[image: http://www.masgamers.com/wp-content/uploads/2014/02/logoUPC-cover.gif]
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
FACULTAD DE INGENIERIA
CARRERA DE INGENIERIA CIVIL
SISTEMATIZACIÓN DEL CONTROL DE COSTOS EN PEQUEÑAS EMPRESAS DE CONSTRUCCIÓN CIVIL
PROYECTO PROFESIONAL PARA OPTAR EL TITULO DE INGENIERO CIVIL

AUTORES:
VÍCTOR HUGO GUTIÉRREZ PAREDES
ELISVAN ANTHONY SERRANO CHÁVEZ

ASESORA:
ING. GRETHELL GLADYS SOTO CALDAS

Agosto 2015

A nuestras familias.

DEDICATORIA
Agradecimiento
A nuestra asesora por su constante apoyo para el desarrollo del presente trabajo y a nuestras familias por su apoyo y comprensión durante todo este tiempo.
TABLA DE CONTENIDO
DEDICATORIA 2
Agradecimiento 2
TABLA DE CONTENIDO 3
1. INTRODUCCIÓN 5
2. RESUMEN 6
3. METODOLOGÍA DE INVESTIGACIÓN 7
4. GESTIÓN DE PROYECTOS EN EL PERÚ 8
5. MARCO TEÓRICO 9
5.1. PROYECTO 9
5.2. CICLO DE VIDA DE UN PROYECTO 9
5.3. ENTREGABLE 11
5.4. PARTIDA 11
5.5. LIBERACIÓN 12
5.6. VALIDACIÓN 12
5.7. ESPERA TÉCNICA 12
5.8. GESTIÓN DE PROYECTOS 13
5.8.1. Gestión del alcance del proyecto 14
5.8.2. Gestión de calidad 17
5.8.3. Gestión del tiempo 18
5.9. CONTROL DE PROYECTOS 20
5.9.1. Método del valor ganado 20
6. PROPUESTA DE SOLUCIÓN 23
6.1. INDICADORES DE LOGRO 23
6.2. PRESENTACIÓN DE LA HERRAMIENTA 24
6.2.1. Descripción de la Herramienta 25
6.3. EJEMPLO DE APLICACIÓN 31
6.4. ENCUESTAS REALIZADAS 36
6.4.1. Contratistas Generales APSROM. 37
6.4.2. Corporación de Servicios Integrales de Construcción y Afines S.A.C. 39
6.4.3. GEOS Ingenieros SRL 41
7. CONCLUSIONES Y RECOMENDACIONES 43
7.1. Conclusiones: 43
7.2. Recomendaciones: 44
8. BIBLIOGRAFÍA 45

1. INTRODUCCIÓN
Este trabajo de investigación nace de la necesidad que tienen las empresas de construcción, de pequeña envergadura, de mejorar la eficiencia y la eficacia en el desarrollo de sus proyectos. Esto permitirá que el sector de construcción mantenga un crecimiento y posicionamiento continuo.
Los investigadores fueron motivados a desarrollar el presente tema de investigación, debido a que, en su respectiva experiencia se han topado con empresas de mediana y pequeña envergadura en las que se ha notado una deficiencia en la gestión de proyectos. Además que consideran que aportar en este sector es de gran importancia pues este es una de los principales impulsores de la economía peruana.
En Perú, en el sector de la construcción, un gran porcentaje está compuesto por empresas de pequeña o mediana envergadura. Es de vital importancia brindar una herramienta sencilla y eficiente que les ayude a mejorar el control de su gestión, apuntando específicamente al área de costos y producción de las empresas.
Esta investigación está enfocada en las pequeñas empresas constructoras que radican y operan en el Perú, tomando como base de estudio las empresas que se encuentran en Lima.
Finalmente, agradecemos a nuestras familias por el apoyo brindado, a las empresas que nos brindaron su apoyo, y especialmente a nuestra asesora la Ing. Grethell Gladys Soto Caldas, por su gran apoyo en la elaboración de este trabajo.

2. RESUMEN
El objetivo general de este trabajo de investigación es ayudar a las empresas de pequeña envergadura a mejorar la gestión del costo de sus proyectos, tomando en consideración la productividad del mismo.
El presente trabajo está dividido en cinco partes. El primer capítulo tiene como objeto describir las herramientas para la gestión de proyectos de construcción en la ciudad de Lima. Este primer capítulo está compuesto por el análisis de los datos obtenidos relacionados a la situación actual de la gestión de proyectos en la ciudad de Lima.
El segundo capítulo, tiene como objeto definir los conceptos relacionados a la gestión de proyectos, que en este trabajo en particular, ahondará con mayor detalle en la gestión y control de costos de proyectos tomando en consideración las recomendaciones del PMBOK; y los conceptos necesarios para poder definir la productividad en construcción. Este segundo capítulo está conformado por el Marco Teórico.
El tercer capítulo, tiene como objeto describir la herramienta realizada en el programa Excel y presentar las diferentes ventanas de la herramienta. Este capítulo está compuesto por la definición del alcance, sus beneficios y restricciones de la herramienta. Además de la descripción de la herramienta.
El cuarto capítulo está compuesto por la aplicación de la herramienta. En este capítulo se realizará la prueba de la sistematización realizada en el programa Excel.
El quinto y último capítulo está compuesto por las conclusiones y recomendaciones del trabajo de investigación realizado.

