla 5. 9

Indicadores de medición de continuidad de la mejora

Indicador Formula Frec. de

medición

Metas

Cumplimiento del tiempo del

proyecto

Proyecto entregados a tiempo

Total de Proyectos entregados

Mensual 80%

Cumplimiento del costo del

proyecto

Proyecto entregados en costo

Total de Proyectos entregados

Mensual 80%

Cumplimiento de reuniones

semanales de trabajo.

Cant. de reuniones ejecutadas

Reuniones programadas

Semanal 100%

Utilización de indicadores. Medición de indicadores

Total de indicadores

Mensual 100%

Cumplimiento de ejecución de

mejoras

Mejoras ejecutadas

Mejoras planeadas

Anual 100%

Cumplimiento de la

planificación del proyecto

Proyectos ejecutados

según la planificación

Total de Proyectos

Mensual 100%

Cumplimiento de la

metodología

Proyectos ejecutados

𝑠𝑒𝑔ú𝑛 𝑙𝑎 𝑚𝑒𝑡𝑜𝑑𝑜𝑙𝑜𝑔𝑖𝑎

Total de Proyectos

Mensual 100%

Elaboración propia

67

CAPÍTULO VI: EVALUACIÓN ECONÓMICA

FINANCIERA DE LA SOLUCIÓN

6.1 Evaluación cualitativa de la solución propuesta

Cada una de las soluciones mencionadas anteriormente implicará un cambio positivo en

la situación económica y financiera de la empresa. Estas mejoras buscan tanto generar

mayores ingresos como menores costos a Xperta. A continuación, se muestra el beneficio

que genera cada solución a los resultados de la empresa.

Tabla 6. 1

Relación de soluciones y efectos

Solución Fecha de ejecución Efectos

Área de Seguimiento y

Control

Agosto 2017- Octubre 2017 -Mayor planificación y

cumplimiento

-Ahorro en costos y penalidades

-Personal contratado

Establecimiento de

Procedimientos

Noviembre 2017- Abril 2018 -Ahorro en costos y penalidades

-Ahorro en tiempos

-Metodología documentada

Elaboración propia

En la tabla anterior, se puede observar como las soluciones se implementarán a lo

largo del 2017 y 2018. Se iniciará implementando la solución del área de Seguimiento y

Control, la cual significará una mejor organización y planificación de los proyectos, esto

se reflejará en un mayor cumplimiento por parte de la empresa, y por ende se evitará

incurrir en penalidades. Es importante mencionar, que para esta nueva área se contará

con un responsable de Seguimiento y Control, cuyo sueldo será de S/ 4 000, monto que

se tomará en cuenta para el gasto administrativo a partir de noviembre del 2017.

En cuanto a la segunda solución, Establecimiento de Procedimientos, esta

permitirá tener una guía definida para realizar los proyectos, de modo que se podrá

garantizar un trabajo adecuado y conforme, el cual podrá ser desempeñado por los

diferentes consultores de Xperta. De esta manera, los resultados notorios serán un ahorro

en tiempo y costos, conjuntamente de un trabajo más efectivo.

68

6.2 Determinación de escenarios para la solución propuesta

6.2.2 Escenario Base

Para poder determinar la proyección del Estado de Resultado para los próximos 5 años,

se tomó como datos los Estado de Resultados de los años 2013 al 2016, obteniendo una

regresión para cada concepto del estado de resultados, según el coeficiente de correlación

(r2) más alto. Además, se realizó el ajuste de los datos sesgados en la regresión, de forma

que esta sea más representativa y tenga un comportamiento semejante a la realidad. Con

estas regresiones se obtuvo el Estado de Resultados Base para los próximos 5 años. Es

importante mencionar que el Estado de Resultados Base no está afecto a ninguna mejora

planteada en la presente investigación, por lo que es una proyección del comportamiento

de los resultados de la empresa más probable si las variables que lo afectan siguen con el

mismo comportamiento.

