
“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN

PROYECTOS DE CONSTRUCCION TIPO COMERCIALEN LA CIUDAD DE

CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL CASO

DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO

ARTES”

ANA ELLEN MALO CAÑATE

MELISSA ANDREA OROZCO JANACETT

TRABAJO DE GRADO PARA OPTAR POR EL TÍTULO DE INGENIERO CIVIL

UNIVERSIDAD DE CARTAGENA.

FACULTAD DE INGENIERÍA.

PROGRAMA DE INGENIERÍA CIVIL.

CARTAGENA DE INDIAS, D. T y C. - BOLÍVAR.

2013

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

2

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN

PROYECTOS DE CONSTRUCCION TIPO COMERCIAL EN LA CIUDAD DE

CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL CASO DEL

COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO DE ARTES”

Grupo de Investigación.

Ciencia y Sociedad

Línea de Investigación.

Gerencia de Proyectos

Director de Proyecto:

ING. RAFAEL MADRID

Investigadores Principales:

ANA ELLEN MALO CAÑATE

MELISSA ANDREA OROZCO JANACETT

UNIVERSIDAD DE CARTAGENA.

FACULTAD DE INGENIERÍA.

PROGRAMA DE INGENIERÍA CIVIL.

CARTAGENA DE INDIAS, D. T y C. - BOLÍVAR.

2013

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

3

Contenido

1. INTRODUCCIÓN .. 10

2. OBJETIVOS.. 14

2.1 OBJETIVO GENERAL .. 14

2.2 OBJETIVOS ESPECIFICOS .. 14

3. MARCO REFERENCIAL .. 15

3.1 MARCO TEORICO .. 15

3.1.1 Generalidades ... 15

3.1.1.1 ¿Qué es un Proyecto? ... 15

3.1.1.2 Algunas características de los proyectos ... 16

3.1.2 Gestión de proyectos .. 16

3.1.2.1 Beneficios de la Gestión de Proyectos (Laboratorio Nacional de Calidad del

Software, 2009)………...…………………………………………………………………..17

3.1.2.2 Procesos de Gestión de Proyectos ... 18

3.1.3 Que es un riesgo ... 20

3.1.3.1 Clasificación de los riesgos (Avila, Medicion y Control de Riesgos Financieros,

2011) ………………………………………………………………………………………21

3.1.4 Gestión de los riesgos de un proyecto (Project Management Institute, 2012) 22

3.1.4.1 Planificar la gestión de riesgos .. 24

3.1.4.1.1 Entradas: ... 25

3.1.4.1.2 Herramientas y técnicas: .. 26

3.1.4.1.3 Salidas: ... 26

3.1.4.2 Identificar los riesgos ... 27

3.1.4.2.1 Entradas: ... 27

3.1.4.2.2 Herramientas y técnicas ... 30

3.1.4.2.3 Salidas .. 32

3.1.4.3 Análisis cualitativo de los riesgos. ... 32

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

4

3.1.4.3.1 Entradas. ... 33

3.1.4.3.2 Herramientas y técnicas ... 34

3.1.4.3.3 Salidas .. 36

3.1.4.4 Planificación de Respuesta a los Riesgos .. 37

3.1.4.4.1 Entradas .. 38

3.1.4.4.2 Herramientas y Técnicas .. 38

3.1.4.4.3 Salidas .. 40

3.2 ANTECEDENTES .. 41

3.3 ESTADO DEL ARTE ... 44

3.4 MARCO LEGAL .. 48

3.4.1 Icontec 5254 ... 48

3.4.2 Circular básica contable y financiera (circular externa 100 de 1995) 50

3.4.3 Plan de ordenamiento territorial del distrito turístico y cultural de Cartagena de

indias. (Secretaria de Planeación, 2013) ... 52

4. METODOLOGIA DE LA INVESTIGACION... 53

5. RESULTADOS Y DISCUSION ... 66

5.1 Caso de estudio .. 666

5.1 Gestion de Riesgos .. 667

6. CONCLUSIONES Y RECOMENDACIONES .. 113

BIBLIOGRAFÍA .. 118

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

5

Índice de Figuras

Grafico 1.Grupo de procesos de gestión de proyectos y relaciones entre ellos.................... 19
Grafico 2. Descripción general de la gestión de los riesgos de proyectos de construcción.

metodología pmi® ... 23
Grafico 3. Diagrama de flujo de datos del proceso realizar el análisis cualitativo de riesgos.

 ... 33

Grafico 4. Matriz de probabilidad e impacto. ... 35
Grafico 5. Ubicación del proyecto comercial San Lázaro Distrito Artes 54
Grafico 6. Diagrama de flujo de las actividades de gestión de riesgo 62
Grafico 7. Impacto en el costo de los riesgos de crédito analizados 84

Grafico 8. Impacto en el programa de los riesgos de crédito analizados 85
Grafico 9. Impacto en el costo de los riesgos de mercado analizados................................. 86
Grafico 10. Impacto en el programa de los riesgos de mercado analizados 86
Grafico 11. Impacto en el costo de los riesgos de liquidez analizados 90

Grafico 12. Impacto en el programa de los riesgos de liquidez analizados.......................... 91
Grafico 13. Impacto en el costo de los riesgos de gestión operativa analizados 92
Grafico 14. Impacto en el programa de los riesgos de gestión operativa analizados 93
Grafico 15. Impacto en el costo de los riesgos legales analizados 95

Grafico 16. Impacto en el programa de los riesgos legales analizados 95
Grafico 17. Impacto en el costo de los riesgos totales analizados .. 98
Grafico 18. Impacto en el programa de los riesgos totales analizados 98
Grafico 19. Distribución de los riesgos en la etapa de ejecución y planeación del proyecto.

 ... 100
Grafico 20. Evaluación en el costo de los riesgos presentes en la planeación del proyecto.

 ... 101

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

6

Índice de tablas

Tabla 1. Formato entrevista para la evaluación de los riesgos financieros en el impacto en

la programación ... 58
Tabla 2. Formato entrevista para la evaluación de los riesgos financieros en el impacto en

el costo... 59
Tabla 3. Escala de medición del impacto ... 59

Tabla 4. Revisión bibliográfica .. 60
Tabla 5. Ficha técnica de identificación de riesgos .. 63
Tabla 6. Alcance del estudio .. 64
Tabla 7. Priorización de los riesgos .. 64

Tabla 8. Recomendaciones para transferir, mitigar o controlar los riesgos 65
Tabla 9. Generalidades del proyecto .. 66
Tabla 10. Ficha técnica de identificación de riesgos .. 68
Tabla 11. Escala de medición del impacto ... 77
Tabla 12. Definición de escala de los impactos.. 78

Tabla 13. Matriz de probabilidad - impacto del entrevistado no.1 (asistente de gerencia) .. 79
Tabla 14. Número de riesgos de crédito priorizados .. 84
Tabla 15. Número de riesgos de mercado priorizados ... 85
Tabla 16. Número de riesgos de liquidez priorizados .. 89

Tabla 17. Número de riesgos de gestión operativa priorizados .. 92
Tabla 18. Número de riesgos legales priorizados ... 94
Tabla 19. Número de riesgos totales priorizados ... 97
Tabla 20. Distribución de los riesgos por etapas .. 99

Tabla 21. Recomendaciones para cada uno de los riesgos financieros encontrados 103
Tabla 23. Trabajo de grados anteriores .. 109
Tabla 22. Cuadro comparativo de la evaluación del impacto en el costo del proyecto...... 110
Tabla 23. Cuadro comparativo de la evaluación del impacto en el programa del proyecto

 ... 111

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

Lista de Anexos

Anexo 1. Cuestionario .. 121

Anexo 2. Planeación de la gestión de riesgos ... 128

Anexo 3. Noticia 1 .. 131

Anexo 4. Noticia 2 .. 133

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

7

RESUMEN

En la actualidad grandes sectores de la economía han despertado el interés en la gestión de

riesgos, considerando esta actividad como fundamental por los grandes beneficios que

conlleva su implementación en la dirección de proyectos, como ahorros en tiempo y costo,

mayor rapidez en la solución de problemas, mayor calidad de productos y servicios, entre

otros. De aquí radica la importancia de implementar este método para controlar o mitigar

los riesgos a los que se expone un proyecto,

El objetivo de esta investigación fue realizar el análisis cualitativo de los riesgos

financieros presentes en el proyecto de tipo comercial y hotelero San Lázaro Distrito Artes

en la ciudad de Cartagena de Indias bajo la metodología del PMI, con el propósito de

identificar los riesgos presentes en este tipo de construcción y evaluar el impacto de estos

en dos objetivos específicos del proyecto, como lo son el costo y el cronograma.

La metodología empleada para el desarrollo de este estudio fue descriptiva y se dividió en 3

fases principales: la primera fue la técnica de recolección de la información, donde se

realizaron dos entrevistas a un personal administrativo de la obra para identificar los riesgos

financieros y se hizo una revisión bibliográfica de las investigaciones publicados en la

zona. La segunda fase fue la técnica del análisis de la información, en la cual se empleó los

pasos descritos en la guía del PMBOK 2012 para el análisis cualitativo de los riesgos,

donde inicialmente se realizó un cronograma de actividades para coordinar el desarrollo de

la investigación y se identificaron los riesgos a través de una ficha técnica, posteriormente

se realizó la matriz de probabilidad e impacto en costo y programación del proyecto y se

priorizaron los riesgos de acuerdo al grado de severidad.

Finalmente en la última fase con la colaboración del docente investigador se realizaron una

guía de recomendaciones para mitigar o controlar los riesgos presentes.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

8

Como resultado de todo este análisis se obtuvo que el 64,91% de los riesgos tienen un

impacto bajo en el costo y un 70,18% en el programa, el 17,54% de los riesgos tienen un

impacto moderado en el costo y en el programa, y el 17,54% de los riesgos tienen un

impacto alto en el costo y 12,28% en el programa.

Así se concluye la importancia de implementar una gestión de riesgos dentro de un

proyecto, ya que emplea métodos para prevenir, mitigar, trasferir y manejar los riesgos, de

manera que no afecten el proyecto. Lo que se busca es que la base de datos aquí originada

funcione como guía para futuras investigaciones o empresas que estén interesadas en

realizar estos análisis con el objetivo de mejorar la calidad de la misma.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

9

ABSTRACT

Today major sectors of the economy have sparked interest in risk management, considering

this activity as essential for the great benefits associated with implementation in project

management, as time and cost savings, faster solution problems, higher quality products

and services, among others. Here lies the importance of implementing this method to

control or mitigate risks to which a project is exposed, The objective of this research was to

conduct a qualitative analysis of the financial risks involved in the proposed commercial

and hotel San Lazaro Arts District in the city of Cartagena de Indias under the PMI

methodology, in order to identify the risks in this type of construction and evaluate the

impact of these two specific objectives, such as cost and schedule.

The methodology used to develop this study was descriptive and was divided into 3 main

phases: the first was the art collection of information, where two interviews were conducted

with administrative staff work to identify financial risks and made a literature review of

research published in the area. The second phase was the technique of data analysis, in

which the steps was used in the PMBOK Guide 2012 for qualitative risk analysis , where

initially a schedule of activities was undertaken to coordinate the development of research

and risks through a data sheet is identified , then the matrix of probability and impact on

cost and schedule of the project was performed and the risks according to severity were

prioritized .Finally in the last phase of the research collaboration with faculty guidance

recommendations to mitigate or control risks present were performed. As a result of this

analysis it was found that 64.91% of the risks have a low impact on the cost and 70.18% in

the program, 17.54% risk have a moderate impact on the cost and in the program, and

17,54% of the risks have a high impact on the cost and 12.28% in the program. So the

importance of implementing risk management in a project, employing methods to prevent,

mitigate, and manage risks to transfer, so they do not affect the project concludes. What is

sought is that the database work here originated as a guide for future research or companies

that are interested in conducting these analyzes in order to improve the quality of it.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

10

1. INTRODUCCIÓN

Por su ubicación costera en el mar Caribe, su vocación portuaria, sus encantadoras playas,

interesantes sitios turísticos y excelente infraestructura hotelera, Cartagena se ha convertido

en el primer destino turístico de Colombia; así lo confirmaron los 206.066 extranjeros que

entraron a La Heroica en el año 2012 por vía aérea, lo que equivale a un aumento del 15.9%

con respecto al año 2011 (Salazar, 2013). Este es el mayor indicativo de que la ciudad

creció en turismo más del doble de la tasa nacional, lo que ha generado un creciente auge

en la construcción de proyectos de tipo comercial y hotelero, sobre todo en la zona norte y

cerca de los monumentos históricos, donde actualmente se están desarrollando importantes

proyectos de grandes hoteles con inversiones alrededor de USD$600 millones que serán

operadas por cadenas internacionales como el intercontinental, Hyatt, Sheraton, Hampton

Inn, HolidayInn, Occidental, entre otras. (Suarez, 2013).

Como se evidencia, el panorama económico que presenta la ciudad resulta bastante

seductor para los inversionistas, sin embargo, como en todo proyecto de inversión

existe algo de incertidumbre sobre la rentabilidad de dicha financiación. La necesidad de

vencer a la incertidumbre ha generado el planteamiento de un sistema de gestión de riesgos;

que tiene como objetivo minimizar y controlar los riesgos financieros que se pueden

presentar en estas situaciones.

A la hora de invertir en un proyecto se debe analizar si éste genera una fuente de ingresos

que justifique la inversión, es decir, esto se logra pre visualizando aquéllos inconvenientes

e imprevistos que se pueden presentar en la realización y ejecución del mismo, buscando

con ello minimizar, reducir o eliminar los riesgos a los que se encuentra expuestos.

Es por esto que actualmente en la ciudad de Cartagena De Indias, debido al auge de la

construcción en el sector hotelero, el análisis de gestión de riesgos es un tema necesario

para predecir la probabilidad de ocurrencia de un riesgo y así tomar decisiones ante un

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

11

determinado peligro que pueda traer consecuencias financieras negativas en la

organización; y por otra parte, poder promover la inversión segura en este sector

económico.

A pesar de que la ciudad está viviendo un avance desmesurado de la construcción de

magnos proyectos, son muy pocas las empresas que le han dado la importancia que

requiere al tema del estudio y análisis de riesgos financieros; de hecho sólo se conoce que

Ecopetrol S.A, destacada como la mejor empresa de Colombia, cuenta con un sistema de

Gestión Integral de Riesgos desde el año 2003, diseñado de acuerdo con la estructura

organizacional, las líneas de negocio y los procesos de la empresa. (Ecopetrol, 2011). Así

mismo, pocas universidades han realizados investigaciones sobre este tema, como por

ejemplo, la Universidad Tecnológica de Pereira que publicó en el año 2008 un artículo

titulado “Análisis de riesgo en proyectos de inversión un caso de estudio”, exponiendo

alternativas que contribuyen a garantizar el cumplimiento de los objetivos institucionales.

De ahí la importancia de analizar los riesgos financieros desde todos los puntos de vista,

sobre todo en estos momentos en que la ciudad de Cartagena se encuentra experimentando

grandes cambios por la firma por parte del gobierno de Tratados de Libre Comercio (TLC)

con varios países, lo que hace aún más interesante dicho análisis, investigando como este

proceso ha afectado ya sea favorable o desfavorablemente la industria de la construcción, y

permitiéndonos la identificación de los riesgos a los que se encuentra expuesto el proyecto

para ser estudiados y tomar las decisiones más acertadas en cada situación.

Todo lo anterior se realizó en busca de que la gestión de riesgos minimice los imprevistos,

reconociendo que es necesario que se analice en la fase de planeación todos los

inconvenientes o problemas que se puedan generar en el desarrollo del proyecto, para que

estos puedan ser manejados de tal forma que no afecten mayormente el cronograma ni

presupuesto de dicho proyecto. El análisis de riesgos es importante porque se logra con esto

reducir las consecuencias negativas que acarrearía la no realización de una buena gestión de

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

12

riesgos, ya que la identificación de los mismos nos llevara a su clasificación y análisis,

permitiendo dar un tratamiento según la prioridad o incidencia en la calidad, o costo del

proyecto.

De ahí que en el transcurso de la investigación se buscó dar respuesta a interrogantes tales

como: ¿En la actualidad como se encuentra la ciudad de Cartagena con respecto a otras

ciudades del país en el análisis e identificación de manera cualitativa de los riesgos

financieros que se corren a la hora de invertir en un nuevo proyecto?, ¿Es realmente

importante la identificación de estos riesgos?, ¿En el complejo comercial y hotelero a

estudiar se realizó este tipo de análisis?, si fue así ¿Cómo influyó esto en la toma de

decisiones?.

Por todos los motivos anteriormente descritos, en ésta investigación se enfoca la atención

en el análisis cualitativo de los factores de riesgo del proyecto “San Lázaro Distrito Artes”

de tipo comercial y hotelero, que se lleva a cabo en la ciudad de Cartagena de Indias. Esta

gestión de riesgos permitió desarrollar una matriz para clasificar el nivel de riesgo al que se

encuentra expuesto dicho proyecto y a la realización de una guía de recomendaciones por

medio de las cuales los directivos o ejecutores del proyecto pueden guiarse para hacer un

plan de manejo de riesgo y poder obtener resultados óptimos que contribuyan a la

reducción de pérdidas de los recursos y aumento del capital económico de la organización.

Para llevar a cabo el objetivo de esta investigación se trabajó con la metodología

del Project Management Institute®, lo que permitió la identificación de los riesgos a los

cuales está expuesto el proyecto en mención, el cual servirá de guía para futuros o

posteriores estudios que tengan relación con el tema.

Es importante resaltar que en la ciudad de Cartagena, es necesario realizar este tipo de

proyectos de investigación sobre todo enfocado al análisis de los factores de riesgo

financieros de proyectos de construcción tipo comercial y hotelero ya que en estos

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

13

momentos es uno de los sectores que más se perfilan en el mercado, reduciendo de esta

manera las pérdidas que se puedan generar por análisis mal realizados, o hechos a

destiempo, y además crear una base de datos de riesgo financieros que en un futuro sirva de

guía, y que genere mayor facilidad para que todos los proyectos futuros o por lo menos la

gran mayoría de estos, presenten un análisis de gestión de riesgos acorde al entorno.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

14

2. OBJETIVOS

2.1 OBJETIVO GENERAL

Identificar y analizar de manera cualitativa los factores de riesgos financieros que se

pueden presentar en la inversión económica de un proyecto de construcción comercial y

hotelero en la ciudad histórica de Cartagena de Indias, mediante el uso de la metodología

del PMI (Project Management Institute), con el fin de conocer la pre factibilidad del

mismo.

2.2 OBJETIVOS ESPECIFICOS

 Identificar los factores de riesgo financiero en el proyecto comercial y hotelero San

Lázaro Distrito Artes.

 Implementar la metodología del PMI para el análisis cualitativo de los factores de

riesgo financiero presentados en el proyecto de inversión en cuestión.

 Generar recomendaciones por medio de las cuales los directivos o ejecutores de un

proyecto de inversión en la construcción puedan guiarse para hacer un plan de

manejo de riesgo financiero.

 Determinar la pre factibilidad económica del complejo comercial y Hotelero San

Lázaro Distrito Artes, de acuerdo al análisis de gestión de riesgos a realizar.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

15

3. MARCO REFERENCIAL

3.1 MARCO TEORICO

3.1.1 Generalidades

3.1.1.1 ¿Qué es un Proyecto?

Cuando se habla de proyecto se entiende como un conjunto de acciones que se deben llevar

a cabo para conseguir una meta, para lo que se cuenta con una determinada cantidad de

recursos. Un proyecto no puede entenderse como algo aislado y autosuficiente, sino que

hay que entenderlo como un conjunto de elementos interrelacionados e inmersos en un

contexto determinado. (Rodríguez., 2002)

Un proyecto es la búsqueda de una solución inteligente tendiente a resolver necesidades

humanas; por ello su formulación, su evaluación y las decisiones finales, se circunscriben a

la medida y a las expectativas humanas. Por tal razón, el proyecto debe nacer de la

reflexión ante una necesidad u oportunidad detectada; de la conexión o creación de ideas

que permitan formular hipótesis que den una posibilidad para la acción: del querer

comprobar conceptos materializados en una decisión o plan estratégico y de una acción que

permita no solo satisfacer necesidades o aprovechar oportunidades sino también lograr la

experiencia necesaria para mejorar continuamente nuestros procesos de supervivencia.

(Vaquiro, 2006)

Se afirma entonces que un proyecto es un conjunto de actividades coordinadas y

controladas, con fechas de inicio y fin definidas, encaminado a la creación de un producto o

servicio único y conforme a unos requisitos específicos, incluyendo limitaciones de tiempo,

costo y recursos.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

16

3.1.1.2 Algunas características de los proyectos

Se caracterizan por presentar una duración limitada, con un comienzo y un final definido.

El final se alcanza cuando se han logrado los objetivos del proyecto o cuando se cancela

por quedar claro que los objetivos no pueden ser alcanzados o porque la necesidad deja de

existir (Laboratorio Nacional de Calidad del Software, 2009).

 Pueden ser de larga duración y estar sujetos a influencias externas e internas.

 Frecuentemente tienen restricciones de costo y recursos.

 Conllevan cierto grado de riesgo e incertidumbre.

 Crean productos entregables únicos, entendiendo por productos entregables los

productos, servicios o resultados generados.

 Se desarrolla en pasos, se define de forma general al comienzo del proyecto, y se

hace más explícito y detallado a medida que el equipo del proyecto desarrolla un

mejor y más completo entendimiento de los objetivos y de los productos

entregables.

3.1.2 Gestión de proyectos

Al tener clara la definición de Proyecto, se puede hablar ahora de lo que significa la gestión

de proyectos. La definición más formal sería la aplicación de un conjunto de

conocimientos, habilidades, herramientas y técnicas a las actividades de un proyecto para

satisfacer los requisitos del proyecto. Es una definición que engloba distintos conceptos:

 Conjunto de técnicas, conocimientos, habilidades y herramientas. La gestión de

proyectos no es un proceso perfectamente definido. Es más, cada profesional tiene

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

17

enfoques distintos a la hora de gestionar sus proyectos. Unos valoran más el control

y el seguimiento mientras que otros se centran en los aspectos de liderazgo y gestión

de personas, sin que un método sea mejor que otro. Por otra parte, dentro de este

conjunto, algunos son elementos que uno puede conseguir y aprender a manejar

(técnicas, herramientas), mientras que otra parte implica un mayor proceso de

aprendizaje y capacitación personal (conocimientos, habilidades) (Laboratorio

Nacional de Calidad del Software, 2009).

 Requisitos. El proyecto tiene un cliente y este cliente puede ser interno o externo,

pero al final se trata de conseguir la máxima satisfacción del mismo, lo cual no

siempre significa darle lo que él, en un principio, expresó que quería.

Frecuentemente, es preciso conducir al cliente hacia las soluciones que los

profesionales, gracias a su experiencia, consideran más eficientes y de mayor valor

(Laboratorio Nacional de Calidad del Software, 2009).

