 
 
 
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
 
 
ESCUELA DE POST GRADO
 
 
PROGRAMA DE MAESTRÍA EN 
ADMINISTRACIÓN Y DIRECCIÓN DE PROYECTOS
 
DIRECCIÓN DEL PROYECTO: MONTAJE DE TUBERÍA EN PLANTA CONCENTRADORA DE EMPRESA MINERA EN JUNIN 
 
APLICACIÓN DEL ESTÁNDAR DE LA GUÍA DEL PMBOK EN EL MONTAJE DE TUBERÍA DE ACERO AL CARBONO DE 24", PARA EL SUMINISTRO DE AGUA A LOS EQUIPOS Y ÁREAS QUE CONFORMAN LA PLANTA CONCENTRADORA DE UN PROYECTO MINERO EN JUNÍN
 
 
 
TESIS PRESENTADA POR:
 
IDALIA JULIANA GONZALES CHIENDA
MAURICIO FERNANDO LÓPEZ MERINO
JIM ANTHONY MANRIQUE REBAZA
 
 
 
PARA OPTAR EL GRADO ACADÉMICO DE 
MAGÍSTER EN 
ADMINISTRACIÓN Y DIRECCIÓN DE PROYECTOS
 
 
 
 
 
 
Lima, Agosto de 2014

 
 
 
 
 
RESUMEN EJECUTIVO
 
 
El tema desarrollado en la presente tesis  es la aplicación del estándar de la Guía del PMBOK en el Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín. 
La hipótesis que planteamos es que la aplicación de los estándares globales, descritos en la guía del PMBOK ayudará a la mejor planificación y futura estandarización los procesos en las distintas etapas del proyecto de Montaje de Tubería Acero al Carbono de 24" para el suministro de agua a los equipos y áreas que conforman la planta concentradora en un proyecto minero.
 
En la actualidad nuestra organización (La Empresa Contratista) aplica gestión de proyectos análoga, guiándose de experiencias anteriores lo que significa que la gestión y ejecución se desarrollen de manera empírica. En la actualidad existen muchos casos en los que la gestión del alcance, riesgos y costos del proyecto no se cumplen según lo programado, lo que no permite tener un control sobre la aplicación del presupuesto para poder lograr plantear un promedio mínimo de rentabilidad en cada proyecto.
El proyecto consiste en el montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por la empresa Supervisora. 
 
El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación eléctrica, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.
 
Los hitos de control del proyecto serán los hitos finales de cada etapa; las cuales se acordó con el cliente, además de las entregas de los equipos de acuerdo a las fechas solicitadas del cronograma para su respectivo montaje.
 
Este proyecto está alineado con los objetivos estratégicos de la organización que busca cumplir con el alcance del proyecto, logrando el cierre con el plazo establecido y cumpliendo con los estándares de calidad requeridos; así como lograr la rentabilidad propuesta por la organización en la ejecución del proyecto.
 
Luego del desarrollo de la presente tesis de maestría consideramos que la aplicación del proyecto descrito en el presente resumen ejecutivo, permitirá que a través de la aplicación de los estándares de la guía del PMBOK se logre una definición clara del alcance, un seguimiento y control de cambios durante la ejecución del proyecto, prever posibles riesgos y contingencias que puedan afectar al mismo, definir un presupuesto base para una apropiada gestión de recursos, la definición de estándares de calidad, además de la identificación de los interesados y su rol dentro de este.

 
 
 
 
 
INDICE
 
RESUMEN EJECUTIVO...………………………………………………………..….……II
INTRODUCCIÓN…..……………………………………………………………………VI
RESUMEN EJECUTIVO              2
INTRODUCCIÓN              1
CAPÍTULO 1              1
ANTECEDENTES              1
CAPÍTULO 2              3
CASO DE NEGOCIO              3
CAPITULO 3              9
3.1. Acta de constitución del proyecto              9
3.2. Registro de interesados              15
CAPITULO 4              20
PLAN PARA LA DIRECCIÓN DEL PROYECTO              20
4.1. Plan de Gestión del Alcance              20
4.2. Control Integrado de Cambios              22
4.3. Declaración del alcance              23
4.4. Estructura de Desglose de Trabajo              27
4.5. Diccionario de la estructura de desglose del trabajo              28
4.6. Plan de gestión del cronograma              33
4.7. Hitos del proyecto              35
4.8. Requerimiento de recursos              38
4.9. Plan de Comunicaciones              49
4.10. Plantilla de estimación de duración de actividades              51
4.11. Cronograma del Proyecto              55
4.12. Plan de gestión del costo              56
4.13. Lista de verificación de estimación de costos              58
4.14. Presupuesto del proyecto              61
4.15. Curva "S"              64
4.16. Plan de Gestión de la Calidad              65
4.17. Plan de Mejora Continua.              73
4.18. Análisis Costo Beneficio              74
4.19. Acciones preventivas y correctivas              76
4.20. Plan de Gestión de Recursos Humanos              78
4.21. Desarrollo del equipo del proyecto              96
4.22. Plan de Gestión del Riesgo              99
4.23 Identificación de riesgos – Tormenta de ideas              101
4.24. Plan de respuesta a riesgos              105
4.25. Plan de Gestión de las Adquisiciones              110
4.26. Enunciado de trabajo              117
4.27. Criterios de evaluación              123
CAPÍTULO 5              129
CONCLUSIONES              129
CAPÍTULO 6              131
RECOMENDACIONES              131

BIBLIOGRAFÍA
 
ANEXOS
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
INTRODUCCIÓN
 
 
La Minería representa una de las más importantes actividades productivas en el país. Sin embargo los proyectos de construcción en este rubro son gestionados teniendo como referente proyectos y experiencias similares anteriores y no necesariamente aplicando metodologías  estandarizadas.
 
El porqué de la elección en el desarrollo de este proyecto se debe a que la trasvase forma parte de la planta concentradora, la cual es uno de los elementos principales dentro de la infraestructura para el proceso de explotación minera. Por su importancia y alto nivel técnico, su ejecución exitosa beneficiaría a la organización en su objetivo de posicionamiento en el mercado.
 
Por lo tanto encontramos con frecuencia  que durante la etapa de construcción, los plazos y presupuestos están fuera de lo planificado. 
 
En este escenario,  el tema elegido busca demostrar que la aplicación de la guía del PMBOK en los proyectos mineros  permitirá estandarizar y optimizar los procesos en la etapa de construcción del proyecto.

El proyecto de tesis incluye los antecedentes, el caso de negocio, el plan para la dirección del proyecto, recomendaciones, conclusiones y bibliografía.
 
En el acápite de antecedentes incluimos información referente a la situación actual de la minería y al rubro de construcción en el Perú.
 
En el caso de negocio se describe los objetivos estratégicos, el propósito y la viabilidad del proyecto para la organización.
 
En el plan para la dirección del proyecto se incluye todos los formatos definidos de acuerdo a los estándares de la guía del PMBOK.
 
Finalizamos con el aporte de conclusiones, recomendaciones y la bibliografía de referencia.
 
 
 
 
 
 
 
 
 

 
 
 
 
 
CAPÍTULO 1
 
ANTECEDENTES
 
 
En el boletín estadístico de minería y reporte anual 2013 del Ministerio de Energía y Minas se confirma que el Perú es tercer productor mundial de cobre y de plata y el sexto de oro. La minería local es responsable del 60 por ciento de las exportaciones totales del país.
 
Actualmente  el Perú espera un crecimiento reafirmado por el BCR de 5.5% debido a una ligera reducción en el crecimiento de la explotación minera, creciendo a un rango de solo 2.8% debido a una menor producción.
 
Se espera también un 7% de crecimiento del sector construcción en general, el cual estará por encima del 5.5% que se proyecta para la economía a nivel nacional, fundamentalmente por el buen desempeño de la inversión pública y privada. 
 
Sin embargo se prevé una caída en la edificación de infraestructura para el sector productivo, en particular para el sector minero, debido a que este año se desarrollará un menor número de proyectos. Sin embargo, si se excluye la minería, el crecimiento del sector construcción sería de alrededor de 10%.
Bajo este escenario toma mayor relevancia la aplicación de la gestión de proyectos bajo estándares de la Guía del PMBOK a este tipo de actividad, con el objetivo de incrementar la eficiencia, generando confianza al inversor y así dinamizar la ejecución de proyectos de inversión privada.1
 
El negocio principal de la organización está enfocado a ser la mejor empresa de montajes e instalaciones del medio, por lo que la necesidad de adquirir mayor competitividad, experiencia y reconocimiento en proyectos de gran magnitud es su objetivo principal para agregar valor, lo que trasciende en la continuidad del negocio y el éxito respecto a la misión, visión y objetivos estratégicos planteados por la organización.
 
El hecho de agregar valor e ingresar en nuevos mercados, como en el caso de montaje e instalación de tubería, significa beneficios para la organización en términos de utilidad operativa, rentabilidad, monto de facturación anual, metros lineales de tubería instalados en proyectos de trasvase, empleabilidad de mayor recurso humano calificado y especializado.
 
El proyecto consiste en la fabricación y montaje de líneas de tuberías entre los diferentes equipos y áreas que conforman la Planta Concentradora del Proyecto de la Empresa Minera. 
 
[image: ]_______________________________________________________________________1Fuente: Diario Gestión, sección Economía, 31 de Marzo de 2014
 
 
 
 
 
CAPÍTULO 2
 
CASO DE NEGOCIO
 
	CASO DE NEGOCIO
(BUSINESS CASE)

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del Proyecto
	FECHA
	04
	08
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	05
	08
	2014

	PRESENTADO POR:
	Vicepresidente de Finanzas de la empresa Contratista
	FECHA
	04
	08
	2014

	APROBADO POR:
	Gerente General de Empresa Contratista
	FECHA
	07
	08
	2014


 
	IDENTIFICACIÓN DEL PROYECTO

	-          ÁREA
	Gerencia General de la Minera

	-          NOMBRE DEL PROYECTO
 
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	-          PATROCINADOR
	Gerente General de la Empresa Contratista

	-          GERENTE PROPUESTO
	Gerente de Proyecto de la empresa Contratista.

	-          JUSTIFICACIÓN DEL PROYECTO

	Necesidad de la organización
	X
	Requerimiento de Cliente
	X

	Oportunidad para aprovechar
	 
	Otro____________________________
	 

	·         Cumplir con nuestros objetivos como empresa contratista incrementando la rentabilidad y beneficio económico para la organización, a través de la optimización en la ejecución del proyecto mediante la aplicación de estándares de la guía del PMBOK, propiciando un resultado exitoso en términos de alcance, costo, tiempo, calidad. Así mismo, obtener mayor experiencia y especialización en proyectos de infraestructura Minera de gran magnitud para hacer nuestra operación como empresa contratista sostenible en el tiempo.
 


 
	ALINEAMIENTO DEL PROYECTO

	-          OBJETIVOS ESTRATÉGICOS DE LA ORGANIZACIÓN
	-          PROPÓSITO DEL PROYECTO
 

	1.      Cumplir con el alcance del proyecto, logrando la aprobación de los entregables y la firma de la entrega del proyecto. 
 
2.      Lograr el cierre del proyecto dentro del plazo establecido en el contrato.
                        
 
3.      Lograr que las no conformidades del proyecto, no excedan el 2% del presupuesto total del proyecto. 
 
4.      Lograr obtener una rentabilidad mínima promedio de 8% en la ejecución de cada proyecto.
 
5.      Integrar personal de la comunidad en la ejecución del proyecto, contratando a la población económicamente activa (PEA) presente en la zona propiciando  su participación activa.
 
	a.    Todos los entregables sean aprobados cumpliendo los requisitos definidos en el contrato del proyecto.
                      
 
b.   Cumplir puntualmente con los entregables según cronograma del proyecto.
 
c.    Aprobación de los entregables en forma inmediata a su presentación en un plazo máximo de un día.
 
d.   Que la rentabilidad después de impuesto sea de 8% en este proyecto.
 
 
e.    El 10% del personal contratado en planilla se componga por residentes de la comunidad.
 

	CONTEXTO DEL PROYECTO

	-          ASUNCIONES
(Factores que, para efectos de planificación, se consideran verdaderas, reales o ciertas sin necesidad de pruebas o demostraciones)

	1.      El recurso humano y especialistas necesarios para la implementación de nuestro proyecto están disponibles y forman parte actualmente de la organización (La Empresa Contratista).
2.      Se  dispondrá de un equipo especialistas que lidere la implementación y aplicación del estándar de la Guía del PMBOK durante las etapas del proyecto.
3.      El costo de la Implementación y aplicación del estándar de la Guía del PMBOK en el proyecto, no generará sobrecostos al proyecto.
4.      Se contará con la apertura y el compromiso por parte de todos los interesados, los miembros de La Empresa Contratista y su Dirección General.
 

	-          RESTRICCIONES
(Estado, calidad o sensación de estar forzado a tomar un determinado curso de acción o inacción.  Una restricción o limitación impuesta, sea interna o externa, al proyecto afectará el rendimiento del proyecto o de un proceso).
 

	1.      En este momento no se cuenta con personal familiarizado ni capacitado para la aplicación de los estándares de la Guía del PMBOK.
2.      La aplicación del estándar de la Guía del PMBOK, se dará a lo largo del ciclo de vida del proyecto sea cual sea su duración, ya que se trata del primer proyecto en el que serán aplicados.
3.      La implementación no deberá afectar el presupuesto general aprobado para la ejecución del proyecto.
4.      Se utilizarán los recursos disponibles con los que cuenta actualmente La Empresa Contratista.
5.      Para disponer de personal adicional se debe contar con la aprobación del Gerente de Proyecto y del  Jefe de Oficina Técnica.
6.      Se utilizará el periodo de un mes, según cronograma, tiempo con el que se cuenta durante la etapa de trabajos preliminares para el inicio en la implementación de este proyecto.
 

	-          RIESGOS
(Evento o condición incierta que, si ocurriese, tiene un efecto positivo o negativo sobre los objetivos del proyecto) (rentabilidad, prestigio y experiencia)

	·         Cambio de la dirección de La Empresa Contratista, lo cual podría afectar o interrumpir la aplicación del proyecto y su culminación de manera exitosa.
·         La contratación del equipo de especialistas afecte en un grado muy elevado la rentabilidad de La Empresa Contratista.
·         La deserción de algunos miembros del equipo especialista del proyecto podría poner en riesgo el éxito del proyecto.
·         La aplicación del estándar de la Guía del PMBOK en el proyecto, podría perjudicar el avance de la ejecución de la Gestión del proyecto (duplicidad de roles).
 

	-          POSIBLES POLÉMICAS
(Puntos de discusión o de disputa que generen discrepancias y puedan afectar los objetivos del proyecto)

	·      Si se diera algún cambio en los integrantes de la dirección de la Empresa Contratista podría generarse un desinterés, interrupción o cancelación en la implementación y aplicación del estándar de la Guía del PMBOK.
·      Conflicto o discrepancias entre los especialistas que lideran el proyecto de implementación  y los integrantes de la organización en su conjunto, poniendo en riesgo el éxito del proyecto.
 

	-          ÁREAS DE LA ORGANIZACIÓN INVOLUCRADAS
(Áreas de la organización que tienen algo que aportar al proyecto o que se ven afectadas por su ejecución o su producto)

	·           La Dirección y la Gerencia de la Empresa Contratista
·           Oficina Técnica de la Empresa Contratista
·           El área de construcción de la Empresa Contratista.
·           El área de Finanzas de la Empresa Contratista
·           El área de Logística de la Empresa Contratista
 

	-          SOCIOS DEL PROYECTO / OTRAS ORGANIZACIONES PARTICIPANTES
(Entidades externas al proyecto, internas o externas a la organización, que son beneficiarias del producto o que tienen un interés particular sobre el mismo)

	·         La Empresa Supervisora.
·         Áreas que conforman la empresa contratista.
·         Los proveedores de la empresa contratista en su conjunto.
·         La comunidad.
·         La Minera.
·         Ministerio de energía y minas 
·         Ministerio de transportes y comunicaciones

	DESARROLLO DE LA PROPUESTA

	-          DESCRIPCIÓN DEL PRODUCTO
(Características, funcionalidades, soporte, entre otros)

	 
Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por la empresa Supervisora. 
 