3. METODOLOGÍA DE INVESTIGACIÓN
En los años de experiencia laboral de los investigadores de esta tesis, durante su etapa académica y después de egresar de la Universidad Peruana de Ciencias Aplicadas, han sido testigos de la pobre gestión que se lleva a cabo en las empresas de pequeña envergadura.
En la mayoría de este tipo empresas, el control de proyectos es deficiente o simplemente no existe. Para este tipo de empresas, un proyecto es considerado exitoso si la inversión es menor al monto presupuestado. No correlacionan la productividad o el avance del proyecto con el gasto realizado. Las decisiones que se toman para sacar adelante el proyecto son tomadas por experiencias pasadas y no tomando en cuenta la particularidad del proyecto.
Cualquier persona que decide crear una empresa, lo hace con el objetivo de obtener un beneficio económico por la inversión realizada. Para esto deben realizar un control de sus ingresos y egresos, sin dejar de lado los requisitos de plazo y calidad exigidos para el proyecto. Esto quiere decir, que se debe hacer una gestión integral de costo, tiempo y calidad. La calidad es propia de los requisitos del proyecto, pero el costo y el tiempo del proyecto son variables que como empresarios o ingenieros debemos optimizar, y para llegar a esto debemos de controlar y documentar la experiencia de cada tipo de proyecto.
Por todo lo mencionado líneas arriba, es de gran importancia, introducir herramientas sencillas, que permitan controlar, ejecutar y optimizar la gestión del costo y tiempo de un proyecto de manera adecuada. Para que de esta manera se pueda aumentar la probabilidad de éxito de las pequeñas empresas y por ende mantener en un constante crecimiento al sector construcción, que es uno de los principales impulsores de la economía peruana.

4. GESTIÓN DE PROYECTOS EN EL PERÚ
El Perú es un país en vías de desarrollo, y que en los últimos años ha mostrado un desarrollo económico sostenible. Resistiendo la crisis económica internacional y liderando la recuperación de Latinoamérica, económicamente hablando.
A inicios del 2014, eran 2000 profesionales peruanos certificados por el PMI en Dirección de Proyectos, de los cuales, aproximadamente el 90% son ingenieros. Carlos Acuña Valencia, Director Gerente de PM Certifica, sostiene que tanto las empresas peruanas como extranjeras requieren mayor cantidad de profesionales con la capacidad de dirigir proyectos.
Además, sostiene que la demanda de especialistas aún no ha sido cubierta, sino que por el contrario, se ha visto aumentada en un 50% respecto al 2013.
5. MARCO TEÓRICO
5.1. PROYECTO

Un proyecto es un esfuerzo temporal que se realiza con el fin de crear un producto, servicio o resultado único. La temporalidad infiere a que todo proyecto tiene un comienzo y un fin definidos. El final de un proyecto llega cuando se logran los objetivos del proyecto o cuando se concluye el proyecto porque no se pueden cumplir los objetivos o estos no serán cumplidos. Los proyectos pueden tener impactos sociales, económicos y ambientales. Todos los proyectos crean un producto, servicio o resultado único. En general, esta cualidad no se aplica al producto, servicio o resultado creado por el proyecto; la mayor parte de los proyectos se emprenden para crear un resultado duradero.[1]

5.2. CICLO DE VIDA DE UN PROYECTO

Es un conjunto de fases, que en general se dan de forma secuencial, en otras ocasiones superpuestas, el número y nombres de estas fases se determinan por las necesidades de gestión y control de las organizaciones que participarán en el proyecto. Todos los proyectos cuentan con un inicio y un fin que están definidos, también con entregables específicos y las actividades que se llevarán en él. El ciclo de vida facilita la referencia básica para dirigir el proyecto. Existen diversos tipos de proyectos, que varían en complejidad y tamaño. Todos los proyectos pueden tener la siguiente estructura en su ciclo de vida: inicio, organización y preparación, ejecución del trabajo y cierre
[image:]
Figura 1: Niveles típicos de costo y dotación de personal durante ciclo de vida. Fuente: PMBOK

Como se aprecia en la Figura 1, al inicio del proyecto los niveles de costo y personal son bajos, estos alcanzan su máximo valor durante el desarrollo del proyecto, y disminuyen cuando se acerca el cierre del proyecto.
[image:]
Figura 2: Impacto de la variable en función del tiempo del proyecto. Fuente: PMBOK

También, del Figura2 se puede recalcar que al inicio del proyecto la influencia de los interesados, así como los riesgos y la incertidumbre son mayores. Luego conforme a su desarrollo estos factores van disminuyendo. Como se aprecia los costos de cambios y correcciones en el proyecto aumenta de manera significativa conforme el proyecto se acerca a su fin.[2]
5.3. ENTREGABLE

Se puede definir como el producto, resultado o capacidad para prestar un servicio único y este es verificable para concluir un proceso, fase o proyecto. [3]
En construcción es la unidad mínima de obra. Es el elemento o conjunto de ellos descritos en planos y/o especificaciones y tienen relación con el costo directo. Los entregables deben poder ser medibles y verificables. También se entiende como un elemento construido que puede servir o cumplir con las funciones de su propósito, cumpliendo con las características físicas y químicas mínimas, de naturaleza permanente, este conjunto de elemento origina un producto entregable .Se puede tomar de ejemplo una columna de concreto armado, esta solo sirve cuando ya se efectuó el vaciado de concreto, cumpliendo con los requisitos de calidad, cumpliendo la resistencia a la comprensión. Los entregables pueden tener distintos niveles, estos dependen de los criterios de valorización, funcionalidad y nivel de agrupación de los productos entregables .Es considerado como entregables de gestión o documentación a los documentos donde se pueden encontrar los planes de trabajo, de calidad, de seguridad, pautas y criterios para la aceptación de los productos entregables, planos entre otros. [4]

5.4. PARTIDA

En el contexto de los proyectos y presupuestos de obra, "Partida" significa cada una unidad de trabajo que agrupa las actividades a realizarse en una obra.
Una partida es un conjunto de trabajos agrupados de acuerdo a determinados criterios, con el fin de hacer su medición, programación, evaluación y pago.
5.5. LIBERACIÓN

Es el estado de termino real de un entregable y sus procesos, al ejecutar y aprobar las inspecciones y/o pruebas correspondientes sobre el entregable, se dice que este último esta liberado.[5] . Según la ISO, liberación es aquella autorización para proseguir con la siguiente etapa de un proceso.[6]

5.6. VALIDACIÓN

Es la confirmación mediante la cual se comprueba que se han cumplido los requisitos para una utilización o aplicación específica prevista. Cada vez que se libera un entregable mediante la aprobación de sus pruebas, se valida el entregable y dicho entregable entra a la contabilización de la curva de liberación.[7]

5.7. ESPERA TÉCNICA

Consiste en empezar una actividad o fase después de un periodo obligatorio de espera. Es decir, que debido a una restricción técnica una actividad no puede empezar hasta la conclusión de otra.