3.1.2.1 Beneficios de la Gestión de Proyectos (Laboratorio Nacional de Calidad del

Software, 2009)

Es obvio que las características del proyecto no van a cambiar por el hecho de usar un

proceso formal de gestión de proyectos. Implantar una eficiente gestión de proyectos no

quiere decir que no se tendrán problemas, ni significa que los riesgos simplemente

desaparezcan, o que no haya sorpresas. Lo que sí que cambia es la forma en que los eventos

son gestionados cuando el proyecto está en curso. El valor de una buena práctica de gestión

de proyectos es contar con un proceso estandarizado para lidiar con las posibles

contingencias. Los beneficios que aporta una eficaz gestión de proyectos son:

- Ahorros de tiempo y costo: uno de los mayores beneficios de utilizar una metodología

común es el valor de la reutilización. Una vez que los procesos, procedimientos y plantillas

son creados, éstos pueden ser utilizados en proyectos futuros. El resultado de esto es un

menor tiempo para iniciar proyectos, una menor curva de aprendizaje para los miembros

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

18

del equipo de trabajo así como ahorros de tiempo al no tener que reinventar procesos y

plantillas desde cero en cada proyecto.

- Más rapidez en la resolución de problemas: el tener un proceso de gestión anticipada de

incidencias ayuda a asegurar que los problemas son resueltos tan rápido como sea posible.

- Optimización en la resolución de riesgos: todas las metodologías de gestión de proyectos

incluyen procesos para identificar y gestionar los riesgos.

- Mayor efectividad en la comunicación y gestión de expectativas: muchos de los

problemas que se presentan en un proyecto pueden ser evitados a través de una

comunicación anticipada y multifacética.

- Mayor calidad de productos y servicios: como resultado de implementar controles de

calidad y técnicas de aseguramiento de calidad.

- Optimización de la gestión financiera: esto es consecuencia de una mejor definición del

proyecto, mejores estimaciones, un proceso de elaboración del presupuesto más formal y

riguroso, y un mejor seguimiento de los costes.

- Mejora del proceso de toma de decisiones: las metodologías proporcionan una guía para

hacer más fácil la recolección de métricas e indicadores que proporcionan información

sobre el desempeño del equipo y el nivel de calidad de los entregables.

- Mejora del ambiente laboral: si los proyectos son más exitosos, se encontrarán beneficios

adicionales asociados al equipo de proyecto: clientes con mayor implicación, equipos con

más sentido de propiedad y mayor motivación, etc.

3.1.2.2 Procesos de Gestión de Proyectos

El enfoque seguido para abordar la gestión de proyectos se basa en un conjunto de procesos

reconocidos como buenas prácticas, entendiendo por buenas prácticas que existe un

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

19

acuerdo general en que la aplicación de esos procesos de gestión de proyectos aumenta las

posibilidades de éxito en una amplia variedad de proyectos.

Los grupos de procesos de la gestión de proyectos se vinculan entre sí a través de los

resultados que producen. Estos rara vez son eventos diferenciados o únicos; son actividades

superpuestas que tienen lugar a lo largo de todo el proyecto. La salida de un proceso

normalmente se convierte en la entrada para otro proceso o es un entregable del proyecto

(Project Management Institute, 2012).

Estos procesos de gestión de proyectos en función del propósito al que atienden son:

iniciar, planificar, ejecutar, controlar o cerrar el proyecto o una fase del mismo. De esta

forma, se establecen los siguientes grupos de procesos, cuyas interrelaciones se muestran en

la siguiente figura:

Grafico 1. Grupo de procesos de Gestión de Proyectos y relaciones entre ellos

Fuente: (Project Management Institute, 2008)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

20

3.1.3 Que es un riesgo

Los riesgos normalmente son considerados como amenazas para el proyecto, y como tales

deben ser minimizados. A menudo, la mejor aproximación es que cada riesgo sea

examinado para determinar si puede transformarse en oportunidad.

En lugar de tratar los riesgos como algo que debe evitarse, deberían buscarse oportunidades

para transformar un evento desfavorable en algo positivo.

Un riesgo de un proyecto es un evento o condición incierta que, si se produce, tendrá un

efecto positivo o negativo sobre al menos un objetivo del proyecto, como tiempo, costo,

alcance o calidad, es decir, cuando el objetivo de tiempo de un proyecto es cumplir con el

cronograma acordado; cuando el objetivo de costo del proyecto es cumplir con el costo

acordado, etc. (Laboratorio Nacional de Calidad del Software, 2009)

Las organizaciones perciben los riesgos por su relación con las amenazas al éxito del

proyecto o por las oportunidades de mejorar las posibilidades de éxito del mismo. Los

riesgos que son amenazas para el proyecto pueden ser aceptados si este está en equilibrio

con el beneficio que puede obtenerse al tomarlo.

El riesgo del proyecto tiene su origen en la incertidumbre que está presente en todos los

proyectos. Existen distintos tipos de riesgos: los conocidos y los desconocidos. Los riesgos

conocidos son aquellos que han sido identificados y analizados, y es posible planificar las

acciones a tomar al respecto. Los riesgos desconocidos no pueden gestionarse de forma

proactiva, y una respuesta prudente del equipo del proyecto puede ser asignar una

contingencia general contra dichos riesgos, así como contra los riesgos conocidos para los

cuales quizás no sea rentable o posible desarrollar respuestas proactivas (Intituto Nacional

de Tegnologias de la Comunicacion, 2008).

El riesgo está compuesto de tres componentes esenciales:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

21

 Un evento definible

 Probabilidad de ocurrencia

 Consecuencia de la ocurrencia (impacto)

3.1.3.1 Clasificación de los riesgos (Avila, Medicion y Control de Riesgos Financieros,

2011)

Existen cinco categorías en las que se pueden clasificar los riesgos:

3.1.3.1.1 Riesgo operacional: Es la posibilidad de pérdida debido a la inadecuación o

a fallos de los procesos, el personal y los sistemas internos (acontecimientos internos) o

bien a causa de acontecimientos externos.

El riesgo operacional también incluye fraudes, situaciones donde los operadores falsifican

intencionalmente información, y el riesgo tecnológico, que se refiere a la necesidad de

proteger los sistemas del acceso no autorizado y de la interferencia. Otros ejemplos son las

fallas de sistemas, las pérdidas ocasionadas por desastres naturales, o los accidentes que

involucren a individuos clave.

3.1.3.1.2 Riesgo legal: Es la posibilidad de pérdida por ser sancionado, multado u

obligado a pagar daños como resultado del incumplimiento de normas o regulaciones.

3.1.3.1.3 Riesgo de mercado: Se refiere a la incertidumbre generada por el

comportamiento de factores externos a la organización, ya puede ser cambios en las

variables macroeconómicas o factores de riesgo, tales como: Tasas de interés, tipos de

cambio, inflación, tasa de crecimiento, cotizaciones de la acciones, cotizaciones de las

mercancías, entre otros.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

22

3.1.3.1.4 Riesgo crediticio: Pérdida potencial en que incurre la empresa, debido a la

probabilidad que la contraparte no efectúe oportunamente un pago o que incumpla con sus

obligaciones contractuales y extracontractuales. En términos generales, el riesgo crédito

también puede conducir a perdidas cuando los deudores son clasificados duramente por las

agencias crediticias, generando con ello una caída en el valor de mercado de sus

obligaciones. Debe considerarse el análisis de diversos componentes tales como el tamaño

del crédito, vencimiento, calidad crediticia de la contraparte, garantías, avales, entre otros.

3.1.3.1.5 Riesgo de liquidez: Es la posibilidad de que la empresa no pueda cumplir

cabalmente sus compromisos como consecuencia de falta de recursos líquidos. Es la

contingencia de que la entidad incurra en pérdidas excesivas por la venta de activos y la

realización de operaciones con el fin de lograr la liquidez necesaria para poder cumplir sus

obligaciones.

3.1.4 Gestión de los riesgos de un proyecto (Project Management Institute, 2012)

Para esta investigación se escogió la metodología del Project Management Institute

(PMI®). La Gestión de los Riesgos del Proyecto incluye los procesos relacionados con

llevar a cabo la planificación de la gestión, la identificación, el análisis, la planificación de

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

Los procesos a seguir para realizar una buena gestión de riesgos según el P.M.I® son:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

23

Grafico 2. Descripción general de la gestión de los riesgos de proyectos de

construcción. Metodología PMI®

Fuente: (Project Management Institute, 2008)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

24

 Planificar la Gestión de Riesgos: Es el proceso por el cual se define cómo realizar

las actividades de gestión de los riesgos para un proyecto.

 Identificar los Riesgos: Es el proceso por el cual se determinan los riesgos que

pueden afectar el proyecto y se documentan sus características.

 Realizar el Análisis Cualitativo de Riesgos: Es el proceso que consiste en

priorizar los riesgos para realizar otros análisis o acciones posteriores, evaluando y

combinando la probabilidad de ocurrencia y el impacto de dichos riesgos.

 Realizar el Análisis Cuantitativo de Riesgos: Es el proceso que consiste en

analizar numéricamente el efecto de los riesgos identificados sobre los objetivos

generales del proyecto.

 Planificar la Respuesta a los Riesgos: Es el proceso por el cual se desarrollan

opciones y acciones para mejorar las oportunidades y reducir las amenazas a los

objetivos del proyecto.

 Monitorear y Controlar los Riesgos: Es el proceso por el cual se implementan

planes de respuesta a los riesgos, se rastrean los riesgos identificados, se monitorean

los riesgos residuales, se identifican nuevos riesgos y se evalúa la efectividad del

proceso contra riesgos a través del proyecto.

En esta investigación se apuntó a la identificación de los riesgos y al análisis cualitativo

para poder planificar una respuesta a estos, teniendo en cuenta que solo se dan

recomendaciones para su manejo.

3.1.4.1 Planificar la gestión de riesgos

Una planificación cuidadosa y explícita mejora la probabilidad de éxito de los otros cinco

procesos de gestión de riesgos. La planificación de los procesos de gestión de riesgos es

importante para asegurar que el nivel, el tipo y la visibilidad de gestión de riesgos sean

acordes tanto con los riesgos como la importancia del proyecto para la organización.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

25

3.1.4.1.1 Entradas:

 Enunciado del alcance del proyecto

 El enunciado del alcance del proyecto brinda una percepción clara de la

variedad de posibilidades asociadas con el proyecto y sus entregables, y

establece el marco para definir el nivel de importancia que puede adquirir

finalmente el esfuerzo de gestión de riesgos.

 Plan de gestión de costos

 El plan de gestión de los costos del proyecto define la forma en que se

informarán y utilizarán los presupuestos para la cobertura de riesgos, las

contingencias y las reservas de gestión.

 Plan de gestión del cronograma

 El plan de gestión del cronograma definirá la forma en que se informarán y

evaluarán las contingencias del cronograma.

 Plan de gestión de la comunicación

 El plan de gestión de las comunicaciones definirá las interacciones que

ocurrirán a lo largo del proyecto y determina quién estará disponible para

hacer circular la información sobre los diversos riesgos y sus respuestas en

diferentes momentos.

 Factores ambientales de la empresa

 Los factores ambientales de la empresa que pueden influir en el proceso de

planificación de la Gestión de Riesgos incluyen, entre otros, las actitudes y

tolerancias respecto al riesgo que describen el nivel de riesgo que una

organización soportará.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

26

 Activos de los procesos de la organización

 Los activos de los procesos de la organización que pueden influir en el

proceso de planificación de la gestión de riesgos son entre otros:

 Las categorías de riesgo

 Las definiciones comunes de conceptos y términos

 Los formatos de declaración de riesgos

 Las plantillas estándar

 Los roles y las responsabilidades

 Los niveles de autoridad para la toma de decisiones

 Las lecciones aprendidas

 Los registros de los interesados

3.1.4.1.2 Herramientas y técnicas:

 Reuniones de planificación y análisis.

o Los equipos del proyecto celebran reuniones de planificación para

desarrollar el plan de gestión de riesgos. Se establecerán o se revisarán las

metodologías para la aplicación de las reservas para contingencias en

materia de riesgos. Se asignarán las responsabilidades de gestión de riesgos.

3.1.4.1.3 Salidas:

 Plan de gestión de riesgos.

o El plan de gestión de riesgos describe la manera en que se estructurará y

realizará la gestión de riesgos en el proyecto. El plan de gestión de riesgos

incluye lo siguiente:

 Metodología.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

27

 Roles y responsabilidades.

 Presupuesto.

 Calendario.

 Categoría de riesgo.

 Definiciones de la probabilidad e impacto de los riesgos.

 Matriz de probabilidad e impacto de los riesgos.

 Tolerancias revisadas de los interesados.

 Formatos de los informes.

 Seguimiento.

3.1.4.2 Identificar los riesgos

Identificar los Riesgos es un proceso iterativo debido a que se pueden descubrir nuevos

riesgos o pueden evolucionar conforme el proyecto avanza a lo largo de su ciclo de vida. La

frecuencia de iteración y quiénes participan en cada ciclo varía de una situación a otra.

3.1.4.2.1 Entradas:

 Plan de gestión de riesgos.

Las entradas clave del plan de gestión de riesgos al proceso Identificar los Riesgos son las

asignaciones de roles y responsabilidades, la provisión para las actividades de gestión de

riesgos en el presupuesto y en el cronograma, y las categorías de riesgo.

 Estimación de costo de las actividades.

Las revisiones de la estimación de los costos de las actividades son útiles para identificar

los riesgos, ya que proporcionan una evaluación cuantitativa del costo probable para

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

28

completar las actividades del cronograma, e idealmente están expresadas como un rango

cuya amplitud indica el o los grados de riesgo.

 Estimación de la duración de las actividades.

Las revisiones de la estimación de la duración de las actividades son útiles para identificar

los riesgos relacionados con los tiempos asignados para la realización de las actividades o

de todo el proyecto.

 Línea base del alcance.

Los supuestos del proyecto se encuentran en el enunciado del alcance del proyecto. La

incertidumbre a nivel de los supuestos del proyecto debe evaluarse como causas potenciales

de riesgo.

 Registro de interesados.

La información acerca de los interesados será útil para solicitar entradas para la

identificación de riesgos, ya que esto asegurará que los interesados clave, especialmente el

cliente, sean entrevistados o participen de otra manera durante el proceso de identificación

de riesgos.

 Plan de gestión de costos.

El proceso Identificar los Riesgos requiere la comprensión del plan de gestión de costos que

forma parte del plan para la dirección del proyecto. Por su naturaleza o estructura, el

enfoque específico de la gestión de costos del proyecto puede generar riesgos o moderarlos.

 Plan de gestión del cronograma.

El proceso Identificar los Riesgos también requiere la comprensión del plan de gestión del

cronograma que forma parte del plan para la dirección del proyecto. Por su naturaleza o

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

29

estructura, el enfoque específico de la gestión del cronograma del proyecto puede generar

riesgos o moderarlos.

 Plan de gestión de calidad.

El proceso Identificar los Riesgos también requiere la comprensión del plan de gestión de

calidad que forma parte del plan para la dirección del proyecto. Por su naturaleza o

estructura, el enfoque específico de la gestión de la calidad del proyecto puede generar

riesgos o moderarlos.

 Documentos del proyecto.

Los documentos del proyecto incluyen entre otros:

o El registro de supuestos.

o Los informes de desempeño del trabajo.

o Los informes sobre el valor ganado.

o Los diagramas de red.

o Las líneas base.

o Cualquier otra información del proyecto que resulte valiosa para la

identificación de los riesgos.

 Factores ambientales de la empresa.

Estos factores pueden influir en el proceso de identificación de los riesgos:

La información publicada, incluidas las bases de datos comerciales.

o Las investigaciones académicas.

o Las listas de control publicadas.

o Los estudios corporativos.

o Los estudios industriales.

o Las actitudes frente al riesgo.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

30

 Activos de los procesos de organización.

Estos procesos pueden influir en la identificación de los riesgos:

o Los archivos del proyecto, incluidos los datos reales.

o Los controles de los procesos de la organización y del proyecto.

o Las plantillas de declaración de riesgos.

o Las lecciones aprendidas.

3.1.4.2.2 Herramientas y técnicas

 Revisiones de la documentación.

Puede efectuarse una revisión estructurada de la documentación del proyecto, incluyendo

los planes, los supuestos, los archivos de proyectos anteriores, los contratos y otra

información.

 Técnicas de recopilación de información

o Tormenta de ideas. La meta de la tormenta de ideas es obtener una lista

completa de los riesgos del proyecto. Por lo general, el equipo del proyecto

efectúa tormentas de ideas, a menudo con un grupo multidisciplinario de

expertos que no forman parte del equipo.

o Técnica Delphi. Los expertos en riesgos del proyecto participan en esta

técnica de forma anónima. Un facilitador utiliza un cuestionario para

solicitar ideas acerca de los riesgos importantes del proyecto. Las respuestas

son resumidas y luego enviadas nuevamente a los expertos para que realicen

comentarios adicionales.

o Entrevistas. La realización de entrevistas a los participantes experimentados

del proyecto, a los interesados y a los expertos en la materia puede ayudar a

identificar los riesgos.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

31

o Análisis causal. Es una técnica específica para identificar un problema,

determinar las causas subyacentes que lo ocasionan y desarrollar acciones

preventivas.

o Análisis de las listas de control. Las listas de control para identificación de

riesgos pueden desarrollarse basándose en la información histórica y el

conocimiento acumulado a partir de proyectos similares anteriores y otras

fuentes de información. También puede utilizarse como lista de control de

riesgos el nivel más bajo de la estructura de desglose de riesgos.

o Análisis de supuestos. Cada proyecto y cada riesgo identificado se conciben

y desarrollan tomando como base un grupo de hipótesis, escenarios y

supuestos. El análisis de supuestos explora la validez de los supuestos según

se aplican al proyecto.

 Técnicas de diagramación.

o Diagramas de causa y efecto. Son útiles para identificar las causas de los

riesgos.

o Diagramas de flujo o de sistemas. Estos diagramas muestran cómo se

interrelacionan los diferentes elementos de un sistema, y el mecanismo de

causalidad.

o Diagramas de influencia. Estos diagramas son representaciones gráficas de

situaciones que muestran las influencias causales, la cronología de eventos y

otras relaciones entre las variables y los resultados.

 Análisis SWOT (o DAFO, Debilidades, Amenazas, Fortalezas, Oportunidades)

Esta técnica examina el proyecto desde cada uno de los aspectos DAFO (debilidades,

amenazas, fortalezas y oportunidades) para aumentar el espectro de riesgos identificados,

incluyendo los riesgos generados internamente.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

32

 Juicio de expertos.

Los expertos con experiencia apropiada, adquirida en proyectos o áreas de negocio

similares, pueden identificar los riesgos directamente. El director del proyecto debe

identificar a dichos expertos e invitarlos a considerar todos los aspectos del proyecto, y a

sugerir los posibles riesgos basándose en sus experiencias previas y en sus áreas de

especialización.

3.1.4.2.3 Salidas

 Registro de riesgos.

o Lista de riesgos identificados. Los riesgos identificados se describen con

un nivel de detalle razonable. Puede aplicarse una estructura sencilla para los

riesgos de la lista, tal como: un EVENTO puede ocurrir, causando un

IMPACTO, o Si tal CAUSA, un EVENTO puede ocurrir, provocando un

EFECTO.

o Lista de respuestas potenciales. A veces pueden identificarse respuestas

potenciales a un riesgo durante el proceso Identificar los Riesgos.

3.1.4.3 Análisis cualitativo de los riesgos.

Realizar el Análisis Cualitativo de Riesgos es el proceso que consiste en priorizar los

riesgos para realizar otros análisis o acciones posteriores, evaluando y combinando la

probabilidad de ocurrencia y el impacto de dichos riesgos.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

33

Grafico 3. Diagrama de Flujo de Datos del proceso Realizar el análisis cualitativo de

Riesgos.

Fuente: (Project Management Institute, 2008)

3.1.4.3.1 Entradas.

 Registro de riesgos

o Lista de riesgos identificados. Estos se describen con un nivel de detalle

razonable. Puede aplicarse una estructura sencilla para los riesgos de la lista,

tal como: un EVENTO puede ocurrir, causando un IMPACTO, o Si tal

CAUSA, un EVENTO puede ocurrir, provocando un EFECTO.

o Lista de respuestas potenciales. A veces pueden identificarse respuestas

potenciales a un riesgo durante el proceso Identificar los Riesgos.

 Plan de gestión de riesgos.

o Los elementos clave del plan de gestión de riesgos para realizar el Análisis

Cualitativo de Riesgos incluyen los roles y responsabilidades para la gestión

de riesgos, los presupuestos, las actividades del cronograma relativas a la

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

34

gestión de riesgos, así como las categorías, las definiciones de probabilidad

e impacto, la matriz de probabilidad e impacto y la revisión de la tolerancia

al riesgo por parte de los interesados.

 Enunciado del alcance del proyecto.

o Los proyectos de tipo común o recurrente tienden a que sus riesgos sean

mejor comprendidos. Los proyectos que utilizan tecnología de punta o

primera en su clase, así como los proyectos altamente complejos, tienden a

tener más incertidumbre. Esto puede evaluarse examinando el enunciado del

alcance del proyecto.

 Activos de los procesos de organización.

o Información procedente de proyectos similares anteriores completados.

o Estudios de proyectos similares realizados por especialistas en riesgos.

o Bases de datos de riesgos que pueden estar disponibles, procedentes de

fuentes industriales o propietarias.

3.1.4.3.2 Herramientas y técnicas

 Evaluación de probabilidad e impacto de los riesgos: La evaluación de la

probabilidad de los riesgos estudia la probabilidad de ocurrencia de cada riesgo

específico. La evaluación del impacto de los riesgos investiga el efecto potencial de

los mismos sobre un objetivo del proyecto, tal como el cronograma, el costo, la

calidad o el desempeño, incluidos tanto los efectos negativos en el caso de las

amenazas, como positivos, en el caso de las oportunidades.

 Matriz de probabilidad e impacto: Los riesgos pueden priorizarse para realizar un

análisis cuantitativo posterior y elaborar respuestas basadas en su calificación. Por

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

35

lo general, estas reglas de calificación de los riesgos son definidas por la

organización antes del inicio del proyecto y se incluyen en los activos de los

procesos de la organización.

Grafico 4. Matriz de Probabilidad e Impacto.

Fuente: (Project Management Institute, 2008)

 Evaluación de la calidad de los datos sobre riesgos: Para ser creíble, un análisis

cualitativo de riesgos requiere datos exactos y sin parcialidades. El análisis de la

calidad de los datos sobre riesgos es una técnica para evaluar el grado de utilidad de

los datos sobre riesgos para su gestión. Implica examinar el grado de entendimiento

del riesgo y la exactitud, calidad, fiabilidad e integridad de los datos relacionados

con el riesgo.

 Categorización de los riesgos: Estos pueden categorizarse por fuentes de riesgo, por

área del proyecto afectada u otra categoría útil para determinar qué áreas del

proyecto están más expuestas a los efectos de la incertidumbre.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

36

 Evaluación de la urgencia de los riesgos: Los riesgos que requieren respuestas a

corto plazo pueden ser considerados de atención más urgente. Los indicadores de

prioridad pueden incluir el tiempo para dar una respuesta a los riesgos, los síntomas

y las señales de advertencia, y la calificación del riesgo.

 Juicio de expertos: El juicio de expertos es necesario para evaluar la probabilidad y

el impacto de cada riesgo, para determinar su ubicación dentro de la matriz de

probabilidad e impacto. Por lo general, los expertos son aquellas personas que ya

han tenido experiencia en proyectos similares relativamente recientes.