El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación eléctrica, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.
 
En los proyectos mineros en el Perú es frecuente encontrar que durante la etapa de construcción, los plazos y presupuestos están fuera de lo planificado. Es por eso que el tema elegido busca demostrar que la aplicación del estándar de la guía del PMBOK en cada nuevo proyecto, que permitirá estandarizar y optimizar todas las etapas del proyecto, tomando en cuenta los requerimientos de los interesados logrando el éxito en el proyecto.

	-          ANÁLISIS DE VIABILIDAD
(Factores positivos o negativos que pueden afectar la viabilidad del proyecto desde su inicio hasta su operación)

	·         El reconocimiento a nivel mundial de que los estándares presentes en la guía del PMBOK permiten brindar beneficios a la gestión de proyectos de diferentes enfoques.
·         La preferencia y migración hacia un sistema estandarizado para la gestión de proyectos.
·         La falta de profesionales familiarizados, capacitados respecto al estándar de la Guía del PMBOK disponibles para la correcta implementación de estándares.
·         Las pocas referencias históricas a nivel nacional respecto a la aplicación de estándares de la guía del PMBOK en proyectos de infraestructura.
·         Influencia de la comunidad como uno de los principales interesados del proyecto, lo cual podría afectar al proyecto de manera positiva o negativa.
 

	-          ANÁLISIS DE SOSTENIBILIDAD OPERACIONAL
 

	·         Inclusión y previsión en el contrato de factores, de responsabilidad de la empresa contratista, que puedan afectar negativamente el éxito del proyecto una vez que el producto está en operación.
·         Toda responsabilidad que no represente una garantía en el producto generado por la empresa contratista, será asumida por La Minera.
·         La documentación de lecciones aprendidas, luego de la aplicación del estándar de la Guía del PMBOK en el proyecto, podrá ser tomado como referencia una vez que el producto está en operación.
·         La presencia en operación de este producto (tubería de agua de 24”), puede constituir una oportunidad para la ejecución de futuros proyectos.

	-          ALTERNATIVAS EVALUADAS
(Otras soluciones o alternativas consideradas y la razón – o razones – por las cuales no se  propusieron)

	ALTERNATIVA
	RAZÓN PARA NO SER CONSIDERADA

	Continuar con el sistema de gestión análoga y empírica, con la que se ejecutan los proyectos hasta la fecha.
 
 
 
 
 
	Debido a que los objetivos estratégicos de nuestra organización, están enfocados a un plan de mejora continua e innovación, era necesario buscar nuevas alternativas en la gestión de proyectos a fin de estandarizar  y optimizar todas las etapas de proyectos futuros, logrando el éxito.


 

EVALUACIÓN FINANCIERA - FLUJO DE CAJA
 
[image: ]
CLASIFICACIÓN DE LOS EGRESOS
-       Mano de obra y gestión del proyecto: incluye todo gasto referido a personal operativo y administrativo, cálculo de horas hombre y jornal de trabajo, además de los gastos ligados a la gestión de este proyecto.
-       Alquiler de vehículos, maquinarias y equipos: se requerirá del arriendo de equipos que no significan activos de la organización y serán de uso durante determinadas etapas del proyecto y únicamente durante la duración de este, como por ejemplo, un grupo electrógeno que genere 300A / 35kW / 2000w de potencia, una grúa de 40 y de 80 toneladas, una dobladora de tubería de 24”, sideboom, excavadoras y martillo neumático, retro excavadoras, hiab de 10 toneladas, moto soldadoras y vehículos de transporte en general.
-       Alquiler de vehículos, maquinarias y equipos a FCCA: se requerirá del arriendo de equipos que únicamente pueden ser provistos por la empresa FCCA como son, una locomotora con carro cajón, plataforma de carga y grúa o carro grúa.
-       Compra de insumos y materiales: se requerirá la compra de insumos para la soldadura, gas oxicorte, materiales para la estación de bombeo, cabezal para la limpieza de tubería y herramientas en general.
-       Proveedores externos: Se requerirá de la contratación de proveedores especializados en tareas como la prueba de ultrasonido, concesión para la alimentación de personal y alquiler de alojamiento en general.
-       Asesoría externa: se requerirá de la contratación de asesores externos que nos brinden servicios para la validación y auditorías de calidad, financieras, juicio de expertos y entrenamiento al personal en general.
TIR: Ya que al inicio del proyecto el proveedor nos brindará un 20% de adelanto según lo estipulado en el contrato por la organización, no se requerirá de una inversión inicial por parte de la organización que represente un egreso reflejado en el flujo como un valor negativo, debido a esto no se ha calculado una tasa de rendimiento o de retorno de inversión mediante el cálculo de una TIR. 
Deberá tomarse como reflejo de la viabilidad y rentabilidad mínima del proyecto el valor reflejado en el VAN, que en este caso es un valor positivo mayor a cero según lo detallado líneas arriba.
 
INCREMENTO DE COSTOS MARZO → JULIO: Los mayores costos proyectados se encuentran entre los meses de marzo y julio (el mayor porcentaje de costo es de 24% en el mes de mayo), debido a que el trabajo en la estación de bombeo y en los cuatro frentes del proyecto (0+000 Km @ 1+700 Km., 1+700 Km @ 3+200 Km., 3+200 Km @ 7+220 Km., 7+220 Km @ 9+320 Km.) se ejecutarán de manera paralela.
 
CAPITAL DE TRABAJO: El proyecto tiene una duración de 10 meses y dos semanas y se tiene previsto que la organización contará con los ingresos necesarios generados a partir de la valorización del avance de los trabajos realizados mes a mes, recibiendo estos ingresos de parte de la empresa supervisora. Sin  embargo consideramos un capital de trabajo neto para asegurar un tren de trabajo regular y el desembolso de gastos iniciales y de instalación, para no generar un riesgo respecto a tiempo o costo al inicio del proyecto y para afrontar cualquier imprevisto o desfase que pueda producirse en el flujo de caja. El capital de trabajo neto ha sido calculado considerando un valor mayor a la sumatoria de los egresos de los dos primeros meses de trabajo o en referencia al valor negativo calculado en el mes de junio proyectando un flujo de caja regular.

 
 
 
 
 
CAPITULO 3
 
3.1. Acta de constitución del proyecto
 
 
	ACTA DE CONSTITUCIÓN DEL PROYECTO

	PROYECTO
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PATROCINADOR
	Gerente General de la Empresa contratista

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	01
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	02
	12
	2014

	APROBADO POR:
	Gerente general de la Empresa. Contratista
	FECHA
	03
	12
	2014

	 

	REVISIÓN
	DESCRIPCIÓN (REALIZADA POR)
	FECHA

	01
	Dar visto bueno  a la información contenida  en el documento (Equipo de Proyecto)
	01
	12
	2014


	BREVE DESCRIPCIÓN DEL PRODUCTO O SERVICIO DEL PROYECTO

	Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por la empresa Supervisora. El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación eléctrica, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.


 
 
	ALINEAMIENTO DEL PROYECTO

	-          OBJETIVOS ESTRATÉGICOS DE LA ORGANIZACIÓN
	-          PROPÓSITO DEL PROYECTO

	1.      Cumplir con el alcance de todos los proyectos de la organización, logrando la aprobación de los entregables y la firma de la entrega del proyecto. 
2.      Lograr el cierre del proyecto dentro del plazo establecido en el contrato.
3.      Lograr que las no conformidades del proyecto, no excedan el 2% del presupuesto total del proyecto. 
 
4.      Lograr obtener una rentabilidad mínima promedio de 8% en la ejecución de cada proyecto.
 
5.      Integrar personal de la comunidad en la ejecución del proyecto, contratando a la población económicamente activa (PEA) presente en la zona propiciando  su participación activa.
 
	a.      Todos los entregables sean aprobados cumpliendo los requisitos definidos en el contrato del proyecto.
b.      Cumplir puntualmente con los entregables según cronograma del proyecto.
c.       Aprobación de los entregables en forma inmediata a su presentación en un plazo máximo de un día.
d.      La rentabilidad después de impuesto sea de 8%.
e.      El 10% del personal contratado en planilla se componga por residentes de la comunidad.
 

	-          OBJETIVOS DEL PROYECTO

	-          Realizar el montaje de la tubería con los requerimientos y especificaciones técnicas proporcionadas por el cliente la empresa supervisora.
-          Realizar el montaje, limpieza y pruebas hidráulicas de  la tubería en un plazo de 10 meses
-          El costo total del proyecto no excederá los S/. 22,906,895.70 nuevos soles.
-          Realizar el montaje de la tubería de acuerdo a las normas de calidad (estándares: mecánico, civil y eléctrico) del Proyecto de la Minera  brindados por La empresa Supervisora.
-          Cumplir las políticas de seguridad con el fin de obtener cero accidentes inhabilitantes.
 

	-          CRITERIOS DE ÉXITO DEL PROYECTO

	·         Control de incidentes y logro de tasa de accidentes de 0%.
·         Mantener las buenas relaciones con la comunidad en su conjunto. 
·         Garantizar como empresa ejecutora (empresa contratista),  el suministro energético para el desarrollo del proyecto
·         Garantizar como empresa ejecutora (empresa contratista, el suministro eficiente de consumibles y materiales requeridos para el montaje de equipos y tubería proporcionados por la empresa supervisora para el desarrollo del proyecto.
·         Garantizar como empresa ejecutora (empresa contratista), la disponibilidad del recurso humano necesario calificado para el proyecto a todo nivel.
·         Controlar, cumplir y  realizar el seguimiento a los tiempos, plazos y presupuesto asignados.
 

	-          REQUERIMIENTOS DE ALTO NIVEL
 
·         Cumplimiento de la Legislación Peruana vigente (Reglamento Nacional de Edificaciones DS Nro. 011-2006) respecto a la ingeniería.
·         Cumplimiento de la Legislación Peruana vigente (Reglamento Nacional de Edificaciones DS Nro. 011-2006) respecto a la construcción.
·         Cumplimiento de los procedimientos de Gestión de la empresa contratista.
·         Cumplimiento de las Políticas de calidad de la empresa contratista y de la empresa supervisora.
·         Cumplimiento de las Políticas de salud y seguridad de la empresa.
·         Finalizar el proyecto en 10 meses, respetando los estándares de calidad.
·         No superar el costo directo establecido del proyecto (S/. 18,489,905.18 nuevos soles).
·         Empleo de mano de obra no calificada del área de influencia directa (10% de la planilla total).
·         Propiciar y mantener una buena relación con la comunidad del área de influencia.
 

	EXTENSIÓN Y ALCANCE DEL PROYECTO

	-          ETAPAS DEL PROYECTO
	-          PRINCIPALES ENTREGABLES 

	Trabajos Generales
	Equipos y personal movilizados; Oficinas, Almacén, Talleres, Áreas de trabajo instaladas; Planos As Built Finales entregados; Equipos y personal desmovilizados

	Estación de Bombeo
	Obras Civiles, Estructurales, mecánicas, en tuberías, eléctricas, instrumentación y sistema contra incendio, instalados y entregados.
 

	Tramo de Tubería Enterrada del 0+000 Km @ 1+700 Km
	Obras Civiles y en tuberías instaladas y entregadas.

	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	Obras Civiles, estructurales, eléctricas y en tuberías aéreas instaladas y entregadas.

	Pruebas de Tuberías 
	Pruebas y Flushing realizadas.

	 
	 

	-          INTERESADOS CLAVE
 
·         Gerencia General de La Minera
·         Gerente de Proyectos de La Minera
·         Gerente de Proyectos de la empresa supervisora
·         Gerente de Proyectos de la empresa contratista
·         Jefe de construcción de la empresa contratista
·         Jefe de oficina técnica de la empresa contratista
·         Equipo del proyecto de la empresa contratista 
·         Jefe de calidad de la empresa contratista 
·         Jefe de seguridad e higiene de la empresa contratista
·         Administrador de contrato de la empresa contratista 
·         Jefe de personal de la empresa contratista 
·         Supervisores de la empresa supervisora 
·         Supervisores de la empresa contratista
·         La empresa contratista 
·         La comunidad
·         La empresa Ferrovías Central  Andina S.A.( FCCA)
·         Proveedor de tubería de acero de 24”
·         Proveedor de soldadura e insumos para soldar la tubería de acero de 24”
·         Proveedor de la sala eléctrica
·         Proveedor de equipos para estación de bombeo
 

	-          RIESGOS

	·         Accidentes
·         Lluvias y tormentas eléctricas
·         Fallas de suministro eléctrico.
·         Fallas en los equipos mecánicos.
·         Carencia de personal calificado en la ejecución del proyecto
·         Problemas en la capacitación de seguridad del personal.
·         Omisión de detalles de ingeniería por parte de la empresa supervisora 
·         Cambio en el alcance del proyecto 
·         Demora de parte del cliente (empresa supervisora) en la provisión de equipos mecánicos, eléctricos e instrumentación.
 

	-          HITOS PRINCIPALES DEL PROYECTO

	·         Firma del contrato (02/01/15).
·         Entrega del área de estación de bombeo (09/01/15).
·         Entrega del área de progresiva Tramo de Tubería Enterrada del 0+000Km @ 1+700Km (14/01/15).
·         Entrega del área de progresiva Tramo de Tubería Aérea del 1+700Km @ 9+320Km (19/01/15).
·         Fin de trabajos de estación de bombeo (05/08/15).
·         Fin de trabajos en tubería Tramo de Tubería Enterrada del 0+000Km @ 1+700Km (24/07/15).
·         Fin de trabajos en tubería Tramo de Tubería Aérea del 1+700Km @ 9+320Km (19/10/15).
·         Fin de pruebas y flushing (06/11/15).
·         Firma del acta de conformidad de entrega del proyecto al cliente (06/11/15).
 
 
 

	-          PRESUPUESTO DEL PROYECTO

	 
El costo total del proyecto es  de S/. 22,906,895.70 nuevos soles. 
 

	-           REQUERIMIENTOS DE APROBACIÓN DEL PROYECTO 
(Quién evalúa los FCE, decide el éxito del proyecto y quien cierra el proyecto )

	Criterios de Éxito 
(CE)
	Evaluador
	Aprueba

	·   Control de incidentes y accidentes.
	·    Jefe de seguridad e higiene de la empresa contratista
	Gerente de Proyecto de la empresa supervisora

	·   Mantener las buenas relaciones con la comunidad en su conjunto.
	·    Jefe de Personal de la empresa contratista

	·   Garantizar el suministro energético para el desarrollo de nuestro proyecto
	·    Jefe de Construcción de la empresa constructora 

	·   Garantizar el suministro eficiente de materiales para el desarrollo del proyecto.
	·    Jefe de Construcción de las empresa contratista

	·   Garantizar la disponibilidad del recurso humano necesario calificado para el proyecto a todo nivel.
	·    Jefe de Personal de la empresa contratista

	·   Garantizar la definición correcta y completa de los alcances y requerimientos que necesita la empresa.
	·    Gerente de Proyecto de la empresa contratista

	·   Controlar, cumplir y  realizar el seguimiento a los tiempos, plazos y presupuesto asignados.
 
	 
·    Jefe de oficina técnica

	-          GERENTE DE PROYECTO ASIGNADO AL PROYECTO

	 
Gerente de Proyecto de la empresa contratista.
 