5.8. SISTEMA DE GESTIÓN DE PROYECTOS

El sistema de gestión de proyectos es el conjunto de herramientas, técnicas, metodologías, recursos y procedimientos utilizados para gestionar un proyecto. Puede ser formal o informal, y ayuda al director del proyecto a gestionar de forma eficaz un proyecto hasta su conclusión. El sistema es un conjunto de procesos y de las funciones de control correspondientes, que se consolidan y combinan en un todo funcional y unificado. De acuerdo a este sistema se puede organizar la gestión de proyectos por las siguientes fases:
	INICIACIÓN: Son los procesos realizados para definir un nuevo proyecto o fase ya existente. Dentro de este proceso se desarrolla la autorización formal del proyecto, se identifican los interesados, se define el alcance inicial y se implican los recursos financieros iniciales.

2. PLANIFICACIÓN: Comprenden los procesos que se realizan para definir el alcance total del esfuerzo, definir y refinar los objetivos. Estos procesos desarrollan un plan para la dirección del proyecto y los documentos del proyecto que se utilizaran.

3. EJECUCIÓN: Comprende los procesos realizados para culminar con el trabajo establecido en el plan de la dirección del proyecto. En este proceso se coordinan las personas y los recursos, también se integran y se realizan las actividades de acuerdo al plan.

4. SEGUIMIENTO Y CONTROL: Los procesos que abarcan son los de supervisar, analizar y regular el desempeño y progreso del proyecto, se realizan estos procesos con el fin de identificar las áreas en las cuales se requieran cambios y para iniciar con ellos.

5. CIERRE: Se compone por los procesos que se realizan para finalizar todas las actividades anteriores, con la finalidad de culminar por completo el proyecto. En esta fase se obtiene la aceptación del cliente o patrocinador, la revisión del cierre del proyecto, se registran los impactos de la adaptación a un proceso, se documentan las lecciones aprendidas para orientar a un proyecto se debe hacer lo siguiente: identificar requisitos, afrontar las diversas necesidades, inquietudes y expectativas de los interesados según se planifica y efectúa el proyecto, equilibrar las restricciones contrapuestas del proyecto que se relacionan, entre otros aspectos, con: el alcance, la calidad, el cronograma, el presupuesto, o los recursos.[8]
[image:]
Figura 3: Áreas de conocimientos de la dirección de proyectos. FUENTE: PMBOK

5.8.1. Gestión del alcance del proyecto

En la Gestión del alcance del proyecto se realizan los procesos necesarios para garantizar que el proyecto incluya todo el trabajo requerido para completarlo con éxito. El objetivo principal es definir y controlar qué se incluye y qué no se incluye en el proyecto.
1. PLANIFICACIÓN DEL ALCANCE: Es el proceso que consiste en definir y documentar las necesidades de los interesados a fin de cumplir con los objetivos del proyecto.

2. DEFINICIÓN DEL ALCANCE: Es el proceso que consiste en desarrollar una descripción detallada del proyecto y del producto.

3. CREACIÓN DEL EDT/WBS: La Estructura desglose de trabajo (EDT) o Work Breakdown Structure (WBS) es el proceso que consiste en subdividir los entregables y el trabajo del proyecto en componentes más pequeños y más fáciles de manejar, de tal manera que estos paquetes de trabajo sean pequeños y fáciles de entender.
Esta estructura puede ser de distintos niveles, dependiendo de la magnitud del proyecto. Por lo general, el nivel superior o primer nivel es el producto final del proyecto. El segundo nivel se conforma de una lista de entregables principales los cuales describen la totalidad del proyecto terminado o nivel superior. El tercer nivel desglosa cada uno de los entregables principales y los describe en su totalidad.

4. VERIFICACIÓN DEL ALCANCE: Es el proceso que consiste en formalizar la aceptación de los entregables del proyecto que se han completado y los entregables relacionados. Por lo tanto, los interesados correspondientes deberán corroborar y cerciorarse que cada entregable esté completado satisfactoriamente.

5. CONTROL DEL ALCANCE: Es el proceso que consiste en monitorear el estado del alcance del proyecto y del producto, y en gestionar cambios a la línea base del alcance. En este se asegura que todos los cambios solicitados o las acciones preventivas y correctivas se procesen a través del control integrado de cambios. [9]

[image:]
Figura 4: Gestión del Alcance del Proyecto. Fuente: PMBOK

5.8.2. Gestión de calidad

La gestión de calidad abarca todas las actividades de la organización que ejecuta el proyecto, las cuales son determinar las políticas, objetivos y las responsabilidades que tengan relación a la calidad con la finalidad que cumplan con las necesidades del proyecto. Se aplica el sistema de gestión de calidad mediante las políticas, procedimientos y procesos de la planificación, aseguramiento y control de la calidad, debido a esto se obtienen actividades de mejora continua de los procesos que se ejecutaran en toda la duración del proyecto.

1. PLANIFICAR LA CALIDAD: Es el proceso en el cual se identifican los requisitos de calidad ó normas para el proyecto y el producto .Este deberá ser documentado con el fin de se demuestre el cumplimiento de los mismos. La planificación se da en paralelo a los demás procesos de planificación.

2. ASEGURAMIENTO DE CALIDAD: Es el proceso en el cual se auditan los requisitos de calidad y los resultados de las medidas de control, de esta manera se aseguran que se utilicen las normas de calidad apropiadas como las definiciones operacionales.