3.1.4.3.3 Salidas

 Actualizaciones al registro de riesgos: El registro de riesgos se inicia durante el

proceso Identificar los Riesgos. El registro de riesgos se actualiza con la

información procedente del proceso Realizar el Análisis Cualitativo de Riesgos y

luego se añade a los documentos del proyecto.

o Clasificación relativa o lista de prioridades de los riesgos del proyecto.

La matriz de probabilidad e impacto puede utilizarse para clasificar los

riesgos según su importancia individual. La utilización de combinaciones de

probabilidad de ocurrencia de cada riesgo y su impacto sobre los objetivos

en caso de que suceda otorgará a estos un orden de prioridad y los clasificará

en grupos según sean de “riesgo alto”, de “riesgo moderado” o de “riesgo

bajo”.

o Riesgos agrupados por categorías. La categorización de riesgos puede

revelar causas comunes de estos o áreas del proyecto que requieren atención

especial.

o Causas de riesgo o áreas del proyecto que requieren particular atención.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

37

Descubrir las concentraciones de riesgos puede mejorar la efectividad de las

respuestas a estos.

o Lista de riesgos que requieren respuesta a corto plazo. Los riesgos que

requieren una respuesta urgente y aquéllos que pueden ser tratados

posteriormente pueden incluirse en grupos diferentes.

o Lista de riesgos que requieren análisis y respuesta adicionales. Algunos

riesgos pueden justificar un mayor análisis, incluido el análisis cuantitativo

de riesgos, así como una acción de respuesta.

o Listas de supervisión para riesgos de baja prioridad. Los riesgos que no

se han evaluado como importantes en el proceso Realizar el Análisis

Cualitativo de Riesgos pueden incluirse en una lista de supervisión para un

monitoreo continuo.

o Tendencias en los resultados del análisis cualitativo de riesgos.

Conforme se repite el análisis, puede hacerse evidente una tendencia para

determinados riesgos, que puede hacer más o menos urgente o importante la

respuesta a los mismos o un análisis más profundo.

3.1.4.4 Planificación de Respuesta a los Riesgos

El proceso de planificación de la respuesta a los riesgos es el proceso de desarrollar

opciones y determinar acciones para mejorar las oportunidades y reducir las amenazas a los

objetivos del proyecto. (Project Management Institute, 2012)

Acerca de este proceso, también se afirma que las respuestas planificadas a los riesgos

deben ser coherentes con la importancia de los mismos. Las respuestas a los riesgos deben

ser:

 Tener un costo razonable con respecto al beneficio

 Ser aplicadas a su debido tiempo

 Ser realistas dentro del contexto del proyecto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

38

 Estar acordadas por las partes implicadas y a cargo de una persona responsable.

Para que las respuestas a los riesgos sean aceptadas por el gerente del proyecto estas deben

ser justificadas y prácticas.

3.1.4.4.1 Entradas

 Registro de riesgos

Incluye los riesgos identificados, las causas de los mismos, la lista de respuestas

potenciales, los síntomas y señales de advertencia, la calificación relativa o lista de

prioridades de los riesgos del proyecto, así como una lista de riesgos que requieren

respuesta a corto plazo, una lista de riesgos que requieren un análisis adicional y una

respuesta, las tendencias de los resultados del análisis cualitativo y una lista de supervisión

para los riesgos de baja prioridad.

 Plan de Gestión de Riesgos

Sus componentes importantes incluyen los roles y las responsabilidades, las definiciones

del análisis de riesgos, la periodicidad de las revisiones, así como los umbrales de riesgo

para los riesgos bajos, moderados o altos. Estos umbrales ayudan a identificar los riesgos

que requieren respuestas específicas.

3.1.4.4.2 Herramientas y Técnicas

 Estrategias para Riesgos Negativos o Amenazas

En este se abarcan las amenazas o riesgos que puedan generar un impacto negativo en el

proyecto, entre estas encontramos:

o Evitar el riesgo, lo que implica cambiar el plan para la dirección del

proyecto, a fin de eliminar por completo la amenaza

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

39

o Transferir el riesgo, lo que requiere trasladar a un tercero todo o parte del

impacto negativo de una amenaza, junto con la propiedad de la respuesta

o Mitigar el riesgo, que implica reducir a un umbral aceptable la probabilidad

y/o el impacto de un evento adverso, pues adoptar acciones tempranas para

reducir la probabilidad de ocurrencia de un riesgo y/o su impacto sobre el

proyecto, a menudo es más efectivo que tratar de reparar el daño después de

ocurrido el riesgo

o Aceptar, esta estrategia se adopta debido a que rara vez es posible eliminar

todas las amenazas de un proyecto. Esta estrategia indica que el equipo del

proyecto ha decidido no cambiar el plan para la dirección del proyecto para

hacer frente a un riesgo, o no ha podido identificar ninguna otra estrategia de

respuesta adecuada.

 Estrategias para Riesgos Positivos u Oportunidades

o Explotar. Esta estrategia puede seleccionarse para los riesgos con impactos

positivos, cuando la organización desea asegurarse de que la oportunidad se

haga realidad.

o Compartir un riesgo positivo implica asignar todo o parte de la propiedad

de la oportunidad a un tercero mejor capacitado para capturar la oportunidad

en beneficio del proyecto.

o Mejorar. Esta estrategia se utiliza para aumentar la probabilidad y/o los

impactos positivos de una oportunidad.

o Aceptar. Aceptar una oportunidad consiste en tener la voluntad de tomar

ventaja de ella si se presenta, pero sin buscarla de manera activa.

 Estrategias de Respuesta para Contingencias

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

40

Algunas estrategias están diseñadas para ser usadas únicamente si se presentan

determinados eventos. Para algunos riesgos, resulta apropiado para el equipo del proyecto

elaborar un plan de respuesta que sólo se ejecutará bajo determinadas condiciones

predefinidas, si se cree que habrá suficientes señales de advertencia para implementar el

plan.

 Juicio de Expertos

El juicio de expertos constituye una entrada procedente de partes con sólidos

conocimientos, que atañe a las acciones que deben tomarse en el caso de un riesgo

específico y definido. La experiencia puede ser proporcionada por cualquier grupo o

persona con una formación especializada, conocimientos, habilidad, experiencia o

capacitación en la elaboración de respuestas a los riesgos.

3.1.4.4.3 Salidas

 Actualizaciones al Registro de Riesgos

En el marco del proceso Planificar la Respuesta a los Riesgos, se seleccionan y se acuerdan

las respuestas apropiadas, y se incluyen en el registro de riesgos. El registro de riesgos debe

escribirse con un nivel de detalle que se corresponda con la clasificación de prioridad y la

respuesta planificada.

 Acuerdos Contractuales Relacionados con los Riesgos

Los acuerdos para transferencia de riesgos, tales como acuerdos para seguros, servicios y

otros temas según corresponda, se establecen en el marco de este proceso. Esto puede

suceder como resultado de mitigar o transferir parte o toda la amenaza, o de mejorar o

compartir parte o toda la oportunidad.

 Actualizaciones al Plan para la Dirección del Proyecto

En esta fase se actualizan los elementos del plan para la dirección del proyecto tales como:

Plan de gestión del cronograma, Plan de gestión de costos, Plan de gestión de calidad, entre

otros.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

41

 Actualizaciones a los Documentos del Proyecto

Entre los documentos del proyecto que pueden actualizarse, se incluyen:

o Actualizaciones al registro de supuestos: Conforme se dispone de nueva

información por medio de la aplicación de las respuestas a los riesgos, los supuestos

cambiarán en consecuencia.

o Actualizaciones a la documentación técnica: Conforme se dispone de nueva

información por medio de la aplicación de las respuestas a los riesgos, los métodos

técnicos y los entregables físicos pueden cambiar.

3.2 ANTECEDENTES

A lo largo de la historia los riesgos han estado presentes en la vida del hombre, desde los

causados por los fenómenos naturales hasta aquellos que surgen por el desarrollo

tecnológico o por la disputa de poderes; pero sólo a partir del siglo XIX con la revolución

industrial originada en Gran Bretaña la vida ciudadana se vio alterada y expuesta a riesgos

más graves que surgieron como respuesta a todo este desarrollo económico e innovador.

Debido a este acelerado desarrollo industrial que se alcanza hasta a mediados del siglo XX,

es cuando algunas compañías empiezan a incluir en su estructura organizacional la

Gerencia de Riesgos, que sólo se encargaba inicialmente de la compra y gestión de los

seguros. Luego este mismo departamento amplía su campo de acción al asesoramiento en la

decisión de otras políticas de la empresa en su estrategia corporativa y operacional,

específicamente en el aseguramiento y fiabilidad de los procesos y las acciones de

seguridad como principales herramientas que contribuyen a garantizar la continuidad de las

operaciones (Bravo, 2005).

En la década pasada luego de las reformas del sistema financiero se generó una revolución

de los métodos con los que las empresas gestionan sus recursos financieros, la mayoría

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

42

utilizaron toda la gama de instrumentos que se desarrollan de forma continua en los

principales mercados, y en consecuencia las compañías han tomado medidas para gestionar

el riesgo mediante adecuados sistemas de control interno.

En la actualidad es muy importante y trascendental que las entidades, ya sean de carácter

público o privadas, se interioricen de cómo manejar de la mejor forma el concepto de

riesgo, para así poder llevar a cabo su misión y por ende lograr sus objetivos planteados.

Sin embargo esta tendencia de gestión de Riesgo no es muy común en los países en vías de

desarrollo a pesar de los grandes beneficios económicos que esta conlleva. En el caso de

Colombia, es un país que durante las últimas décadas ha tenido un gran auge económico en

el construcción, lo que la ha convertido en un centro de inversión tanto de capital nacional

como extranjero y es por ello que se debe implementar la gestión de riesgos para poder

aprovechar y optimizar los resultados que se quieran obtener de dicha inversión.

Este es el caso de Ecopetrol, la cual se destaca por ser una de las pocas empresas a nivel

nacional que cuenta con un sistema de Gestión Integral de Riesgos desde el año 2003,

diseñado de acuerdo con la estructura organizacional, las líneas de negocio y los procesos

de la empresa. (Ecopetrol, 2011).

Paralelamente en el año 2008 debido a la necesidad de la implementación de esta

metodología en el país, se realizó un estudio en la Universidad Tecnológica de Pereira

publicado: “Análisis de riesgo en proyectos de inversión un caso de estudio”. (Bazzani,

2008). Donde se expone una metodología técnica aplicada al caso de estudio de una

empresa del sector de alimentos procesados en la ciudad de Pereira-Armenia, que permitirá

la identificación de los riesgos financieros en los proyectos de inversión de las empresas, su

análisis y manejo, de tal forma que contribuyera a garantizar el cumplimiento de los

objetivos institucionales y la supervivencia de las empresas en Colombia, fortaleciendo

continuamente la credibilidad de las mismas ante la sociedad nacional e internacional.

Obteniendo como resultados el análisis de ventajas y desventajas de los diversos modelos

aplicados y la importancia de estos incluyendo el comportamiento de las variables exógenas

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

43

y endógenas en países en vías de desarrollo como Colombia, que son volátiles e inestables

y obligan a este tipo de técnicas a la toma de decisiones con mejores elementos de juicio.

En el año 2011 en la Universidad de Cartagena publicó el estudio: “Diseño e

implementación de un modelo de gestión de riesgos para proyectos de construcción”

(Molinares Jimenez & Velosa Perez, 2012). Esta investigación expone la creación de una

herramienta que se divide en las etapas de planificación, identificación y análisis de los

riesgos que permite realizar planes de control con el fin de evitar los grandes impactos que

algunos riesgos pueden ocasionar a los objetivos principales de los proyectos.

Con esto se busca la posibilidad de que apliquen esta herramienta evitando perdidas en

tiempo, recursos, y desmejora en la calidad del proyecto que está enfocado a la

construcción de viviendas multifamiliares en la zona norte de la ciudad de Cartagena.

En este estudio se concluyó que los procesos de implementación de riesgos garantizan

estabilidad y viabilidad económica del proyecto, ya que se expone y se da solución a los

posibles peligros que se pueden generar durante la ejecución del proyecto.

De igual manera en el año 2012 en la Universidad de Cartagena se desarrolló la

investigación “Análisis cualitativo de factores de riesgo en proyectos residenciales de la

ciudad de Cartagena bajo la metodología del PMI”. (Villalba, 2012). Donde se identifica y

analiza cada uno de los factores que afectan a los proyectos de tipo residencial en la zona

norte de Cartagena con el fin de promover diferentes acciones para la prevención de los

mismos. Este estudio arrojó que la mayoría de los riesgos a los que se encuentran expuestos

este tipo de proyectos no son de tiempo intolerables, es decir que mucho de los riesgos

importantes tienen baja probabilidad de ocurrencia aun cuando el impacto de este sea alto.

Resaltando que este tipo de análisis puede ser de gran utilidad para los administradores o

gerentes de este tipo de proyectos de construcción ya que pueden implementar una buena

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

44

gestión de riesgos para conocer las posibles respuestas o soluciones que se deben dar para

minimizar el impacto de estos riesgos y así poder obtener resultados positivos en el

desarrollo del proyecto.

3.3 ESTADO DEL ARTE

De igual manera alrededor del mundo se han gestionado análisis y estudios de los factores

de riesgos financieros usualmente a través del método del PMI. Por esto realizar un estudio

sobre este tema requerirá recopilar información internacional, para garantizar el

cumplimiento de los objetivos, como se muestra a continuación.

 “Enfoque multifactorial, práctica de evaluación de riesgo de inversión en proyectos

de ingeniería”. (Technion-Israel Institute of Technology, 2011).

Los profesores de la facultad de Ingeniería Civil y Ambiental exponen el análisis de

riesgos como aspecto fundamental para la gestión de la toma decisiones respecto a la

viabilidad económica de los proyectos de ingeniería. En la mayoría de los proyectos

de construcción de edificios, los métodos sofisticados de evaluación de riesgos no se

utilizan debido a que la información de entrada que requieren detallada no está

disponible para el propietario medio de los proyectos o administrador. Como

resultado de ello, la evaluación del riesgo se limita a menudo a los análisis de

sensibilidad simples. En este trabajo se presenta un método práctico y exhaustivo en

el que el riesgo económico inherente a un proyecto de construcción se puede calcular

con la información de entrada de distintos niveles de detalle. El método

"multifactorial" propuesto incluye la consideración de la interdependencia entre los

factores de riesgo de un proyecto. Los principios del método se explican y se ilustra

su aplicación a un gran proyecto de construcción, y se discuten los resultados.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

45

Esta investigación es de gran importancia para nuestro estudio ya que expone una

alternativa muy útil para dar solución a una limitación que se presenta en la mayoría

de los estudios enfocados en esta área, y es el difícil acceso a la información primaria

suministrada por los inversionistas o dueños del proyecto, lo que hace que se obtenga

un análisis con resultados pobres y simples.

 “Evaluación del riesgo de los proyectos de inversión”. (Bonini, 2002)

El estudiante de la escuela de negocios de la Universidad de Stanford realizó en su

artículo técnicas para la evaluación de riesgos en los proyectos de inversión de

capitales individuales o privados. El documento identifica los cuatro tipos de

relaciones que afectan a la incertidumbre del proyecto:

- Las relaciones de tipo contable que definen el flujo de caja

- Las relaciones estadísticas entre variables en un determinado período de tiempo

- Las relaciones de autocorrelación entre los flujos de efectivo a través del tiempo

- La incertidumbre acerca de la vida del proyecto.

Además hay dos tipos de decisiones que también pueden afectar la rentabilidad y la

incertidumbre del proyecto:

 - Las decisiones estratégicas

 - Las decisiones de abandono.

En conclusión esta investigación abarca un análisis muy general de la evaluación de

los riesgos presentes en un proyecto, al identificar las relaciones económicas que

influyen en la incertidumbre del proyecto y las decisiones que afectan la rentabilidad

del mismo. Estos parámetros pueden ser de apoyo durante nuestra investigación ya

que es aplicada para proyectos de capital privado, sin embargo para llevar a cabo este

tipo de análisis se debe tener acceso a la información contable del proyecto, lo cual

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

46

limita nuestro campo de estudio debido a que no podemos conocer este tipo de

información.

 “Consideraciones del ciclo de vida para optimizar la evaluación de riesgos y

gestión de proyectos internacionales”. (Phd. G. Edward Gibson, 2003)

Este estudio evidencia que un área limitada de la investigación abarca el tema de

evaluación de los riesgos a través del ciclo de vida de los proyectos

internacionales, a pesar de que hoy en día este tema presenta una alta demanda.

Este trabajo investiga los primeros resultados de un proyecto de investigación en

curso para facilitar la evaluación sistemática de riesgos para mejorar la toma de

decisiones sobre proyectos internacionales.

El estudio pone de relieve la necesidad de métodos adecuados de evaluación de

riesgos durante todo el ciclo de vida del proyecto, y los resultados hasta la fecha

muestran que el desempeño de la construcción internacional se puede mejorar

cuando los propietarios y contratistas consideran los riesgos a través del desarrollo

del proyecto, lo cual proporciona una mayor transparencia en la toma de

decisiones y garantiza la optimización de la dirección del proyecto.

Este análisis resulta muy interesante y es de gran utilidad en nuestro caso de

estudio, ya que puede ser más atractivo para los inversionistas el hecho de que no

solo tiene en cuenta los riesgos presentes durante la ejecución del proyecto sino

también a los que se encuentra expuesto durante su ciclo de vida, lo que conlleva

y garantiza mayor estabilidad o viabilidad económica del mismo.

 “Método VPN en evaluación de riesgos de inversiones en proyectos de

infraestructura”. (Sudong Ye & Robert Tiong , 2012)

Este estudio expone que las decisiones estratégicas de inversión de capital son

fundamentales para una empresa de negocios. La decisión de invertir en proyectos

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

47

de infraestructura con financiación privada requiere una cuidadosa consideración,

porque están expuestos a altos niveles de riesgos financieros, políticos y de

mercado. Los métodos de evaluación de proyectos deben incorporar el análisis de

estos riesgos. Una serie de métodos de toma de decisiones de inversión de capital

puede tener en cuenta los riesgos, pero cada uno de ellos se centra en los diferentes

factores y tiene sus limitaciones. Por lo tanto, se necesita un método más

vigoroso. Una clasificación sistemática de los métodos de evaluación existentes

demuestra que es posible desarrollar un nuevo método del valor presente neto en

riesgo (VPN en riesgo).

La evaluación de dos proyectos de energía hipotéticos muestra que el método VPN

en riesgo puede proporcionar una mejor decisión para la evaluación del riesgo y la

inversión en proyectos de infraestructura con financiación privada.

Esta investigación plantea un nuevo método para realizar una evaluación de los

riesgos en un proyecto financiado por capital privado, destacando la importancia

de analizar o utilizar otra metodología más exacta que permita obtener mejores

resultados y tomar decisiones más acertadas que garanticen el éxito del proyecto,

sin embargo puede ser poco útil para nuestro caso de estudio ya que se realizara el

análisis bajo la metodología del PMI.

De acuerdo con estas investigaciones se puede destacar la importancia de la realización de

un adecuado análisis de riesgos en cualquier proyecto de inversión, debido a las grandes

oportunidades que este atrae, principalmente desde el ámbito económico.

Por ende la realización de este estudio es necesario ya que las investigaciones realizadas

sobre el análisis cualitativo de los riesgos son escasas para la ciudad de Cartagena de

Indias, la cual atraviesa actualmente un auge en el sector de la construcción que hace a la

ciudad uno de los sitios más atractivos para la inversión en el sector inmobiliario, motivo

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

48

por el cual se deben realizar estudios y cualificar los riesgos a los que se verán expuestos

estos proyectos.

3.4 MARCO LEGAL

3.4.1 Icontec 5254

“La Gestión de riesgos debe formar parte de la cultura organizacional…quienes gestionan

el riesgo de forma eficaz y eficiente tienen más probabilidad de alcanzar sus objetivos y

hacerlo a menor costo”. (ICONTEC, 2004)

Como se evidencia con esta frase, la norma Icontec 5254 trata el tema de Gestión de

Riesgos, y tiene como objeto proporcionar una guía para permitir a cualquier empresa el

logro de:

 Mejor identificación de oportunidades y amenazas

 Tener una base rigurosa para la toma de decisiones y la planificación

 Gestión proactiva y no reactiva

 Mejorar la conformidad con la legislación pertinente

 Mejorar la gestión de incidentes y la reducción de las pérdidas y el costo del riesgo

Además se caracteriza por:

 Proporcionar un marco genérico para establecer el contexto, la identificación, el

análisis, la evaluación, el tratamiento, el seguimiento y la comunicación del riesgo.

 Especifica los elementos del proceso de gestión del riesgo, pero no es su propósito

obligar a la uniformidad de los sistemas de gestión del riesgo.

 Es genérica e independiente de cualquier sector industrial o económico específico.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

49

 El diseño e implementación del sistema de gestión del riesgo se verá influenciado

por las necesidades variables de una organización, sus objetivos particulares, sus

productos y servicios y los procesos y prácticas específicas empleadas.

 La gestión del riesgo es un proceso iterativo que consta de pasos bien definidos que,

tomados en secuencia, apoyan una mejor toma de decisiones mediante su

contribución a una mayor profundización en los riesgos y sus impactos.

 El proceso de gestión del riesgo puede aplicarse a cualquier situación donde un

resultado indeseado o inesperado podría ser importante o donde se identifiquen

oportunidades. Quienes toman decisiones deben conocer los posibles resultados y

tomar medidas para controlar su impacto.

 La gestión del riesgo se reconoce como parte integral de la buena práctica de

gestión.

 A fin de ser lo más efectiva posible, la gestión del riesgo debe volverse parte de la

cultura de una organización.

 Debe integrarse en las filosofías de la organización, las prácticas y planes

empresariales en vez de verse o practicarse como un programa separado. Cuando

esto se logra, la gestión del riesgo se vuelve asunto de cada una de las personas de la

organización.

Por todas las características anteriormente mostradas, la NTC 5254 es una guía a través de

todo nuestro trabajo.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

50

3.4.2 Circular básica contable y financiera (circular externa 100 de 1995)

Esta circular está compuesta por 26 capítulos, de los cuales se resaltaran cuatro, los cuales

sentaron las bases para poder identificar la presencia de cada uno de los tipos de riesgo que

se describe en ellos.

Capítulo II- Reglas relativas a la gestión del riesgo crediticio.

En este capítulo se señalan los principios, criterios generales y parámetros mínimos que las

entidades vigiladas deben observar para el diseño, desarrollo y aplicación del Sistema de

Administración del Riesgo Crediticio (SARC) con el objeto de mantener adecuadamente

evaluado el riesgo de crédito implícito en los activos. (Superintendencia financiera de

Colombia, 1995)

Capítulo VI - Reglas relativas al sistema de administración del riesgo de liquidez.

En desarrollo de sus operaciones diversos tipos de entidades vigiladas por la

Superintendencia Financiera de Colombia (SFC), se exponen al riesgo de liquidez,

entendido como la contingencia de no poder cumplir de manera plena y oportuna con las

obligaciones de pago en las fechas correspondientes, debido a la insuficiencia de recursos

líquidos o a la necesidad de asumir costos inusuales de fondeo.