Tabla 6. 2

Estado de Resultados-Escenario Base (S/)

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

6.2.3 Escenario Pesimista

El primer escenario que se muestra es el pesimista, es decir, el peor escenario que Xperta

podrá pasar. En este solo se consideró un ahorro en la penalidad, la cual se encuentra

2017 2018 2019 2020 2021 2022

INGRESOS 2 312 190 2 542 501 2 755 035 2 953 448 3 140 288 3 317 416

(-) COSTO DE SERVICIOS -1 788 880 -1 989 746 -2 170 072 -2 329 858 -2 469 104 -2 587 810

Costo de Personal Directo - 487 683 - 542 443 - 591 604 - 635 164 - 673 125 - 705 487

Costo de Servicios Prestados por terceros -1 246 917 -1 386 929 -1 512 623 -1 624 000 -1 721 059 -1 803 802

Otros costos de gestiòn - 54 279 - 60 374 - 65 846 - 70 694 - 74 919 - 78 521

UTILIDAD BRUTA 523 310 552 755 584 963 623 590 671 184 729 606

GASTOS DE VENTAS - 189 660 - 218 450 - 244 603 - 268 118 - 288 995 - 307 235

GASTOS ADMINISTRATIVOS - 368 258 - 343 756 - 289 484 - 205 442 - 247 263 - 247 396

- 34 608 - 9 451 50 876 150 030 134 926 174 975

OTROS INGRESOS Y GASTOS

Otros ingresos 29 210 32 352 41 909 57 880 49 894 49 894

Ingresos Financieros 1 446 1 366 1 198 943 600 170

Gastos Financieros - 1 224 - 2 686 - 2 923 - 3 645 - 3 723 - 4 339

UTILIDAD DEL EJERCICIO - 5 176 21 581 91 060 205 207 181 697 220 700

Impuesto a la Renta 00 - 6 043 - 25 497 - 57 458 - 50 875 - 61 796

UTILIDAD NETA DEL EJERCICIO - 5 176 15 539 65 563 147 749 130 822 158 904

69

dentro del costo de servicio. Es importante mencionar que la mejora será reflejada a partir

del 2018, pues el nuevo puesto de Responsable de Seguimiento y Control recién ingresará

para noviembre del 2017. De acuerdo a lo dicho, en el 2017, solo se consideran 2 meses

del costo del personal, mientras que a partir del 2018 será un costo anual, este costo se

encuentra dentro de gastos de administración.

Tabla 6. 3

Estado de Resultados-Escenario Pesimista (S/)

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

6.2.4 Escenario Moderado

En el escenario moderado, se considera una situación favorable para la empresa, pero no

en su máximo esplendor. En este escenario se consideró igualmente el ahorro en la

penalidad, pero también un ahorro destinado en el costo extra por el personal. Se cree que

con la implementación de las dos primeras mejoras se logrará también reducir los costos,

ya que habrá una mejor organización de procesos y control de los proyectos, esta

variación será reflejada a partir del 2018.

2017 2018 2019 2020 2021 2022

INGRESOS 2 312 190 2 542 501 2 755 035 2 953 448 3 140 288 3 317 416

(-) COSTO DE SERVICIOS -1 788 880 -1 935 528 -2 110 940 -2 266 372 -2 401 824 -2 517 295

Costo de Personal Directo - 487 683 - 542 443 - 591 604 - 635 164 - 673 125 - 705 487

Costo de Servicios Prestados por terceros -1 246 917 -1 386 929 -1 512 623 -1 624 000 -1 721 059 -1 803 802

Otros costos de gestiòn - 54 279 - 6 156 - 6 714 - 7 208 - 7 639 - 8 006

UTILIDAD BRUTA 523 310 606 974 644 095 687 076 738 464 800 121

GASTOS DE VENTAS - 189 660 - 218 450 - 244 603 - 268 118 - 288 995 - 307 235

GASTOS ADMINISTRATIVOS - 378 673 - 406 245 - 351 973 - 267 931 - 309 752 - 309 885

- 45 023 - 17 722 47 519 151 027 139 717 183 002

OTROS INGRESOS Y GASTOS

Otros ingresos 29 210 32 352 41 909 57 880 49 894 49 894

Ingresos Financieros 1 446 1 366 1 198 943 600 170

Gastos Financieros - 1 224 - 2 686 - 2 923 - 3 645 - 3 723 - 4 339

UTILIDAD DEL EJERCICIO - 15 591 13 311 87 703 206 204 186 488 228 726

Impuesto a la Renta 00 00 - 24 557 - 57 737 - 52 217 - 64 043

UTILIDAD NETA DEL EJERCICIO - 15 591 13 311 63 146 148 467 134 272 164 683

70

Tabla 6. 4

Estado de Resultados-Escenario Moderado (S/)