3. CONTROL DE CALIDAD: Es el proceso en el cual se monitorean y se registran el resultado de la ejecución de las actividades de control de calidad, puesto a que puede evaluar el desempeño y se pueden recomendar los cambios necesarios.[10]

[image:]
Figura 5: Panorama General de la Gestión de la Calidad. Fuente: PMBOK

5.8.3. Gestión del tiempo

La Gestión del Tiempo del Proyecto abarca los procesos solicitados para gestionar la finalización del proyecto a tiempo.[11]

[image:]
Figura 6: Panorama General de la Gestión del Tiempo del Proyecto. Fuente: PMBOK

5.9. CONTROL DE PROYECTOS

5.9.1. Método del valor ganado

En primer lugar, el valor ganado (EV) es el valor del trabajo completado expresado en términos del cronograma o un componente de la estructura de desglose del trabajo. Es el trabajo autorizado que se ha completado, más el presupuesto autorizado para dicho trabajo completado. El término EV se usa a menudo para describir el porcentaje completado de un proyecto. Deben establecerse criterios de medición del avance para cada componente de la EDT, con objeto de medir el trabajo en curso. Los directores de proyecto monitorean el EV, tanto sus incrementos para determinar el estado actual, como el total acumulado, para establecer las tendencias de desempeño a largo plazo.
[image:]El método del valor ganado (EVM) se utiliza comúnmente para la medición del desempeño. Integra las mediciones del alcance del proyecto, costo y cronograma para ayudar al equipo de dirección del proyecto a evaluar y medir el desempeño y el avance del proyecto. Es una técnica de dirección de proyectos que necesita el desarrollo de una línea base integrada con respecto a la cual se puede medir el desempeño durante la ejecución del proyecto. [12] En construcción, el valor ganado es aquella técnica que compara el trabajo Planeado contra lo que reamente se ha Terminado, para determinar si el costo, el cronograma y el trabajo realizado se están llevando según lo planeado.

Figura 7: Interrelación entre tiempo, costo, calidad y alcance. Fuente PMBOK
· Valor planificado: El valor planificado (PV) es el presupuesto autorizado asignado al trabajo que debe ejecutarse para completar una actividad o un componente de la estructura de desglose del trabajo. Incluye el trabajo detallado autorizado, así como el presupuesto para dicho trabajo autorizado, que se asigna por fase durante el ciclo de vida del proyecto. [13]

· Costo real: El costo real (AC) es el costo total en el que se ha incurrido realmente y que se ha registrado durante la ejecución del trabajo realizado para una actividad o componente de la estructura de desglose del trabajo. Es el costo total en el que se ha incurrido para llevar a cabo el trabajo medido por el EV. El AC debe corresponderse, por su definición, con lo que haya sido presupuestado para el PV y medido para el EV. El AC no tiene límite superior; se medirán todos los costos en los que se incurra para obtener el EV.[14]

· Variación del cronograma y variación del costo: La variación del cronograma (SV) es una medida del desempeño del cronograma en un proyecto. Es igual al valor ganado (EV) menos el valor planificado (PV). En la EVM, la variación del cronograma es una métrica útil, ya que puede indicar un retraso del proyecto con respecto a la línea base del cronograma. La variación del cronograma, en la EVM, finalmente será igual a cero cuando se complete el proyecto, porque ya se habrán ganado todos los valores planificados. En la EVM, las variaciones del cronograma se emplean mejor en conjunto con la planificación según el método de la ruta crítica (CPM) y la gestión de riesgos. Ecuación: SV = EV – PV.[15]
La variación del costo (CV) es una medida del desempeño del costo en un proyecto. Es igual al valor ganado (EV) menos los costos reales (AC). La variación del costo al final del proyecto será la diferencia entre el presupuesto hasta la conclusión (BAC) y la cantidad realmente gastada. En la EVM, la CV es particularmente crítica porque indica la relación entre el desempeño real y los costos gastados. En la EVM, una CV negativa con frecuencia no es recuperable para el proyecto. Ecuación: CV = EV – AC.[16]

· Índice de desempeño del cronograma y del costo: El índice de desempeño del cronograma (SPI) es una medida del avance logrado en un proyecto en comparación con el avance planificado. En ocasiones se utiliza en combinación con el índice del desempeño del costo (CPI) para proyectar las estimaciones finales de conclusión del proyecto. Un valor de SPI inferior a 1.0 indica que la cantidad de trabajo efectuada es menor a la prevista. Un valor de SPI superior a 1.0 indica que la cantidad de trabajo efectuada es mayor a la prevista. Puesto que el SPI mide todo el trabajo del proyecto, el desempeño en la ruta crítica también debe analizase, para determinar si el proyecto terminará antes o después de la fecha de finalización programada. El SPI es igual a la razón entre el EV y el PV. Ecuación: SPI = EV/PV.[17]
El índice del desempeño del costo (CPI) es una medida del valor del trabajo completado, en comparación con el costo o avance reales del proyecto. Se considera la métrica más importante de la EVM y mide la eficacia de la gestión del costo para el trabajo completado. Un valor de CPI inferior a 1.0 indica un sobrecosto con respecto al trabajo completado. Un valor de CPI superior a 1.0 indica un costo inferior con respecto al desempeño a la fecha. El CPI es igual a la razón entre el EV y el AC. Ecuación: CPI = EV/AC.
[image:]
Figura 8: Curvas del Método del valor ganado. Fuente: PMBOK.
6. PROPUESTA DE SOLUCIÓN
La propuesta de solución considerada, es la sistematización del control de costos y producción de mano de obra, haciendo uso de la herramienta Excel para pequeñas empresas de construcción.

6.1. INDICADORES DE LOGRO

· Los indicadores de logro de cumplimiento son:
· Opiniones favorables al uso de la herramienta de los representantes o ingenieros de empresas de pequeña envergadura.
· Ejemplo de aplicación del uso de la herramienta diseñada.
· Descripción de la solución

La herramienta diseñada consta de 03 partes, la primera que se fundamenta en el ingreso de los datos iniciales del proyecto. Tales como, el presupuesto base, cuentas de control, mano de obra, entre otros. La segunda parte consiste en el ingreso de los gastos y consumo de mano de obra, realmente incurrida durante la ejecución del proyecto. Finalmente, la tercera y última parte está compuesta por una tabla dinámica en la que se muestran todos los datos ingresados a la fecha y permite realizar los análisis respectivos. Todo esto mediante ventanas graficas que facilitan el ingreso de datos.