Con el fin de evitar lo anterior, la SFC considera necesario que aquellos tipos de entidades

que se hallan más expuestos a dicho riesgo desarrollen e implementen un Sistema de

Administración de Riesgo de Liquidez (SARL), que les permita identificar, medir, controlar

y monitorear eficazmente este riesgo. Dicho sistema deberá permitir a tales entidades

adoptar decisiones oportunas para la adecuada mitigación del riesgo. Asimismo, la SFC

valorará la pertinencia del SARL implementado y del nivel de liquidez de la entidad, y

sugerirá el proceso a seguir en caso de que cualquiera de los dos no sea el adecuado.

(Superintendencia financiera de Colombia, 1995)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

51

Por lo que este capítulo contiene los parámetros mínimos que sus destinatarios deben

observar en el diseño, adopción e implementación del SARL, mediante el cual se busca una

efectiva gestión del riesgo de liquidez.

Capitulo XXI - Reglas relativas al sistema de administración de riesgo de mercado

 Las entidades sometidas a la inspección y vigilancia de la Superintendencia Financiera de

Colombia (SFC) al desarrollar sus operaciones, se exponen al riesgo de mercado, el cual en

caso de materializarse puede llegar a afectar la estabilidad y la viabilidad financiera de las

mismas y del sistema financiero en su integridad. Con el fin de evitar las anteriores

situaciones, la SFC considera necesario que las entidades vigiladas desarrollen e

implementen un Sistema de Administración de Riesgo de Mercado (SARM), que les

permita identificar, medir, controlar y monitorear eficazmente este riesgo. Dicho sistema

deberá permitir a las entidades vigiladas la adopción de decisiones oportunas para la

adecuada mitigación del riesgo y, cuando ello sea aplicable, determinar el monto de capital

adecuado que guarde correspondencia con los niveles de riesgo de cada entidad.

(Superintendencia financiera de Colombia, 1995)

Capitulo XXIII - Reglas relativas a la administración del riesgo operativo

 Se entiende por Riesgo Operativo, la posibilidad de incurrir en pérdidas por deficiencias,

fallas o inadecuaciones, en el recurso humano, los procesos, la tecnología, la infraestructura

o por la ocurrencia de acontecimientos externos. Esta definición incluye el riesgo legal y

reputacional, asociados a tales factores por tal razón, dichas entidades deben desarrollar,

establecer, implementar y mantener un Sistema de Administración de Riesgo Operativo

(SARO)que les permita identificar, medir, controlar y monitorear eficazmente este riesgo.

(Superintendencia financiera de Colombia, 1995)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

52

3.4.3 Plan de ordenamiento territorial del distrito turístico y cultural de Cartagena

de indias. (Secretaria de Planeación, 2013)

El Plan de Ordenamiento Territorial es el instrumento básico para desarrollar el proceso de

ordenamiento del territorio municipal o distrital, entendido como el conjunto de directrices,

políticas, estrategias, metas, programas, actuaciones y normas que deben adoptar cada

municipio para orientar y administrar el desarrollo físico de su territorio y la utilización del

suelo.

Por medio del decreto No. 0977 de 2001 se adopta el Plan de Ordenamiento Territorial del

Distrito Turístico y Cultural de Cartagena de Indias (POT) el cual es una herramienta que

permite el desarrollo de los procesos de ordenamiento territorial municipal y distrital a

través de un conjunto de políticas, estrategias y normas que especifican los usos del suelo.

A continuación se muestra los artículos relacionados con el presente trabajo de

investigación, los cuales hacen referencia a las normas que rigen la zona de ubicación del

proyecto comercial y hotelero “San Lázaro Distrito Artes”

 CAPITULO VI. SUB-CAPITULO VI. DE LAS AREAS DE ACTIVIDAD

COMERCIAL EN EL SUELO URBANO. En este se define las normas que deben

cumplir los establecimientos de actividad comercial, la clasificación de los

establecimientos comerciales y las restricciones pertinentes respecto al espacio

público.

 ARTÍCULO 114: LA REGLAMENTACIÓN PARA EL USO PRIVADO DE LOS

SUELOS URBANO Y DE EXPANSIÓN. Este artículo se mencionan las diferentes

áreas de actividad del suelo urbano como son: actividad residencial, comercial,

institucional, portuaria, industrial y mixta.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

53

 ARTÍCULO 210: CLASIFICACION DE LOS USOS. Este artículo clasifica los usos

del suelo de acuerdo al tipo de establecimiento requerido para su funcionamiento y

define además cada uno de ellos. Estos son: residencial, institucional, comercial,

industrial, turístico y portuario. En el caso de estudio interesa el tipo comercial.

4. METODOLOGIA DE LA INVESTIGACION

La metodología que se implementó para llevar a cabo la investigación es la planteada en la

guía de los fundamentos para la dirección de proyectos (guía del PMBOK) basada en las

normas del PMI® (Project Management Institute), aplicando técnicas de recolección y

análisis de la información recopilada para su posterior organización y tabulación en los

formatos establecidos. Este ejercicio nos permitió identificar los riesgos y priorizar su

impacto en los costos y en la programación del proyecto Comercial y hotelero San Lázaro

Distrito Artes durante el período de tiempo comprendido entre el mes de Mayo hasta

Noviembre del 2013, con el objetivo de crear una base de datos de riesgos financieros que

se presenten en este tipo de proyectos de construcción.

Este tipo de investigación se define como investigación descriptiva ya que muestra los

riesgos que serían los datos y su respectivo análisis cualitativo. “Las investigaciones

descriptivas buscan especificar las propiedades importantes de personas, grupos,

comunidades o cualquier otro fenómeno que sea sometido a análisis. Miden o evalúan

diversos aspectos, dimensiones o componentes del fenómeno o fenómenos a investigar”.

(Sampieri, 1988).

A su vez esta investigación dentro de los tipos de investigación descriptivas se sub clasifica

como un caso de estudio ya que se basó en hechos específicos teniendo claro que para ello

se necesita describir, explicar y examinar la información con respecto al tema a evaluar.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

54

4.1 Ubicación

El proyecto San Lázaro Distrito Artes está ubicado en el tradicional barrio El

Espinal al frente del monumento histórico Castillo de San Felipe en la ciudad de

Cartagena de Indias.

 Grafico 5. Ubicación del proyecto comercial San Lázaro Distrito Artes

Fuente: (Google maps, 2013)

4.2 Tipo de diseño

El diseño empleado para la realización de esta investigación se define como no

experimental ya que no se manipularon las variables analizadas que serían los riesgos y

solo se estudiaron en su contexto natural.

“La investigación no experimental o expost-facto es cualquier investigación en la que

resulta imposible manipular variables o asignar aleatoriamente a los sujetos o a las

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

55

condiciones”. De hecho, no hay condiciones o estímulos a los cuales se expongan los

sujetos del estudio. Los sujetos son observados en su ambiente natural, en su realidad”.

(Kerlinger, 1979)

4.3 Desarrollo de la metodología

Para el cumplimiento de los objetivos planteados en esta investigación se llevaron a cabo

una serie de actividades que se muestran a continuación.

4.3.1 Recolección de la información.

Inicialmente para la realización de este estudio fue necesaria la recopilación de información

sobre la administración, gestión y análisis de riesgos financieros tanto de fuente primaria

como secundaria, para así poder identificar los factores o riesgos que influyen en el

proyecto de estudio.

4.3.1.1 Información primaria

 Formato de entrevistas: Se elaboró un cuestionario que contiene un total de

35 preguntas que abarcan los temas de interés necesarios para hacer un

adecuado análisis de riesgos, para esto se subdividió el formato en 5 partes

donde cada una contiene preguntas específicas sobre cada tipo de riesgo a

evaluar, como el operacional, el legal, de mercado, de liquidez y de crédito.

(Ver anexo 1)

Con esta distribución se buscó tener una mejor clasificación e

identificación de los riesgos, sin embargo las preguntas elaboradas fueron

extendidas durante la entrevista buscando obtener información más

detallada.

Entre las preguntas destacadas tenemos:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

56

 ¿La empresa se ha visto enfrentada a procesos legales por parte de

la comunidad en la ejecución de algún proyecto en los últimos 5 años?,

este interrogante se escogió debido a la polémica que se ha presentado en el

proyecto San Lázaro Distrito Artes hace un año con la comunidad, por la

supuesta violación del permiso otorgado por el POT y la curaduría, así

como la no solicitud de los permisos necesarios para la construcción del

complejo comercial y hotelero, lo que ha conllevado a una serie de sobre

costos y atrasos a la obra.

 ¿Maneja la empresa un plan de contingencia para afrontar

situaciones de emergencia de tal manera que se disminuya el impacto de

los riesgos de liquidez?, es usual que la mayoría de proyectos estén

expuestos a sufrir problemas de liquidez debido a los grandes atrasos y

sobrecostos que se pueden generar por situaciones como crisis económicas,

inviernos, trabajos mal elaborados, cambios en el diseño y problemas

legales como en el caso del complejo comercial San Lázaro. Es por esto

que se debe recurrir a un plan de contingencia ya sea de créditos externos

o inversionistas adicionales que liquiden estos sobrecostos.

 Entrevistas: Fue la técnica empleada de recopilación de la información

dentro las descritas por la guía del PMBOK para la identificación de los

riesgos, debido a que la información necesaria para el estudio debe ser

detallada y proporcionar la evaluación del impacto de los mismos en

unos objetivos específicos. Para ello es necesario contar con un

personal especializado y que conozca el funcionamiento financiero y los

componentes del proyecto.

Para el desarrollo de esta actividad se contemplaron dos fases, en la

primera de ellas se identificaron los riesgos de acuerdo a la entrevista y

en la segunda se evaluaron.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

57

Inicialmente para la realización de la primera fase de la entrevista se

contempló al gerente del proyecto, pero debido al conflicto que

atraviesa San Lázaro no fue posible recurrir a él; sin embargo delegó al

personal de mayor jerarquía en la obra, para que brindara la información

requerida para el desarrollo de la investigación, así de esta forma se

realizaron las entrevistas de manera personal al asistente de gerencia y

al ingeniero residente durante una hora aproximadamente, debido a que

eran los empleados más confiables e idóneos para dar respuestas a los

interrogantes planteados por su trayectoria en la obra y por el

conocimiento sobre las finanzas de la misma. Las respuestas obtenidas

de una entrevista fueron grabadas mientras que las de la otra fueron

tomadas usando el formato y posteriormente se organizó, analizó y

comparo esta información para una mejor interpretación. A

continuación se exponen los perfiles profesionales del personal

entrevistado:

Asistente de Gerencia

Profesional en ingeniería civil especialista en gerencia de proyectos de

construcción con 2 años de experiencia como residente administrativo

de obras, quien colabora con el gerente en su gestión diaria, es decir un

nexo entre el gerente y todo aquel o aquello que esté fuera de su oficina.

Un Gerente de proyectos cuenta con una visión integral de las distintas

etapas del ciclo de vida de estos proyectos, con capacidad analítica y

manejo de herramientas para gerenciarlos. El objetivo de este es

desarrollar procesos eficaces y eficientes dentro de una organización, y

aportar un valor agregado efectivo en la toma de decisiones de la

gerencia y de la alta dirección.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

58

Ingeniero residente

Profesional en Ingeniería civil con 3 años de experiencia en la dirección

de proyectos, quien realiza actividades de planeación, programación,

con agilidad en la toma de decisiones, haciendo el proyecto más factible,

rentable, atractivo y competitivo sin perder el punto de vista de sus

posibles fuentes de financiación, así como llevar a cabo la ejecución del

proyecto en tiempo, costo, calidad y seguridad.

En la segunda fase de la entrevista, ya una vez identificados los riesgos

financieros el personal escogido procedió a evaluar los riesgos a través

de los formatos que se muestran a continuación según los valores y/o

rangos establecidos en la guía del PMBOK, estimando probabilidades

de ocurrencia y su impacto en el costo y en la programación del

proyecto.

Tabla 1. Formato entrevista para la evaluación de los riesgos financieros en el

impacto en la programación

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

59

Tabla 2. Formato entrevista para la evaluación de los riesgos financieros en el

impacto en el costo

Fuente: Autor

Tabla 3. Escala de medición del impacto

ESCALA DE

MEDICION DE

IMPACTO EN LOS

OBJETIVOS

Muy alto 0.8

Alto 0.4

Moderado 0.2

Bajo 0.1

Muy bajo 0.05

Fuente: (Project Management Institute, 2012)

4.3.1.2 Información secundaria

 Documentación: Se realizó una recolección histórica de las investigaciones,

artículos publicados en revistas o páginas web, libros, entre otras colecciones tanto a nivel

nacional como internacional, referentes al análisis cualitativo de los riesgos que se pueden

generar en un proyecto de construcción de tipo comercial y/o hotelero, como se muestra en

la tabla a continuación:

MB B MO A MA MB B MO A MA

10% 30% 50% 70% 90% 5% 10% 20% 40% 80%

MB: Muy Bajo B: Bajo MO: Moderado A: Alto MA: Muy Alto

MARQUE CON UNA X LA PROBABILIDAD DE QUE EL RIESGO SE

PRESENTE

MARQUE CON UNA X EL IMPACTO QUE EL RIESGO GENERA EN EL

PRESUPUESTO DEL PROYECTO
O B S E R V A

C I O N E S

ENTREVISTA PARA EVALUACION DE LOS RIESGOS FINANCIEROS EN EL IMPACTO

EN EL COSTO DEL PROYECTO SAN LAZARO DISTRITO ARTES

ITEMS
T I P O D E

R I E S G O

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

60

Tabla 4. Revisión Bibliográfica

REVISION BIBLIOGRAFICA

BASE

DE

DATOS

PALABRA

DE

BUSQUEDA

N° DE

ARTICULOS

ENCONTRADOS

N° DE ARTICULOS REVISADOS

S
C

IE
N

C
E

 D
IR

E
C

T

"Risk analysis

in investment

project"

81030

1. A risk evaluation method for the high-

tech project investment based on

uncertain linguistic variables

2. Risk evaluation of investment projects

3. Modelling project investment decisions

under uncertainty using possibility theory

4. Usage and benefits of project risk

analysis and management

"Risk

management"
933250

1.Use and benefits of tools for project risk

management

2. Risk Management

3. Risk analysis in project management

4. Chapter Two – Basic Concepts of Risk

Management and Risk Defined

A
S

C
E

 L
IB

R
A

R
Y

"Risk analysis

in investment

project"

3462

1. NPV-at-Risk Method in Infrastructure

Project Investment Evaluation

2. Project Viability and Economic Risk

Analysis

3. Risk Analysis Evaluation of Capacity

Benefits

"Risk

evaluation of

investment

projects"

2988

1. Practical Multifactor Approach to

Evaluating Risk of Investment in

Engineering Projects

2. Evaluation and Management of

Political Risks in China's BOT Projects

3. Life Cycle Considerations to Optimize

Risk Assessment and Management for

International Projects

"Qualitative

risk analysis

methodology

with PMI"

320

1. Project Management in the Chinese

Construction Industry: Six-Case Study

2. Integrated Methodology for Project

Risk Management

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

61

3. Identification of Risk Management

System in Construction Industry in

Pakistan

4. Understanding and Improving Your

Risk Management Capability: Assessment

Model for Construction Organizations

5. Risk Management: Lessons from Six

Continents

U
N

IV
E

R
S

ID
A

D
 D

E
 C

A
R

T
A

G
E

N
A

B
IB

L
IO

T
E

C
A

"Análisis

cualitativo "
3

1. Análisis cualitativo de factores de

riesgo en proyectos de construcción en la

ciudad de Cartagena bajo la metodología

del PMI [recurso electrónico

2. Análisis cualitativo y cuantitativo de

riesgos en los proyectos de construcción

de tipo residencial ubicados en la zona

norte de la ciudad de Cartagena, bajo la

metodología del PMI

3. Análisis cuantitativo de riesgos

constructivos en edificaciones

comerciales en la comuna norte de la

ciudad Cartagena de Indias bajo la

metodología del PMI

Fuente: Autor

Se escogieron los artículos más relevantes y se estudiaron las técnicas utilizadas para el

análisis de riesgo, lo que permitió comparar los resultados con los obtenidos en esta

investigación.

4.3.2 Análisis de la información

De acuerdo a los lineamientos establecidos en la guía del PMBOK 2012, se procedió a

realizar los pasos allí descritos en el documento para el análisis de los factores de riesgo

financiero que influyen en el proyecto, como se describe a continuación:

4.3.2.1 Planificación. En esta etapa se definió el proceso para realizar las actividades de

recolección, análisis de información y discusión de resultados de la gestión de riesgos del

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

62

proyecto San Lázaro Distrito Artes, mediante la elaboración de un cuadro que ilustra los

recursos y el tiempo necesario que devenga cada una de dichas actividades para llevar a

cabo los objetivos planteados. (Ver anexo 2)

A continuación se muestra un diagrama de flujo que sintetiza estas actividades:

Grafico 6. Diagrama de flujo de las actividades de gestión de riesgo

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

63

4.3.2.2 Organización e identificación: al final de la primera fase de las entrevistas

realizadas se organizó, digitalizó y analizó la información recogida para la elaboración de

una ficha técnica que describe los 57 tipos de riesgos financieros identificados, donde se

explica las causas, es decir las situaciones o circunstancias que los generaron y las

consecuencias, que describe el impacto que tendrían estos en el proyecto si se llegaran a

materializar. Adicionalmente se clasificaron en 5 categorías: de mercado que contiene 12

riesgos, de crédito con 3 riesgos, liquidez con 4 riesgos, legal con 13 riesgos, y operativo

con 24 riesgos, que se presentaron en el proyecto “Complejo Comercial y Hotelero San

Lázaro Distrito Artes”.

Tabla 5. Ficha técnica de identificación de riesgos

FORMATO IDENTIFICACION DE RIESGOS

Proyecto San Lázaro Distrito Artes

 Fecha 10/11/2013

N° Riesgo Causa Consecuencia

Fuente: Autor

4.3.2.3 Análisis cualitativo:

Este es uno de los procesos más relevantes en el desarrollo de este estudio. La investigación

solo comprende la evaluación de 5 tipos de riesgos financieros y de acuerdo a la

información obtenida de la segunda fase de las entrevistas las personas cualificaron la

probabilidad de ocurrencia de los riesgos financieros y midieron el impacto de estos en el

cronograma y costo del proyecto San Lázaro Distrito artes.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

64

Tabla 6. Alcance del estudio

CLASIFICACION

DE LOS RIESGOS

FINANCIEROS

IMPACTO DEL RIESGO SOBRE LOS

OBJETIVOS DEL PROYECTO

Costo Tiempo Alcance Calidad

Riesgo de crédito X X

Riesgo de mercado X X

Riesgo de liquidez X X

Riesgo operativo X X

Riesgo legal X X

Riesgo de

transacción

Riesgo de traducción

Riesgo económico

Fuente: Autor

La herramienta que se implementó para organizar esta información fue la matriz de

probabilidad e impacto descrita en la guía del PMBOK, en la cual se ubica el valor del

producto de la probabilidad de ocurrencia y el impacto en el costo o programa de cada

riesgo identificado, para poder calificarlos como: riesgo alto, bajo o moderado de acuerdo

a los intervalos establecidos.

Tabla 7. Priorización de los riesgos

PRIORIZACION DE LOS RIESGOS

Severidad Intervalos

Riesgo bajo 0.01 0.05

Riesgo moderado 0.06 0.18

Riesgo alto 0.18 0.72

 Fuente: (Project Management Institute, 2012)

4.3.3 Recomendaciones finales

Con la ayuda del docente tutor y un asesor experto en el tema, se analizaron los resultados

obtenidos en el análisis de riesgo y se evaluó la matriz de impacto para elaborar un informe

de recomendaciones que contribuyan a los directivos o ejecutores de un futuro proyecto de

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

65

tipo comercial y hotelero mitigar o controlar los riesgos que pueden influir en la

factibilidad económica del mismo.

Tabla 8. Recomendaciones para Transferir, mitigar o controlar los riesgos

ITEM RIESGO RECOMENDACIONES

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

66

5. RESULTADOS Y DISCUSION

5.1 Caso de estudio

Gestión de riesgos financieros en el complejo Comercial y Hotelero: San Lázaro Distrito

Artes.

5.1.1 Antecedentes

El primer y único distrito de artes de Cartagena, se describe como un polifacético proyecto

arquitectónico que incluye el Auditorio La Caja, La Galería de Arte, La Plaza Cinema, El

Hotel La Vista y El Bulevar Comercial. Un lugar donde el entretenimiento, el descanso y la

cultura se reinventan. (San Lazaro Distrito Artes, 2011)

Tabla 9. Generalidades del Proyecto

CARACTERISTICAS

Fecha de inicio 15 de Junio de 2012

Fecha de finalización programada 15 de Diciembre de 2013

Arq. Residente Marcela De la Oz

Director de obra Iván Álvarez

Constructora PAISAR S.A.S

Área del proyecto 6.757.78 mts2

Modalidad Sistema estructural combinado

Monto del proyecto $15.000.000.000

N° Locales 19

Hotel 1

Auditorio 1

N° Pisos 2

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

67

5.2 Gestión de riesgos

Los parámetros establecidos en la guía del Project Management Institute para el análisis de

la gestión de riesgos, fueron los empleados para el desarrollo de esta investigación con el

fin de conocer el nivel de riesgo al que se encuentra expuesto el proyecto y generar algunas

recomendaciones.

Los pasos en la guía del PMBOK contemplan la planeación, identificación, análisis

cualitativo, cuantitativo, planificación de respuestas y monitoreo y control de los riesgos;

pero en este estudio solo se contempla los tres primeros ítems y se llega a abarcar parte del

quinto.

5.2.1 Planeación e identificación de los riesgos

Como parte de la planeación de la gestión de riesgos se organizaron las actividades

a realizar, estableciendo fechas límites para cada una de ellas, y los entregables o

resultados para poder verificar que estas actividades realmente se llevaran a cabo.

(Ver Anexo 2).

De acuerdo a la información recopilada en las entrevistas se realizó la identificación

de los riesgos financieros y a su vez se clasificaron según las categorías evaluadas

(Riesgos operativos, legales, mercado, crédito y de liquidez) con ayuda de una ficha

técnica, la cual se muestra a continuación:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

68

Tabla 10. Ficha Técnica de Identificación de Riesgos

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

RIESGO DE CREDITO

1
Falta de financiamiento del

proyecto

Pocos inversionistas

interesados en

proyectos de este tipo

No se pueda

construir el

proyecto
P

2
No aprobación del crédito

bancario

Incumplimiento de

alguno de los

requisitos

No hay fondos

suficientes para

continuar con el

proyecto

P

3 Demora de aprobación del crédito Demora del banco en

el estudio del crédito

Demora en la

fecha de inicio de

la obra
P

RIESGO DE MERCADO

4 Estudio de Mercado negativo

El sector y el tipo de

negocio no generan

gran expectativa en la

población

No cumplir con la

expectativa de

venta
P

5

Venta incompleta de los locales

comerciales durante la ejecución

del proyecto

Desvío de la atracción

de los consumidores

por otros proyectos

similares en el sector

No cumplir con la

expectativa de

venta
E

6 Mala publicidad del proyecto

Carencia de recursos

para el inicio del

proyecto

No cumplir con la

expectativa de

venta
P

7
Inconformidad de la población con

el proyecto

Insatisfacción de las

necesidades de la

comunidad

No cumplir con la

expectativa de

venta
E-P

8
Riesgo de disminución del valor

del m2 de venta

Aumenta de la

competencia del

sector

Utilidad más baja

de lo planeado E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

69

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

9

Riesgo del aumento desmesurado

de la oferta de proyectos

comerciales

Facilidad de inversión

y valoración del

negocio en el sector

Pocos

compradores y

demora en

alcanzar el

número de ventas

necesarias para

empezar el

proyecto.