	-          AUTORIDAD ASIGNADA

	 
El Gerente de proyecto tiene la autoridad para:
-          Solicitar cambio en el cronograma
-          Aprobación de cambio en el cronograma
-          Cierre del proyecto
-          Aumento de sueldo del personal 
-          Firma de contratos de personal
-          Firma de contratos de subcontratista
-          Aprobación de presupuestos y adicionales 
-          Firma y autorización de gestión de cambios
-          Aprobación de compra de materiales 
-          Aprobación de cambios en el cronograma
-          Aprobación de contratación de nuevo personal
 

	-          FIRMA DEL PATROCINADOR

	 
NOMBRE: Gerente General de la empresa contratista
 
FECHA: 03-12-2014
                                                                                 __________________________________
                                                                                                                FIRMA


3.2. Registro de interesados
 
	REGISTRO DE INTERESADOS

	PROYECTO
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del Proyecto
	FECHA
	02
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	03
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	04
	12
	2014

	 
	Organización
	Cargo
	Información de contacto
	Requerimientos sobre el producto
	Influencia
	Influencia sobre
	Tipo de interés

	I
	P
	E
	S
	C

	GG
	La Minera
	Gerente General
	gerente.general@laminera.com.pe
	-   Entrega a tiempo del producto de acuerdo al cronograma.
-   Que el proyecto no sobrepase el monto inicial aprobado en el presupuesto.
-   Cumplimiento del plan de gestión de calidad.
-   Que se cumpla con el alcance del proyecto (montaje de 9.32 km de tubería y estación de bombeo)
	A/F
	 
	A/F
	 
	A/F
	- Definición del alcance del proyecto.
- Cambios en el alcance.
- Cambios en el cronograma.
- Cambios en el presupuesto.
	Que se cumplan los plazos pactados en la construcción para no poner en riesgo la operación de la mina.

	GPC
	La Minera
	Gerente de Proyectos
	gerente.proyectos@laminera.com.pe
	-   Entrega a tiempo del producto de acuerdo al cronograma.
-   Que el proyecto no sobrepase el monto inicial aprobado en el presupuesto.
-   Cumplimiento del plan de gestión de calidad.
-   Que se cumpla con el alcance del proyecto (montaje de 9.32 km de tubería y estación de bombeo)
	A/F
	 
	A/F
	 
	A/F
	- Puesta en marcha del proyecto. 
- Cambios en el alcance.
- Cambios en el cronograma.
- Cambios en el presupuesto.
	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado.

	GPJ
	La empresa supervisora 
	Gerente de Proyectos
	gerente.proyectos@lasupervisora.com.pe
 
	-   Entrega a tiempo del producto de acuerdo al cronograma.
-   Que el proyecto no sobrepase el monto inicial aprobado en el presupuesto.
-   Cumplimiento del plan de gestión de calidad.
-   Que se cumpla con el alcance del proyecto (montaje de 9.32 km de tubería y estación de bombeo)
-   Firma del acta de conformidad de entrega del proyecto.
	A/F
	 
	A/F
	A/F
	A/F
	- Contrato
- Cambios
- -Cronograma
- Presupuesto.
- Entrega.
	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado.

	GPS
	La empresa contratista
	Gerente de Proyectos
	gerente.proyectos@lacontratista.com.pe
	-   Garantizar la total satisfacción de nuestros clientes.
-   Cumplir cada uno de los hitos del proyecto.
-   Aprobación del acta de constitución.
-   Delimitar parámetros de calidad del proyecto.
-   Delimitar parámetros de seguridad del proyecto.
-   Firma del acta de conformidad de entrega del proyecto.
	A/F
	 
	A/F
	A/F
	A/F
	- Contrato
- Cambios
- -Cronograma
- Presupuesto.
- Entrega.
- Seguridad
- Calidad
	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado.

	JC
	La empresa contratista
	Jefe de construcción
	jefe.construccion@lacontratista.com.pe
	-   Ejecución de entregables del proyecto.
-   Control y seguimiento de entregables del proyecto.
-   Coordinación con oficina técnica para la solicitud de cambios.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Todos los entregables del proyecto.
 
	Que se cumpla los requerimientos del alcance, calidad y realizarlo en el tiempo estipulado.

	JOT
	La empresa contratista 
	Jefe de oficina técnica
	jefe.oficinatecnica@lacontratista.com.pe
	-   Entrega a tiempo del producto de acuerdo al cronograma.
-   Que el proyecto no sobrepase el monto inicial aprobado en el presupuesto.
-   Aprobación de entregables.
-   El control de cambios en el proyecto.
-   Planificación del cronograma del proyecto.
-   Seguimiento y Control del avance del cronograma.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Todos los entregables del proyecto.
- Cambios en el alcance.
- Cambios en el cronograma.
- Cambios en el presupuesto.
	Que se cumpla los requerimientos del alcance, calidad y realizarlo en el tiempo estipulado.

	EP
	La empresa contratista 
	Equipo del proyecto
	equipo.proyecto@lacontratista.com.pe
	-   Planificación del cronograma del proyecto.
-   Entrega a tiempo del producto de acuerdo al cronograma.
-   Que el proyecto no sobrepase el monto inicial aprobado en el presupuesto.
 
	A/F
	A/F
	A/F
	A/F
	A/F
	- Todos los entregables del proyecto.
- Desarrollo de cambios en el alcance.
- Desarrollo de cambios en el cronograma.
- Desarrollo de cambios en el presupuesto.
	Que se cumpla los requerimientos del alcance en el tiempo estipulado.

	JCA
	La empresa contratista
	Jefe de calidad
	jefe.calidad@lacontratista.com.pe
 
	-   Cumplimiento del plan de gestión de calidad.
-   Supervisión del cumplimiento de parámetros de calidad del proyecto.
-   Control de calidad de los entregables del proyecto.
-   Aseguramiento de calidad de los entregables del proyecto.
-   Revisión e informe de no conformidades.
-   Reporte de seguimiento de horas hombre por entregable o re trabajo.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Todos los entregables del proyecto.
 
	Que se cumpla con los estándares de calidad del proyecto.

	JSH
	La empresa contratista
	Jefe de seguridad e higiene
	Jefe.seguridad@lacontratista.com.pe
	-   El cumplimiento de los parámetros de seguridad e higiene del proyecto.
-   La reducción de horas hombre y horas perdidas por incidentes y accidentes.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Realizar las inspecciones de seguridad en todas las etapas y entregables del proyecto.
	Velar por el orden y seguridad del proyecto.

	GM
	La empresa contratista
	Administrador de contrato
	administrador.contratos@lacontratista.com.pe
	-   Cumplimiento del alcance del proyecto.
-   Cumplimiento del contrato del proyecto.
-   El control de cambios en el proyecto.
 
	 
	 
	A/F
	A/F
	A/F
	- Control del alcance del proyecto.
 
	Que se cumpla con el alcance del proyecto.

	JP
	La empresa contratista 
	Jefe de personal
	jefe.personal@lacontratista.com.pe
	-   Disponibilidad de las demandas de personal para cada entregable.
-   Definición de las funciones de cada puesto.
-   Definición y cumplimiento de los rangos salariales.
-   Control en las planillas
-   Control de los seguros.
-   Control de asistencia.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Todos los entregables del proyecto.
 
	Garantizar el personal adecuado para el proyecto.

	SUPS
	Le empresa supervisora
	Supervisor de la empresa supervisora
	supervisor@lasupervisora.com.pe
	-   Control y seguimiento del cumplimiento del proyecto a través del cronograma del proyecto.
-   Control de calidad de los entregables del proyecto a través del plan de gestión de calidad.
-   Control y seguimiento de parámetros de seguridad.
	 
	 
	A/F
	A/F
	A/F
	- Puesta en marcha de la ejecución del proyecto.
 
	Que se cumpla los requerimientos del alcance, calidad y realizarlo en el tiempo estipulado.

	SUPC
	La empresa contratista
	Supervisor de la empresa contratista 
	supervisor@lacontratista.com.pe
	-   Control y seguimiento del cumplimiento del proyecto a través del cronograma del proyecto.
-   Control de calidad de los entregables del proyecto a través del plan de gestión de calidad.
-   Control y seguimiento de parámetros de seguridad.
	A/F
	A/F
	A/F
	A/F
	A/F
	- Puesta en marcha de la ejecución del proyecto.
- Todos los entregables del proyecto.
 
	Que se cumpla los requerimientos del alcance, calidad y realizarlo en el tiempo estipulado.

	COM
	Comunidad
	Comunidad
	 
	-   Intereses respecto al canon derivado de las operaciones de la Minera
-   Apertura para la comunicación y la coordinación.
-   Cooperación para la ejecución del proyecto como recurso humano siendo incluido dentro del 10% de las contrataciones.
	 
	 
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos solicitados por parte de la empresa supervisora y la Minera, en el cual se contratará el 10% del personal total del proyecto.
 

	FCCA
	Empresa FCCA
	Gerente General
	Gerente.general@fcca.com.pe
	-   Injerencia respecto a la utilización de sus equipos.
-   Aprobación para el uso de la vía férrea.
-   Empresa subcontratada para proveer equipos de montaje.
	 
	 
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos de su contrato.

	 
	Proveedor de tubería de acero de 24”
	Gerente Logístico
	Gerencia.logistica@proveedordetuberia.com
	-   Cumplimiento de la norma API 5L
-   Entrega según cronograma.
	 
	A/F
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos de la ingeniería detallados en su contrato.

	 
	Proveedor de soldadura e insumos.
	Gerente Logístico
	Gerencia.logistica@proveedordesoldadura.com
	-   Cumplimiento de la norma API 1104
-   Entrega según cronograma.
-   Control y seguimiento de parámetros de seguridad.
	 
	A/F
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos de la ingeniería detallados en su contrato.

	 
	Proveedor de la sala eléctrica
	Gerente Logístico
	Gerencia.logistica@proveedorelectrico.com
	-   Cumplimiento del alcance solicitado por la ingeniería.
-   Entrega según cronograma.
-   Control y seguimiento de parámetros de seguridad.
	 
	A/F
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos de la ingeniería detallados en su contrato.

	 
	Proveedor de equipos para estación de bombeo
	Gerente Logístico
	Gerencia.logistica@proveedorbombeo.com
	-   Cumplimiento del alcance solicitado por la ingeniería.
-   Entrega según cronograma.
-   Control y seguimiento de parámetros de seguridad.
	 
	A/F
	A/F
	A/F
	A/F
	- Todo el desarrollo del proyecto.
	Que se cumpla con los requerimientos de la ingeniería detallados en su contrato.


 
Influencia               I: Inicio;  P: Planificación;  E: Ejecución;  S: Supervisión y Control;  C: Cierre                F: Favorable;  C: Contraria /  A: Alta;  R: Regular;  B: Baja
 
 
 
 

CAPITULO 4
PLAN PARA LA DIRECCIÓN DEL PROYECTO
4.1. Plan de Gestión del Alcance
 
	PLAN DE GESTIÓN DEL ALCANCE

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo del proyecto

	Fecha:
	03-12-2014

	 
1.       Describir cómo será administrado el alcance del Proyecto:
A partir del Enunciado del Trabajo recibido por parte del cliente (empresa supervisora) se definirá los requerimientos de los entregables; para luego proceder a elaborar la Declaración del Alcance  de cada entregable. La EDT comprende: Trabajos Generales, Estación de Bombeo, Tramo de tubería enterrada del 0+000 Km @ 1+700 Km, Tramo de tubería aérea del 1+700 Km @ 9+320 Km, y Pruebas de Tubería.
 
Se   controlará el alcance mediante verificaciones (semanales y mensuales). En caso de solicitarse cambios estos serán sujetos de evaluación  antes de proceder a su aprobación.
 
a)      Inicio de Proyecto, en este proceso se incluye la aprobación del acta de constitución y la firma del contrato.
b)      Planificación del proyecto, en este proceso se incluirá el desarrollo de los planes de gestión de: alcance, tiempo, calidad, costo, riesgo, comunicaciones, recursos humanos, interesados. 
c)      Ejecución del proyecto, en este proceso se cumplirá con los entregables de acuerdo a los requerimientos detallados en la declaración del alcance del proyecto.
d)      Seguimiento y control del proyecto, en este proceso se medirá el cumplimiento de los hitos de acuerdo al cronograma, así como la medición del avance de los entregables de acuerdo a calidad, costo y tiempo.
e)      Cierre del proyecto, en este proceso se cumplirá con la firma del acta formal del proyecto.
 


 
 
 
 
	 
2.                                  Evaluar la estabilidad del alcance del proyecto (cómo manejar los cambios, la frecuencia e impacto de los mismos):
a)   Solicitud de cambios: los cambios del proyecto serán solicitados por  el equipo del proyecto y jefe de oficina técnica, sustentados por el jefe de construcción.
b)   Evaluación de cambios: será realizada por el Jefe de   Oficina Técnica y Equipo del Proyecto.
c)    Aprobación de cambios: serán  aprobados por el Gerente de Proyectos. En este punto se define si el cambio representa una asunción o adicional al proyecto. Así mismo se evaluará el impacto del cambio en las líneas base del proyecto (línea base de costos, línea base del cronograma y línea base del alcance); este impacto será comunicado al cliente para su consideración. Si fueran asumidos y los montos excedieran a lo autorizado para el Proyecto, estos serán aprobados por el Gerente  General.
d)   Ejecución de los cambios: serán comunicados en las reuniones semanales del Comité de Trabajo a través de un acta para su implementación y actualización en el alcance del proyecto, en el cronograma y en el presupuesto.

	 
3.                                  ¿Cómo los cambios al alcance, serán identificados y clasificados?
Los cambios son identificados en campo  (empresa contratista/empresa supervisora y demás interesados) y se formaliza proponiendo una solicitud de cambio. 
 
El jefe de oficina técnica y el equipo del proyecto evaluarán los cambios solicitados y estos se reportarán en los documentos de control de cambios de acuerdo a la prioridad – y al impacto que pueda generar sobre el proyecto y especialmente respecto a la ruta crítica, siendo reportado al Gerente de Proyecto.
 

	 
4.                                  Describir cómo los cambios del alcance serán integrados al proyecto:
De acuerdo a las características del cambio se evaluará el impacto de los mismos a fin de proceder a los ajustes que se requiera en los aspectos de costo, cronograma y alcance.
 
Si los cambios cuentan con la aprobación de las personas designadas, estos serán incluidos en la Estructura de Desglose de Trabajo (EDT) y en todos los procesos que involucren estos cambios.
 

	5.                                  Comentarios adicionales:
 
 


 
 
 
 
4.2. Control Integrado de Cambios
 
	CONTROL INTEGRADO DE CAMBIOS

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa minera en Junín.

	Preparado por:
	Equipo  del proyecto

	Fecha:
	03-12-2014


 
	TIPO DE CAMBIO
	GENERADOR
	RECIBE SOLICITUD DE CAMBIO
	REVISA ESTATUS Y PROGRESO DEL PROYECTO
	EVALÚA SI AFECTA OBJETIVOS DEL PROYECTO
	APRUEBA SOLICITUD DE CAMBIO
	GESTIONA EL CAMBIO

	Cambios en el alcance
	Empresa contratista / Empresa Supervisora
	Equipo del Proyecto
	Equipo del Proyecto
	Equipo del Proyecto y Jefe de Oficina Técnica de la empresa Contratista
	Jefe de Oficina Técnica y Gerente de Proyecto  de la empresa Contratista
	Equipo del Proyecto

	Cambios en el costo
	Empresa contratista / Empresa Supervisora
	Equipo del Proyecto
	Equipo del Proyecto
	Equipo del Proyecto y Jefe de Oficina Técnica de la empresa Contratista
	Jefe de Oficina Técnica y Gerente de Proyecto  de la empresa Contratista
	Equipo del Proyecto

	Cambios en el cronograma
	Empresa contratista / Empresa Supervisora
	Equipo del Proyecto
	Equipo del Proyecto
	Equipo del Proyecto y Jefe de Oficina Técnica de la empresa Contratista
	Jefe de Oficina Técnica y Gerente de Proyecto  de la empresa Contratista
	Equipo del Proyecto


 
 
 
4.3. Declaración del alcance
 
	DECLARACIÓN DEL ALCANCE

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa minera en Junín.