6.2. PRESENTACIÓN DE LA HERRAMIENTA

A continuación se describirán los pasos a seguir para poder utilizar el método propuesto:
	Definir el EDT (Estructura de Desglose de Trabajo). Es importante que este paso esté bien realizado ya que es la base para el control.

2. Elaborar el presupuesto Meta en algún software que permita descomponer las partidas de tal manera que rápidamente se obtengan datos importantes como las horas hombre, horas máquina, subcontratos, entre otros. Por otro lado, en base al presupuesto meta, se debe desarrollar el cronograma valorizado para obtener una curva S.

3. Para realizar este paso la obra debe estar en ejecución. Se elaborará una tabla en el cual se debe empezar a ingresar los datos de acuerdo a los gastos del proyecto y teniendo como base el EDT ya definido. Debe incorporarse datos importantes como el periodo que se quiere controlar de acuerdo al cronograma valorizado (semanas o meses), las partidas y montos gastados o valorizados deben estar incluidos. En conclusión, se debe registrar todos los gastos incurridos en la ejecución del proyecto cargando cada monto de acuerdo al EDT definido en el Paso 1.

4. Elaborar una tabla dinámica que filtre la información de la tabla del paso 3, la cual se va actualizando a medida que se cargan los datos. Básicamente como primer control se puede obtener datos para elaborar una curva S del valor ganado y compararlos con la curva S del valor planificado.

6.2.1. Descripción de la Herramienta

Al abrir la hoja de cálculo, aparece la siguiente ventana flotante:
[image:]
Figura 9: Ventana principal de la programación realizada en Excel.
En esta primera ventana, se pueden observar las siguientes alternativas:

· PARTIDAS DE CONTROL – COSTOS: Al presionar la primera casilla, aparece el siguiente cuadro, que permite escoger la moneda del proyecto:
[image:]
Figura 10: Ventana para seleccionar el tipo de moneda del proyecto.
Como se puede apreciar, solo existen tres tipos de moneda a utilizar:
PEN – Nuevo Sol Peruano
USD – Dólares Americanos
EUR – Euros
Al guardar la moneda aparece la siguiente ventana:
[image:]
Figura 11: Ventana para el ingreso de cuentas de control de costo del proyecto.
Esta ventana permite ingresar los valores necesarios para grabar las partidas de control, su descripción y los presupuestos de venta y meta. Al guardar los datos, los pasa a la hoja de cálculo “PCC” y borra los datos de la ventana para poder ingresar nuevos valores.
Para salir de esta ventana se debe presionar el botón “Cerrar ventana”, el mismo que direccionará a la ventana “CONTROL DE PROYECTO”.

· CONTROL DE GASTOS: Al presionar en este botón aparece la siguiente ventana:
[image:]
Figura 12: Ventana para el ingreso de los gastos del proyecto.

Como se puede apreciar en la imagen, en esta sección se ingresan los datos del proveedor, del servicio prestado y los datos de pago. Esta sección permite el ingreso detallado de los gastos incurridos en el proyecto, así como datos contables como por ejemplo: el porcentaje de detracción, el IGV, etc. Permite además, vincular el gasto a las cuentas de control de costo establecidas.
Con el botón “Agregar más datos al documento”, permite grabar los datos en la hoja de cálculo “CG” y mantener los datos principales como por ejemplo: los datos del proveedor, la forma de pago, etc., para poder cargar nuevos ítems al documento.
Con el botón “Nuevo Gastos”, permite grabar los datos en la hoja de cálculo “CG” y borrar toda la información existente en la ventana para generar uno nuevo. Al presionar “Cerrar ventana”, nos vuelve a enviar a la ventana “CONTROL DE PROYECTO”.

· PARTIDAS DE CONTROL – PRODUCTIVIDAD: Al presionar el botón “Partidas de Control - Productividad”, aparece la siguiente ventana:
[image:]
Figura 13: Ventana para el control de productividad de Mano de Obra.
En esta ventana, se ingresan los datos iniciales del proyecto relacionado al rendimiento y ratios de mano de obra, así como también el metrado y las unidades relacionadas a la cuenta de control de productividad.

· CONTROL DE PRODUCTIVIDAD DE MANO DE OBRA: Luego de seleccionar “Control de Productividad – Mano de Obra”, aparecerá en pantalla la hoja “P_MO”. Para este caso en particular, el ingreso de los datos se realizará directamente sobre la hoja de cálculo.
Para regresar a la ventana con las opciones principales, solo se debe hacer un click en botón colocado en la primera fila “Control de Proyecto”.
[image:]
Figura 14: Cuadro para el control de productividad de mano de obra.

· TABLA DINÁMICA – CONTROL DE GASTOS: Esta opción permite visualizar los datos ingresados en una tabla dinámica, de modo tal que el usuario puede escoger los valores para evaluar el estado de costo de su proyecto.
Es importante indicar que esta tabla dinámica, tiene como datos una tabla que copia los valores ingresados en las respectivas secciones y que son automáticamente usadas en la tabla dinámica.
[image:]
Figura 15: Tabla dinámica del archivo Excel.
· CURVA “S” DEL PROYECTO: A partir de la tabla dinámica anterior, se genera de manera casi inmediata el gráfico de la curva S, herramienta que sirve para evaluar el estado del proyecto.

6.3. EJEMPLO DE APLICACIÓN

Para poder verificar la utilidad de la sistematización realizada, se ha realizado un presupuesto para la construcción de una vivienda de dos pisos en el programa S10. Así como también el cronograma valorizado y los gastos incurridos.
	Definir EDT

[image:]
Cuadro 01: EDT utilizado para el ejemplo de aplicación.