E

10
Riesgo del aumento desmesurado

de la oferta de proyectos hoteleros

Facilidad de inversión

y valoración del

negocio en el sector

Pocos

compradores y

demora en

alcanzar el

número de ventas

necesarias para

empezar el

proyecto.

E

11
Riesgo de arrepentimiento de los

compradores

Incumplimiento de los

plazos de entrega,

mala calidad del

trabajo y aumento del

valor del m2

repentinamente

Cambios en el uso

inicial de la

construcción
E

12
Aumento en los costos por

disminución de la divisa

Fluctuaciones del

valor de la moneda en

el mercado extranjero

Mayor valor de

inversión para

poder sacar

adelante el

proyecto

E

13 Alza de precio de la mano de obra

Poca población

capacitada para

ejecutar la actividad

Más gastos,

menos utilidad
E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

70

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

14 Alza de precio en los materiales Escases de materiales

en el comercio

Más gastos,

menos utilidad
E

15 Alza de precio en Equipos

Escases de equipos en

el comercio y alzas en

los precios de

importación.

Más gastos,

menos utilidad
E

RIESGO DE LIQUIDEZ O FONDO

16
Impago a los proveedores por sus

servicios

Mal elaboración del

presupuesto y se

hayan generado

mayores costos por

imprevistos

Aumento en los

costos de venta
E

17
Demora en alcanzar el punto de

equilibrio

Falta de interés en el

proyecto por parte de

los compradores

Que no se lleve a

cabo el proyecto
P

18

No existencia de un fondo de

garantía que proteja el

cumplimiento de las obligaciones

contractuales de pago

No contar con un

financiador que sirva

como soporte

Búsqueda de

inyección de

capital por medios

externos, ej:

Prestamos a altas

tasas de interés

E

19 Impago de salarios

Mal estimación y

asignación de recursos

al inicio del proyecto

Que el personal de

la obra se retire,

parálisis en la

obra.

E

RIESGO DE GESTION OPERATIVA

20
No cumplimiento del cronograma

de trabajo

Atrasos por desastres

naturales, fallas en el

sistema, retraso de

materiales a la obra,

entre otras.

Multas por retraso E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

71

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

21

No cumplimiento por parte de los

proveedores de las entregas

pactadas

Atrasos por escases de

materiales o por

fenómenos naturales

Multas por retraso E

22
Falsificación de la información de

los proveedores

Exceso de confianza

en los proveedores

Sanciones por parte

de la ley
E

23
Fallas en la realización del

presupuesto

Personal no

capacitado y de poca

experiencia

elaborando el

presupuesto y

digitación errónea de

datos

Mayor costo en

materiales y mano

de obra
P

24
Llegada tardía de los materiales al

sitio de la obra

Problemas de

movilidad en la

ciudad

Retrasos en la

ejecución de las

actividades
E

25 Mala calidad del trabajo

Mala calidad de los

materiales, personal

no capacitado y no

ejecución adecuada de

los pasos para ejecutar

la actividad

Reproceso que

conlleva a

aumentos de costo

por mano de obra y

materiales

E

26
Parálisis de la Obra por falta de

materiales

Falta de fondos para la

compra de materiales

o escasez de la

materias primas para

la producción de estos

Multas por retraso E

27
Falta de suficiente mano de obra

calificada

Falta de formación en

oficios técnicos

Elevación del costo

de la mano de obra

presupuestado
E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

72

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

28
Carencia de elementos de

seguridad en la obra

Falta de un personal

HSE en la obra y

desconocimiento de la

normatividad

Multas legales y

accidentes

laborales graves
E

29
Falta de la cantidad necesaria de

equipos y herramientas

Carencia de

proveedores o de tipo

maquinaria en el

tiempo requerido

Atrasos en las

entregas

programadas con la

utilización de

maquinaria

E

30
Demora de las actividades de la

obra por falla de los equipos

Equipos en mal estado

con fallas mecánicas y

obsoletos

Atrasos en las

entregas pactadas
E

31 Cambios en el diseño del proyecto

Reevaluación del fin

del proyecto, ya sea

por ampliaciones o

cambio de uso

Reproceso que

conlleva a

aumentos de costo

por mano de obra y

materiales

E

32

Contratación de mayor número de

personas para realizar las

actividades en el tiempo pactado

Atrasos en el

cronograma de la obra

que obligan a la toma

de acciones

correctivas

Generación de

mayores costos
E

33 Pago de horas extras no previstas

Atrasos en el

cronograma de la obra

que obligan a la toma

de acciones

correctivas

Generación de

mayores costos
E

34
Deficiente monitoreo y control de

trabajos realizados

Falta, descuido o

persona no capacitada

para la supervisión de

las labores

Mala calidad de los

trabajos y

reproceso
E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

73

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

35
Inadecuada planificación y

asignación de recursos

Personal no

capacitado y de poca

experiencia

elaborando el

presupuesto y

digitación errónea de

datos

Mayores costos por

imprevistos y

acciones no

contempladas

E

36
Apropiación indebida por parte de

terceros de activos o cuentas

Exceso de confianza

en los trabajadores y

mal control en la

seguridad de las

cuentas

Desfalco E

37
Lesiones personales debido a

desastres naturales

Ubicación del

proyecto en zonas de

riesgo de amenazas

naturales altos

Atrasos en la

ejecución de los

trabajos, e

indemnizaciones a

los empleados

E

38
Lesiones personales debido a

accidentes laborales

Falta de elementos de

protección y desacato

a las normas de

seguridad

Incapacidad del

personal de trabajo

lo que genera

retrasos y

contratación de

personal temporal

E

39
Daños al personal por terrorismo /

vandalismo

Ubicación del

proyecto en zonas

marginadas

Atrasos en la

ejecución de los

trabajos, e

indemnizaciones a

los empleados

E

40
Fallas y/o interrupciones en los

servicios públicos

Ubicación del

proyecto en zonas con

fallas en el fluido

eléctrico

Cese de actividades

y atrasos por este

hecho
E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

74

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

41 Material defectuoso
Baja calidad de los

proveedores

Reprocesos y

demoras en la

realización de las

actividades

E

42 Pleitos entre el personal de trabajo

Inconformidad en

labores realizadas y

problemas personales

Lesiones

personales
E

43
Planos de diseños con errores y/o

falta de información

Falta de entrega de los

planos de los diseños

completos y no contar

con diseñadores que

tengan registro de

calidad

Atrasos en la

programación
E

44 Lluvias abundantes Temporada invernal

Suspensión

temporal de las

actividades en obra
E

RIESGO LEGAL

45

Atraso en la autorización y

expedición de los permisos de

construcción

Incumplimiento de los

requisitos

Retrasos en el

inicio de la

ejecución de la

obra

P

46
Desconocimiento de la

normatividad vigente

Inexistencia de

asesoría legal

Multas por el

incumplimiento

de las normas

P

47

No cumplir con las reglas para la

construcción establecidas en el

POT

Inexistencia de

asesoría legal

Multas por el

incumplimiento

de las normas

E

48

Incumplimiento de las normas

preventivas reglamentarias sobre

riesgos profesionales

Inexistencia de

asesoría legal

Multas por el

incumplimiento

de las normas

E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

75

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

49
Acciones legales instauradas por la

comunidad

No socialización del

proyecto con la

comunidad y

oposición por

intereses ajenos al

proyecto

Parálisis de la

obra,

indemnizaciones,

atrasos en la

programación.

E

50 Disputas laborales internas

No conformidad por

las condiciones

laborales

Atrasos en la

ejecución de los

trabajos

E

51
Pago a destiempo de los

parafiscales

Falta de fondos y

personal encargado de

esta actividad

Multas por el

incumplimiento

de las normas

E

52 Uso de Software sin licencias Hackeo de sistema

Multas por el

incumplimiento

de las normas

E

53
Problemas por desalojo de desecho

solidos

Faltas de equipos y

sistemas de

recolección adecuada

Inconformidad de

la población del

sector y multas

ambientales

E

54 Limitaciones en Altura

Restricciones de altura

debido al sector donde

se encuentra ubicado

el proyecto

Acciones legales

instauradas por la

población del

sector debido al

incumplimiento

de la limitante

P

55 Problemas por exceso de ruido

Funcionamiento de

herramientas y

maquinarias para la

realización de trabajos

Inconformidad de

la población del

sector y quejas

E

56
Detención de la obra por acciones

legales instauradas a la compañía

Incumplimiento de las

normas, descontento

de la población.

Retrasos en la

ejecución de la

obra

E

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

76

FORMATO IDENTIFICACION DE RIESGOS

Proyecto
San Lázaro Distrito

Artes

Etapa

de

desarro

llo del

riesgo Fecha 10/11/2013

N° Riesgo Causa Consecuencia

57
Problemas por disposición de

aguas negras

Mala disposición de

lixiviados y falta de

implementación de un

plan de manejo

ambiental

Inconformidad de

la población del

sector y multas

ambientales

E

*E: Riesgos que se originaron y/o desarrollaron en la etapa de ejecución del proyecto

*P: Riesgos que se originaron y/o desarrollaron en la etapa de planeación del proyecto

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

77

Como se observa en este formato se enumera cada uno de los riesgos identificados en este

proyecto de tipo comercial y hotelero en las etapas iniciales (planeación y ejecución),

cumpliendo con el objetivo planeado que era la identificación de 50 riesgos, además de ello

se describen las posibles causas, y algunas de las consecuencias que estos pueden generar

en la economía y planeación del proyecto si llegasen a materializarse.

5.2.2 Análisis Cualitativo de los Riesgos

De acuerdo a los riesgos identificados previamente se determinó la probabilidad de

ocurrencia de estos dentro del proyecto, y a su vez el impacto en el costo y la planeación de

la obra, tomando los valores contemplados en el Project Management Institute, como

aparece en las siguientes tablas:

Tabla 11. Escala de Medición del Impacto

ESCALA DE

MEDICION DE

IMPACTO EN LOS

OBJETIVOS

Muy alto 0.8

Alto 0.4

Moderado 0.2

Bajo 0.1

Muy bajo 0.05

Fuente: (Project Management Institute, 2012)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

78

Tabla 12. Definición de escala de los impactos.

CONDICIONES DEFINIDAS PARA ESCALAS DE IMPACTO DE UN RIESGO

SOBRE LOS PRINCIPALES OBJETIVOS DEL PROYECTO

Objetivo del

proyecto

(Solo se muestran ejemplos para impactos negativos)

Muy bajo/0.05 Bajo/0.1 Moderado/0.2 Alto/0.4 Muy alto/0.80

COSTO

Aumento de

costo

insignificante

Aumento

del

costo<10

%

Aumento del

costo del 10-

20%

Aumento del

costo del 20-

40%

Aumento del

costo>40%

TIEMPO

Aumento de

tiempo

insignificante

Aumento

del

tiempo<5

%

Aumento del

tiempo del 5-

10%

Aumento del

tiempo del

10-20%

Aumento del

tiempo>20%

ALCANCE

Disminución

del alcance

apenas

perceptible

Áreas de

alcance

secundaria

s

afectadas

Áreas de

alcance

principales

afectadas

Reducción del

alcance

inaceptable

para el

patrocinador

El elemento

final del

proyecto es

efectivamente

inservible

CALIDAD

Degradación

de la calidad

apenas

perceptible

Solo se

ven

afectadas

las

aplicacion

es muy

exigentes

La reducción

de la calidad

requiere la

aprobación del

patrocinador

Reducción de

la calidad

inaceptable

para el

patrocinador

El elemento

final del

proyecto es

efectivamente

inservible

Esta tabla muestra ejemplos de definiciones del impacto de los riesgos para cuatro objetivos

diferentes del proyecto.

Deben adaptarse al proceso de planificación de riesgos del proyecto individual y a los

umbrales de riesgo de la organización.

De forma similar, pueden desarrollarse definiciones del impacto para las oportunidades.

Fuente: (Project Management Institute, 2012)

A continuación se muestra la matriz de impacto en costo y planeación obtenida de la

encuesta realizada a la asistente de gerencia del proyecto San Lázaro Distrito Artes, la cual

se escogió por ser la fuente más significativa y segura de la información debido el cargo

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

79

que ocupa, la estrecha relación con el Gerente del proyecto y el tiempo que lleva

desempeñándose en dicho cargo.

Tabla 13. Matriz de Probabilidad - Impacto del Entrevistado No.1 (Asistente de

Gerencia)

RIESGOS IDENTIFICADOS

PROBABIL

IDAD DE

OCURREN

CIA

IMPACTO

EN EL

COSTO

IMPACTO

EN EL

PROGRAM

A

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
C

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
P

Riesgos de Crédito

Falta de financiamiento del proyecto 0,05 MB 0,4 A
0,

02
Bajo

0,

05
MB

0,0

02

5

Bajo

No aprobación del crédito bancario 0,1 B 0,2 M
0,

02
Bajo

0,

05
MB

0,0

05
Bajo

Demora de aprobación del crédito 0,2 B 0,1 B
0,

02
Bajo

0,

05
MB

0,0

1
Bajo

Riesgos de Mercado

Estudio de Mercado negativo 0,05 MB 0,05
M

B

0,

00

25

Bajo
0,

05
MB

0,0

02

5

Bajo

Venta incompleta de los locales

comerciales durante la ejecución del

proyecto

0,6 A 0,4 A
0,

24
Alto

0,

05
MB

0,0

3
Bajo

Mala publicidad del proyecto 0,05 MB 0,2 M
0,

01
Bajo

0,

05
MB

0,0

02

5

Bajo

Inconformidad de la población con el

proyecto
0,75 MA 0,4 A

0,

3
Alto

0,

8

M

A
0,6 Alto

Riesgo de disminución del valor del m2

de venta
0,3 M 0,7 A

0,

21
Alto

0,

05
MB

0,0

15
Bajo

Riesgo del aumento desmesurado de la

oferta de proyectos comerciales
0,4 M 0,2 M

0,

08

Mode

rado

0,

1
B

0,0

4
Bajo

Riesgo del aumento desmesurado de la 0,4 M 0,2 M 0, Mode 0, B 0,0 Bajo

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

80

RIESGOS IDENTIFICADOS

PROBABIL

IDAD DE

OCURREN

CIA

IMPACTO

EN EL

COSTO

IMPACTO

EN EL

PROGRAM

A

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
C

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
P

oferta de proyectos hoteleros 08 rado 1 4

Riesgo de arrepentimiento de los

compradores
0,9 MA 0,8

M

A

0,

72
Alto

0,

05
MB

0,0

45
Bajo

Aumento en los costos por disminución

de la divisa
0,05 MB 0,05

M

B

0,

00

25

Bajo
0,

05
MB

0,0

02

5

Bajo

Alza de precio de la mano de obra 0,1 B 0,1 B
0,

01
Bajo

0,

2
M

0,0

2
Bajo

Alza de precio en los materiales 0,2 B 0,1 B
0,

02
Bajo

0,

1
B

0,0

2
Bajo

Alza de precio en Equipos 0,05 MB 0,2 M
0,

01
Bajo

0,

1
B

0,0

05
Bajo

Riesgo de Liquidez o Fondeo

Impago a los proveedores por sus

servicios
0,3 M 0,1 B

0,0

3
Bajo 0,2 M

0,0

6

Mod

erad

o

Demora en alcanzar el punto de

equilibrio
0,6 A 0,2 M

0,1

2

Mode

rado

0,0

5

M

B

0,0

3
Bajo

No existencia de un fondo de garantía

que proteja el cumplimiento de las

obligaciones contractuales de pago

0,05 MB 0,05
M

B

0,0

02

5

Bajo 0,1 B
0,0

05
Bajo

Impago de salarios 0,05 MB 0,05
M

B

0,0

02

5

Bajo 0,2 M
0,0

1
Bajo

Riesgo de Gestión Operativa.

No cumplimiento del cronograma de

trabajo
0,85 MA 0,4 A

0,3

4
Alto 0,8

M

A

0,6

8
Alto

No cumplimiento por parte de los

proveedores de las entregas pactadas
0,3 M 0,2 M

0,0

6

Mode

rado
0,4 A

0,1

2

Mod

erad

o

Falsificación de la información de los 0,05 MB 0,05 M 0,0 Bajo 0,0 M 0,0 Bajo

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

81

RIESGOS IDENTIFICADOS

PROBABIL

IDAD DE

OCURREN

CIA

IMPACTO

EN EL

COSTO

IMPACTO

EN EL

PROGRAM

A

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
C

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
P

proveedores B 02

5

5 B 02

5

Fallas en la realización del presupuesto 0,2 B 0,4 A
0,0

8

Mode

rado
0,4 A

0,0

8

Mod

erad

o

Llegada tardía de los materiales al sitio

de la obra
0,05 MB 0,05

M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Mala calidad del trabajo 0,2 B 0,2 M
0,0

4
Bajo 0,2 M

0,0

4
Bajo

Parálisis de la Obra por falta de

materiales
0,1 B 0,05

M

B

0,0

05
Bajo

0,0

5

M

B

0,0

05
Bajo

Falta de suficiente mano de obra

calificada
0,2 B 0,2 M

0,0

4
Bajo 0,4 A

0,0

8

Mod

erad

o

Carencia de elementos de seguridad en la

obra
0,05 MB 0,05

M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Falta de la cantidad necesaria de equipos

y herramientas
0,2 B 0,2 M

0,0

4
Bajo 0,2 M

0,0

4
Bajo

Demora de las actividades de la obra por

falla de los equipos
0,3 M 0,1 B

0,0

3
Bajo 0,2 M

0,0

6

Mod

erad

o

Cambios en el diseño del proyecto 0,3 M 0,05
M

B

0,0

15
Bajo

0,0

5

M

B

0,0

15
Bajo

Contratación de mayor número de

personas para realizar las actividades en

el tiempo pactado

0,5 A 0,4 A 0,2 Alto 0,4 A 0,2 Alto

Pago de horas extras no previstas 0,5 A 0,4 A 0,2 Alto 0,4 A 0,2 Alto

Deficiente monitoreo y control de

trabajos realizados
0,2 B 0,2 M

0,0

4
Bajo 0,1 B

0,0

2
Bajo

Inadecuada planificación y asignación de 0,2 B 0,4 A 0,0 Mode 0,4 A 0,0 Mod

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

82

RIESGOS IDENTIFICADOS

PROBABIL

IDAD DE

OCURREN

CIA

IMPACTO

EN EL

COSTO

IMPACTO

EN EL

PROGRAM

A

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
C

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
P

recursos 8 rado 8 erad

o

Apropiación indebida por parte de

terceros de activos o cuentas
0,05 MB 0,05

M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Lesiones personales debido a desastres

naturales
0,05 MB 0,05

M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Lesiones personales debido a accidentes

laborales
0,3 M 0,2 M

0,0

6

Mode

rado
0,2 M

0,0

6

Mod

erad

o

Daños al personal por terrorismo /

vandalismo
0,1 B 0,05

M

B

0,0

05
Bajo

0,0

5

M

B

0,0

05
Bajo

Fallas y/o interrupciones en los servicios

públicos
0,3 M 0,2 M

0,0

6

Mode

rado
0,4 A

0,1

2

Mod

erad

o

Material defectuoso 0,1 B 0,05
M

B

0,0

05
Bajo 0,1 B

0,0

1
Bajo

Pleitos entre el personal de trabajo 0,2 B 0,1 B
0,0

2
Bajo 0,1 B

0,0

2
Bajo

Planos de diseños con errores y/o falta de

información
0,4 M 0,2 M

0,0

8

Mode

rado
0,2 M

0,0

8

Mod

erad

o

Lluvias abundantes 0,2 B 0,1 B
0,0

2
Bajo 0,2 M

0,0

4
Bajo

Riesgo Legal.

Atraso en la autorización y expedición de

los permisos de construcción
0,25 B 0,05

M

B

0,0

12

5

Bajo
0,0

5

M

B

0,0

12

5

Bajo

Desconocimiento de la normatividad

vigente
0,3 M 0,2 M

0,0

6

Mode

rado
0,2 M

0,0

6

Mod

erad

o

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

83

RIESGOS IDENTIFICADOS

PROBABIL

IDAD DE

OCURREN

CIA

IMPACTO

EN EL

COSTO

IMPACTO

EN EL

PROGRAM

A

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
C

P
u
n
ta

je

C
la

si
fi

ca
ci

ó
n

P
 x

 I
P

No cumplir con las reglas para la

construcción establecidas en el POT
0,05 MB 0,05

M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Incumplimiento de las normas

preventivas reglamentarias sobre riesgos

profesionales

0,05 MB 0,05
M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Acciones legales instauradas por la

comunidad
0,9 MA 0,8

M

A

0,7

2
Alto 0,8

M

A

0,7

2
Alto

Disputas laborales internas 0,2 B 0,05
M

B

0,0

1
Bajo

0,0

5

M

B

0,0

1
Bajo

Pago a destiempo de los parafiscales 0,05 MB 0,05
M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Uso de Software sin licencias 0,05 MB 0,05
M

B

0,0

02

5

Bajo
0,0

5

M

B

0,0

02

5

Bajo

Problemas por desalojo de desecho

solidos
0,2 B 0,05

M

B

0,0

1
Bajo 0,1 B

0,0

2
Bajo

Limitaciones en Altura 0,8 MA 0,4 A
0,3

2
Alto 0,8

M

A

0,6

4
Alto

Problemas por exceso de ruido 0,2 B 0,05
M

B

0,0

1
Bajo

0,0

5

M

B

0,0

1
Bajo

Detención de la obra por acciones legales

instauradas a la compañía
0,8 MA 0,8

M

A

0,6

4
Alto 0,8

M

A

0,6

4
Alto

Problemas por disposición de aguas

negras
0,2 B 0,1 B

0,0

2
Bajo 0,1 B

0,0

2
Bajo

MA= Muy Alto A = Alto M=Media B= Bajo MB=Muy Bajo

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

84

De la anterior matriz de probabilidad – impacto se muestra gráficamente el porcentaje de

los riesgos que pueden considerarse como bajos, moderados o altos en cada una de las

cinco categorías en que se clasificaron los riesgos financieros.

Tabla 14 Número de riesgos de crédito priorizados

RIESGOS DE CREDITO

Impacto en el Costo

Bajo Moderado Alto

3 0 0

Impacto en el Programa

Bajo Moderado Alto

3 0 0

Fuente: Autor

Grafico 7. Impacto en el costo de los riesgos de crédito analizados

Fuente: Autor

100%

0% 0%

Riesgos de Credito -Impacto en
el Costo

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

85

Grafico 8. Impacto en el programa de los riesgos de crédito analizados

Fuente: Autor

Como se observa, de los riesgos de crédito identificados el 100% de ellos se encuentra

ubicado en la categoría del riesgo bajo, en el caso en estudio se debe a que este fue

financiado mediante un leasing correspondiente a aproximadamente el 70% del costo total

del proyecto, lo que indica la calidad crediticia del deudor, pues este ofrece las garantías

suficientes para responder por su préstamo ya que cuenta con ingresos altos provenientes de

negocios externos que le servirán como respaldo en caso de que el proyecto no pueda suplir

las obligaciones de pago.