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

6.2.5 Escenario Optimista

En este último escenario, se considera la situación más favorable para Xperta, donde

todas las mejoras puedan ser efectivas para la empresa y se logran todos los beneficios

calculados. De esta manera, se observan ahorros en penalidad, ahorros en los costos de

servicios prestados por terceros (tanto por el personal extra, como el requerimiento de

menos terceros) y un aumento de los ingresos en un 14,10%. De igual forma, los costos

y gastos presentan un incremento proporcional a los ingresos y todas estas mejoras

tendrán efecto a partir del 2018.

Tabla 6. 5

Estado de Resultados-Escenario Optimista (S/)

(Continúa)

2017 2018 2019 2020 2021 2022

INGRESOS 2 312 190 2 542 501 2 755 035 2 953 448 3 140 288 3 317 416

(-) COSTO DE SERVICIOS -1 788 880 -1 900 385 -2 072 612 -2 225 222 -2 358 214 -2 471 589

Costo de Personal Directo - 487 683 - 542 443 - 591 604 - 635 164 - 673 125 - 705 487

Costo de Servicios Prestados por terceros -1 246 917 -1 351 786 -1 474 295 -1 582 850 -1 677 450 -1 758 096

Otros costos de gestiòn - 54 279 - 6 156 - 6 714 - 7 208 - 7 639 - 8 006

UTILIDAD BRUTA 523 310 642 116 682 422 728 226 782 074 845 827

GASTOS DE VENTAS - 189 660 - 218 450 - 244 603 - 268 118 - 288 995 - 307 235

GASTOS ADMINISTRATIVOS - 378 673 - 406 245 - 351 973 - 267 931 - 309 752 - 309 885

- 45 023 17 421 85 847 192 177 183 327 228 707

OTROS INGRESOS Y (GASTOS)

Otros ingresos 29 210 32 352 41 909 57 880 49 894 49 894

Ingresos Financieros 1 446 1 366 1 198 943 600 170

Gastos Financieros - 1 224 - 2 686 - 2 923 - 3 645 - 3 723 - 4 339

UTILIDAD DEL EJERCICIO - 15 591 48 454 126 031 247 354 230 098 274 432

Impuesto a la Renta 00 - 13 567 - 35 289 - 69 259 - 64 427 - 76 841

UTILIDAD NETA DEL EJERCICIO - 15 591 34 887 90 742 178 095 165 670 197 591

2017 2018 2019 2020 2021 2022

INGRESOS 2 312 190 2 900 954 3 143 451 3 369 837 3 583 019 3 785 120

(-) COSTO DE SERVICIOS -1 788 880 -2 034 094 -2 218 440 -2 381 787 -2 524 137 -2 645 488

Costo de Personal Directo - 487 683 - 542 443 - 591 604 - 635 164 - 673 125 - 705 487

Costo de Servicios Prestados por terceros -1 246 917 -1 484 628 -1 619 176 -1 738 398 -1 842 295 -1 930 867

Otros costos de gestiòn - 54 279 - 7 024 - 7 660 - 8 224 - 8 716 - 9 135

UTILIDAD BRUTA 523 310 866 859 925 011 988 050 1 058 882 1 139 631

71

(Continuación)

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

6.3 Estimación de resultados de la implementación

6.3.2 Inversión

En el capítulo V, se pudo observar el presupuesto respectivo de cada solución. Por lo

tanto, la inversión para las mejoras que requiere la empresa es la suma de los tres

presupuestos establecidos, siendo un total de S/ 46 480.

6.3.3 Cálculos de los resultados

Luego de determinar el escenario base, es importante calcular los resultados cuantitativos

de la implementación de las mejoras para el área seleccionada, en base a los beneficios

cualitativos ya mencionados en los puntos previos.