	Preparado por:
	Equipo  del proyecto

	Fecha:
	03-12-2014

	 
Descripción del producto:
 
	 
Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por la empresa Supervisora. 
 
El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación eléctrica, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.
 

	 
Los criterios de aceptación del producto:
 
 
	 
Debe cumplir con las normas, estándares y especificaciones técnicas que se utilizarán en el proyecto:
 
-          API 1104
-          ASME IX
-          Steel Structures Painting Council (SSPC)
-          ASTM D-4414
-          AISC (American Institute of Steel Construction)
-          NACE Cathodic Protection Level 1, 2 and 3 Training manual
-          NACE SP 0169-2077 Control of external corrosion of underground or submerged metallic piping systems
-          NACE Standard TM 0497-97
-          ASTM C94/C 94M-03A
-          Steel Construction Manual AISC 325
-          Specifications for Covered Carbon Steel Arc Welding Electrodes AWS A5.1
-          Structure Welding Code AWS D1.1

	Entregables  del Proyecto   

	Gestión de Proyectos
	Gestión del alcance
Gestión del tiempo
Gestión del costo
Gestión de la calidad
Gestión de las comunicaciones
Gestión de los recursos humanos
Gestión de riesgos
Gestión de adquisiciones
Gestión de interesados
Gestión de integración

	Trabajos Generales
	Equipos y personal movilizados; Oficinas, Almacén, Talleres, Áreas de trabajo instaladas; Planos As Built Finales entregados; Equipos y personal desmovilizados

	Estación de Bombeo
 
 
 
 
 
 
 
	Los trabajos que se realizan en esta etapa del proyecto son los siguientes:
 
-          Excavaciones en terreno (movimiento de tierra)
-          Construcciones de las zapatas y pedestales.
-          Construcción de los soportes
-          Construcción de bases para tanque antisurge.
-          Montaje de los soportes del manifold.
-          Montaje de la sala eléctrica.
-          Montaje de Manifold de 24”, con entradas de tubería de 8”.
 
Montaje de equipos suministrados por la supervisión son:
-          4 bombas hidráulicas.
-          1 sala eléctrica, incluido sistema contraincendio.
-          1 transformador.
-          9,320 ml de tubería.
-          Los equipos de instrumentación y válvulas.
-          2 tanques antisurge (obras mecánicas). 
 

	Tramo de Tubería Enterrada del 0+000 Km @ 1+700 Km
	Montaje de tubería de acero al carbono de 24” (tramo tubería 0+000km@1+700km); con trabajos de movimiento de tierra, en este caso excavación de zanja, luego se colocará una cama de arena, tendido de tubería de 24” y finalmente rellenar la zanja.
 

	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	Montaje de tubería  de acero al carbono de 24” (tramo tubería  1+700km@9+320km); con trabajos de movimiento de tierra para la instalación de pedestales, montaje de soportes estructurales y finalmente la instalación y montaje de tubería de 24”
 
 
 

	Pruebas de Tubería
	Las actividades a realizar correspondiente a esta etapa son las siguientes:
-          Limpieza inicial de la tubería.
-          Llenado del tramo del acueducto.
-          Prueba hidrostática
-          Despresurización.
 

	Exclusiones del proyecto
 
	Este  proyecto no se encargará de :
·         Diseño, revisión y aprobación de la Ingeniería de detalle.
·         Contratación del personal encargado de la operación y mantenimiento. 
·         Las principales conexiones eléctricas 23KV del poste de alimentación de energía final al transformador de la Sub-estación.
·         Suministro por parte de la empresa supervisora de 04 bombas hidráulicas.
·         Suministro  por parte de  la empresa supervisora de 01 sala eléctrica, incluido sistema contra incendio.
·         Suministro  por parte de  la empresa supervisora de 01 transformador.
·         Suministro  por parte de la empresa supervisora  de 9,320 ml de tubería.
·         Suministro  por parte de  la empresa supervisora de equipos de instrumentación y válvulas.
·         Suministro  por parte de  la empresa supervisora  de 02 tanques antisurge (obras mecánicas). 
 

	Restricciones del Proyecto 
	·         Este proyecto no deberá exceder al costo directo del proyecto, equivalente a S/. 18,489,905.18 nuevos soles.
·         El montaje deberá concluir dentro del plazo de 10 meses después de entregado el terreno.
·         Los trabajos durante el montaje electromecánico no deben interrumpir las operaciones de la planta.
·         La jornada laboral es de 48 horas semanales.
·         Régimen de trabajo es de 21 días de trabajo x 7 días de descanso.
·         En el caso específico de los trabajadores pertenecientes a la comunidad (10%) la jornada de trabajo es de lunes a sábado (48 horas semanales), con descanso los domingos.
·         El personal renunciante no gozará de la reducción de los 30 días de ley en el momento de la renuncia, por lo tanto deberá permanecer los 30 días marcado por la ley.
 
 
 
 

	Supuestos del proyecto
	·         Se asumirá que se contará con todos los equipos y materiales necesarios en el tiempo y con las características necesarias, suministrados por el cliente (la empresa supervisora).
·         Se asumirá que el  suministro de energía no se verá afectado durante el montaje.
·         Se asumirá que la sala eléctrica se entregará en el tiempo pactado,  suministrados por el cliente (la empresa supervisora).
·         Los planos y la Ingeniería de detalle fueron aprobados por el cliente durante la etapa de diseño.
·         Todo imprevisto que pueda afectar el cronograma del proyecto es considerado en la etapa de gestión de riesgo del proyecto.
·         RRHH de Lima tiene plan de contingencia en caso se presente necesidad de personal adicional, teniendo la capacidad de respuesta máximo de 05 días laborables.
·         La empresa FCCA apoyará con equipos en caso de desastres naturales, en un plazo no mayor a 12 horas.
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

4.4. Estructura de Desglose de Trabajo
 [image: ]
ESTRUCTURA DE DESGLOSE DE TRABAJO
[image: ]

4.5. Diccionario de la estructura de desglose del trabajo
	DICCIONARIO DE LA EDT

	PROYECTO:
	Montaje de tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta  concentradora de un proyecto Minero  en Junín.

	PATROCINADOR:
	Gerente General de la Empresa Contratista

	PREPARADO POR:
	Equipo del proyecto 
	FECHA
	01
	12
	2014

	REVISADO POR:
	Jefe de oficina técnica
	FECHA
	03
	12
	2014

	APROBADO POR:
	Gerente de Proyectos
	FECHA
	05
	12
	2014


 
	ID DEL ENTREGABLE
	03.01
	CUENTA DE CONTROL

	NOMBRE DEL ENTREGABLE
	Tramo de tubería enterrada del 0+000km@1+700km

	DESCRIPCIÓN DEL TRABAJO

	Montaje de tubería de acero al carbono de 24”, con trabajos de movimiento de tierra, en este caso excavación de zanja, luego se colocará una cama de arena, tendido de tubería de 24” y finalmente rellenar la zanja.
 

	HITOS
	FECHA

	·         Entrega de tramo  de  tubería  enterrada   del 0+000km@1+700km..
	24
	07
	2015

	DURACIÓN
	205 días 
	FECHA INICIO
	14
	01
	15
	FECHA FIN
	24
	07
	2015

	REQUERIMIENTOS DE CALIDAD

	El entregable debe cumplir con  el alcance y y los estándares o normas de calidad aplicables para las obras civiles  (ASTM C94/C94 M-03A) y Obras tuberías (API 1104, ASME IX).
 

	CRITERIOS DE ACEPTACIÓN

	Los incluidos en el dosier de calidad que se entrega al cliente  -  referidos a obras civiles y de tuberías.
 

	REFERENCIAS TÉCNICAS

	ASTM C94/C94 M-03A, API 1104, ASME IX.

	CONSIDERACIONES CONTRACTUALES (SI APLICA)

	Se subcontratará personal para ensayos de ultrasonido


 
 
 
 
 
	ID DEL ENTREGABLE
	04.01
	CUENTA DE CONTROL

	NOMBRE DEL ENTREGABLE
	Tramo de tubería aérea del 1+700 km @ 3+200 km

	DESCRIPCIÓN DEL TRABAJO

	Montaje de tubería de acero al carbono de 24” , con trabajos de movimiento de tierra, para la instalación de pedestales, montaje de soportes estructurales y finalmente la instalación y montaje de tubería de 24” 
 

	HITOS
	FECHA

	·         Entrega de tramo de tubería aérea  del 1+700 km @3+200 km 
	20
	05
	2015

	 
	 
	 
	 

	DURACIÓN
	 123 días
	FECHA INICIO
	14
	01
	15
	FECHA FIN
	20
	05
	2015

	REQUERIMIENTOS DE CALIDAD

	El entregable debe cumplir con  el alcance y y los estándares o normas de calidad aplicables para las obras civiles  (ASTM C94/C94 M-03A) , Obras tuberías (API 1104, ASME IX) , obras estructurales (LRFD-AISC) y obras eléctricas (NACE).
 

	CRITERIOS DE ACEPTACIÓN

	Los incluidos en el dosier de calidad que se entrega al cliente  -  referidos a obras civiles ,  tuberías, estructuras  y eléctricas 
 

	REFERENCIAS TÉCNICAS

	ASTM C94/C94 M-03A, API 1104, ASME IX, LRFD-AISC, NACE

	CONSIDERACIONES CONTRACTUALES (SI APLICA)

	 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	ID DEL ENTREGABLE
	04.02
	CUENTA DE CONTROL

	NOMBRE DEL ENTREGABLE
	Tramo de tubería aérea  3+200 km  @ 7+220 km

	DESCRIPCIÓN DEL TRABAJO

	Montaje de tubería de acero al carbono de 24” , con trabajos de movimiento de tierra, para la instalación de pedestales, montaje de soportes estructurales y finalmente la instalación y montaje de tubería de 24” 
 

	HITOS
	FECHA

	·         Entrega de tramo de tubería aérea  del 3+200 km @7+220 km 
	28
	07
	2015

	DURACIÓN
	 184 días 
	FECHA INICIO
	06
	02
	15
	FECHA FIN
	28
	07
	2015

	REQUERIMIENTOS DE CALIDAD

	El entregable debe cumplir con  el alcance y y los estándares o normas de calidad aplicables para las obras civiles  (ASTM C94/C94 M-03A) y Obras tuberías (API 1104, ASME IX).
 

	CRITERIOS DE ACEPTACIÓN

	Los incluidos en el dosier de calidad que se entrega al cliente  -  referidos a obras civiles ,  tuberías, estructuras  y eléctricas 
 

	REFERENCIAS TÉCNICAS

	ASTM C94/C94 M-03A, API 1104, ASME IX, LRFD-AISC

	CONSIDERACIONES CONTRACTUALES (SI APLICA)

	 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	ID DEL ENTREGABLE
	04.03
	CUENTA DE CONTROL

	NOMBRE DEL ENTREGABLE
	Tramo de tubería aérea  7+220 km  @ 9+320 km

	DESCRIPCIÓN DEL TRABAJO

	Montaje de tubería de acero al carbono de 24” , con trabajos de movimiento de tierra, para la instalación de pedestales, montaje de soportes estructurales y finalmente la instalación y montaje de tubería de 24” 
 

	HITOS
	FECHA

	·         Entrega de tramo de tubería aérea  del 7+220 km  @ 9+320 km 
 
	19
	10
	2015

	DURACIÓN
	254 días
	FECHA INICIO
	24
	02
	15
	FECHA FIN
	19
	10
	2015

	REQUERIMIENTOS DE CALIDAD

	El entregable debe cumplir con  el alcance y y los estándares o normas de calidad aplicables para las obras civiles  (ASTM C94/C94 M-03A) y Obras tuberías (API 1104, ASME IX).
 

	CRITERIOS DE ACEPTACIÓN

	Los incluidos en el dosier de calidad que se entrega al cliente  -  referidos a obras civiles,  tuberías, estructuras  y eléctricas.
 

	REFERENCIAS TÉCNICAS

	ASTM C94/C94 M-03A, API 1104, ASME IX, LRFD-AISC

	CONSIDERACIONES CONTRACTUALES (SI APLICA)

	 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	ID DEL ENTREGABLE
	05
	CUENTA DE CONTROL

	NOMBRE DEL ENTREGABLE
	Pruebas  de tuberías

	DESCRIPCIÓN DEL TRABAJO

	Limpieza inicial de la tubería, llenado del tramo del acueducto, prueba hidrostática, despresurización.
 

	HITOS
	FECHA

	·         Término de pruebas y flushing
 
	06
	11
	2015

	DURACIÓN
	20 días 
	FECHA INICIO
	19
	10
	15
	FECHA FIN
	06
	11
	2015

	REQUERIMIENTOS DE CALIDAD

	El entregable debe cumplir con  el alcance y  los estándares o normas de calidad aplicables  
(ISO 4406-ISO 11171,  NAS 1638 )
 

	CRITERIOS DE ACEPTACIÓN

	Los incluidos en el dosier de calidad que se entrega al cliente  -  referidos a las pruebas y flushing de la tubería.
 

	REFERENCIAS TÉCNICAS

	ISO 4406-ISO 11171 , NAS 1638 

	CONSIDERACIONES CONTRACTUALES (SI APLICA)

	 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.6. Plan de gestión del cronograma
 
	PLAN DE GESTIÓN DEL CRONOGRAMA

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de Minera en Junín.
 

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	04
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	05
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	08
	12
	2014

	Persona(s) autorizada(s) a solicitar  cambio  en  cronograma: 

	Cargo
	Ubicación

	Gerente General de La Minera 
	Pekín, China

	Gerente de Proyecto de La Minera
	Junín

	Gerente de Proyecto de Supervisora
	Junín

	Gerente de Proyecto de Empresa Contratista
	Junín

	Persona(s) que aprueba(n)  requerimiento de cambio de cronograma:

	Cargo
	Ubicación

	Gerente de Proyecto de La Minera
	 Junín

	Gerente de Proyecto de la empresa Supervisora 
	 Junín

	Gerente de Proyecto de la empresa contratista
	 Junín

	Razones aceptables para cambios en cronograma del Proyecto
 
 Retrasos debido a entrega de materiales.
-          Disponibilidad de personal.
-          Embates del clima.
-          Se cumple con un entregable antes del tiempo programado.
-          Problemas sociales con la comunidad.
-          Problemas de seguridad del personal obrero de la empresa contratista
-          El cronograma se replanteará si el retraso acumulado del proyecto llega al 10% 

	Cómo calcular y reportar el impacto en el proyecto por el cambio en cronograma  (tiempo, costo, calidad, etc.):
 
Los impactos en otros objetivos serán evaluados e integrados a través del sistema integrado de control de cambios de la siguiente manera:
-          Impactos en el tiempo de ejecución del proyecto: Se calculará por los tres valores y analizando el impacto en la ruta crítica. Se reporta en los informes semanales y o mensuales.
-          Se evaluará los entregables que afecten en un 10% del avance del proyecto dentro de la ruta crítica, lo que obliga a realizar la reprogramación del cronograma.
-          Impactos en el costo: se calculará de acuerdo a horas hombre, horas máquina de las actividades cambiadas por los interesados. Se reporta por medio del documento TAREO 
-          Impactos en la calidad: entregable no cumple con estándar. Se reporta por medio de las No Conformidades.