Tabla 15 Número de riesgos de mercado priorizados

RIESGOS DE MERCADO

Impacto en el Costo

Bajo Moderado Alto

6 2 4

Impacto en el Programa

Bajo Moderado Alto

11 0 1

Fuente: Autor

100%

0% 0%

Riesgos de Credito -Impacto en
el Programa

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

86

Grafico 9. Impacto en el costo de los riesgos de mercado analizados

Fuente: Autor

Grafico 10. Impacto en el programa de los riesgos de mercado analizados

Fuente: Autor

Los riesgos de Mercado comprenden todo aquello que puede llegar a generar malestar

dentro del proyecto debido a factores externos, en este caso abarcando desde el riesgo de un

estudio de mercado negativo hasta el de alza de precios en los equipos como se aprecia en

50%

17%

33%

Bajo Moderado Alto

92%

0% 8%

Riesgos de Mercado -Impacto en
el Programa

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

87

la ¡Error! La autoreferencia al marcador no es válida.¡Error! La autoreferencia al

marcador no es válida. y se ilustra en los anteriores gráficos, específicamente en el (Grafico

9) se observa un 50% de los riesgos con un bajo impacto en el costo, dentro de este grupo

podemos destacar los siguientes:

- Aumento en los costos por disminución de la divisa: en este caso no se ve afectado

mayormente el proyecto si esto sucediera, ya que todos los materiales y

herramientas de la obra son proporcionados por proveedores locales, solamente

unos paneles de aislación acústica que harán parte del teatro serán comprados en el

exterior pero esto representa un porcentaje bajo del presupuesto total, y además

tiene una holgura para su compra.

- Riesgo de alza de precios en los materiales o en los equipos: Se disminuye la

probabilidad de ocurrencia de estos riesgos debido a que se anticiparon a la compra

de los materiales y los equipos son alquilados, buscando con esto evitar atrasos en la

obra por escasez de recursos y falta o insuficiencia de equipos en buen estado.

Un 17% de los riesgos de mercado representa un impacto moderado en el costo, dentro de

ellos están:

- Riesgo de aumento desmesurado de la oferta de proyectos hoteleros: Por la

ubicación que representa un gran atractivo para el proyecto, este riesgo esta

potencialmente activo sin embargo no se encuentra en la categoría de los riesgos

que generan un alto impacto en el costo ya que a pesar de la amplia oferta que se

ofrece en la ciudad de Cartagena en materia hotelera, San Lázaro Distrito artes

impone nuevos atractivos y es el único hotel ubicado en el sector El espinal cerca de

los mejores centros comerciales y al frente del imponente Castillo de San Felipe.

Y un 33% están ubicados como riesgos con un impacto alto en el costo tales como:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

88

- Venta incompleta de los locales comerciales durante la ejecución del proyecto:

Debido a que San Lázaro actualmente se está viendo afectado por problemas de tipo

legal, esto ha llevado a la afectación de la demanda en el proyecto, de hecho es

posible que muchas de las personas que dieron anticipo para la compra de los

locales soliciten la devolución de su dinero, lo que indudablemente representa un

nivel altísimo de riesgo y generaría un impacto negativo en el costo del proyecto.

- Inconformidad de la población con el proyecto: Las personas del sector han

instaurado una acción popular debido a su inconformidad (Ver riesgos legales) lo

que ha generado la suspensión temporal de las actividades y por ende un impacto

alto en el costo, pues una vez se tenga la orden para continuar con los trabajos se

deben pagar horas extras para finalizar las actividades en menos tiempo y cumplir

con las entregas pactadas de los locales comerciales para evitar sanciones.

- Riesgo de disminución del valor del m2 de venta: Este es un riesgo alto para el

proyecto investigado, pues la probabilidad de ocurrencia es clasificada como media

debido a que en el sector donde se encuentra ubicado San Lázaro hay una gran

oferta de locales comerciales (C.C San Felipe Plaza, C.C Mall Plaza, Jamar) y

además el impacto en el costo si llegase a ocurrir también seria alto, pues la visión

de la gerencia es financiar en un 70% el costo total del proyecto solo con la venta de

los locales comerciales para lo cual se incremento un poco el valor del m2 por

encima del estandarizado en el sector.

- Riesgo de arrepentimiento de los compradores: Por la situación que atraviesa el

proyecto la probabilidad de ocurrencia y el impacto que provocaría este riesgo es

alto, pues conllevaría a buscar nuevas estrategias para hacer llamativa la inversión y

no perder dinero por falta de compradores.

Evaluando el impacto en el programa se observa que en el (Grafico 10), un 92% está

representado por riesgos bajos, dentro de este grupo se destaca:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

89

- Riesgo de demanda menor de la esperada, riesgo de disminución del m2 de venta y

riesgo de arrepentimiento de los compradores: Estos tres riesgos al ser analizados

desde el punto de vista del impacto en el costo son riesgos altos, sin embargo en el

programa no afectarían mayormente.

- Riesgo del aumento desmesurado de la oferta de proyectos comerciales y hoteleros:

Que a pesar de presentar un riesgo moderado desde el punto de vista económico, en

la planeación no representa mayor riesgo porque aunque la oferta de estos proyectos

aumente en el sector el cronograma de actividades debe continuar.

El 8% restante corresponde a un riesgo alto desde el punto de vista del impacto en la

planeación del proyecto, el cual también fue categorizado como alto en el impacto

económico, este es el Riesgo de inconformidad de la población con el proyecto, debido a la

suspensión de las labores en obra por la acción popular.

Tabla 16 Número de riesgos de liquidez priorizados

RIESGOS DE LIQUIDEZ

Impacto en el Costo

Bajo Moderado Alto

3 1 0

Impacto en el Programa

Bajo Moderado Alto

3 1 0

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

90

Grafico 11. Impacto en el costo de los riesgos de liquidez analizados

Fuente: Autor

En el caso específico de este proyecto como se muestra en la gráfica anterior más de la

mitad de los riesgos identificados como riesgos de liquidez tienen un bajo impacto en el

costo si llegasen a ocurrir, entre estos esta:

- Impago de salarios: Pues la gerencia de la empresa cuenta con un fondo adicional

de ingresos que se puede utilizar en caso de falta de liquidez.

El resto del porcentaje (25%) corresponde a un riesgo moderado el cual es el de la Demora

en alcanzar el punto de equilibrio, este presenta una alta probabilidad por las condiciones

actuales a las que se enfrenta San Lázaro pero aun así el impacto no llega a ser alto debido

a que la gerencia no estableció un tiempo fijo para llegar al punto de equilibrio, pues si esto

no sucede debe esperar que entre en funcionamiento el hotel para empezar a recaudar lo

invertido.

75%

25%

0%

Riesgos de Liquidez -Impacto
en el Costo

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

91

Grafico 12. Impacto en el programa de los riesgos de liquidez analizados

Fuente: Autor

Dentro del 75% de los riesgos de liquidez que representan un impacto aceptable o bajo

desde el punto de vista de la planeación del programa, encontramos:

- Demora en alcanzar el punto de equilibrio: Es un riesgo que se muestra como

moderado si se mira desde el impacto en el costo, pero en la planeación es un riesgo

bajo pues en este caso particular no se depende del punto de equilibrio para empezar

a construir el proyecto.

- Impago de salarios: Pues la gerencia de la empresa cuenta con un fondo adicional

de ingresos que se puede utilizar en caso de falta de liquidez.

El 25% restante hace referencia al Riesgo de impago a los proveedores por sus servicios, el

cual es un riego moderado ya que si esto llega a ocurrir los proveedores dejarían de

suministrar el material requerido ocasionando retrasos en la obra.

75%

25%

0%

Riesgos de Liquidez -Impacto
en el Programa

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

92

Tabla 17 Número de riesgos de gestión operativa priorizados

RIESGOS DE GESTION OPERATIVA

Impacto en el Costo

Bajo Moderado Alto

16 6 3

Impacto en el Programa

Bajo Moderado Alto

14 8 3

Fuente: Autor

Grafico 13. Impacto en el costo de los riesgos de gestión operativa analizados

Fuente: Autor

64%

24%

12%

Riesgos de Gestion Operativa -
Impacto en el Costo

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

93

Grafico 14. Impacto en el programa de los riesgos de gestión operativa analizados

Fuente: Autor

El 64% de los riesgos de gestión operativa representan un impacto aceptable o bajo desde el

punto de vista del costo (Grafico 13), y el 56% desde el impacto en el programa (Grafico

14), entre los que se tiene:

- Riesgo de falta de suficiente mano de obra calificada: Es un riesgo bajo debido a

que la compañía cuenta con un proveedor de mano de obra en quien confía por la

experiencia en trabajos anteriores que además de suministrar el suficiente personal

para los trabajos también los envía capacitados para que dichos trabajos sean de

calidad, evitando caer en reprocesos.

Dentro de los riesgos tolerables o moderados de la gestión operativa con impacto en el

costo se tiene un porcentaje del 24%, y del 32% respecto al impacto en el cronograma

como se observa respectivamente el Grafico 13 y en el Grafico 14, dentro de estos

porcentajes se encuentran los siguientes riesgos:

- Riesgo de fallas en la realización del presupuesto: Este hecho ocurrió en el

proyecto con el cálculo de los metros lineales de mampostería a construir, este error

56% 32%

12%

Riesgos de Gestion Operativa -
Impacto en el Programa

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

94

en el presupuesto genero un alto valor no contemplado por mano de obra y dilato

los tiempos de este ítem.

- Riesgo de fallas o interrupciones en los servicios públicos: Lo que atrasa las labores

en el campo y conlleva al pago de horas extras para ponerse al día con el

cronograma de trabajo, esto se evidencio un par de ocasiones en San Lázaro.

Los riesgos intolerables o altos dentro de la gestión operativa con un alto impacto tanto en

el costo como en el programa corresponden a un 12% (Grafico 13y Grafico 14), el cual se

conforma por los siguientes riesgos:

- Riesgo de no cumplimiento del cronograma de trabajo, Riesgo de contratación de

mayor número de personas para realizar las actividades en el tiempo pactado y

Riesgo de pago de horas extras no previstas: Pues debido a la suspensión en la que

se encuentran las actividades en obra del proyecto en cuestión el cronograma de

trabajo no se ha podido cumplir por lo que la probabilidad de que se deba contratar

más personal y pagar horas extras cuando se reanuden las actividades es alta,

generando gastos adicionales.

Tabla 18 Número de riesgos legales priorizados

RIESGOS LEGALES

Impacto en el Costo

Bajo Moderado Alto

9 1 3

Impacto en el Programa

Bajo Moderado Alto

9 1 3

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

95

Grafico 15. Impacto en el costo de los riesgos legales analizados

Fuente: Autor

Grafico 16. Impacto en el programa de los riesgos legales analizados

Fuente: Autor

69%
8%

23%

Riesgos Legales -Impacto en el
Costo

Bajo Moderado Alto

69%

8%

23%

Riesgos Legales -Impacto en el
Programa

Bajo Moderado Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

96

Por ultimo tenemos los riesgos legales, donde todos los riesgos bajos, moderados y altos

son iguales cuando se evaluaron en el costo y en el programa, el 69% corresponde a los

riesgos bajos, y dentro de estos se encuentra:

- Riesgo de incumplimiento de las normas preventivas reglamentarias sobre riesgos

profesionales: Pues se cuenta con un SISO que se encarga de velar por el

cumplimiento de las normas y la seguridad de cada uno de los individuos.

El 8% lo representan los riesgos tolerables, y quien hace parte de este grupo es:

- Riesgo de desconocimiento de la normatividad vigente: Se evidencio el impacto de

este riesgo debido a que la obra fue visitada por un arqueólogo alegando que las

excavaciones cerca de monumentos históricos debían hacerse bajo la supervisión de

un ente gubernamental que verificara si había probabilidad de hallazgos importantes

para la historia en la zona, luego de eso se procedió a investigar esta información la

cual resulto errónea, más sin embargo se perdió algo de tiempo en este proceso.

El 23% restante representa los riesgos altos, los cuales son:

- Riesgo de acciones legales instauradas por la comunidad: San Lázaro Distrito

Artes ha recibido una acción popular, debido al descontento de muchas personas

con el proyecto.

- Riesgo de limitaciones en altura: Por encontrarse en frente del castillo San Felipe

este proyecto debe ser construido de tal forma que no afecte las visuales importantes

de la ciudad de Cartagena, las cuales están identificadas en el plano oficial

denominado plano de límites: Centro Histórico y su área de influencia, periferia

histórica y visuales importantes, y aunque esta normatividad se ha respetado el

personero distrital William Matson (Ver anexo 4) solicitó la suspensión de

actividades al Ministerio de cultura, lo cual fue aceptado y actualmente el proyecto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

97

está suspendido lo que conlleva a gastos inesperados para buscar la solución de este

problema, así como a atrasos graves en el programa.

- Riesgo de detención de la obra por acciones legales instauradas a la compañía: Por

el hecho descrito anteriormente este riesgo se convirtió en realidad causando graves

problemas a la compañía (Ver anexo 5).

Luego de analizar cada uno de los riesgos por separado se hizo un conglomerado de todos

estos, agrupándolos según el impacto en costo y en la planeación o programa del proyecto

buscando obtener una mejor visión de la situación a nivel global.

Tabla 19 Número de riesgos totales priorizados

IMPACTO EN EL

COSTO No. Porcentajes

Riesgos Bajos 37 64.91

Riesgos Moderado 10 17.54

Riesgos Altos 10 17.54

TOTAL DE RIESGOS 57 100

IMPACTO EN EL

PROGRAMA No. Porcentajes

Riesgos Bajos 40 70.18

Riesgos Moderado 10 17.54

Riesgos Altos 7 12.28

TOTAL DE RIESGOS 57 100

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

98

Grafico 17. Impacto en el costo de los riesgos totales analizados

Fuente: Autor

Grafico 18. Impacto en el programa de los riesgos totales analizados

Fuente: Autor

0

5

10

15

20

25

30

35

40

Riesgos Bajos Riesgos Moderado Riesgos Altos

64,91%

17,54% 17,54%

Impacto en el costo de los riesgos analizados

0

10

20

30

40

Riesgos Bajos Riesgos Moderado Riesgos Altos

70,18%

17,54%
12,28%

Impacto en el programa de los riesgos
analizados

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

99

Como se observa de la gráfica 17 y 18, el porcentaje de los riesgos que presentan un

impacto alto y moderado en el costo y en la programación del proyecto, constituyen solo un

tercio del total de los riesgos identificados, mientras que los riesgos con un bajo impacto se

encuentran alrededor del 60 y el 70%.

Ahora bien, si todos los riesgos identificados se clasifican dentro de las etapas en que se

generan, ya sea en la planeación o en la ejecución del proyecto (Tabla 5. Ficha técnica de

identificación de riesgos), se obtiene la siguiente distribución:

Tabla 20 Distribución de los riesgos por etapas

DISTRIBUCION DE LOS RIESGOS POR ETAPAS

Riesgos que se desarrolla en la programación 15.9%

Riesgos que se desarrolla en la ejecución 68.1%

TOTAL 84.1%

Fuente: Autor

Como se ve el 15,9% de los riesgos identificados se desarrollan en la etapa de planeación

del proyecto, mientras que el 68.1% restante hace parte de la ejecución de la obra.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

100

Grafico 19. Distribución de los riesgos en la etapa de ejecución y planeación del proyecto.

Fuente: Autor

Como a lo que se quiere llegar es a la determinación de la pre factibilidad del caso en

estudio partiendo del presente análisis cualitativo, se debe analizar cada uno de los riesgos

que se encuentran presentes en la etapa de la planeación, pues al hablar de pre factibilidad

se hace referencia a la realización de un estudio previo del marco de factores que afectan el

proyecto, para luego si poder realizar un análisis comparativo de las ventajas y desventajas

que tendría dicho proyecto de inversión.

Por tanto, dentro de la categoría de planeación se priorizaron los riesgos altos y moderados

de acuerdo al impacto que tenían estos en el costo del proyecto.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

15,9%

68,1%

Distribucion de los riesgos en la etapa de ejecucion y
planeacion del proyecto

Riesgos que se
desarrolla en la
programacion

Riesgos que se
desarrolla en la
ejecucion

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

101

Grafico 20. Evaluación en el costo de los riesgos presentes en la planeación del proyecto.

Fuente: Autor

Los riesgos que conforman el 18% y que son categorizados como altos en dicha categoría

son:

 Inconformidad de la población con el proyecto

 Limitaciones en altura

Y con un 27% los riesgos categorizados como moderados son:

 Demora en alcanzar el punto de equilibrio

 Fallas en la realización del presupuesto

 Desconocimiento de la normatividad vigente

Para el caso del riesgo de inconformidad de la población con el proyecto, uno de los

aspectos más importantes para mitigarlo es la socialización de este con la comunidad,

55%
27%

18%

Evaluacion en el costo de los riesgos presentes
en la planeacion del proyecto

Bajo

Moderado

Alto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

102

buscando con ello la aceptación e interés del mercado, más aun en proyectos que se ubican

en sectores cercanos o aledaños a patrimonios históricos, donde la población siempre busca

protegerlos por el gran valor cultural que le agregan a la ciudad. En San Lázaro Distrito

Artes este riesgo presentó inicialmente una probabilidad de ocurrencia alta ya que la

comunidad manifestó el descontento por la ejecución del proyecto, situación que aun hoy

en la etapa de ejecución se ve reflejada debido a la suspensión de las actividades en obra.

Lo que concierne a los riesgos categorizados como moderados, el que genero mayores

sobre costos fue el riesgo de fallas en la realización del presupuesto, que aunque es común

en la mayoría de los proyectos de construcción, requiere de gran atención debido al impacto

que genera en el costo por los desfases en el cálculo de presupuestos, para ello se debe

contar con dos o más personas que se encarguen de revisar cada ítem de este.

A pesar de la categoría en que se ubican los riesgos anteriormente mencionados, el 55% de

los riesgos son considerados como bajos, el 27% corresponde a los moderados, los cuales

se pueden tolerar y evitar, y solo el 18% abarca los riesgos altos, los cuales también pueden

ser manejados buscando medidas para minimizar el impacto negativo que puedan generar

(Ver recomendaciones), ya sea en el costo, en el cronograma o en cualquier otro aspecto del

proyecto.

Por todo lo anterior se observa que el caso en estudio arroja una pre factibilidad positiva,

por el poco porcentaje que representan los riesgos altos en la etapa de la planeación, y

porque al mirar el entorno de San Lázaro Distrito Artes se observa que es uno de los

proyectos más innovadores en la ciudad, y que una vez sean resueltos los inconvenientes

legales por lo que atraviesa se convertirá en un foco de atención para muchos otros

inversionistas por la ubicación tan privilegiada que posee.

Cabe resaltar que esta gestión de riesgos se puede considerar como una sub categoría del

análisis de pre factibilidad, ya que el objetivo de esta es la identificación de los factores y/o

riesgos que se presentan en la etapa de planeación del proyecto que afectan los objetivos

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

103

específicos del mismo, es decir el costo y el cronograma para nuestro caso de estudio,

obteniendo así resultados que le permiten definir al inversionista si el proyecto es pre

factible económicamente.

Este análisis cualitativo permite establecer que riesgos son los que se deben tener en cuenta

a la hora de determinar prioridades en la planeación y ejecución del proyecto, ya que una

vez priorizados los riesgos altos y moderados el inversionista deberá evaluar qué acciones

tomar para mitigar o controlar estos riesgos presentes.

5.2.3 Planificación de respuesta a los Riesgos

Bajo el enfoque del análisis cualitativo de los riesgos indicado por el PMI se pueden

realizar recomendaciones a cada uno de los riesgos identificados en este proyecto, con el

fin de crear un plan de manejo de riesgos que permita tener ideas claras sobre las posibles

soluciones y/o tratamientos que se le pueden dar a cada riesgo, buscando con ello actuar

eficazmente desde su identificación y prever situaciones infortuitas.

Por ello con la ayuda del docente tutor se realizaron una serie de recomendaciones que

pueden ser aplicadas tanto a este caso en particular como en los similares.

Tabla 21 Recomendaciones para cada uno de los riesgos financieros encontrados

ITEM RIESGO RECOMENDACIONES

RIESGO DE CREDITO

1
Falta de financiamiento del

proyecto

Adquirir un crédito o socio inversionista que

inyecte el capital necesario para cumplir un

objetivo especifico

2
No aprobación del crédito

bancario

Buscar socios inversionistas que aporten el

capital requerido para la realización o

ejecución de la obra

3
Demora de aprobación del

crédito

Buscar socios inversionistas que aporten el

anticipo del proyecto de tal manera que se de

el inicio programado de este o otras fuentes de

financiamiento bancario que sustituyan el

inicial.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

104

ITEM RIESGO RECOMENDACIONES

RIESGO DE MERCADO

4 Estudio de Mercado negativo

Cambiar el tipo uso del proyecto de acuerdo a

las necesidades de la zona o los resultados de

mercado y/o implementar campañas de

socialización del proyecto por medio de

trabajadoras sociales que expongan las

características y beneficios de este

5

Venta incompleta de los locales

comerciales durante la ejecución

del proyecto

Realizar publicidad de apoyo que atraiga

nuevos compradores

6 Mala publicidad del proyecto

Realizar nuevas estrategias publicitarias a

través de la contratación de otra firma

publicista que sea reconocida a nivel nacional

7
Inconformidad de la población

con el proyecto

Tener un monto destinado en el presupuesto

para realizar obras de responsabilidad social

que beneficien a la comunidad

8
Riesgo de disminución del valor

del m2 de venta

Buscar atractivos que transforme el producto

genérico en un producto aumentado

9

Riesgo del aumento desmesurado

de la oferta de proyectos

comerciales en la zona

Hacer un estudio en la zona que refleje los

intereses del mercado y así implementar

nuevas alternativas que transformen el

producto genérico en un producto aumentado,

atrayendo el interés de los consumidores en el

proyecto.