2. Presupuesto Meta

[image:]
Cuadro 02: Presupuesto considerado para el ejemplo de aplicación.
3. Cuadro de Ingreso de Datos

 [image:]

Cuadro 03: Tabla de ingreso de datos.

4. Tabla dinámica

[image:]
Cuadro 04: Tabla dinámica.

5. Curva “S”
[image:]

Cuadro 05: Curva S del Proyecto.
6.4. ENCUESTAS REALIZADAS

Se realizó una serie de preguntas a tres gerentes de las empresas en las que habíamos laborado y que, desde nuestro punto de vista, se podía verificar una deficiencia en el control de proyecto.
Dos de las tres empresas consultadas trabajan tanto con el sector público como el privado, mientras que una de ellas labora solo en el sector privado.
Todos, coincidieron en la ventaja que posee la herramienta diseñada, pero también, encontraron algunas inconvenientes que servirán para mejorar la herramienta.
A continuación se presentan las preguntas y respuestas obtenidas de la entrevista:

6.4.1. Contratistas Generales APSROM.

Nombre: Robert Jorge Benites Ulloa
Cargo: Gerente General
Empresa: Contratistas Generales APSROM.

	¿Su empresa trabaja con el Estado o con el Sector Privado?

Actualmente estamos teniendo trabajos con el Estado, pero también hemos podido hacer servicios en el sector privado.
2. ¿Trabaja en Lima o en provincia?

En cualquiera de ellos. Actualmente estamos trabajando en provincia realizando la implementación de un nuevo pabellón.
3. ¿Está familiarizado con alguna metodología de control o gestión de proyecto?

No.
4. ¿Cómo ha controlado el costo de los proyectos?

Tenemos maestros de obra que hacen uno o varias tareas, y negociamos con ellos el monto por la ejecución de lo que se requiere hacer para tener el costo asegurado y no perder en el proyecto.
5. ¿Cómo verifica si el personal obrero está rindiendo lo que usted ha considerado?

Como te lo había mencionado, normalmente sub contratamos, pero en el caso de que nosotros pagáramos por jornal, nuestro ingeniero de campo verifica que el personal siempre este ocupado con las tareas.

6. ¿En relación a la herramienta que se le acaba de mostrar y explicar, cuál es su primera impresión?

El cuadro de productividad mostrado, considero que sería de mucha utilidad para nosotros, porque se puede obtener del análisis de precios unitarios los valores considerados para horas hombre y verificar como las vamos consumiendo.
Para el control de gasto, podría utilizarlo en tiempo real y ver los gastos incurridos, además de utilizarlo como historial para futuros trabajos.
7. ¿Qué complicaciones encuentra en la sistematización?

A primera impresión, tendría que capacitar a mi Ing. De Campo en producción y productividad, además, para que nos sea útil la herramienta, tendríamos que utilizar uno de los servidores virtuales (google drive, dropbox, etc.) para poder verificar desde Lima los gastos incurridos y tomar las acciones necesarias para encaminar el proyecto.

6.4.2. Corporación de Servicios Integrales de Construcción y Afines S.A.C.

Nombre: Diego Francisco Benites Barron
Cargo: Gerente General
Empresa: Corporación de Servicios Integrales de Construcción y Afines S.A.C.

	¿Su empresa trabaja con el Estado o con el Sector Privado?

Solo con el Estado.
2. ¿Trabaja en Lima o en provincia?

Tanto en Lima como en Provincia.
3. ¿Está familiarizado con alguna metodología de control o gestión de proyecto?

No.
4. ¿Cómo ha controlado el costo de los proyectos?

Mediante rendición de cuentas del ingeniero a cargo.
5. ¿Cómo verifica si el personal obrero está rindiendo lo que usted ha considerado?

De eso se encarga el responsable de campo.
6. ¿En relación a la herramienta que se le acaba de mostrar y explicar, cuál es su primera impresión?

Para nosotros, permitiría un mejor detalle de los gastos incurridos. Además la curva S, nos permitirá evaluar constantemente y en tiempo real el proyecto. Y en relación al control de productividad de mano de obra, nos serviría para verificar y controlar el desenvolvimiento de nuestro personal. Pero particularmente considero que en obras de movimiento de tierra como las que solemos hacer, podría hacerlo pero para controlar el rendimiento o la producción de equipos.
7. ¿Qué complicaciones encuentra en la sistematización?

A primera impresión, no encuentro mayor dificultad, sino más bien una buena herramienta de apoyo para reportar a la gerencia en tiempo real.

6.4.3. GEOS Ingenieros SRL

Nombre: Percy Fernando Herrera Atalaya
Cargo: Gerente General
Empresa: GEOS Ingenieros SRL

	¿Su empresa trabaja con el Estado o con el Sector Privado?

Únicamente con el Sector Privado.
2. ¿Trabaja en Lima o en provincia?

En cualquier provincia del Perú.
3. ¿Está familiarizado con alguna metodología de control o gestión de proyecto?

En mi empresa utilizamos el PMBOK, como apoyo para la gestión.
4. ¿Cómo ha controlado el costo de los proyectos?

Hacemos uso de Excel para rendir las cuentas de los proyectos de manera detallada.
5. ¿Cómo verifica si el personal obrero está rindiendo lo que usted ha considerado?

Realizamos un control de rendimiento diario.
6. ¿En relación a la herramienta que se le acaba de mostrar y explicar, cuál es su primera impresión?

Nosotros usamos una herramienta bastante similar. Lo innovador está en utilizar el mismo cuadro que ustedes tienen para poder realizar la curva S en tiempo real.
La manera en la que están planteando ingresar los datos, me parece bastante eficiente, pues puedes ingresar una gran cantidad de información desde una sola ventana.
7. ¿Qué complicaciones encuentra en la sistematización?

En la hoja “CG”, se debería dividir el ingreso de los servicios y sus costos de los pagos; porque estos se pueden dar en tiempos distintos.