Como se había mencionado anteriormente, la primera mejora consiste en un

nuevo puesto que se encargará del seguimiento y control de los proyectos. Dicha persona

tendrá una remuneración mensual de S/ 4 000,00; sin embargo, para la empresa significa

un costo mayor, pues se debe considerar los beneficios sociales. Dado que Xperta es una

pequeña empresa, ciertos beneficios sociales como las vacaciones y gratificaciones se

reducen a la mitad. De esta manera, el costo total del trabajador asciende a S/ 5 207,40

mes.

GASTOS DE VENTAS - 189 660 - 249 248 - 279 088 - 305 918 - 329 739 - 350 550

GASTOS ADMINISTRATIVOS - 378 673 - 454 709 - 392 785 - 296 895 - 344 612 - 344 764

- 45 023 162 902 253 138 385 237 384 531 444 317

OTROS INGRESOS Y (GASTOS)

Otros ingresos 29 210 32 352 41 909 57 880 49 894 49 894

Ingresos Financieros 1 446 1 366 1 198 943 600 170

Gastos Financieros - 1 224 - 2 686 - 2 923 - 3 645 - 3 723 - 4 339

UTILIDAD DEL EJERCICIO - 15 591 193 934 293 322 440 414 431 302 490 042

Impuesto a la Renta 00 - 54 302 - 82 130 - 123 316 - 120 765 - 137 212

UTILIDAD NETA DEL EJERCICIO - 15 591 139 633 211 192 317 098 310 538 352 830

72

Tabla 6. 6

Detalle del costo del Responsable de Seguimiento y Control

Salario
Essalud

(9%)

CTS

(4,86%)

Gratificación

(8,33%)

Bono

Gratificación

(1,5%)

Vacaciones

(4,17%)

Asig.

Familiar

Total

Costo

S/ 4 000,0 S/ 360,0 S/ 194,4 S/ 333,2 S/ 60,0 S/ 166,8 S/ 93,0 S/ 5 207,4

Elaboración propia

Asimismo, las mejoras a implementar buscan aumentar los ingresos de Xperta,

pues estas contribuyen a que se realice un trabajo más eficiente. Es por ello que, se

consideró que Xperta podría realizar por lo menos 2 proyectos más cada año y estos

representarían un crecimiento de 14,10%.

Tabla 6. 7

Detalle del incremento en los ingresos

Ingreso x

proyecto

N°

proyectos
Ingreso Total Ingreso 2016

%

Incremento

S/ 148 782,20 2,00 S/ 297 564,41 S/ 2 110 623,56 14,10%

Elaboración propia

Por lado de la reducción de costos, como se detectó anteriormente, uno de los

principales problemas es la gran cantidad de dinero que se destinaba al pago de

penalidades, lo cual perjudicaba a la empresa con el aumento del costo de servicio.

Analizando el año 2016, se determinó que las penalidades representan el 2,72 % del costo

de servicio y el 89,80% de los otros costos de gestión, este porcentaje será evitado con la

mejora de un mayor control en los proyectos.

Tabla 6. 8

Detalle del porcentaje del costo por penalidades

COSTO DE SERVICIOS -S/ 1 512 287,29 2,72%

Costo de Personal Directo -S/ 412 278,76

Costo de Servicios Prestados por terceros -S/ 1 054 121,78

Otros Costos de Gestión -S/ 45 886,75 89,80%

Penalidades -S/ 41 208,13

Suscripciones y Cotizaciones -S/ 4 678,62

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

73

Por otro lado, con las mejoras implementadas también se podrán reducir los

costos, sobre todo el de servicios prestados por terceros, el cual representa cerca del 70%

de los costos de servicios. Dentro de la problemática actual de Xperta, muchas veces para

el desarrollo del proyecto se trabaja con más personas de las que estaban prevista, lo cual

aumenta el costo. En el 2016, dos proyectos tuvieron un costo extra por personal, que

significó 2,53% del costo de servicios prestado por terceros. Cabe destacar que estos

proyectos representaban más del 70% del total de ventas.