10

Riesgo del aumento desmesurado

de la oferta de proyectos

hoteleros en la zona

Buscar atractivos que transforme el producto

genérico en un producto aumentado, atrayendo

el interés de los consumidores en el proyecto

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

105

ITEM RIESGO RECOMENDACIONES

11
Riesgo de arrepentimiento de los

compradores

Ofrecer mayores beneficios a los

compradores para garantizar la permanencia

de estos en la inversión del proyecto

12
Aumento en los costos por

disminución de la divisa

Prever en el presupuesto la fluctuación en el

valor de los insumos, materiales y equipos

importados, o transferir el riesgo contratando

los mismos insumos a una empresa

colombiana que se encargue de la importación

de estos

13
Alza de precio de la mano de

obra

Reemplazo de los trabajadores por otro

personal que labores con las condiciones

existente sin desmeritar la calidad del trabajo

14 Alza de precio en los materiales

Tener alternativas de proveedores y preever

en el presupuesto un aumento en el valor de

los insumos

15 Alza de precio en Equipos

Tener alternativas de proveedores y preever

en el presupuesto un aumento en el valor de

los equipos

RIESGO DE LIQUIDEZ O FONDO

16
Impago a los proveedores por sus

servicios

Planificar el pago de los proveedores de tal

manera que no se generen moras por su

servicio

17
Demora en alcanzar el punto de

equilibrio

Realizar estrategias de mercadeo y publicidad

que aumente el interés de los consumidores en

el proyecto

18

No existencia de un fondo de

garantía que proteja el

cumplimiento de las obligaciones

contractuales de pago

Contar con una fiducia que regule o administre

el manejo del dinero empleado para cumplir

los compromisos contractuales de la obra

19 Impago de salarios

Contar con una fiducia que regule o administre

el manejo del dinero empleado para la

ejecución de la obra

RIESGO DE GESTION OPERATIVA

20
No cumplimiento del cronograma

de trabajo

Tomar medidas como pago de horas extras o

contratación de personal adicional para

cumplir con los compromisos pactados

21

No cumplimiento por parte de los

proveedores de las entregas

pactadas

Tener un lista de proveedores sustitutos que

cumplan con los requerimientos necesarios

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

106

ITEM RIESGO RECOMENDACIONES

22
Falsificación de la información

de los proveedores

Contar con proveedores que tengan

certificaciones de calidad y estén registrados

ante los entes legales competentes

23
Fallas en la realización del

presupuesto

Contar con personal capacitado y de

experiencia que determine con precisión

cantidades de obra y el presupuesto, y

verificar los valores obtenidos con rangos

establecidos

24
Llegada tardía de los materiales

al sitio de la obra

Establecer un cronograma para el pedido de

los materiales de acuerdo a la programación de

las actividades en la obra

25 Mala calidad del trabajo

Establecer un sistema de selección del

personal tanto obreros como administrativos,

mediante pruebas que garanticen la calidad de

los trabajos a realizar

26
Parálisis de la Obra por falta de

materiales

Tener una lista de proveedores que

suministren los materiales necesarios

27
Falta de suficiente mano de obra

calificada

Solicitar a las escuelas o talleres de formación,

personal capacitado en actividades especificas

28
Carencia de elementos de

seguridad en la obra

Implementar un plan SISOMA por medio de

un profesional que regule la seguridad laboral

en la obra

29
Falta de la cantidad necesaria de

equipos y herramientas

Compra o arrendamiento de equipos

calificados y en buen estado que cumplan las

actividades especificas

30
Demora de las actividades de la

obra por falla de los equipos

Tener personal especializado en mecánica que

regule y mantenga el funcionamiento de la

maquinaria utilizada en obra y/o arrendar los

equipos dependiendo de la gravedad del daño

31
Cambios en el diseño del

proyecto

Tener preestablecido un control de cambios

que permite flexibilidad en el presupuesto y en

la programación del proyecto

32

Contratación de mayor número

de personas para realizar las

actividades en el tiempo pactado

Realizar una mejor planeación y asignación de

recursos para evitar incumplimientos menores

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

107

ITEM RIESGO RECOMENDACIONES

33 Pago de horas extras no previstas
Realizar una mejor planeación y asignación de

recursos para evitar incumplimientos menores

34
Deficiente monitoreo y control de

trabajos realizados

Implementar un plan de control y calidad de

obra a través de un profesional competente

35
Inadecuada planificación y

asignación de recursos

Contar con personal capacitado y de

experiencia que elabore presupuestos y que

este sea verificado por el director del proyecto

36
Apropiación indebida por parte

de terceros de activos o cuentas

Mayor control sobre el personal responsable

de los activos de la empresa, y vigilar la

entrada y salida de los activos de la obra

como materiales y equipos mediante cámaras

de seguridad

37
Lesiones personales debido a

desastres naturales

Cumplir con el pago de las obligaciones

laborales de los empleados

38
Lesiones personales debido a

accidentes laborales

Cumplir con el pago de las obligaciones

laborales de los empleados y realizar

campañas de concientización de riesgos

laborales que difundan la importancia de la

utilización de los elementos de protección

39
Daños al personal por terrorismo

/ vandalismo

Regular con el apoyo de la fuerza pública la

vigilancia en el sector

40
Fallas y/o interrupciones en los

servicios públicos

Contar con equipos como plantas eléctricas y

bombas que suplan la falta de algunos de los

servicios

41 Material defectuoso

Contar con proveedores que tengan

certificaciones de calidad y realizar pruebas

técnicas de las propiedades a los principales

materiales para verificar las especificaciones

de estos

42
Pleitos entre el personal de

trabajo
Realizar jornadas de integración laboral

43
Planos de diseños con errores y/o

falta de información

Contratar a diseñadores certificados con

calidad y de fácil acceso que nos puedan

proveer y corregir la información requerida

44 Lluvias abundantes

Contar con equipos necesarios para la

evacuación de aguas estancadas y cubiertas o

elementos que protejan la obra en áreas

específicas que lo requieran

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

108

ITEM RIESGO RECOMENDACIONES

RIESGO LEGAL

45

Atraso en la autorización y

expedición de los permisos de

construcción

Realizar la gestión pertinente y contar con

personal capacitado para asegurar la

consecución de los objetivos en el tiempo

apropiado

46
Desconocimiento de la

normatividad vigente

Contratar a un abogado que maneje y conozca

la normatividad y este a su vez socialice las

normas con el personal administrativo del

proyecto

47

No cumplir con las reglas para la

construcción establecidas en el

POT

Contratar a un arquitecto que maneje y

conozca el Plan de Ordenamiento Territorial y

garantice el cumplimiento de las normas en el

diseño arquitectónico planteado

48

Incumplimiento de las normas

preventivas reglamentarias sobre

riesgos profesionales

Implementar un plan SISOMA por medio de

un profesional que regule la seguridad laboral

en la obra

49
Acciones legales instauradas por

la comunidad

Contratar a un abogado que conozca la

normatividad y pueda defender legalmente el

proyecto

50 Disputas laborales internas
Realizar una conciliación entre los entes

afectados o recurrir a una sanción

51
Pago a destiempo de los

parafiscales

Velar y controlar el pago de las obligaciones

parafiscales

52 Uso de Software sin licencias
Comprar las licencias respectivas de los

software empleados

53
Problemas por desalojo de

desecho solidos

Implementar un plan de manejo ambiental que

regule la disposición de residuos sólidos en los

lugares permitidos

54 Limitaciones en Altura

Evaluar las limitaciones que tiene el proyecto

según lo reglamentado en el POT de acuerdo a

su ubicación y determinar si es factible bajo

esta condición

55 Problemas por exceso de ruido
Asegurar del uso del EPP(Elementos de

Protección Personal) para protección auditiva

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

109

ITEM RIESGO RECOMENDACIONES

56
Detención de la obra por acciones

legales instauradas a la compañía

Contratar a un abogado que conozca la

normatividad y pueda defender legalmente el

proyecto

57
Problemas por disposición de

aguas negras

Implementar un plan de manejo ambiental que

regule la disposición de lixiviados y aguas

negras en los lugares permitidos

Fuente: Autor

5.3 Comparación de resultados:

Se elaboró una revisión bibliográfica de las investigaciones realizadas sobre gestión de

riesgos en proyectos de construcción bajo la metodología del PMI en la ciudad de

Cartagena de Indias, además se compararon con los resultados obtenidos en este estudio,

con el objetivo de analizar las variaciones que presentan los riesgos evaluados en común en

el impacto en el cronograma y costo del proyecto, a pesar de que en la actualidad en la

región no se hayan realizado análisis de riesgos financieros como lo fue nuestro caso de

estudio. A continuación se muestran dos cuadros comparativos donde en la columna inicial

están los riesgos identificados en común y en las filas superiores se enumeran los proyectos

de investigación con los que realizo la comparación

Tabla 22. Trabajo de grados anteriores

 Trabajo de grado Autores

1 Análisis cualitativo de factores de riesgos en

proyectos residenciales de la ciudad de Cartagena

bajo la metodología del PMI

Johan Luis Villalba

2 Análisis cualitativo y cuantitativo de riesgos en los

proyectos de construcción de tipo residencial

ubicados en la zona norte de la ciudad de Cartagena,

bajo la metodología del PMI

Gustavo Benitez-Jaime

Romero

3 Análisis cuantitativo de riesgos constructivos en

edificaciones comerciales en la comuna norte de la

ciudad Cartagena de Indias bajo la metodología del

PMI

Eblin Conde Arrieta-

Gabriel Arturo Herrera

Fuente: Autor

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

110

Tabla 23. Cuadro comparativo de la evaluación del impacto en el costo del proyecto.

EVALUACION DEL IMPACTO EN EL COSTO

 PROYECTO DE INVESTIGACION 1 2

Ítem Riesgo

1 Falta de financiamiento del proyecto Bajo Moderado

2 No aprobación del crédito bancario Bajo Moderado

3 Estudio de Mercado negativo Bajo Moderado

4 Demanda menor de la esperada Alto Bajo

5 Inconformidad de la población con el proyecto Alto Bajo Bajo

6 Alza de precio en los materiales Bajo Bajo

7 Falsificación de la información de los proveedores Bajo Bajo

8 Fallas en la realización del presupuesto Moderado Moderado Moderado

9 Llegada tardía de los materiales al sitio de la obra Bajo Moderado Moderado

10 Parálisis de la Obra por falta de materiales Bajo Moderado

11 Falta de suficiente mano de obra calificada Bajo Moderado Alto

12 Carencia de elementos de seguridad en la obra Bajo Moderado

13 Cambios en el diseño del proyecto Bajo Alto

14 Pago de horas extras no previstas Alto Moderado Alto

15 Deficiente monitoreo y control de trabajos realizados Bajo Moderado Moderado

16 Inadecuada planificación y asignación de recursos Moderado Moderado

17 Daños al personal por terrorismo / vandalismo Bajo Bajo

18 Fallas y/o interrupciones en los servicios públicos Moderado Moderado

19 Material defectuoso Bajo Moderado

20 Planos de diseños con errores y/o falta de información Moderado Moderado

21 Lluvias abundantes Bajo Moderado Bajo

22

Atraso en la autorización y expedición de los permisos de

construcción
Bajo Moderado Bajo

23 Desconocimiento de la normatividad vigente Moderado Bajo

24 Disputas laborales internas Bajo Bajo

25 Problemas por desalojo de desecho solidos Bajo Bajo

26 Limitaciones en Altura Alto Moderado

27 Problemas por exceso de ruido Bajo Bajo Bajo

Fuente: Propia

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

111

Tabla 24. Cuadro comparativo de la evaluación del impacto en el programa del proyecto

EVALUACION DEL IMPACTO EN EL PROGRAMA

 PROYECTO DE INVESTIGACION 3 2

Ítem Riesgo

1 Estudio de Mercado negativo Bajo Moderado

2 Demanda menor de la esperada Alto Bajo

3 Inconformidad de la población con el proyecto Alto Moderado Moderado

4 Falsificación de la información de los proveedores Bajo Moderado

5 Fallas en la realización del presupuesto Moderado Bajo

6 Llegada tardía de los materiales al sitio de la obra Bajo Moderado Moderado

7 Falta de suficiente mano de obra calificada Bajo Moderado Alto

8 Cambios en el diseño del proyecto Bajo Alto

9 Pago de horas extras no previstas Alto Moderado

10 Deficiente monitoreo y control de trabajos realizados Bajo Moderado Bajo

11 Inadecuada planificación y asignación de recursos Moderado Moderado Moderado

12 Fallas y/o interrupciones en los servicios públicos Moderado Alto

13 Material defectuoso Bajo Moderado

14 Lluvias abundantes Bajo Bajo Alto

15

Atraso en la autorización y expedición de los permisos de

construcción
Bajo

Moderado Moderado

16 Desconocimiento de la normatividad vigente Moderado

17 Problemas por desalojo de desecho solidos Bajo Moderado

18 Limitaciones en Altura Alto

19 Problemas por exceso de ruido Bajo Moderado Alto

Fuente: Autor

Las investigaciones anteriores enfocan su estudio en analizar riesgos constructivos en

distintos proyectos de inversión en la ciudad, ya sean de tipo comercial o residencial, por

ende la categoría en que se clasificaron no corresponden a las establecidas en este estudio.

Sin embargo 27 riesgos de los 57 identificados son comunes en ambos proyectos y la

mayoría hace parte del grupo de los riesgos de gestión operativa.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

112

Ciertos riesgos presentaron el grado de severidad igual, indicando que la ocurrencia de

estos riesgos influye de igual manera en cualquier tipo de proyectos de construcción, por

ejemplo:

 Fallas en la realización del presupuesto.

 Llegada tardía de los materiales en el sitio de la obra.

 Falta de suficiente mano de obra calificada.

 Pago de horas extras no previstas.

 Deficiente monitoreo y control de trabajos realizados.

 Inadecuada planificación y asignación de recursos.

 Fallas y/o interrupciones en los servicios públicos.

 Planos de diseños con errores y/o falta de información.

 Inconformidad de la población con el proyecto

De acuerdo a la matriz de probabilidad e impacto estos riesgos fueron priorizados como

altos y moderados, lo que indica que tienen un impacto alto en los costos y el cronograma

del proyecto, lo que conlleva a tomar medidas preventivas (Ver tabla de recomendaciones)

que permitan a futuros inversionistas mitigar, transferir o controlar estos riesgos para

obtener mayores utilidades en la ejecución de un proyecto de construcción.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

113

6. CONCLUSIONES Y RECOMENDACIONES

6.1 CONCLUSIONES

En la actualidad la gestión de riesgos se ha convertido en un proceso fundamental cuando

se trata de minimizar las consecuencias negativas ocasionadas cuando alguno de estos

riesgos llegue a materializarse, es por ello que las grandes empresas lo implementen como

parte fundamental de sus procesos, de allí que con esta investigación se buscó crear

conciencia de la importancia que se le debe dar a este tema.

Todas las empresas esperan alcanzar un punto ideal, donde la cantidad de errores cometidos

sean aceptables, y al mismo tiempo se cuente con un plan de manejo adecuado para cada

una de las situaciones que se les presenten, resolviendo en el menor tiempo y con el menor

impacto posible todo tipo de inconvenientes.

En la ciudad de Cartagena el análisis e identificación de los riesgos que se corren a la hora

de invertir en un nuevo proyecto es un tema al que aún no se le da la debida importancia,

sin embargo si se compara con otras ciudades del país se podría decir que presenta un gran

avance, pues hasta el momento Ecopetrol, quien tiene su sede principal en esta ciudad, es

una de las pocas empresas que a nivel nacional cuenta con un sistema de Gestión Integral

de Riesgos desde el año 2003, adicional a esto en la Universidad de Cartagena se está

trabajando en la creación de una base de datos que facilite la identificación y análisis de los

riesgos presentados en obras de construcción, buscando hacer este proceso más fácil y

accesible a todo tipo de empresas.

Es por lo anterior que en el presente caso de estudio se identificaron y analizaron cada uno

de los riegos bajo la metodología del PMI que podían presentarse en el complejo comercial

y hotelero “San Lázaro Distrito Artes” y se le dieron una serie de recomendaciones para

que fuesen tratados, ya que en este proyecto no se realizó una gestión de riesgos inicial;

hasta el momento solo cuenta con este estudio que se enfoca en el análisis cualitativo de los

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

114

riesgos financieros clasificados en: Riesgos de crédito, de mercado, de liquidez, de gestión

operativa y legales.

Cada una de estas clasificaciones fue evaluada observando su impacto en el costo y en el

programa o planeación del proyecto, lo cual se tabuló en una matriz arrojando los

siguientes resultados:

 Impacto en el Costo:

- 64,91% : Riesgos Bajos

- 17,54% : Riesgos Moderados

- 17,54% : Riesgos Altos

 Impacto en el Programa:

- 70,18% : Riesgos Bajos

- 17,54% : Riesgos Moderados

- 12,28% : Riesgos Altos

Como se observa más de la mitad de los riesgos encontrados están clasificados como bajos,

es decir con poca probabilidad de ocurrencia, bajo impacto en el costo, en la programación,

o ambos, lo que nos lleva a afirmar que se puede convivir con estos.

Un porcentaje de 17,54% de los riesgos fueron considerados moderados tanto al evaluarlos

por su impacto en el costo como en el programa, los cuales necesitan un nivel de atención

media, pues pueden presentar una baja probabilidad pero un alto impacto o viceversa.

Por ultimo tenemos un 17,54% correspondiente a los riesgos altos evaluados desde su

impacto en el costo, y un 12,28% correspondiente a los evaluados desde su impacto en el

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

115

programa, este tipo de riesgos son de gran importancia ya que deben manejarse lo antes

posible pues afectan los principales objetivos del proyecto.

Adicional a esto si se quiere iniciar con detalle el análisis comparativo de las ventajas y

desventajas que tendría determinado proyecto de inversión es necesario realizar un estudio

de pre factibilidad, el cual consiste en una breve investigación sobre el marco de factores

que afectan el proyecto, así como de los aspectos legales que lo afecten (Huinac, 2012). Por

tanto a través de toda esta investigación se realizaron actividades encaminadas a determinar

la pre factibilidad económica del complejo comercial y Hotelero San Lázaro Distrito Artes,

obteniendo como resultado un análisis positivo de pre factibilidad.

Con lo expuesto anteriormente se responde a cada una de las preguntas de investigación

planteadas al inicio de este estudio, y se refleja el cumplimiento de todos los objetivos.

Haciendo una comparación de esta investigación con casos de estudio anteriores llevados a

cabo en la Universidad de Cartagena, se observó que todos estos se enfocan en el análisis e

identificación de riesgos en la construcción, mientras que esta investigación se centra en el

análisis e identificación de riesgos financieros, dentro de los cuales la categoría con la que

se tiene bastante similitud es la de gestión operativa, pues esta incluye riesgos que se

pueden presentar en la construcción del proyecto que pueden afectar la parte financiera, y

de hecho presentan similitud en la categorización, pues varios de los riesgos comunes

identificados como altos en dichas investigaciones también fueron clasificados así en esta,

lo que indica qué riesgos son más probables a ocurrir en todo tipo de proyectos de

construcción, permitiendo una planificación de respuestas a los riesgos más estructurada

pues se complementan las soluciones o posibles acciones a tomar en cada uno de estos

casos.

Todo lo visto lleva a entender la importancia de la implementación de una buena gestión de

riesgos dentro de un proyecto, ya que proporciona una forma de prevenir, mitigar,

transferir, manejar o convivir con los riesgos de manera que no afecten considerablemente

el proyecto. Lo que se quiere es que las empresas generen un pensamiento en el cual las

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

116

acciones preventivas sean una base para su desarrollo, en vez de las acciones correctivas, es

decir, en vez de actuar después de que se ha presentado el problema.

Las limitaciones encontradas a lo largo de la investigación consistieron principalmente en

las pocas fuentes de información que hay en la ciudad de Cartagena sobre el análisis de

riesgos financieros, lo que hizo necesario una búsqueda más extensa de lo previsto,

adicional a esto se presentaron inconvenientes a la hora de realizar las entrevistas, pues la

persona que inicialmente colaboraría con sus respuestas no lo pudo hacer, afortunadamente

la constructora nos colaboró delegando esta tarea con alguien que tenía un manejo amplio

del tema.

Para finalizar cabe destacar que no se presentaron resultados inesperados en esta

investigación que afectaran el curso de la metodología planteada y desarrollada en el

proyecto.

6.2 RECOMENDACIONES

 Los resultados de un análisis cualitativo están bastante condicionados por factores

como: la fuente de la información, el grado de conocimiento de dicha fuente, la

confiabilidad de la información, entre otros, por eso solo se debe considerar como

una herramienta primaria para proceso de gestión de riesgos.

 En futuras investigaciones se podría complementar la información arrojada por este

estudio con un análisis cuantitativo de los factores de riesgos financieros donde se

determine el monto de pérdidas y ganancias del proyecto en estudio.

 Se debe escoger al personal que proveerá la información creando un perfil de cada

una de las posibles personas idóneas para dicha función, evaluar que cumplan con

este y que tengan la disponibilidad para brindarnos la información requerida.

 En el momento de realizar la encuesta lo más recomendable es hacerlo de manera

abierta, teniendo preguntas solo como guía, pero dejando que la persona escogida

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

117

para brindar la información hable sin cohibirse para así recaudar la mayor

información posible acerca del caso estudiado.

 Para investigaciones similares a esta, se sugiere utilizar la matriz de riesgos que aquí

se generó, buscando hacer del análisis de riesgos una actividad más amigable

teniendo en cuenta que ya se contará con una base de datos que servirá de guía.

 Una recomendación fundamental es la de evaluar el impacto causado por la

implementación de planes de gestión de riesgos financieros en proyectos de

construcción en la ciudad de Cartagena, verificando los beneficios que trae consigo

esta actividad.

 En el programa de Ingeniería Civil de la Universidad de Cartagena se podría crear

una electiva donde se maneje el tema de Gestión Integral de Riesgos, buscando que

los profesionales tengan la posibilidad de conocer este tema tan fundamental para la

toma de decisiones.

 Para la realización de otros estudios sobre gestión integral de riesgos, desde la

Decanatura o desde el mismo Departamento del Programa de Ingeniería Civil de la

Universidad de Cartagena se podría trabajar en convenios con empresas reconocidas

que nos aseguren la obtención de la información necesaria sobre ellas con fines

netamente académicos.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

118

BIBLIOGRAFÍA

Project Management Institute. (2008). Guia de los Fundamentos para la direccion de

Proyectos (Cuarta ed.). Pensylvania: PMI.

Alcaldia Mayor de Cartagena. (29 de Ferero de 2012). Cartagena como vamos. Recuperado

el 02 de Mayo de 2013, de Cartagena como vamos: www.cartagenacomovamos.org

Avila, J. C. (29 de Agosto de 2005). Universidad Javeriana. Recuperado el 15 de Marzo de

2012, de Universidad Javeriana: www.javeriana.edu.co

Avila, J. C. (7 de Junio de 2011). Medicion y Control de Riesgos Financieros. (P. U.

Javeriana, Ed.) Recuperado el 28 de Agosto de 2013, de Medicion y Control de

Riesgos Financieros: www.cpcpcolombia.org

Baissalier, R. R. (2000). Gestión de Riesgos. Tecnología que se impone. Revista del Banco

Central de Cuba, 30.

Bazzani, C. (2008). Analisis de riesgo en proyectos de inversion un caso de estudio.

Universidad Tecnologica de Pereira, 14.

Bonini, C. (2002). Evaluación del riesgo de los proyectos de inversión. Estados Unidos:

Universidad de Stanford.

Bravo, M. M. (2005). La Auditoría al Sistema de Organización y Gestión de la Seguridad

Integral. Cuba.

Ecopetrol. (2011). Reporte integrado de Gestion Sostenible. Obtenido de Ecopetrol:

http://www.ecopetrol.com.co/especiales/ReporteGestion2012/gestion_riesgos_01.ht

ml

Google maps. (01 de 01 de 2013). www.maps.google.com. Recuperado el 09 de 11 de 2013,

de https://maps.google.com/

Huinac, E. A. (2012). Etapas de un proyecto "Pre factibilidad y factibilidad". Guatemala:

Universidad Rural de Guatemala.

ICONTEC. (2004). NTC 5254. En I. C. Certificacion, Gestion del Riesgo.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

119

Intituto Nacional de Tegnologias de la Comunicacion. (2008). Guia Practica de Gestion de

Riesgos. LNCS.

Kerlinger. (1979). Foundations of Behavioral Research. En F. Kerlinger, Foundations of

Behavioral Research (pág. 116).

Laboratorio Nacional de Calidad del Software. (2009). Guia Avanzada de Gestion de

Proyectos. España: INTECO.

Lopez, Oddone y Von Oertel. (12 de Noviembre de 2003). eumed. Recuperado el 15 de

Marzo de 2013, de eumed: www.eumed.net

Molinares Jimenez & Velosa Perez. (2012). Diseño e implementación de un modelo de

gestión de riesgos para proyectos de construcción. Universidad de Cartagena, 120.