7. CONCLUSIONES Y RECOMENDACIONES
7.1. Conclusiones:

· Esta sistematización permite controlar de manera ordenada y simple los gastos incurridos en el proyecto, debido a que la herramienta utilizada otorga una visión en tiempo real de los egresos de dinero para las partidas de control establecidas y de mayor incidencia.
· Permite la detección de sobrecostos en partidas de mayor incidencia de acuerdo al EDT elaborado. En caso no se detectara en el EDT se podría indagar un nivel más bajo la data de la tabla y detectar qué gastos del proyecto están cargando más a las partidas de control.
· Introduce a las pequeñas empresas una manera ordenada de controlar sus gastos para lo cual podrán realizar con varios proyectos en paralelos y no perder el control.
· Mediante el cuadro de productividad se tendría el nivel más bajo de control y que serviría para detectar sobrecostos en la mano de obra.
· Es un método dinámico que ayuda no solo a controlar los costos, se puede utilizar en otras áreas de la empresa como la contabilidad y administración, ya que en la tabla se puede cargar información adicional de acuerdo a las necesidades que se requiere, estos podrían ser: tipo de documento y serie, modo de pago, moneda, responsable de la autorización del pago, entre otros. Para ello solo se debe hacer uso de las tablas dinámicas para filtrar la información deseada.
· No requiere de un ordenador de datos poderoso porque la data no contiene información que sea difícil de procesar o calcular.
· Reduce el riesgo de errores en el ingreso de datos, dado que, se puede ingresar todos los valores necesarios desde ventana.
· A diferencia de otros software de gestión, esta sistematización no requiere una capacitación al personal, pues bastante intuitiva.

7.2. Recomendaciones:

· Es de suma importancia definir bien el EDT debido a que son los primeros puntos de control de la herramienta y permiten la detección de sobrecostos en primer plano. Como recomendación se debe dividir el presupuesto en puntos de control con las partidas de mayor incidencia de gastos.
· Si bien no es complicado ingresar la data, es necesario que la persona que se encargue de alimentar los datos debería tener nociones de gestión de proyectos orientados de acuerdo al PMBOK para no cometer errores al momento de cargar la data.
· Para que un gestor de proyectos que no puede estar en obra continuamente, se podría utilizar la herramienta trabajándola en una unidad virtual (nube), la cual puede ser modificada por personas de acuerdo a los privilegios que se les otorga.

8. BIBLIOGRAFÍA

	FRANK HARRYS Y RONALD McCAFFER, Modern contruction managment (1995) Manual de gestión de proyecto y dirección de obra. Cuarta edición. Oxfort: Blackwell Science Ltd.

2. GARCÍA-NARANJO, MANUEL. La planificación y control de proyectos en la industria de la construcción. En Slideshare 2010.

3. http://www.slideshare.net/mgarcianaranjo/planificacin-y-control-de-proyectos-deconstruccin [Consulta: 07 de Agosto 20156]

4. PROJECT MANAGEMENT INSTITUTE (2013) Guía de los fundamentos para la dirección de proyectos (PMBOK guide). Quinta edición. Newtown Square, PA: Project Management Institute.

5. SAMANIEGO FIGUEROA, Omar. Conferencia Encuentro de Ingeniería Interuniversitario (2012)

[1] Cfr. PMI:11
[2] Cfr. PMI: ,22-24
[3] Cfr. Samaniego:17
[4] Cfr. Samaniego:17
[5] Cfr. Samaniego:16
[6] Cfr. ISO:2000 -1: 23
[7] Cfr. ISO 9000:2000: 25
[8] Cfr. PMI:13
[9] Cfr PMI: 105
[10] Cfr PMI: 227
[11] Cfr PMI: 141
[12] Cfr. PMI: 160
[13] Cfr PMI 218
[14] Cfr PMI 218
[15] Cfr PMI 218
[16] Cfr PMI 218
[17] Cfr PMI 219
OEBPS/image.001.png
GWurc

OEBPS/image.012.png
 PARTIDAS DE CONTROL - COSTOS

OEBPS/image.002.png
PEEprym———

OEBPS/image.013.png
(CONTROL DE GASTOS DE PROYECTO.

P o e[el
T El I El
B —

wosere. [3 wosseno: [=)
B —

uor T 3 osowane =)
e 3 e T =
oo T e T e [

[5 weonsere |

rowwos [
bt | | e

OEBPS/image.010.png
(CONTROL DE PROYECTO bt

OEBPS/image.021.png
TR e
L LE e
R T
TR AGHAR
MG AR
AU

[0 s [oury o e s

s w

“» o |

[T I T T T T]
Ty ,EE o i o ios or i
LI}

1

OEBPS/image.011.png
Moneda del Proyecto | <

|

OEBPS/image.020.png
00'0SL'021'/S 00°009'0L°/S 00°009'09'/S D0'0OE06'/S 00'0009S'/S DO'OSE'LS'/S 00'0OF'TY/S 00'00E'VE/S
00LTE/S 0000'%/S 000SY/S O0OUEY/S ODO0ST/S 0UOOST/S 00009Y/S 00009'%/S
000LTE/S 00009'%/S 0000SV/S O0OTET/S 0000ST/S 0UOOSV/S 00009Y/S 0000V /S

0000SOT/S 0000ST/S 0000ST/S 0000ST/S 0000ST/S 0000ST/S 0000 /s
0000S0T/S 0000S'E/S 00'00S'T/S 0000ST/S 0000S'E/S 0000ST/S, 0000's/s
0000L/S 0000SE/S o0o0s'E/s

0000s's/s o000s'E/s

00000v/S 00000T/S 000007 /s

00006'T/s 00006T/s

0075

000005’/ 00000'9T'/5.
0000SW/S 00000'ST/S 0OOS0Z/S

00000'sL'/s 0'000'TT'/S 00'000%E/S 00000'0E'/S.