Tabla 6. 9

Detalle del costo extra por servicios de terceros

Proyecto
Costo extra de

personal

Costo

presupuestado

N°1 S/ 23 310,00 S/ 338 780,00

N°2 S/ 3 400,00 S/ 758 435,00

 S/ 26 710,00

COSTO DE SERVICIOS -S/ 1 512 287,29

Costo de Personal Directo -S/ 412 278,76
Costo de Servicios Prestados por terceros -S/ 1 054 121,78 2,53%

Otros Costos de Gestión -S/ 45 886,75

Fuente: Xperta Gestión Empresarial (2016)

Elaboración propia

6.3.4 Tasa del inversionista

Luego de la determinación de la inversión requerida para la mejora, se determinó que,

debido a que la inversión no es muy alta, no se requiere de un financiamiento. Respecto

a la tasa del inversionista, conocida como COK, se utilizó la siguiente fórmula para el

cálculo fórmula 𝐶𝑂𝐾 = 𝐵 ∗ (𝑅𝑚 − 𝑅𝑓) + 𝑅𝑓 , donde B = Beta, Rm = Tasa de mercado,

Rf = Tasa referencial libre de riesgo, y se obtuvo un COK de 15,23 %.

6.4 Análisis económico y financiero de la propuesta

6.4.2 Escenario Pesimista

Como se mostró anteriormente, el escenario pesimista presenta una utilidad neta positiva

que va creciendo a lo largo de los años. Sin embargo, al evaluarlo frente al escenario base,

notamos que esta utilidad neta es mucho menor.

74

Tabla 6. 10

Flujo Económico del Escenario Pesimista (S/)

 2017 2018 2019 2020 2021 2022

Utilidad Neta del Escenario Moderado 13 311 63 146 148 467 134 272 164 683

Utilidad Neta del Ejercicio Base 15 539 65 563 147 749 130 822 158 904

Utilidad Marginal -2 228 -2 417 718 3 450 5 779

Flujo económico -46 480 -2 228 -2 417 718 3 450 5 779

Elaboración propia

A partir del presente flujo, se evaluaron los siguientes indicadores para determinar

la rentabilidad del escenario moderado, evidenciándose que no es conviene desarrollar el

proyecto en este escenario:

• VAN: S/ -44 962,91 es un valor negativo.

• TIR: -31%, es menor que la tasa exigida (COK).

• Beneficio - Costo: 0,03, indica la capacidad de generar ingresos por cada sol

invertido, de este modo se observa que no es adecuado, pues presenta un valor

menor a 1.

• Periodo de recupero: No existe periodo de recupero pues el escenario no es

económicamente viable.

6.4.3 Escenario Moderado

Como se mostró anteriormente, el escenario moderado presenta una utilidad neta positiva

a partir del 2018, esta irá creciendo a lo largo de los años. Sin embargo, para poder

evaluar el escenario, se debe considerar la utilidad marginal, es decir, la ganancia real

con la mejora establecida respecto a la situación base.

Tabla 6. 11

Flujo Económico del Escenario Moderado (S/)

 2017 2018 2019 2020 2021 2022

Utilidad Neta del Escenario Moderado 34 887 90 742 178 095 165 670 197 591

Utilidad Neta del Ejercicio Base 15 539 65 563 147 749 130 822 158 904

Utilidad Marginal 19 348 25 179 30 346 34 849 38 687

Flujo Económico -46 480 19 348 25 179 30 346 34 849 38 687

Elaboración propia

75

A partir del presente flujo, se evaluaron los siguientes indicadores para determinar

la rentabilidad del escenario moderado, evidenciándose que si es conviene desarrollar el

proyecto en este escenario:

• VAN: S/ 47 916,98 es un valor positivo.

• TIR: 48,20%, es mayor que la tasa exigida (COK).

• Beneficio - Costo: 2,03, indica la capacidad de generar ingresos por cada sol

invertido, de este modo se observa que no es adecuado, pues presenta un valor

mayor a 1.

• Periodo de recupero: 2 años 6 meses y 15 días.

6.4.4 Escenario Optimista

Como se mostró anteriormente, el escenario optimista presenta una utilidad neta positiva

a partir del 2018, esta irá creciendo a lo largo de los años. Sin embargo, para poder

evaluar el escenario, se debe considerar la utilidad marginal, es decir, la ganancia real

con la mejora establecida respecto a la situación base.