	 
Cambios al cronograma serán administrados:
Dentro de los cambios a realizar, se necesita seguir con los siguientes procedimientos:
1.      Todos los cambios se realizarán en el formato establecido, completado toda la información requerida en el mismo, luego debe analizarse por parte del Equipo del Proyecto, Jefe de Oficina Técnica y Gerente de Proyecto de la empresa contratista.
2.      Las personas autorizadas para el cambio del cronograma, tienen un plazo máximo de una semana para aprobar dicha modificación y ponerla en acción en el nuevo cronograma programado.
 


 
 
 
 
 
 
 

4.7. Hitos del proyecto
 
	HITOS DEL PROYECTO  
	
	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.
	
	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	04
	12
	2014
	
	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	05
	12
	2014
	
	APROBADO POR:
	Gerente de Proyecto
	FECHA
	08
	12
	2014
	
		Hitos
	WBS
	Fecha
	Descripción

		Firma de contrato.
	 
	02/01/2015
	Visto bueno para el inicio del proyecto por parte de la empresa Supervisora y la empresa Contratista.

		Entrega del Área Estación de Bombeo
	 Estación de Bombeo
	09/01/2015
	Entrega del terreno físicamente para inicio de trabajos, según especificado en los planos entregados por el cliente.

		Entrega del Área de progresiva del 0+000Km @ 1+700Km.
	Tramo de Tubería Enterrada del 0+000 Km @ 1+700 Km
	14/01/2015
	Entrega del terreno físicamente para inicio de trabajos, según especificado en los planos entregados por el cliente.

		Entrega del área de progresiva del 1+700 Km @ 9+320 Km.
	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	19/01/2015
	Entrega del terreno físicamente para inicio de trabajos, según especificado en los planos entregados por el cliente

		Entrega de Bomba Turbina Vertical por parte del cliente
	Estación de Bombeo
	15/05/2015
	Entrega de Bomba Turbina Vertical para inicio de trabajos, según las especificaciones del alcance del proyecto.
 

		Entrega de Bomba sumidero portátil por parte del cliente
 
	Estación de Bombeo
	18/05/2015
	Entrega de Bomba sumidero portátil para inicio de trabajos, según las especificaciones del alcance del proyecto.

		 
Entrega de Tanque Antisurge por parte del cliente
 
	Estación de Bombeo
	20/05/2015
	Entrega de Tanque Antisurge para inicio de trabajos, según las especificaciones del alcance del proyecto.

		 
Entrega de Transformador por parte del cliente
 
	Estación de Bombeo
	08/06/2015
	Entrega de Transformador para inicio de trabajos, según las especificaciones del alcance del proyecto.

		 
Entrega de Sala Eléctrica por parte del cliente
 
	Estación de Bombeo
	11/06/2015
	Entrega de Sala eléctrica para inicio de trabajos, según las especificaciones del alcance del proyecto.

		 
Fin de trabajos de estación de bombeo.
	Estación de Bombeo
	05/08/2015
	Aprobación de trabajos en la estación de bombeo.

		Fin de trabajos en tubería del 0+000 Km @ 1+700 Km.
	Tramo de Tubería Enterrada del 0+000 Km @ 1+700 Km.
	24/07/2015
	Aprobación de trabajos en la progresiva 0+000 Km @ 1+700 Km.

		 
Fin de trabajos en tubería del 1+700 Km @ 3+200 Km.
 
	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	20/05/2015
	Aprobación de trabajos en la progresiva 1+700 Km @ 3+200 Km.

		 
Fin de trabajos en tubería del 3+200 Km @ 7+220 Km.
 
	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	28/07/2015
	Aprobación de trabajos en la progresiva 3+200 Km @ 7+220 Km.

		 
Fin de trabajos en tubería del 7+220 Km @ 9+320 Km.
	Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km
	19/10/2015
	Aprobación de trabajos en la progresiva 7+220 Km @ 9+320 Km.

		Fin de pruebas y flushing.
	Pruebas de Tubería
	06/11/2015
	Aprobación de la limpieza y pruebas de la tubería instalada.

		Comentarios: 
-          El proyecto se controlará periódicamente (semanalmente) y los hitos del proyecto, son los que se muestran en este documento.
-          La ruta crítica del proyecto está orientada en el Tramo de Tubería Aérea del 1+700 Km @ 9+320 Km y las Pruebas de Tubería.
-          Aprobación de los entregables a cargo de la empresa supervisora.


4.8. Requerimiento de recursos
REQUERIMIENTO DE RECURSOS  
 
	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 

	Director de proyecto: Montaje de tubería en planta concentradora de empresa minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha
	05-12-2014

	Entregable
	Actividad
	Recurso
	Cant
	% asignación
	Desde
	Hasta
	Observaciones

	Estación de Bombeo
	Se realizarán trabajos obras civiles.
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	28/02/2015
	08/05/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Equipos
- Excavadora
- Mezcladora
- Volquete  
- Grúa de 80 ton
- Retroexcavadora
	 
1
1
1
1
1
	 
100%
100%
100%
100%
100%

	Estación de Bombeo
	Se realizarán trabajos de obras estructurales
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	05/05/2015
	28/05/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 

	Equipos
- Camión Hiab de 10 ton
- Grúa de 40 ton
- Motosoldadoras
	 
1
1
1
	 
100%
100%
100%

	Materiales
- Plataforma estructural
- Soportes estructurales
	 
750 kg
1200 Kg
	 
100%
 
100%


	Entregable
	Actividad
	Recurso
	Cant
	% asignación
	Desde
	Hasta
	Observaciones

	Estación de Bombeo
	Se realizarán trabajos de obras mecánicas (montaje de equipos)
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	18/05/2015
	02/06/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los equipos como las Bombas verticales, Bomba de sumidero y Tanque Antisurge a utilizarse para este entregable serán proporcionados por La Minera.

	Equipos
- Camión Hiab de 10 ton
- Grúa de 40 ton
- Bombas verticales
- Bomba de sumidero
- Tanque Antisurge
	 
1
1
4
1
1
	 
100%
100%
100%
100%
100% 

	Se realizarán trabajos de obras eléctricas
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
 
	 
10%
25%
100%
15%
25%
25%
25%
	08/06/2015
	28/07/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los equipos como la Sala eléctrica y Transformador a utilizarse para este entregable serán proporcionados por La Minera. 

	Equipos
- Camión Hiab de 10 ton
- Grúa de 40 ton
- Sala Eléctrica
- Transformador
	 
1
1
1
1
	 
100%
100%
100%
100%

	Estación de Bombeo
	Se realizarán trabajos de obras de tubería
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	29/05/2015
	16/06/2015
	 
 
 
Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los materiales a utilizarse para este entregable serán proporcionados por La Minera, excepto los 60 metros lineales de tubería.

	Equipos
- Camión Hiab de 10 ton
- Grúa de 40 ton
	 
1
1
	 
100%
100%

	Materiales
- 48 metros lineales de tubería de 24”
- 60 metros lineales de tubería de diferentes diámetros
	 
48 ml
 
60 ml
	 
 
100%
 
100%

	Estación de Bombeo
	Se realizarán trabajos de obras de instrumentación
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
- Jefe de Personal
	 
1
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
25%
	09/07/2015
	28/07/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los equipos a utilizarse para este entregable serán proporcionados por La Minera.

	Equipos
- Equipos de instrumentación para válvulas y tanque antisurge
	1 glb
	100%

	Se realizarán trabajos de obras de sistema contra incendio (están incluidos en la sala eléctrica)
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	16/07/2015
	05/08/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los equipos a utilizarse para este entregable serán proporcionados por La Minera.

	Equipos
Los equipos contra incendio solo se conectará la parte eléctrica de la sala la línea principal de la subestación eléctrica (transformador)
	 
1
 
	 
100%
 

	Tramo de Tubería Enterrada del Km. 0+000 @ Km. 1+700
	Se realizarán trabajos de obras de civiles
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	14/01/2015
	24/07/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Equipos
- Excavadora
- Tren + 04 carro cajón
- Dobladora de 24”
- Martillo neumático
- Retroexcavadora
	 
1
1
1
1
1
	 
100%
25%
100%
100%
100%

	Tramo de Tubería Enterrada del Km. 0+000 @ Km. 1+700
	Se realizarán trabajos de obras de tuberías
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	17/01/2015
	27/05/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Equipos
- Excavadora
- Tren + Grúa + 02 plataformas
- Equipo de Ultrasonido
	 
1
1
 
1
	 
100%
25%
 
80%

	Tramo de Tubería Aérea del Km 1+700 @ Km 9+320
	Se realizarán trabajos de obras de civiles
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	26/01/2015
	06/06/2015
	Se ha tomado las fechas más temprana (inicio) y más tardía (termino) del cronograma de acuerdo a la especialidad de este tramo.
 
Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Tramo de Tubería Aérea del Km 1+700 @ Km 9+320
	Equipos
- Excavadora
- Tren + 04 carro cajón
- Dobladora
- Sideboom
- Martillo Neumático
	 
1
1
1
1
1
	 
100%
75%
100%
100%
100%

	Se realizarán trabajos de obras estructurales
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	13/04/2015
	01/08/2015
	Se ha tomado las fechas más temprana (inicio) y más tardía (termino) del cronograma de acuerdo a la especialidad de este tramo.
Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Tramo de Tubería Aérea del Km 1+700 @ Km 9+320
	Se realizarán trabajos de obras de tuberías
	Equipos
- Excavadora
- Tren + Grúa + 02 plataformas
	 
1
1
 
	 
100%
25%
	06/02/2015
	30/09/2015
	Se ha tomado las fechas más temprana (inicio) y más tardía (termino) del cronograma de acuerdo a la especialidad de este tramo.
Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los materiales a utilizarse para este entregable serán proporcionados por La Minera.

	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
 
	 
10%
25%
100%
15%
25%
25%
25%

	Equipos
- Excavadora
- Tren + Grúa + 02 plataformas
- Equipo de Ultrasonido
	 
1
1
 
1
	 
100%
50%
 
20%

	Materiales
- 7,620 metros lineales de tubería de 24”
	 
7,620 ml
	 
100%


	Entregable
	Actividad
	Recurso
	Cant
	% asignación
	Desde
	Hasta
	Observaciones

	Tramo de Tubería Aérea del Km 1+700 @ Km 9+320
	Se realizarán trabajos de obras eléctricas
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	05/05/2015
	19/10/2015
	Se ha tomado las fechas más temprana (inicio) y más tardía (termino) del cronograma de acuerdo a la especialidad de este tramo.
 
Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.
 
Los materiales a utilizarse para este entregable serán proporcionados por La Minera.

	Materiales
- Cable de cobre
	 
200 ml
	 
100%

	Pruebas de tuberías
	Limpieza de tuberías, pruebas y puesta en marcha de la operación.
	Recursos Humanos
- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	 
1
1
1
1
1
1
1
	 
10%
25%
100%
15%
25%
25%
25%
	19/10/2015
	06/11/2015
	Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
 
Para detalles respecto al momento de utilización de recurso indirecto referirse al cronograma del proyecto.

	Materiales y Equipos
- Bomba
- Manómetro
- Tubería de 4”
- Cabezal para limpieza de tuberías de 24”
	 
1
1
24 ml
1
	 
100%
100%
100%
100%


 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.9. Plan de Comunicaciones
 
	Nombre del proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha:
	05-12-2014

	Información requerida
 
	Responsable de elaborarlo
	 
Para su entrega a los Stakeholders
 
 
	Método de comunicación a utilizar
 
	Descripción de la  Comunicación 
	Responsable de Aprobación de la comunicación
 
 
	Responsable de Recepción de la comunicación
	Idioma
	Ubicación
	Frecuencia
	Comentario

	Control de avance
	Empresa Contratista
	Oficina Técnica
	Escrito e informes por email.
	Informe semanal de control de avance.
 
	Gerente de proyecto de la empresa contratista
	Gerente de proyecto de la empresa supervisora
	Español
	Junín
	Una vez por semana
	 

	Control de cambios
 
 
	Empresa Contratista
	Oficina Técnica
	Escrito a través de un acta.
	Acta para su implementación y actualización en el cronograma y en el presupuesto
	Gerente de proyecto de la empresa contratista
	Gerente de proyecto de la empresa supervisora
	Español
	Junín
	Al momento de ser requerido
	 

	Reuniones contractuales
	Empresa Supervisora
	Administrador de contratos
	Escrito a través de un acta.
	Acta para su implementación y actualización en el cronograma y en el presupuesto
	Gerente de proyecto de la empresa contratista
	Gerente de proyecto de la empresa supervisora
	Español
	Junín
	Una vez por semana
	 

	Requerimiento de Información (RFI)
 
 
	Empresa Contratista
	Oficina Técnica
	Solicitud escrita por email.
	Solicitud de información
	Gerente de proyecto de la empresa contratista
	Gerente de proyecto de la empresa supervisora
	Español
	Junín
	Al momento de ser requerido
	 

	Cartas de comunicación
	Empresa Contratista
	Oficina Técnica
	Escrito 
	Carta membretada de la empresa contratista
	Gerente de proyecto de la empresa contratista
	Gerente de proyecto de la empresa supervisora
	Español
	Junín
	Al momento de ser requerido
	 
 
 
 
 

	Comunicación interna
	Empresa Contratista
	Miembros de la empresa contratista
	Escrito y verbal
	Email y vía telefónica
	Gerente de proyecto de la empresa contratista
	Miembros de la empresa contratista
	Español
	Junín
	Al momento de ser requerido
	 


 
 
 
 
 
 
 
 
 
 
4.10. Plantilla de estimación de duración de actividades
	PLANTILLA DE ESTIMACIÓN DE DURACIÓN DE ACTIVIDADES

	 
	 
	 
	 
	 
	 
	 
	 

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.

	 

	Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha:
	08-12-2014

	# Item
	Descripción del entregable (WBS):
	Fecha Inicio
	Tiempo requerido
	Precedencia
	Base de estimación de tiempo
	Comentarios sobre precedencias
	Hipótesis de la estimación

	1
	Estación de Bombeo
	27/02/2015
	136
	 
	 
	 
	 

	1.01
	Obras preliminares
	27/02/2015
	1
	 
	Estimación Ascendente
	 
	Estimación por precio unitario

	1.02
	Obras Civiles
	28/02/2015
	60
	1.01
	Estimación Paramétrica
	 
	Estimación por tres valores

	1.03
	Obras Estructuras
	05/05/2015
	21
	1.02
	Estimación Paramétrica
	 
	Estimación por tres valores

	1.04
	Obras Mecánicas
	18/05/2015
	14
	1.03
	Estimación Paramétrica
	 
	Estimación por tres valores

	1.05
	Obras Tuberías
	29/05/2015
	16
	1.04
	Estimación Paramétrica
	 
	Estimación por tres valores

	1.06
	Obras Eléctricas
	08/06/2015
	43
	1.05
	Estimación Paramétrica
	 
	Estimación por tres valores

	 
 
PLANTILLA DE ESTIMACIÓN DE DURACIÓN DE ACTIVIDADES

	 
	 
	 
	 
	 
	 
	 
	 

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.

	 

	Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha:
	08-12-2014

	# Item
	Descripción del entregable (WBS):
	Fecha Inicio
	Tiempo requerido
	Precedencia
	Base de estimación de tiempo
	Comentarios sobre precedencias
	Hipótesis de la estimación

	1.07
	Obras Instrumentación
	09/07/2015
	16
	1.06
	Estimación Paramétrica
	 
	Estimación por tres valores

	1.08
	Obras Sistema Contra incendio
	16/07/2015
	17
	1.07
	Estimación Paramétrica
	 
	Estimación por tres valores

	2
	Frente 01 (Km 0+000 al Km 1+700)
	14/01/2015
	150
	 
	 
	 
	 

	2.01
	Obras Civiles
	14/01/2015
	150
	 
	Estimación Paramétrica
	 
	Estimación por tres valores

	2.02
	Obras Tuberías
	17/01/2015
	107
	2.01
	Estimación Paramétrica
	 
	Estimación por tres valores

	3
	Frente 02 (Km 1+700 al Km 9+320)
	26/01/2015
	229
	 
	 
	 
	 

	3.1
	Tubería Km 1+700 al Km 3+200
	26/01/2015
	99
	 
	 
	 
	 

	3.11
	Obras Civiles
	26/01/2015
	99
	 
	Estimación Paramétrica
	 
	Estimación por tres valores


 
	PLANTILLA DE ESTIMACIÓN DE DURACIÓN DE ACTIVIDADES

	 
	 
	 
	 
	 
	 
	 
	 

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.