Oscar Bravo Mendoza y Marleny Sanchez Celis. (2012). Gestion Integral de Riesgos.

Colombia: Bravo & Sanchez EU.

Oscar Bravo Mendoza, M. S. (2009). Gestion Integral de Riesgos (Tercera Edicion ed.).

Colombia: Bravo & Sanchez.

Phd. G. Edward Gibson. (2003). Consideraciones del ciclo de vida para optimizar la

evaluación de riesgos y gestión de proyectos internacionales. Estados Unidos:

Universidad de Texas.

Project Management Institute. (2012). Guia de los Fundamentos para la direccion de

Proyectos (Quinta Edicion ed.). Pennsylvania, E.U: Project Management Institute.

Rodríguez., N. F. (2002). (J. d. Andalucía., Ed.) Recuperado el 16 de Agosto de 2013, de

http://www.famp.es/racs/observatorio/DOC%20INTERES/MANUALPROY.pdf

Salazar, Z. (26 de Febrero de 2013). Turismo extranjero crece el 15.9 por ciento en

Cartagena. (N. B. MUÑOZ, Entrevistador)

Sampieri, R. (1988). Metodologia de la investigacion. En R. H. Sampieri, Metodologia de

la investigacion (pág. 60). Mexico: MCGRAW-HILL.

San Lazaro Distrito Artes. (14 de Febrero de 2011). www.sanlazaro.co/san-lazaro.

Recuperado el 09 de Noviembre de 2013, de http://sanlazaro.co/san-lazaro

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

120

Secretaria de Planeación. (2013). Alcaldia Mayor de Cartagena de Indias. Recuperado el

18 de Agosto de 2013, de

http://www.cartagena.gov.co/secplaneacion/Documentos/pages/pot/pot.aspx

Suarez, A. M. (17 de Julio de 2013). En auge, grandes cadenas hoteleras en Cartagena.

Portafolio, pág. 1.

Sudong Ye & Robert Tiong . (2012). Método VPN en riesgo en evaluación de inversiones

en proyectos de infraestructura. Singapur: Universidad de Singapur.

Superintendencia financiera de Colombia. (1995). Superfinanciera. Recuperado el 22 de

Agosto de 2013, de Superfinanciera: http://www.superfinanciera.gov.co

Technion-Israel Institute of Technology. (2011). Enfoque multifactorial práctica de

evaluación de riesgo de inversión en proyectos de ingeniería. Israel: Facultada de

Ingenieria Civil y Ambiental.

Vaquiro, J. D. (2006). PYMES FUTURO. Recuperado el 16 de Agosto de 2013, de PYMES

FUTURO: http://www.pymesfuturo.com/Proyectos.htm

Villada, L. (2012). Evaluación financiera, económica y social al proyecto de construcción

de un edificio comercial del sector salud en el barrio la castellana-Bogota D.C.

Universidad Militar Nueva Granada, 31.

Villalba, J. L. (2012). “Análisis cualitativo de factores de riesgo en proyectos residenciales

de la ciudad de Cartagena bajo la metodología del PMI”. Universidad de

Cartagena, 109.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

121

ANEXOS

ANEXO 1. Cuestionario

Formato de Entrevistas




CUESTIONARIO

NOMBRE DEL PROYECTO

ENTREVISTADO

CARGO EN LA EMPRESA

Riesgo de mercado

1. ¿Se realizó un estudio de Mercado en la zona para determinar si el proyecto es

factible económicamente?

2. ¿La empresa realizo una gestión de riesgos financieros? ¿Qué medidas tiene

previstas la empresa tomar en caso que se presenten situaciones financieras que

afecten la rentabilidad del proyecto?, tales como:

- Disminución del valor del m2 de venta debido al aumento desmesurado de la

oferta del tipo de construcción.

- Ejecución de otro proyecto con características similares pero con un atractivo

adicional que desvíe la atención de los compradores a este.

3. ¿Cuántos son los inversionistas del proyecto? ¿Alguno de ellos es extranjero?

Si la respuesta es afirmativa, entonces:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

122

¿Durante el desarrollo del proyecto las divisas presentaron fluctuaciones? Como

consecuencia de ello ¿Qué cambios se evidenciaron en la economía del proyecto?

4. ¿Durante la ejecución del proyecto se presentaron mayores costos debido al alza de

algunos materiales empleados para la construcción? ¿Cuáles fueron?

Riesgo de crédito

5. ¿A la hora de la ejecución del proyecto fue necesario la solicitud de algún tipo de

crédito?

6. ¿Cuál fue el propósito del crédito?

a. Para adquirir activos (corrientes o fijos)

b. Para reemplazar a otros acreedores

c. Para reemplazar inversiones de accionistas

7. ¿Existe alguna política de gerencia en la empresa a la hora de solicitar este tipo de

créditos? (Políticas relacionadas con estudios de mercado, capital, costos y precios

de venta).

8. ¿Existe algún Fondo de garantía para proteger el impago de salarios?

Riesgo de liquidez

9. ¿Fueron suficientes los recursos de la empresa para atender los desembolsos de

créditos, el pago de proveedores, la nómina y demás obligaciones financieras o

contractuales que generó el proyecto en la fecha establecida? ¿Qué medidas se

tomaron?

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

123

10. ¿Cuentan en la empresa con un sistema de medición y control para el buen manejo

de la liquidez y evitar así los factores de riesgos que puedan presentarse?

11. ¿Maneja la empresa un plan de contingencia para afrontar situaciones de

emergencia de tal manera que se disminuya el impacto de los riesgos de liquidez?

12. ¿De qué manera se programaron los desembolsos de dinero con el fin de que las

ventas los suplieran?

13. ¿Con qué activos se contaron para respaldar los desembolsos como último recurso?

Riesgos operativos

14. A continuación se muestra un esquema general de las etapas de un proyecto:

Asumiendo que en todas las etapas se presentan inconvenientes, en cuál de ellas se

presentaron problemas que derivaron en alta afectación financiera del proyecto?

15. Fraude interno. ¿Se han presentado en el proyecto pérdidas derivadas de alguna

acción con intención de defraudar o apropiarse de bienes indebidamente por algún

miembro del cuerpo laboral?

Posibles eventos:

a. Robo o hurto

b. Falsificación

c. Manipulación de identidad

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

124

d. Apropiación indebida de activos o cuentas

e. Soborno

f. Pérdida, manejo fraudulento o destrucción de documentos, información o

valores

g. Acceso no controlado o no autorizado a cuentas, claves o bases de datos

h. No informar intencionadamente de determinadas posiciones.

i. Uso el de información privilegiada para enriquecimiento propio.

16. Fraude externo. ¿Se han presentado en el proyecto pérdidas derivadas de alguna

acción por parte de personas ajenas a la entidad, encaminada a defraudar, apropiarse

de bienes o eludir regulaciones?

Posibles eventos:

a. Robo o hurto

b. Falsificación

c. Manipulación de identidad

d. Uso de cheques sin fondos

e. Cobros indebidos

f. Destrucción de documentos y/o valores

g. Daños de “piratas” informáticos (hackers)

17. Daños a activos materiales. ¿Se han presentado en el proyecto pérdidas derivadas de

daños o perjuicios al recurso humano o al activo físico a causa de desastres naturales

u otros eventos?.

Posibles eventos:

a. Desastres naturales

b. Terrorismo

c. Vandalismo

d. Inundaciones o incendios

18. Discontinuidad en la marcha del negocio por problemas en los sistemas. ¿Se han

presentado en el proyecto pérdidas derivadas de la interrupción de operaciones a

causa de problemas en los sistemas?

Posibles eventos:

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

125

a. Fallas en hardware

b. Fallas en software

c. Fallas en telecomunicaciones

d. Pérdidas por virus informáticos

e. Interrupciones eléctricas

19. Fallas en procesos, operaciones o transacciones. ¿Se han presentado en el proyecto

pérdidas derivadas de errores en la ejecución de procesos, operaciones o

transacciones?

Posibles eventos:

a. Errores en digitación de información

b. Errores en la asignación, compensación y liquidación de operaciones

c. Incumplimiento de términos y plazos

d. Rupturas de contratos y disputas con proveedores y daños colaterales.

20. Fallas con clientes, productos y prácticas del negocio: ¿Pérdidas derivadas del

incumplimiento involuntario o negligente de una obligación profesional frente al

cliente y de prácticas de mercado no permitidas?

Posibles eventos:

a. Expedientes de clientes incompletos, incorrectos o desactualizados

b. Ordenes no documentadas

c. Inexistencia de contratos

d. Información al cliente incorrecta o incompleta

e. Fallas en asesoría al cliente

21. ¿Cuál es el método para la selección de personal de oficina y obreros? La mano de

obra es certificada?

a. Riesgo de calidad de trabajo

b. Riesgo de mano de obra defectuosa

22. ¿Los equipos de trabajo (Maquinaria pesada y herramientas) se encuentran en buen

estado y presentan buen rendimiento? Se ha presentado problema con alguno de

ellos?

a. Riesgo de demora de las actividades de la obra por fallas de los equipos

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

126

b. Riesgo de reparaciones y compra de repuestos de alto costo

23. ¿Para la obra se compran materiales en otra ciudad u otro país?

a. Riesgo de parálisis de la obra por falta de material

b. Retraso del material por eventos naturales o humanos

24. ¿Cómo se vigila la producción diaria de la obra?

a. Control sobre materiales y mano de obra (fraude).

b. Control sobre el horario de trabajo.

c. Fichas de control.

Riesgos operativos

25. La empresa ha tenido problemas legales por responsabilidades adquiridas ante

terceros?

26. La empresa alguna vez ha tenido problemas legales con respecto a los trámites para

legalizar la empresa?

27. La empresa ha tenido problemas legales con respecto a las obligaciones fiscales que

ha de afrontar?

28. La empresa ha tenido problemas legales con respecto a trámites de licencias de:

factibilidad con los Servicios públicos (acueducto, alcantarilla, aseo, gas, telefonía,

etc), de impacto ambiental, etc?

29. La empresa ha tenido problemas legales por elementos nocivos (sobre el medio

ambiente y sobre la salud por exposición a : agentes mecánicos, agentes físicos,

agentes químicos, agentes biológicos o agentes psicosociales) en los últimos 5

años?.

30. La empresa ha tenido problemas legales con respecto al manejo de personal por

accidentes y enfermedades profesionales (riesgos profesionales) en los últimos 5

años?

31. La empresa en los últimos 5 años ha sido sancionada por el incumplimiento de las

normas preventivas reglamentarias sobre riesgos profesionales?

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

127

32. La compañía en los últimos 5 años ha incumplido con sus obligaciones como

empresarios en el campo de la salud laboral?

33. La empresa se ha visto enfrentada a procesos legales por parte de la comunidad en

la ejecución de algún proyecto en los últimos 5 años?

34. El empresa en los últimos 5 años ha tenido problemas de orden público (secuestro

de empleados o contratistas) en la ejecución de sus proyectos?

35. Todo el software utilizado en los equipos de cómputo de la empresa tiene cada uno

su respectiva licencia de uso. (OJO: las licencias son por equipo)

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

128

ANEXO 2. Planeación de la gestión de riesgos

OBJETIVOS INDICADORES META SUPESTO FECHAS

OBJETIVO GENERAL

IDENTIFICAR Y ANALIZAR DE MANERA CUALITATIVA LOS FACTORES DE

RIESGOS FINANCIEROS QUE SE PUEDEN PRESENTAR EN LA INVERSIÓN

ECONÓMICA DE UN PROYECTO DE CONSTRUCCIÓN COMERCIAL Y

HOTELERO EN LA CIUDAD HISTÓRICA DE CARTAGENA DE INDIAS,

MEDIANTE EL USO DE LA METODOLOGÍA DEL PMI (PROJECT MANAGEMENT

INSTITUTE), CON EL FIN DE CONOCER LA PRE FACTIBILIDAD DEL MISMO.

1. Planificar, identificar y analizar

la gestión de riesgos tomando

como caso de estudio un proyecto

comercial y hotelero desarrollado

en la ciudad de Cartagena,

implementando la metodología

del PMI.

N° de riesgos

identificados y

elaboración de

matriz de

impacto

50

Contar con la

disponibilidad

del personal

adecuado.

30/10/2013

2. Determinar la pre factibilidad

económica del proyecto y

elaborar una guía de

recomendaciones para el manejo

de riesgos de un proyecto de

inversión.

Informe de

recomendaciones

para disminuir la

probabilidad de

riesgo en otros

proyectos de

inversión

7

Contar con la

disponibilidad

del docente

asesor

28/11/2013

OBJETIVOS ESPECIFICOS

IDENTIFICAR LOS FACTORES DE RIESGO FINANCIERO EN EL PROYECTO

COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES

1. Búsqueda de información en

bases de datos sobre otras

investigaciones de riesgo

financiero hechas a nivel local e

internacional, relacionadas con

proyectos de construcción

N° de

publicaciones,

tesis o

investigaciones a

nivel local

relacionados con

el tema.

10

Encontrar

publicaciones

en medio

físico y

magnético

públicas.

14/08/2013

2. Elaboración de un cuestionario

que contenga preguntas

relacionadas con los grupos de

riesgos a analizar, como los

legales, de mercado, de crédito,

de liquidez y operativos.

N° de preguntas

elaboradas
25

Coherencia en

la formulación

de preguntas

05/10/2013

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

129

OBJETIVOS INDICADORES META SUPESTO FECHAS

3. Realizar encuestas detalladas al

personal que domine la

información financiera del

proyecto sobre el manejo que se

le dio a este tema.

N° de encuestas

realizadas
2

Contar con la

disponibilidad

del personal

adecuado

10/10/2013

4. Analizar la zona de

localización del proyecto de

acuerdo a lo delimitado por el

Plan de Ordenamiento Territorial

(POT)

N° de factores de

riesgos

identificados a

causa de la

localización del

proyecto

4

Encontrar

publicaciones

en medio

físico y

magnético

públicas.

21/10/2013

IMPLEMENTAR LA METODOLOGIA DEL PMI PARA EL ANALISIS

CUALITATIVO DE LOS FACTORES DE RIESGO FINANCIERO PRESENTADO EN

EL PROYECTO DE INVERSION EN CUESTION

1. Planificar mediante la

elaboración de un cuadro la

programación de las actividades a

desarrollar para la gestión de

riesgos del proyecto

Cuadro y

diagrama de

programación de

las actividades a

desarrollar

1

Cumplimiento

de las fechas

planeadas

07/10/2013

2. Analizar los resultados de las

encuestas para identificar los

riesgos presentes en el proyecto y

organizarlos en una ficha técnica

para su mayor interpretación

N° de riesgos

identificados
50

Respuestas de

las encuestas

incompletas o

nulas

24/10/2013

3. Calificar y valorar

cualitativamente los riesgos

encontrados para determinar la

importancia de cada uno de ellos

a través de la generación de una

matriz de impacto

Matriz de riesgos 1

Variedad y

cantidad de los

valores de la

clasificación

de los riesgos.

30/10/2013

DETERMINAR LA PRE FACTIBILIDAD ECONOMICA DEL COMPLEJO

COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES, DE ACUERDO AL

ANALISIS DE GESTION DE RIESGOS A REALIZAR

1. Investigar y conocer en que

consiste el proyecto, sus

características y objetivos

N° de

documentos

recopilados

20

La

documentación

no está

disponible

para el público

o es escasa

18/10/2013

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

130

OBJETIVOS INDICADORES META SUPESTO FECHAS

2. Evaluación y análisis de

resultados con la colaboración de

un tutor para analizar la matriz de

riesgos e identificar el nivel al

que se encuentra expuesto el

proyecto, determinando el

impacto económico que pueda

generar esto en el desarrollo del

mismo

N° de riesgos

clasificados
50

Contar con la

disponibilidad

del docente

07/11/2013

GENERAR RECOMENDACIONES POR MEDIO DE LAS CUALES LOS

DIRECTIVOS O EJECUTORES DE UN PROYECTO DE INVERSION EN LA

CONSTRUCCION PUEDAN GUIARSE PARA HACER UN PLAN DE MANEJO DE

RIESGOS

1. Identificar los riesgos con

mayor impacto en los proyectos y

su incidencia en la economía de

estos

N° de riesgos con

mayor incidencia
3

Gran variedad

en los valores

de los riesgos

calificados.

14/11/2013

2. Elaborar una guía o informe

con la ayuda de un asesor que

describa las pautas y acciones que

se deben tomar para mitigar los

impactos de los riesgos más

comunes en los proyectos, y así

asegurar una mayor estabilidad

económica del mismo

N° de

recomendaciones

elaboradas

7

Contar con la

disponibilidad

del docente

asesor

28/11/2013

Fuente: Elaboración propia

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

131

ANEXO 3. Noticia 1

San Lázaro - Distrito Artes no tapa el
Castillo de San Felipe: constructor

EL UNIVERSAL / CARTAGENA DE INDIAS / 6 de Septiembre de 2013 11:47 am

Henry Char, Jr., constructor del proyecto San Lázaro - Distrito Artes, que se erige frente al

Castillo San Felipe de Barajas, le salió al paso a las críticas que se siguen dando en el

Concejo Distrital, donde se continúa afirmando que esta construcción le quita visual a uno

de los bienes patrimoniales más importantes de la ciudad.

En un documento enviado a este medio, Char dice que es mentira que esa obra le esté

quitando el cono visual al monumento, tal como se ha afirmado por parte de varios sectores

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

132

de la sociedad, entre ellos el político, que se han hecho sentir en el Concejo Distrital.

La última información se dio ayer cuando el personero distrital, Wiliam Matson, solicitó la

suspensión de las obras, solicitud que se hizo al Ministerio de Cultura. También instaurará

una acción popular por el mismo motivo.

Según el Personero, si la obra sigue su curso, dentro de algunos meses los vecinos de esta,

alegando derecho a la igualdad, podrán solicitar licencias para hacer construcciones con las

mismas especificaciones de San Lázaro - Distrito Artes, lo que se convertiría en un

atentado a un bien que es patrimonio de la humanidad.

QUÉ DICE CHAR

En el documento enviado a la Dirección de este medio, Char dice que “Considero

conveniente manifestar nuevamente lo correspondiente a las visuales importantes de la

ciudad, que tienen que ver con el Castillo de San Felipe de Barajas:

1. Las visuales importantes de la ciudad de Cartagena están identificadas en el plano oficial

denominado plano de límites: Centro Histórico y su área de influencia, periferia histórica y

visuales importantes, del cual anexo la sección correspondiente al Castillo de San Felipe.

Este plano indica que las visuales importantes referidas al Castillo de San Felipe son

solamente tres, identificadas así:

1. Visual c: Observador ubicado en el Bonete (parte más alta) del Castillo de San Felipe,

mirando hacia el sector amurallado.

2. Visual e: Observador ubicado al final de la Calle de la Media Luna, en el antiguo

Monumento a los Zapatos Viejos, mirando hacia el Castillo de San Felipe.

3. Visual f: Observador ubicado en el Baluarte de San Lorenzo, al comienzo del Puente

Román, mirando hacia el Castillo de San Felipe.

4. Los panoramas de estas visuales las podrán apreciar en las fotografías adjuntas, en las

que se puede constatar que San Lázaro – Distrito Artes® no obstruye ninguna de las

visuales importantes.

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

133

ANEXO 4. Noticia 2

Se aviva polémica por construcción frente al
Castillo San Felipe

ANTONIO CANCHILA GARCÍA

CARTAGENA DE INDIAS

6 de Septiembre de 2013 12:00 am

La construcción del centro comercial San Lázaro Distrito Arte que se erige frente al

Castillo de San Felipe sigue generando polémica, ya que muchos consideran que dicha obra

obstruiría la visual que desde el Centro se tiene de uno de los monumentos más importante

de la ciudad.

Durante el debate del jueves en el Concejo de Cartagena, Wiliam Matson, personero

distrital, presentó a la plenaria un documento que enviará al Ministerio de Cultura para que

abra una investigación administrativa contra la firma Paisar S. A., por no solicitar los

permisos necesarios para dicha construcción. Matson señaló que tiene la certeza de que se

http://www.eluniversal.com.co/perfiles/antonio-canchila-garcia?rel=author

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

134

violaron normas jurídicas por la falta de un permiso que debió emitir el Ministerio de

Cultura, ya que la Ley de la Cultura establece que los proyectos que se encuentren en el

área de influencia de un bien de patrimonio nacional deben tener el visto bueno de de esa

cartera.

“Hemos encontrado que la firma Paisar S.A. no cuenta con la autorización del Ministerio de

Cultura para el proyecto San Lázaro Distrito Arte, que por estar frente a un bien de interés

cultural de la Nación requiere: tanto de la autorización previa del Comité Técnico Distrital

de Patrimonio, del Consejo Nacional de Patrimonio y la aprobación del Ministerio de

Cultura”, explicó el personero.

ACCIÓN POPULAR Y PETICIÓN DE SUSPENCIÓN

El Personero Distrital confirmó que instaurará una acción popular en la que pide que se

suspendan las obras de construcción de San Lázaro Distrito Artes como medida cautelar y

una petición de acción administrativa ante el Ministerio de Cultura.

“Las dos acciones las vamos a instaurar y ambas pedimos que se den medidas previas de

suspensión de las obras que se harán una vez se empiece a estudiar el caso. Una vez

suspendidas las obras, poco importa el tiempo que dure la respuesta de la acción popular,

porque ya no se va a continuar materializando el daño que se le hace al bien de interés

nacional”.

Ante el escepticismo de algunos ciudadanos, por el acelerado proceso de construcción de la

obra y la falta de un pronunciamiento por parte de Mincultura, el Personero señaló que se

deben suspender cuanto antes los trabajos, como lo ha hecho en otros casos.

“La Ministra debe responder ante este caso como respondió en otros parecidos. Está el caso

del Parque de la Independencia de Bogotá, donde el Consejo de Estado suspendió la obra

por está misma circunstancia: no contaban con la aprobación del Ministerio de Cultura.

Otro caso fue el de la Catedral Nuestra Señora del Socorro en Santander que, aún sin ser

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

135

declarada bien de interés nacional, se suspendieron obras que atentaban contra ese bien”,

explicó.

“QUE EL ALCALDE Y MINCULTURA SE PRONUNCIEN”

Algunos concejales aseguraron que esperan que se dé una medida que ayude a evitar que la

obra se concluya y que se convierta en una afectación para el Castillo San Felipe.

“Necesitamos parar esa obra porque afecta al monumento y por eso necesitamos que la

Ministra de Cultura, que le gusta hablar mucho, y el Alcalde se pronuncien al respecto y

apoyen la suspensión de la misma”, dijo el concejal David Múnera.

De igual forma, el concejal David Dáger dijo que “Aquí no estamos persiguiendo a Paisar

S. A. ni a sus representares. Aquí lo que estamos buscando es que se proteja el patrimonio

de la ciudad y de la nación que no podemos dejar que se opaque por un esperpento”

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

“ANALISIS CUALITATIVO DE FACTORES DE RIESGO FINANCIERO EN PROYECTOS DE CONSTRUCCION

TIPO COMERCIAL EN LA CIUDAD DE CARTAGENA DE INDIAS BAJO LA METODOLOGIA DEL PMI EN EL

CASO DEL COMPLEJO COMERCIAL Y HOTELERO SAN LAZARO DISTRITO ARTES”

7