Tabla 6. 12

Flujo Económico del Escenario Optimista (S/)

 2017 2018 2019 2020 2021 2022

Utilidad Neta del Escenario Optimista 139 633 211 192 317 098 310 538 352 830

Utilidad Neta del Ejercicio Base 15 539 65 563 147 749 130 822 158 904

Utilidad Marginal 124 094 145 629 169 349 179 716 193 926

Flujo Económico -46 480 124 094 145 629 169 349 179 716 193 926

Elaboración propia

A partir del presente flujo, se evaluaron los siguientes indicadores para determinar

la rentabilidad del escenario moderado, evidenciándose que si es conviene desarrollar el

proyecto en este escenario:

• VAN: S/ 478 966,26 es un valor positivo.

• TIR: 282,61%, es mayor que la tasa exigida (COK).

• Beneficio - Costo: 11,30, indica la capacidad de generar ingresos por cada sol

invertido, de este modo se observa que no es adecuado, pues presenta un valor

mayor a 1.

• Periodo de recupero: 5 meses y 5 días.

76

6.5 Impacto de la solución propuesta

6.5.2 Impacto social

El presente proyecto genera un impacto social, el cual se detalla a continuación:

• El presente proyecto involucra una densidad de capital de S/ 46 480 por cada

puesto de trabajo implementado, en este caso para el puesto de “Responsable

de Seguimiento y Control de Proyectos”.

• El presente proyecto genera una mayor contribución al estado en S/ 11 543

más en promedio anual de impuesto a la renta en el escenario moderado

versus el escenario base, durante los cincos años considerados para la

evaluación económica del proyecto.

6.5.3 Impacto ambiental

El presente proyecto no genera un impacto ambiental, ya que no está dentro del alcance

ni de los objetivos de la mejora del proceso seleccionado.

77

CONCLUSIONES

• En conclusión, en la actualidad existe una alta competencia en el sector de

servicios de consultoría, pues existe una gran cantidad de empresas tanto

nacionales como internacionales que se sitúan en el Perú a fin de ofrecer sus

servicios. De esta manera, es fundamental la diferenciación que Xperta pueda

ofrecer para mantener su ventaja competitiva.

• A lo largo de la investigación, se pudo evidenciar que el principal problema

de Xperta estuvo presente en el área de Proyectos, donde se observaba una

inadecuada organización en el desarrollo de varios proyectos simultáneos.

Esta situación, incluye un mal manejo del tiempo y recurso humanos, una

falta de retroalimentación con los clientes, una inexistencia de metodologías

documentadas, entre otros. Todos estos aspectos afectaron a la planificación

y ejecución de los proyectos, ocasionando un trabajo poco eficiente, que

conllevaron al pago de penalidades, impactando en la rentabilidad de la

empresa.

• Otra conclusión del presente trabajo es que, las soluciones más convenientes

son el establecimiento de procedimientos y la implementación de un área

Seguimiento y Control. Buscando optimizar el desarrollo de los proyectos,

mejorando la organización, planificación y ejecución del proyecto de

consultoría. Es importante saber que, para un mejor desempeño de los

procedimientos se considere la metodología del PMI, la cual es un compendio

de mejores prácticas en los proyectos.

• Finalmente, se puede concluir que el escenario pesimista, con un VAN

negativo y TIR menor al COK, no es favorable para el proyecto. Por lo tanto,

de estar en esta situación, la empresa deberá optar por no realizar ninguna

mejora, quedándose en el escenario base. De esta manera, el mínimo

escenario esperado deberá ser el escenario moderado, donde se obtiene un

VAN positivo y un TIR mayor al COK, reflejando que el proyecto es rentable

para Xperta.

78

RECOMENDACIONES

• Se recomienda a Xperta impulsar más la venta en el sector privado, para lo

cual deberá crear una estrategia comercial enfocada en este sector. Además,

deberá invertir en marketing y prospección de clientes potenciales. Es

importante estudiar a la competencia sobre todo de las empresas

internacionales que han logrado ocupar una posición en el mercado.

• Actualmente, la gestión del conocimiento es un tema fundamental para toda

organización. Por lo tanto, es importante para Xperta que se estimule el

aprendizaje de las personas dentro de la organización, a fin de mejorar su

capacidad de crear valor. Y es determinante que todo este conocimiento se

establezca en la empresa a fin de crear ventaja competitiva frente a sus

competidores.