	 

	Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha:
	08-12-2014

	# Item
	Descripción del entregable (WBS):
	Fecha Inicio
	Tiempo requerido
	Precedencia
	Base de estimación de tiempo
	Comentarios sobre precedencias
	Hipótesis de la estimación

	3.12
	Obras Estructuras
	13/04/2015
	17
	3.11
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.13
	Obras Tuberías
	06/02/2015
	80
	3.12
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.14
	Obras Eléctricas
	05/05/2015
	10
	3.11, 3.12, 3.13
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.2
	Tubería Km 3+200 to Km 7+220
	06/02/2015
	148
	 
	 
	 
	 

	3.21
	Obras Civiles
	06/02/2015
	124
	3.11
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.22
	Obras Estructuras
	15/05/2015
	45
	3.21
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.23
	Obras Tuberías
	18/02/2015
	138
	3.22
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.24
	Obras Eléctricas
	13/07/2015
	13
	3.21, 3.22, 3.23
	Estimación Paramétrica
	 
	Estimación por tres valores


 
	PLANTILLA DE ESTIMACIÓN DE DURACIÓN DE ACTIVIDADES

	 
	 
	 
	 
	 
	 
	 
	 

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.

	 

	Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto

	Fecha:
	08-12-2014

	# Item
	Descripción del entregable (WBS):
	Fecha Inicio
	Tiempo requerido
	Precedencia
	Base de estimación de tiempo
	Comentarios sobre precedencias
	Hipótesis de la estimación

	3.3
	Tubería Km 7+220 to Km 9+320
	24/02/2015
	204
	 
	 
	 
	 

	3.31
	Obras Civiles
	24/02/2015
	89
	3.21
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.32
	Obras Estructuras
	07/07/2015
	22
	3.32
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.33
	Obras Tuberías
	20/03/2015
	167
	3.33
	Estimación Paramétrica
	 
	Estimación por tres valores

	3.34
	Obras Eléctricas
	16/09/2015
	28
	3.31, 3.32, 3.33
	Estimación Paramétrica
	 
	Estimación por tres valores

	4
	Pruebas y Flushing
	19/10/2015
	16
	 
	 
	 
	 

	4.01
	Pruebas y Flushing Km 0+000 to Km 9+320
	19/10/2015
	16
	3.14, 3.24, 3.34
	Estimación Análoga
	 
	Se utilizó información histórica para estimar estos costos


 
 

[image: ]4.11. Cronograma del Proyecto

	4.12. Plan de gestión del costo
 
	
	PLAN DE GESTIÓN DEL COSTO
	
	
	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.
	
	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	09
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	10
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	11
	12
	2014

	Personas(s) autorizada(s) a solicitar cambios en el costo:
	
	Cargo
	Ubicación
	
	Gerente General de La Minera
	Pekín, China
	
	Gerente de Proyecto de La Minera
	Junín
	
	Gerente de Proyecto de la Empresa Supervisora
	Junín
	
	Gerente de Proyecto de la Empresa Contratista
	Junín
	
	Persona(s) que aprueba(n) requerimientos de cambios en costos:
	
	Cargo
	Ubicación
	
	Gerente de Proyecto Minera de La Minera
	Junín
	
	Gerente de Proyecto de la Empresa Supervisora
	Junín
	
	Gerente de Proyecto de la Empresa Contratista
	Junín
	
	Razones aceptables para cambios en el Costo del Proyecto
-          Aprobación de cambios en el alcance. 
-          Incremento de costos en los materiales en un porcentaje fuera del alcance de la contingencia planteada en el presupuesto.
-          Variación inflacional que afecte el desarrollo del proyecto y el manejo de costos promedio.   
-          Gastos ocasionados por los retrasos debido a entrega de materiales.
-          Carencia de recursos disponibles en la ruta crítica que genera sobrecostos para la búsqueda de personal.
-          Imprevistos ocasionados por cambios climáticos que generan sobrecostos debido a la paralización de equipos y personal.   
	
	Describir como calcular e informar el impacto en el proyecto por el cambio en el costo:
	
	Modificaciones y ampliaciones del Alcance del Proyecto: 
-          A partir de una identificación de los supervisores La Empresa Contratista, si informa a Oficina Técnica y al Gerente de Proyecto para la solicitud de cambio hacia el cliente. El cálculo del cambio en el costo se genera mediante la revisión del presupuesto original y análisis de la oficina técnica.
-          Luego de este proceso se documenta la variación en el costo y su repercusión, se actualiza los documentos del proyecto y se genera una revisión en el cronograma y en el presupuesto.
	
	Describir cómo serán administrados los cambios en el costo
	
	-          Todas las solicitudes de cambio serán generadas por La Empresa Contratista, elevadas a Supervisora La Empresa Supervisora y finalmente a La Minera; para proceder al cambio se requerirá la aprobación de todas las Gerencias de las  instancias mencionadas.
-          Todos los cambios solicitados por nuestra empresa se realizarán en el formato establecido, completando toda la información requerida en el mismo.
-          Toda solicitud será analizada por el equipo del proyecto, Jefe de Oficina Técnica y Gerente de Proyecto La Empresa Contratista, pudiendo aprobarse o rechazarse.
-          Se cuenta con un plazo máximo de una semana para aprobar dicha modificación y ponerla en acción en el nuevo cronograma y presupuesto programado, que reemplaza al anterior.
 
	


4.13. Lista de verificación de estimación de costos
 
	LISTA DE VERIFICACIÓN DE ESTIMACIÓN DE COSTOS


	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo del Proyecto 

	Fecha:
	09-12-2014

	 
● Administración del Proyecto 

	− Estimación paramétrica y análoga del costo total del proyecto.

	− El costo de la dirección del proyecto es del 10% del monto total de la línea base de costos.

	 
● Personal

	− Estimación paramétrica de presupuesto de RRHH.
-  Gerente de proyecto, tiene presencia en todas las etapas del proyecto, a nivel de gestión.
- Jefe de Construcción, está presente en todas las etapas del proyecto, como responsable directo de la construcción.
- Supervisores del proyecto, están presentes en todas las etapas del proyecto, siendo asignados según especialidad a cada etapa. 
- Equipo de proyecto, está presente en todas las etapas del proyecto, siendo asignados para la planificación, seguimiento y control.

	- Jefe de Calidad, está presente en todas las etapas del proyecto, a nivel de supervisión, seguimiento, control y aseguramiento de la calidad.
- Jefe de seguridad e higiene, está presente en todas las etapas del proyecto, a nivel de supervisión, seguimiento y control.

	 
● Materiales

	− Estimación paramétrica del costo de materiales.
− Estimación del costo total de materiales.
− Costo de equipos informáticos.
- Costo de útiles de oficina.
- Costo de material EPP.
- Costo de infraestructura de oficinas.
 


 
	LISTA DE VERIFICACIÓN DE ESTIMACIÓN DE COSTOS


	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo del Proyecto 

	Fecha:
	09-12-2014

	● Proveedores

	− Costo de compras, concursos y licitaciones.
- Costo de infraestructura de vivienda.
- Costo de infraestructura para labores logísticas.
- Costo de alimentación de personal.

	− Costo total de las partidas por proveedor.
− Se seleccionará proveedores, el cual es el contratista encargado de realizar el proyecto.
 

	● Viajes

	- Costo de traslado de personal.
 

	● Pagos a consultores y otros servicios profesionales

	− Juicio de expertos.
	 

	− Información histórica.
	 

	− Factores de riesgo.
	 

	− Conciliación de métodos de estimación.
 

	● Diversos 

	− Traslado de equipos.
	 

	− Traslado de personal.
	 

	− Gestión de documentos.

	− Factores de riesgo.
	 

	− Computadoras.
	 

	− Movilidad.
- Caja chica
	 

	● Plan de contingencia.  (revisar luego de revisar gestión de riesgos)

	− Total de recursos a utilizar en la reserva de contingencias detallado en el presupuesto. 

	● Inflación 

	− Variación inflacionaria histórica (4 últimos años)

	− Variación por tipo de cambio
 

	Recomendaciones:

	- Rendimientos de labor diaria de montaje de mano de obra.
- Rendimientos de labor diaria de montaje de equipos.
- Estimación análoga de requerimiento de personal indirecto.
- Estimación de rendimiento de materiales consumibles.
- Costos estimados en moneda nacional, nuevos soles


	4.14. Presupuesto del proyecto
 

	PRESUPUESTO DEL PROYECTO

	Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Cliente:
	La Empresa Supervisora

	ITEM
	DESCRIPCION
	CANT.
	UND.
	P.U.
	TOTAL

	1.0
	TRABAJOS GENERALES
	 
	 
	 
	7,686,712.42

	1.1
	Movilización
	1
	GLB
	200,403.24
	 

	1.2
	Desmovilización
	1
	GLB
	140,602.16
	 

	1.3
	Oficinas, Almacén, Talleres, Áreas de trabajo
	1
	GLB
	300,730.77
	 

	1.4
	Equipos FCCA 
	1
	GLB
	6,519,600.99
	 

	1.5
	Planos As Built Finales
	1
	GLB
	525,375.27
	 

	2.0
	ESTACIÓN DE BOMBEO
	 
	 
	 
	1,108,852.26

	2.1
	Obras Civiles
	1
	GLB
	12,643.03
	 

	2.2
	Obras Estructuras
	1
	GLB
	225,822.81
	 

	2.3
	Obras Mecánicas
	1
	GLB
	98,304.15
	 

	2.4
	Obras Tuberías
	1
	GLB
	124,347.06
	 

	2.5
	Obras Eléctricas
	1
	GLB
	552,545.25
	 

	2.6
	Obras Instrumentación
	1
	GLB
	83,589.87
	 

	2.7
	Obras Sistema Contra incendio
	1
	GLB
	11,600.09
	 

	PRESUPUESTO DEL PROYECTO

	 
	 
	 
	 
	 
	 

	Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Cliente:
	La Empresa Supervisora

	ITEM
	DESCRIPCION
	CANT.
	UND.
	P.U. (S/.)
	TOTAL (S/.)

	3.0
	TRAMO DE TUBERIA ENTERRADA DEL 0+000 KM @ 1+700 KM
	 
	 
	 
	2,605,274.67

	3.1
	Obras Civiles
	1
	GLB
	203,204.25
	 

	3.2
	Obras Tuberías
	1
	GLB
	2,402,070.42
	 

	4.0
	TRAMO DE TUBERIA AÉREA DEL 1+700 KM @ 3+200 KM
	 
	 
	 
	1,317,889.36

	4.1
	Obras Civiles
	1
	GLB
	255,903.75
	 

	4.2
	Obras Tuberías
	1
	GLB
	825,498.15
	 

	4.3
	Obras Estructuras
	1
	GLB
	203,652.09
	 

	4.4
	Obras Eléctricas
	1
	GLB
	32,835.37
	 

	5.0
	TRAMO DE TUBERIA AÉREA DEL 3+200 KM @ 7+220 KM
	 
	 
	 
	3,452,567.22

	5.1
	Obras Civiles
	1
	GLB
	754,161.05
	 

	5.2
	Obras Tuberías
	1
	GLB
	2,045,890.19
	 

	5.3
	Obras Estructuras
	1
	GLB
	612,080.61
	 

	5.4
	Obras Eléctricas
	1
	GLB
	40,435.37
	 

	6.0
	TRAMO DE TUBERIA AÉREA DEL 7+220 KM @ 9+320 KM
	 
	 
	 
	1,814,417.36

	6.1
	Obras Civiles
	1
	GLB
	404,002.25
	 

	6.2
	Obras Tuberías
	1
	GLB
	1,052,666.81
	 


 
	PRESUPUESTO DEL PROYECTO

	 
	 
	 
	 
	 
	 

	Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	Cliente:
	La Empresa Supervisora

	ITEM
	DESCRIPCION
	CANT.
	UND.
	P.U.
	TOTAL

	6.3
	Obras Estructuras
	1
	GLB
	315,112.93
	 

	6.4
	Obras Eléctricas
	1
	GLB
	42,635.37
	 

	7.0
	PRUEBAS DE TUBERIAS
	 
	 
	 
	504,191.89

	7.1
	Pruebas y Flushing
	1
	GLB
	504,191.89
	 

	I.
	COSTO DIRECTO DEL PROYECTO
	 
	 
	 
	18´489,905.18 

	II. 
	RESERVA DE CONTINGENCIA  (10% del costo directo) 
	1
	GLB
	 
	1´848,990.52 

	III.
	GESTIÓN DEL PROYECTO
	 
	 
	 
	2,568,000.00

	IV.
	LINEA BASE DEL COSTO (2)
	1
	GLB
	 
	22,906,895.70


 
 
 
 
 
 
 
 
(2) No incluye gastos generales ni impuestos

[image: ]4.15. Curva "S"
 
 
 
 
 
 
 

	4.16. Plan de Gestión de la Calidad
 

	Plan de Gestión de la Calidad

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del Proyecto
	FECHA
	10
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	11
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	12
	12
	2014

	I. POLÍTICA DE CALIDAD DEL PROYECTO 

	 
Las políticas de calidad de La Empresa Contratista son las siguientes:
1.      El Gerente General de La Empresa Contratista deja evidencia de su compromiso mediante la implementación de Planes de Gestión de Calidad en todos sus servicios.
2.      La Empresa Contratista difunde su Política de Calidad con la finalidad de lograr la concientización y cambio de cultura de todos sus colaboradores.
3.      La Empresa Contratista realiza los trabajos bien desde un inicio, evitando los re procesos; y buscando elevar los niveles de eficiencia de la organización.
4.      La Empresa Contratista considera siempre la calidad, en todos y cada uno de los procesos y actividades que forman parte del alcance de sus proyectos de construcción.
5.      La Empresa Contratista selecciona y evalúa a sus proveedores y subcontratistas para establecer con ellos relaciones permanentes en el tiempo, y los involucra en su Plan de Gestión de Calidad.
6.      Todos los miembros ejecutivos de la organización (directivos y empleados) trabajan para el mejoramiento continuo en todos sus procesos. Es obligación de ellos a su vez, involucrar a los trabajadores que temporalmente forman parte de La Empresa Contratista.

	CONTROL DE LA CALIDAD
·         Ensayos de laboratorio para controlar la resistencia a la compresión del concreto CIP 35 por parte de la supervisora.
·         Calificación de WPS para el procedimiento de soldadura
·         Calificación de PQR para la calificación de soldadura
·         Calificación de QPS para el registro de la soldadura
·         Establecer métricas para el control de calidad y monitoreo.
·         Listado de control de calidad (checklist de cada entregable, previo a hito).
·         Establecer indicador de desempeño de cada ítem del listado de control de calidad.
·         Medición del desempeño de cada ítem del listado de control de calidad.
·         Documentar solicitudes de cambio / validación.
·         Consultar métricas para el control de calidad.
·         Listas de control de calidad.
ASEGURAMIENTO DE LA CALIDAD
·         La empresa contratista contratará un ente auditor externo, para realizar la auditoría de nuestra gestión de proyectos y del cumplimiento del proceso de calidad. El resultado arrojado en la auditoría, se hará llegar a sede central de la empresa contratista, quien la hará llegar a la gerencia del proyecto.
·         La empresa supervisora auditará a la empresa contratista cada tres meses en adición a la constante revisión de avances y control de calidad durante la ejecución.
·         El jefe de calidad de la empresa contratista deberá estar presente durante el proceso de auditoría.
·         Consultar métricas para el control de calidad.
·         Generar informe de desempeño de la calidad.
·         Documentar solicitudes de cambio / validación.