00000'T/S 00000LT/S 00OO0'EL/S 00000TT/S

0000s'sv'/s 00000'5Z/5 00°005TZ /5

00s6S /5 0000SE/S 0U0SE0E/S 0000STT/S
OUOSE'STES 0000559'/S 00'00SVS'/S 00'00S VS 000000/S 00OSE'DE /S 00STY/S
000Ts/s 00000'ST'/S 0U00S'ST/S 0000L'ST/S
0000z’ /s 00000'ST/S 00°00S'ST/S 0000LST/S
0000TT/5 000ST/s 00005/
00000 TE/S 0000ST/5 00005/

lousdeol fwss owes swaes pwas gwes zwes fuwes s

STVHINID SOLSVO S,
avamnoIsTTY

OEBPS/image.009.png
Budget

af

Completion
(BAC)

Cumulative Values

OEBPS/image.007.png

OEBPS/image.018.png
Presupuesto Meta

TDesapacn PaGa
OORAS PROVSORALES gLty
OORAS PRETMIARES STRaET
ERCUOR eI
ESTRICTURG TR
CMENTACOMES Wamz
ESTRICTURG TER TR0 AT
ESTRICTURAS 200 P50 AT
AT T
ATARETATERTED TR
ABAERAZO PED g2
EQUIPASENTD Y ACARADOS 18930832
ERARERTO Y A A0S TER TED S
ERPARERTO Y AAD0S A0 TE0 S
WETALACIONES EIECTIOAS T
BSTALACIMES ELECTRICAS DEL PRBER MIEL ass00
WSTALACIMES ELECTRICAS DEL SECUMDO MIVEL ass00
STALACIMES SAHITARIAS 1230957
WS TALACTON SIS FRIERWTEL AT
W TALAION SIS SOOI THEE
SECURIAD Y SALUD OCUPACIOHAL 2400

GASTOS CEMERALES

189600

OEBPS/image.008.png
TIEMPO

AT.CANCE

OEBPS/image.019.png
M S00S J00VIND w0 GMSRIUSAE) XY 00OKES 00E % M W3 SOWAONE SMUTMISHE WO CWSSIRAS oeow ¥
Lo,

AN M) G M 3N OWCS OSE % 0 WaW SOOUGDNT SMUNMSHT WOOIE (OSSN oo ¢
W

TAMSENS 00D G GETMEAD) B OWS GUS 05 M cWs) COOUGONT SMUNMSIE WOUIH COSSHMN oM &

W TSN ST TSR, o5 s 00|

T o BNTON SNSRI IBHOR, oS a0 ©

moRiateN OMUBONE SIS WO wssm we ¢

OvERON SONBKNE SULTSIT WOUIK eswmw 0w o

® ws GOFERNY OOUERD OONSE) (wsemmw G @
ot

Q9P| JMTOUON SHANTRORSDIIMBHORD, oSSR a0t
o BTN SN BORSI MBHORR, 195 SIS a0t

Qe TN SN MBHOR0, 105 SIS a0 &

OEBPS/image.005.png
‘GESTION DEL ALCANCE
DEL PROYECTO

5.1 Planificacién

dol Alcance

oy

2Dcsioduia 7

e
R

OEBPS/image.016.png

OEBPS/image.006.png
‘GESTION DE LA CALIDAD
DEL PROYECTO

8.1 Planificacion
de Calidad

.2 Realizar Asogurar
de Calidad

5.3 Realizar Control
de Calidad

T

i

OEBPS/image.017.png
EDT - CASA UPC TESINA

NOMBRE FASE

10BRAS PROVISIONALES

2 OBRAS PRELIMINARES

Nombre Paquete

1.1 OBRAS PROVISIONALES

2.1 OBRAS PRELIMINARES

PARTIDA

1.1.1 OBRAS PROVISIONALES

2.1.1 OBRAS PRELIMINARES

3 BIECUCION

2 BECUCION

2 BECUCION

3.3 ESTRUCTURAS

3.1 ESTRUCTURAS

3.1 ESTRUCTURAS

311 GMENTACIONES

3.1.2 ESTRUCTURAS 1ER PISC

3.1.3 ESTRUCTURAS 2D0 PISC

3 BIECUCION

2 BECUCION

3.2 ALBARILERIA

3.2 ALBARILERIA

3.2.1 ALBANILERIA 1ER PISO

3.2.1 ALBARILERIA 200 PISO

3 BECUCION

33 ACABADOS

3.3.1 ACABADOS 1ER PISO

3 BIECUCION

2 BECUCION

2 BECUCION

2 BECUCION

2 BECUCION

3.3 ACABADOS

34 INSTALACIONES

SANITARIAS

34 INSTALACIONES

SANITARIAS

35 INSTALACIONES

ELECTRICAS

35 INSTALACIONES

ELECTRICAS

3.3.1 ACABADOS 250 PISO

341 INSTALAGON

SANITARIAS 1ER PISO

a2 INSTALAGON

SANITARIAS 250 PISO

353 INSTALAGON

ELECTRICAS 1ER PISO

352 INSTALAGON

ELECTRICAS 200 PISO

4 SEGURIDAD

5 GASTOS GENERALES

431 SEGURIDAD

5.1 GASTOS OPERATIVOS

43131 SEGURIDAD

5.1.1 GASTOS OPERATIVOS

OEBPS/image.003.png
MO Stakehordsr nence, sk, and uncertainty

oegree —>

Proec Tme ——>

OEBPS/image.014.png
Partidas de Control de Productividad - Mano de Obra

céotGo: T
DESCRIPCION:
o (NOPIA):

OEBPS/image.004.png
DIRECCION DE PROYECTOS

4.Gestién do 1a Integracién 5. Gostion del Alcance 6. Gostion dol Tiempo
del Proyecto del Proyecto

el Proyecto

7. Gestion e los Costes. 8. Gestin dola Calidad 9. Gestién do los Recursos
el Proyecto del Proyecto Humanos del Proyecto

10, Gestién do las 11, Gostion do los

‘Comunicacianes del Riesgos del Proyecto
Proyecto - -

12. Gestién dolas
Adauisiciones
ol Proyocto

OEBPS/image.015.png