• Para una mejor organización de la empresa, es importante el compromiso de

todos los colaboradores en la generación del cambio. Ellos deben encontrarse

capacitados y actualizados en las nuevas tendencias tecnológicas que

permitan desarrollar un trabajo más óptimo.

• Para la documentación de procedimientos se recomienda desarrollar una

nomenclatura homogénea que permita distinguir de manera adecuada los

documentos. Estos deberán ser archivados tanto de forma física como virtual

en un servidor que permita almacenar los documentos en la nube, para evitar

posibles pérdidas.

79

REFERENCIAS

Banco Central de Reserva del Perú (2016). Estadisticas Anuales por Sectores.

Recuperado de

https://estadisticas.bcrp.gob.pe/estadisticas/series/diarias/resultados/html

Biurrarena, J. (2016). Desarrollo del Sistema Administrativo Financiero para una

corporación dedicada al negocio de consultoría. (tesis para optar el título de

ingeniero). Universidad de Lima.

Choy, M., y Chang, G. (2014). Medidas macroprudenciales aplicadas en el Perú. Lima:

Banco Central de Reserva del Perú. Recuperado de

http://www.bcrp.gob.pe/docs/Publicaciones/Documentos-de

Trabajo/2014/documento-de-trabajo-07-2014.pdf

Debitoor. (2016). Glosario de Contabilidad. Recuperado de

https://debitoor.es/glosario/definicion-know-how

Defensoría del Pueblo. (Julio de 2015). La Defensoría registró 210 conflictos sociales en

junio. Recuperado de http://www.defensoria.gob.pe/blog/la-defensoria-registro-

210-conflictos-sociales-en-junio/

Ferrero, A. (2015). Estabilidad política y económica en Perú. Recuperado de

http://www.americaeconomia.com/economia-mercados/comercio/estabilidad-

politica-y-economica-en-peru

¿Qué es y por qué es importante el PBI?. (Octubre de 2015). Gestión. Recuperado de

 https://espresso.gestion.pe/tu-dinero/que-y-que-importante-pbi-2145171

Perú tiene potencial para desarrollo de software dedicado al sector empresarial. (Abril de

2016). Gestión. Recuperado de https://gestion.pe/tecnologia/peru-potencial-

desarrollo-software-dedicado-sector-empresarial-117244-noticia/

Instituto Peruano de Economía. (2012). Producto Bruto Interno. Perú.

Krateil, L. (1981). La consultoría y su funcionamiento. (tesis para optar título de

administrador). Universidad de Lima.

Kleeberg, F. (2014). Factorial de Klein. Universidad de Lima.

Mauricio, H. M. (2012). Implementación de un sistema de gestión de la calidad para

mejoras en la empresa. Quebec: Corporación Allflex Inc.

Ministerio de Relaciones Exteriores. (2016). Política Exterior Peruana. Obtenido de

http://www.rree.gob.pe/politicaexterior/Paginas/Home.aspx

80

Ministerio de Economía y Finanzas. (2017). Presupuesto Aprobado Año 2017.

Recuperado de https://www.mef.gob.pe

Ministerio de Fomento. (2005). La Gestión por procesos. España. Recuperado de:

https://www.fomento.gob.es/recursos_mfom/pdf/9541ACDE-55BF-4F01-

B8FA-03269D1ED94D/19421/CaptuloIVPrincipiosdelagestindelaCalidad.pdf

Montaño, S. Ursula, A. y otros autores. (2012). Plan de negocio para la creación de una

consultoría especializada en selección de personal en Lima Metropolitana: CM

Consultores. (tesis de maestría). Universidad de Lima.

Project Management Institute. (2013). Fundamentos para la Dirección de Proyectos.

Glabal Standard.