	MEJORAMIENTO CONTINUO

	·         Se documentará todo proceso que amerite ser incluido dentro del plan de mejora continua futuro, producto de este proyecto.
·         Se documentará las posibles mejoras durante el proceso de elaboración de concreto.
·         Se documentará las posibles mejoras durante el proceso de soldadura de tubería.
·         La documentación y recomendaciones que incluya el plan de mejora continua producto de este proyecto, deberá ser aplicado para la mejora en los procesos de la empresa en el futuro.
·         Los cronogramas de los proyectos, datos sobre riesgos, datos sobre el valor ganado, las actualizaciones y adiciones que sea necesario efectuar a lo largo del proyecto con relación a los activos de los procesos de la organización, además proporcionan pautas y criterios para adaptar dichos procesos a las necesidades específicas del proyecto.
·         Lo que resulte en este estudio se incorporará en el Plan de mejora continua, que se encuentra en el punto 3.19; y se utilizará para futuros proyectos; así mismo se actualizará en los activos de los procesos de la organización.

	 
	 
	 
	 
	 
	 
	 

	II. LINEA BASE DE CALIDAD DEL PROYECTO

	FACTOR DE CALIDAD RELEVANTE
	OBJETIVO DE CALIDAD
	MÉTRICA A UTILIZAR
	FRECUENCIA Y MOMENTO DE MEDICIÓN
	FRECUENCIA Y MOMENTO DE REPORTE

	Resistencia del concreto
	Resistencia a la comprensión
	210 Kg/cm2
	Cada vaciado de concreto; se realiza dos (02) muestras de probeta de Ø15 cm de diámetro y 30 cm de altura
	Luego de veintiochos días de vaciada la probeta 

	II. LINEA BASE DE CALIDAD DEL PROYECTO

	FACTOR DE CALIDAD RELEVANTE
	OBJETIVO DE CALIDAD
	MÉTRICA A UTILIZAR
	FRECUENCIA Y MOMENTO DE MEDICIÓN
	FRECUENCIA Y MOMENTO DE REPORTE

	Prueba de ultrasonido
	Detectar discontinuidades en la junta soldada
	-          100% de prueba a todas las juntas soldadas de la tubería enterrada.
-          10% a prueba de todas las juntas de la tubería aérea.
	Al completar el proceso de 10 juntas de soldadura
	Diario

	Precalentamiento de la tubería al soldarse
	En función del material (WPS)
	80°C (mínimo)
350° (Interpase máximo)
	Durante el proceso de soldeo de la tubería
	Finalizado el proceso de soldeo de una junta

	Prueba hidráulica de la tubería
	Verificar, detectar y corregir posibles defectos en cordones de soldadura y material base de tuberías de acero carbono.
	696 psi
	Una sola vez
	Al culminar el montaje al 100%

	Rendimiento del Proyecto
	= ó > 8%
	Indicador de costos
 
	Semanal
	Semanal
Los lunes
por la tarde

	Rendimiento de No Conformidades
	NC=0
	Leves (no incluye costo)
Graves (incluye costos)
	Semanal
	Semanal
Los lunes
por la tarde

	Rendimiento de inspección visual de soldadura
	SPI >= 0.80
	Indicador de registro
	Semanal
	Semanal
Los lunes
por la tarde


 
	III. MATRIZ DE ACTIVIDADES DE CALIDAD

	Paquete de Trabajo
	Estándar o norma de
calidad aplicable
	Actividades de
Prevención
	Actividades de Control

	Obras civiles  - Estación de bombeo
	ASTM C94/C94M-03A
	N/A
	Documentación / Métricas

	Obras estructuras  - Estación de bombeo
	LRFD - AISC
	N/A
	Documentación / Métricas

	Obras mecánicas  - Estación de bombeo
	Alineamiento de equipos
	N/A
	Pruebas funcionales

	Obras tubería  - Estación de bombeo
	API 1104, ASME IX
	N/A
	Prueba de ultra sonido

	Obras eléctricas  - Estación de bombeo
	NACE 
	N/A
	Pruebas estáticas y dinámicas 

	Obras instrumentación - Estación de bombeo
	NACE
	N/A
	Pruebas funcionales

	Obras sistemas contra incendios  - Estación de bombeo
	NFPA
	Check list
	Check list / Documentación / Métricas

	Obras civiles – Tramo de tubería enterrada del Km 0+000 @ Km 1+700
	ASTM C94/C94M-03A
	N/A
	Documentación / Métricas

	Obras tuberías – Tramo de tubería enterrada del Km 0+000 @ Km 1+700
	API 1104, ASME IX
	N/A
	Documentación / Métricas

	 
 
 
 
 
 
 
 
 
	III. MATRIZ DE ACTIVIDADES DE CALIDAD

	Paquete de Trabajo
	Estándar o norma de
calidad aplicable
	Actividades de
Prevención
	Actividades de Control

	Obras civiles – Tramo de tubería aérea del Km 1+700 @ Km 3+200
	ASTM C94/C94M-03A
	N/A
	Documentación / Métricas

	Obras estructuras – Tramo de tubería aérea del Km 1+700 @ Km 3+200
	LRFD - AISC
	N/A
	Documentación / Métricas

	Obras tuberías – Tramo de tubería aérea del Km 1+700 @ Km 3+200
	API 1104, ASME IX
	N/A
	Prueba de ultra sonido

	Obras eléctricas – Tramo de tubería aérea del Km 1+700 @ Km 3+200
	NACE 
	N/A
	Pruebas estáticas y dinámicas 

	Obras civiles – Tramo de tubería aérea del Km 3+200 @ Km 7+220
	ASTM C94/C94M-03A
	N/A
	Documentación / Métricas

	Obras estructuras – Tramo de tubería aérea del Km 3+200 @ Km 7+220
	LRFD - AISC
	N/A
	Documentación / Métricas

	Obras tuberías – Tramo de tubería aérea del Km 3+200 @ Km 7+220
	API 1104, ASME IX
	N/A
	Prueba de ultra sonido

	Obras eléctricas – Tramo de tubería aérea del Km 3+200 @ Km 7+220
	NACE 
	N/A
	Pruebas estáticas y dinámicas 

	Obras civiles – Tramo de tubería aérea del Km 7+220 @ Km 9+320
	ASTM C94/C94M-03A
	N/A
	Documentación / Métricas

	Obras estructuras – Tramo de tubería aérea del Km 7+220 @ Km 9+320
	LRFD - AISC
	N/A
	Documentación / Métricas

	Obras tuberías – Tramo de tubería aérea del Km 7+220 @ Km 9+320
	API 1104, ASME IX
	N/A
	Prueba de ultra sonido

	Obras eléctricas – Tramo de tubería aérea del Km 7+220 @ Km 9+320
	NACE 
	N/A
	Pruebas estáticas y dinámicas 

	Pruebas y flushing
	ISO 4406 – ISO 11171
NAS 1638
	N/A
	Documentación / Métricas


 
 
 
 
 

	IV. ORGANIGRAMA PARA LA CALIDAD DEL PROYECTO (La Empresa Contratista) 

	[image: ]
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
	V. ROLES PARA LA GESTIÓN DE LA CALIDAD

	ROL N° 1 GERENTE DE PROYECTO
(La Empresa Contratista)
	Objetivos del rol: Gestionar la calidad

	Funciones del rol: 
-          Aprobar entregables de calidad.
-          Decidir la aplicación de reprocesos.
-          Generar y aplicar acciones correctivas.

	Niveles de autoridad: Asegurar el cumplimiento de entregables del proyecto. Definir los estándares de calidad y el manejo de recursos humanos, materiales y equipos.

	Reporta a: Gerencia General de La Empresa Contratista

	Supervisa a: Jefe de Calidad 

	Requisitos de conocimientos: Gestión de proyectos - PMI

	Requisitos de habilidades: Liderazgo, comunicación, negociación, motivación y solución de conflictos.

	Requisitos de experiencia: 5 años de experiencia en el cargo y familiarizado con los estándares y norma de calidad.

	ROL N° 2  JEFE DE CALIDAD
(La Empresa Contratista)
	Objetivos del rol: Gestionar y hacer cumplir los estándares de la calidad

	Funciones del rol: 
-          Establecer métricas para el control de calidad y monitoreo.
-          Listar el entregable de control de calidad, previo a cada hito.
-          Establecer indicador de desempeño de cada ítem del listado de control de calidad.
-          Medición del desempeño de cada ítem del listado de control de calidad.
-          Documentar solicitudes de cambio / validación.
-          Documentar acciones, recopilar las no conformidades del proyecto.

	Niveles de autoridad: Validar los entregables de gestión de la calidad.

	Reporta a: Gerente de Proyecto 

	Supervisa a: Inspectores de calidad.

	Requisitos de conocimientos: Gestión de la calidad

	Liderazgo, comunicación, negociación, motivación y solución de conflictos.

	Requisitos de experiencia: 5 años de experiencia en el cargo.

	ROL N° 3                                                   
INSPECTORES DE CALIDAD 
(La Empresa Contratista)
	Objetivos del rol: Gestionar operativamente la calidad

	Funciones del rol: 
Supervisar la calidad de los entregables del proyecto.
Reportar y aplicar acciones correctivas. 
Documentar acciones e información del proyecto.

	Niveles de autoridad: Ejecución del control sobre la calidad de entregables del proyecto.

	Reporta a: Jefe de  Calidad 

	Supervisa a: Personal operativo y contratistas

	Requisitos de conocimientos: Normas de calidad 

	Requisitos de habilidades: Liderazgo, comunicación y solución de conflictos.

	Requisitos de experiencia: 1 a 3 años de experiencia en oficina de proyectos. Especialista en Ingeniería Civil, mecánica, soldadura, electricidad e instrumentación.

	ROL N° 4                                                   
INSPECTORES DE ASEGURAMIENTO DE LA CALIDAD 
(La Empresa Contratista)
	Objetivos del rol: Auditar operativamente la calidad

	Funciones del rol: 
Garantizar el uso de las normas de calidad adecuadas en el proyecto.
Auditar cumplimiento de estándares del proyecto.
Reportar hallazgos luego de la auditoría. 
Documentar acciones e información del proyecto.

	Niveles de autoridad: Ejecución del control sobre la calidad de entregables del proyecto.

	Reporta a: Jefe de  Calidad 

	Audita a: Personal operativo y contratistas

	Requisitos de conocimientos: Normas de calidad 

	Requisitos de habilidades: Liderazgo, comunicación y solución de conflictos.

	Requisitos de experiencia: 1 a 3 años de experiencia en oficina de proyectos. Especialista en Ingeniería Civil, mecánica, soldadura, electricidad e instrumentación.
 


 
4.17. Plan de Mejora Continua.
 
	OPORTUNIDAD DE MEJORA
	ACCIONES A TOMAR
	RESULTADO ESPERADO

	Demora en el reclutamiento de personal requerido en el proyecto durante la etapa de ejecución.
	Reclutar recursos humanos directamente desde la obra en caso de emergencias.
	Cumplir con los plazos establecidos en tareas asociadas a recursos humanos.

	Mejorar el tiempo de ejecución de soldadura en la tubería incrementando de 2 pegas actuales a un promedio de 3 como mínimo y 4 como máximo, manteniendo la calidad.
	Aplicar Lean Construction para lograr un tren de trabajo que permita optimizar el proceso de soldadura de tubería.
	Generar holgura en la ruta critica del proyecto e incrementar la eficiencia en pro del cumplimiento del plazo de ejecución del proyecto. 

	Implementar una planta de prefabricado de pedestales.
	Aplicar Lean Construction para lograr un tren de trabajo que permita optimizar el proceso de fabricación de pedestales.
	Optimización en la fabricación y el tiempo en la aplicación de los pedestales para el apoyo de tubería.

	Cruce de trenes no programados durante el horario de trabajo en los diferentes frentes del proyecto.
	Comunicación directa y permanente con la empresa, administradores de los ferrocarriles, para acordar el paso de trenes de manera programada.
	Reducción del riesgo al personal y a la ejecución del proyecto debido al cruce de trenes no previstos. 
Evitar las paras debido a la aparición de ferrocarriles no programados.


 

4.18. Análisis Costo Beneficio
 
	ANALISIS COSTO BENEFICIO


	PROYECTO
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	11
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	12
	12
	2014

	APROBADO POR:
	Gerente de proyecto
	FECHA
	15
	12
	2014


 
	EDT
	ENTREGABLE
	PROCEDIMIENTO DE CALIDAD
	RECURSOS (RRHH)
	COSTO
	BENEFICIO
	IMPACTO
	OK

	01
	Trabajos Generales
	N/A
	Equipo de proyecto
	S/. 7,686,712.42
	Permite iniciar el desarrollo de los demás entregables
	Alto
	 

	02
	Estación de Bombeo
	ASTM C94/C94M-03A
LRFD - AISC
Alineamiento de equipos
API 1104, ASME IX
NACE
NFPA
	- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	S/. 1,108,852.26
	Permite la entrega y puesta en marcha del proyecto
	Alto
	 

	03
	Tramo de tubería enterrada del Km 0+000 @ Km 1+700
	ASTM C94/C94M-03A
API 1104, ASME IX
	- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	S/. 2,605,274.63
	Permite la conexión entre la estación de bombeo y la planta concentradora
	Medio
	 

	04
	Tramo de tubería aérea del Km 1+700 @ Km 9+320
	ASTM C94/C94M-03A
LRFD - AISC
API 1104, ASME IX
NACE
	- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	S/. 6,584,873.94
	Permite la conexión entre la estación de bombeo y la planta concentradora
	Medio
	 

	05
	Pruebas de tubería
	ISO 4406 – ISO 11171
NAS 1638
	- Gerente de Proyecto
- Jefe de Construcción
- Supervisores
- Jefe de Oficina Técnica
- Equipo de Proyecto
- Jefe de Calidad
- Jefe de Seguridad e Higiene
	S/. 504,191.89
	Determina la conformidad de la entrega del proyecto
	Bajo
	 


 
 
 
 
4.19. Acciones preventivas y correctivas
 
	ACCIONES PREVENTIVAS Y CORRECTIVAS

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	11
	12
	2014

	REVISADO POR:
	Jefe de oficina técnica
	FECHA
	12
	12
	2014

	APROBADO POR:
	Gerente de proyecto
	FECHA
	15
	12
	2014


 
	ACCIONES PREVENTIVAS RECOMENDADAS

	 
·         Definir cronograma del proyecto considerando experiencias anteriores a fin de poder cumplir con los entregables a tiempo y evitar retrasos que propicie la insatisfacción del cliente.
·         Definir desde el principio un plan de comunicaciones que permita mantener informados a todos los interesados, gestionar las dudas y proceder a las aclaraciones con celeridad sin perjuicio del avance del proyecto.
·         Asegurar la disponibilidad de personal debidamente calificado.
·         Revisar los informes de aceptación y/o rechazo de proyectos similares anteriores para detectar posibles problemas, analizando para identificar las causas potenciales de las no conformidades.
·         Trabajar con proveedores con referencias de trabajo serio y responsable y con contratos detallados y exhaustivos a fin de evitar cualquier incumplimiento que ponga en riesgo la calidad de los equipos/materiales y consumibles requeridos y las entregas  programadas.
 