El cambio tecnológico podría acabar con las empresas incapaces de adaptarse, según un

estudio. (2011). Corresponsables. Recuperdado de:

https://colombia.corresponsables.com/actualidad/el-cambio-tecnologico-podria-

acabar-con-las-empresas-incapaces-de-adaptarse-segun-un-estu

SAP. (2017). SAP Business One. Obtenido de

https://www.sap.com/latinamerica/product/enterprise-management/business-

one.html#

Transparencia Internacional. (2017). Corruption perceptions index 2017. Recuperado

de https://www.transparency.org/country/PER#

Vaishnavi, K., Smita, J. y Dr. Seema, V. (2014). Agile vs waterfall: A Comparative

Analysis. Recuperado de http://ijsetr.org/wp-content/uploads/2014/10/IJSETR-

VOL-3-ISSUE-10-2680-2686.pdf

Xperta Gestión Empresarial. (2016). Estado de resultados 2014-2016. Lima: Autor

Xperta Gestión Empresarial. (2016). Información de proyectos 2013-2016. Lima: Autor

Xperta Gestión Empresarial. (2016). Información de RRHH 2013-2016. Lima: Autor

Xperta Gestión Empresarial. (2017). Organigrama de la empresa 2017. Lima: Autor

Xperta Gestión Empresarial. (2016). Información comercial 2013-2016. Lima: Autor

Xperta Gestión Empresarial. (2017). Hoja de proyectos 2017. Lima: Autor

81

BIBLIOGRAFÍA

Ajam, M. (2017). Proyect Management beyond Waterfall and Agile. Recuperado de:

https://www.taylorfrancis.com/books/9781315202075

Barletta, F., Pereira, M., Robert, V., y Yoguel, G. (2013). Argentina: dinámica reciente

del sector de software y servicios informáticos. Revista de la CEPAL(110), 137-

155. Recuperado de

http://www.cepal.org/publicaciones/xml/1/50511/RVE110Yoqueletal.pdf

El Peruano. (Marzo de 2018). La incertidumbre política afecta la expansión del Perú.

Recuperado de https://elperuano.pe/noticia-la-incertidumbre-politica-afecta-

expansion-del-peru-64743.aspx

García, L. (2016). Gestión de proyectos según el PMI. Recuperado de

http://openaccess.uoc.edu/webapps/o2/bitstream/10609/45590/7/lameijideTFC0

116memoria.pdf

 Perú tiene potencial para desarrollo de software dedicado al sector empresarial. (14 de

abril de 2016). Gestión. Lima, Perú.

Instituto Nacional de Estadística e Informática. (2016). Principales Indicadores

Macroeconómicos. Perú.

Banco Central de Reserva del Perú. (2017). Estadisticas Anuales por Sectores.

Ley N°30057, Ley del servicio civil. (4 de julio de 2016). Recuperado de:

http://storage.servir.gob.pe/servicio-civil/Ley%2030057.pdf

Ley N°30225, Ley de Contrataciones del Estado. (10 de diciembre de 2016). Recuperado

de: http://www.oas.org/juridico/spanish/mesicic3_per_dl1017.pdf

Mauricio, H. M. (2012). Implementación de un sistema de gestión de la calidad para

mejoras en la empresa. Quebec: Corporación Allflex Inc.

Portal del Estado Peruano. (2016). Glosario de Términos. Recuperado de

http://www.peru.gob.pe/transparencia/pep_transparencia_terminos.asp?pag=2#.

V9s_TU197IU

SAP. (2017). SAP Business One. Recuperado de

https://www.sap.com/latinamerica/product/enterprise-management/business-

Schwaber, K. and Sutherland, J. (2016). The Definitive Guide to Scrum: The Rules of the

Game.Recuperado de

https://www.scrumguides.org/docs/scrumguide/v2016/2016-Scrum-Guide-

US.pdf.

https://www.taylorfrancis.com/books/9781315202075
http://www.oas.org/juridico/spanish/mesicic3_per_dl1017.pdf

82

SINCAL. (2015). La importancia de la Consultoría Empresarial. Recuperado de

http://www.sincal.org/articulo25-importancia-de-la-consultoria-

empresarial.html

Vinca LLC. (2011). Normas 9000. Recuperado de http://www.normas9000.com/que-es-

iso-9000.html

Visual K. (2017). SAP Business One Lite. Recuperado de http://visualk.cl/wp-

content/uploads/2016/08/Brochure-SAP-Business-One-Lite_-General.pdf