 

	ACCIONES CORRECTIVAS  RECOMENDADAS

	·         Identificación y respuesta pronta  y efectiva de las no conformidades  que generen insatisfacción del cliente.
·         Aplicación de la reserva de contingencia para resolver situaciones que pongan en riesgo el cumplimiento del proyecto en temas de costo, tiempo o calidad.
·         Ante una no conformidad investigar las causas y documentar situaciones similares que se puedan presentar durante el proyecto.
·         Mantener un sistema de auditorías trimestrales que eliminen la incidencia de nuevas no conformidades en caso se presentaran.
·         Mantener un sistema de evaluación de desempeño del personal que permita mantener en el equipo solo a los de mejor y mayor productividad y llevar records para usarlos como referencia en futuros proyectos (data de RRHH).


	4.20. Plan de Gestión de Recursos Humanos
 

	Plan de Gestión de Recursos Humanos  

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección de Proyecto: Montaje de tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del Proyecto
	FECHA
	15
	12
	2014

	REVISADO POR:
	Jefe de Proyecto
	FECHA
	16
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	17
	12
	2014

	 
	 
	 
	 
	 
	 
	 

	I. ORGANIGRAMA DEL PROYECTO

	[image: ]


	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL: 
	Gerente de Proyecto de La Empresa Contratista

	OBJETIVO DEL ROL 

	Cumplir con los objetivos del proyecto y los requerimientos planteados en el alcance (costo, tiempo y calidad). 

	RESPONSABILIDADES: 

	-          Cumplir cada uno de los hitos del proyecto.
-          Delimitar parámetros de calidad del proyecto.
-          Delimitar parámetros de seguridad del proyecto.
-          Firma del acta de conformidad de entrega del proyecto.

	FUNCIONES: 

	-          Aprobación de contratos y visto bueno de contrataciones.
-          Revisión y aprobación de cambios.
-          Ejecución y cumplimiento del cronograma.
-          Cumplimiento del presupuesto.
-          Responsabilidad sobre los entregables.
-          Principal responsable del plan de seguridad
-          Responsable respecto a la gestión de calidad
-          Manejo social de proyecto.

	NIVELES DE AUTORIDAD: 

	-          Aprobación de cambios.
-          Firma del acta de conformidad de entrega del proyecto.
-          Aseguramiento de calidad del proyecto.
-          Delimitar parámetros de seguridad del proyecto.
-          Aprobar las adquisiciones del proyecto.

	Reporta a :
	Gerente General de La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-                      Ingeniero Mecánico o Civil.
-                      Amplio conocimiento en sistemas constructivos en montaje de tuberías.
-                      Conocimiento con respecto a la Gestión de proyectos bajo estándares PMI.
-                      Conocimiento en gestión estratégica.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Liderazgo
-          Visión estratégica
-          Habilidades interpersonales
-          Inteligencia emocional
-          Manejo de equipos de trabajo

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento mínimo de 10 años en obras civiles y proyectos similares.
-          Experiencia en gestión de proyectos de mediana y gran magnitud.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Calificar en examen médico para trabajo en obra.
-          Calificar en examen médico para trabajo de campo.


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL: 
	Jefe de Construcción

	OBJETIVO DEL ROL 

	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado. 

	RESPONSABILIDADES: 

	-          Ejecución de entregables del proyecto.
-          Control y seguimiento de entregables del proyecto.
-          Coordinación con oficina técnica para la solicitud de cambios.

	FUNCIONES: 

	- Todos los entregables del proyecto.

	NIVELES DE AUTORIDAD: 

	-          Incidencia en la toma de decisiones respecto a la calidad.
-          Incidencia en la toma de decisiones respecto a los materiales.
-          Incidencia en la toma de decisiones respecto a los planes y programas.

	Reporta a :
	Gerente de Proyectos La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Ingeniero Mecánico o Civil.
-          Amplio conocimiento en sistemas constructivos en montaje de tuberías.
-          Conocimiento con respecto a la Gestión de proyectos bajo estándares PMI.
-          Conocimientos en gestión estratégica.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Liderazgo
-          Trabajo en equipo
-          Inteligencia emocional

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia de más de cinco años en proyectos similares, en el cargo de jefe de construcción. 

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Calificar en examen médico para trabajo en obra.
-          Calificar en examen médico para trabajo de campo.


 
 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL: 
	Supervisor

	OBJETIVO DEL ROL 

	Que se cumpla con el alcance del proyecto.

	RESPONSABILIDADES: 

	-          Supervisión de la ejecución de los entregables del proyecto.
-          Control y seguimiento de entregables del proyecto.
-          Coordinación con oficina técnica para la solicitud de cambios.

	FUNCIONES: 

	-          Control del alcance del proyecto.
-          Supervisión en la ejecución y cumplimiento del cronograma.

	NIVELES DE AUTORIDAD: 

	-          Control y supervisión respecto al alcance.
-          Control y supervisión respecto al tiempo.
-          Control y supervisión respecto al costo.

	Reporta a :
	Jefe de Construcción

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar y dominar.
	-          Amplio conocimiento de sistemas constructivos.
-          Profesional ligado al rubro de construcción civil, mecánico y /o montaje de tuberías.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Liderazgo
-          Trabajo en equipo
-          Inteligencia emocional

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia de más de tres años en proyectos similares, en el cargo de supervisor de obra. 

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Calificar en examen médico para trabajo en obra.
-          Calificar en examen médico para trabajo de campo.


 
 
 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL:
	Jefe de oficina técnica

	OBJETIVO DEL ROL 

	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado. 

	RESPONSABILIDADES: 

	-          Aprobación de entregables.
-          Control de cambios.
-          Solicitud de cambios.
-          Planificación del cronograma del proyecto.
-          Seguimiento y control del avance del cronograma.

	FUNCIONES: 

	-          Gestión de contratos y visto bueno de contrataciones.
-          Revisión y pre aprobación de cambios.
-          Seguimiento al cumplimiento del cronograma.
-          Cumplimiento del presupuesto.
-          Incidencia sobre los entregables.
-          Responsable respecto a la gestión de calidad

	NIVELES DE AUTORIDAD: 

	-          Incidencia en la toma de decisiones respecto al alcance.
-          Incidencia en la toma de decisiones respecto a la calidad.
-          Responsable de la toma de decisiones respecto a los planes y programas.
-          Responsable de la toma de decisiones respecto a los, informes y entregables.
-          Responsable de la toma de decisiones respecto a contratos de equipos y trabajos específicos.

	Reporta a :
	Gerente de Proyectos de La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Ingeniero Mecánico o Civil.
-          Amplio conocimiento en sistemas constructivos en montaje de tuberías.
-          Conocimiento con respecto a la Gestión de proyectos bajo estándares PMI.
-          Conocimientos en gestión estratégica.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Liderazgo
-          Trabajo en equipo
-          Inteligencia emocional

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia en gestión de proyectos con un presupuesto de más de diez millones de dólares. 
-          Experiencia de más de cinco años en proyectos similares, en el cargo de jefe de oficina técnica.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Calificar en examen médico para trabajo en obra.
-          Calificar en examen médico para trabajo de campo.


 


	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL: 
	Equipo del proyecto

	OBJETIVO DEL ROL 

	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado. 

	RESPONSABILIDADES: 

	- Planificación del cronograma del proyecto.
- Seguimiento y Control del avance del cronograma del proyecto.

	FUNCIONES: 

	- Ejecución y cumplimiento del cronograma.
- Cumplimiento del presupuesto.
- Ejecución y cumplimiento de los entregables.

	NIVELES DE AUTORIDAD: 

	- Desarrollo y seguimiento de informes y entregables.

	Reporta a :
	Jefe de Oficina Técnica

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	- Amplio conocimiento de sistemas constructivos.
- Dominio del programa Primavera P6, versión 8.0
- Dominio en programa Autodesk AutoCAD
- Administración de costos.
- Funciones logísticas

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	- Trabajo en equipo
- Habilidades interpersonales

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	- Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos dos proyectos de similar magnitud.
- Experiencia de más de tres años en proyectos similares, en el cargo de ingeniero de oficina técnica.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	- Nacionalidad indistinta
- Calificar en examen médico para trabajo en obra.
- Calificar en examen médico para trabajo de campo.


 
 
 
 
 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL:  
	Jefe de calidad

	OBJETIVO DEL ROL 

	Que se cumplan los requerimientos planteados en el Alcance en el tiempo estipulado. 

	RESPONSABILIDADES: 

	 
- Supervisión del cumplimiento de parámetros de calidad del proyecto.
- Control de calidad de los entregables del proyecto.
- Aseguramiento de calidad de los entregables del proyecto.
- Revisión e informe de no conformidades.
- Reporte de seguimiento de horas hombre por entregable o retrabajo.
 

	FUNCIONES: 

	- Cumplimiento operativo respecto a los entregables.

	NIVELES DE AUTORIDAD: 

	- Responsable de la gestión y toma de decisiones respecto a la calidad.

	Reporta a :
	Gerente de Proyectos La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Amplio conocimiento de sistemas constructivos.
-          Amplio conocimiento de sistema de calidad.
-          Amplio conocimiento de estándares y normas de calidad.
-          Conocimiento con respecto a la Gestión de proyectos bajo estándares PMI.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Habilidades interpersonales
-          Manejo de equipos de trabajo

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia en gestión de proyectos con un presupuesto de más de diez millones de dólares. 
-          Experiencia de más de cinco años en proyectos similares, en el cargo de jefe de calidad.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Calificar en examen médico para trabajo en obra.
-          Calificar en examen médico para trabajo de campo.


	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL:
	Jefe de seguridad e higiene

	OBJETIVO DEL ROL 

	- Realizar las inspecciones de seguridad en todas las etapas y entregables del proyecto.

	RESPONSABILIDADES: 

	-          Supervisión del cumplimiento de los parámetros de seguridad e higiene del proyecto.
-          Reporte de seguimiento de horas hombre y horas perdidas por incidentes y accidentes.
-          Velar por el orden y seguridad del proyecto.

	FUNCIONES: 

	-          Aprobación de contratos y visto bueno de contrataciones.
-          Principal responsable del plan de seguridad

	NIVELES DE AUTORIDAD: 

	-          Incidencia en la toma de decisiones respecto  a los RRHH, la seguridad e higiene del proyecto.

	Reporta a :
	Gerente de Proyectos de La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Ingeniero de Minas o Ambiental.
-          Amplio conocimiento en la dirección de proyectos.
-          Amplio conocimiento en sistemas integrados de gestión (SIG).

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Habilidades interpersonales
-          Inteligencia emocional
-          Manejo de equipos de trabajo

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en proyectos similares en Minería, en por lo menos tres proyectos de similar magnitud.
-          Experiencia de más de cinco años en proyectos similares, en el cargo de jefe de seguridad e higiene.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Estado de salud óptimo para trabajo en obra
-          Condiciones físicas óptimas para trabajo de campo


 
 
 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL: 
	Administrador de contrato

	OBJETIVO DEL ROL 

	Que se cumpla con el alcance del proyecto.

	RESPONSABILIDADES: 

	-          Cumplimiento del alcance del proyecto.
-          Solicitud de cambios del presupuesto del proyecto.

	FUNCIONES: 

	-          Administración de la relación contractual en los proyectos.
-          Evitar potenciales conflictos contractuales, por ende las resultantes perdidas económicas.

	NIVELES DE AUTORIDAD: 

	-          Otorgar, suscribir o modificar contratos.

	Reporta a :
	Gerente de Proyectos de La Empresa Contratista y/o Jefe de Oficina Técnica

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Profesional Ingeniero, Lic. En Administración de Empresas o Contador Público.
-          Amplio conocimiento de normas legales.
-          Amplio conocimiento del reglamento nacional de construcción.

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Capacidad de liderazgo
-          Habilidades interpersonales

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia en gestión de proyectos con un presupuesto de más de diez millones de dólares. 
-          Experiencia de más de cinco años en proyectos similares, en el cargo de administrador de contratos.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Estado de salud óptimo para trabajo en obra
-          Condiciones físicas óptimas para trabajo de campo


 
	II. DESCRIPCIÓN DE ROLES

	NOMBRE DEL ROL:  
	Jefe de personal

	OBJETIVO DEL ROL 

	Garantizar el personal adecuado para el proyecto.

	RESPONSABILIDADES: 

	-          Delimitar parámetros de recursos humanos del proyecto.
-          Delimitar parámetros e indicadores de gestión de recursos humanos.

	FUNCIONES: 

	-          Solicitud oportuna de las demandas de personal para cada entregable.
-          Definición de las funciones de cada puesto.
-          Definición y cumplimiento de los rangos salariales.
-          Control de planillas
-          Control de seguros.
-          Control de asistencia.

	NIVELES DE AUTORIDAD: 

	Responsable de la toma de decisiones respecto  a los RRHH
Responsable de la toma de decisiones respecto a contratos con el personal.

	Reporta a :
	Gerente de Proyectos de La Empresa Contratista

	REQUISITOS DEL ROL: 

	CONOCIMIENTOS: que temas, materiales o especialidades debe conocer, manejar dominar.
	-          Amplio conocimiento de administración de contratos
-          Amplio conocimiento de administración de recursos humanos
-          Gestión de recursos humanos

	HABILIDADES: que habilidades especificas debe poseer y en qué grado.
	-          Liderazgo
-          Visión estratégica
-          Habilidades interpersonales
-          Inteligencia emocional
-          Manejo de equipos de trabajo

	EXPERIENCIA: que experiencia debe tener, sobre qué temas o situaciones y a qué nivel. 
	-          Experiencia y conocimiento en obras civiles y proyectos similares, en por lo menos tres proyectos de similar magnitud.
-          Experiencia de más de tres años en proyectos similares, en el cargo de jefe de personal o jefe de recursos humanos.

	OTROS: que otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	-          Nacionalidad indistinta
-          Estado de salud óptimo para trabajo en obra
-          Condiciones físicas óptimas para trabajo de campo.


 
 

	III. CUADRO DE ADQUISICIONES DE PERSONAL DEL PROYECTO

	ROL
	Tipo de adquisición
	Fuente de Adquisición
	Modalidad de adquisición
	Local de trabajo asignado
	Fecha de inicio de reclutamiento
	Fecha requerida de disponibilidad
	Costo de reclutamiento
	Apoyo de área de RRHH

	Gerente del proyecto 
	Permanente,
De acuerdo al periodo establecido para el proyecto
	 Interna, recurso humano propio de La Empresa Contratista
	 Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Asignación de personal según requerido.

	Jefe de construcción 
	Temporal, de acuerdo al periodo establecido para el proyecto 
	 Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica
 

	Supervisores
	Temporal, de acuerdo al periodo establecido para el proyecto 
	 Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Asignación de personal según requerido. 

	ROL
	Tipo de adquisición
	Fuente de Adquisición
	Modalidad de adquisición
	Local de trabajo asignado
	Fecha de inicio de reclutamiento
	Fecha requerida de disponibilidad
	Costo de reclutamiento
	Apoyo de área de RRHH

	Jefe de oficina técnica
 
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica

	Equipo del proyecto 
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica

	Jefe de calidad 
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica

	ROL
	Tipo de adquisición
	Fuente de Adquisición
	Modalidad de adquisición
	Local de trabajo asignado
	Fecha de inicio de reclutamiento
	Fecha requerida de disponibilidad
	Costo de reclutamiento
	Apoyo de área de RRHH

	 Jefe de seguridad e higiene
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica

	Jefe de personal
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Administración y gestión del RRHH. Reclutamiento y posterior reasignación si aplica

	Administrador de contrato
	Temporal, de acuerdo al periodo establecido para el proyecto
	Interna, recurso humano propio de La Empresa Contratista
	Contrato de trabajo de acuerdo al periodo establecido
	En campo, obra.
	A la adjudicación del proyecto por parte de La Empresa Contratista
	 Al inicio del desarrollo del proyecto
	NA, se utilizarán oficina de recurso humano de La Empresa Contratista
	Asignación de personal según requerido.


 

	IV. CRITERIOS DE LIBERACIÓN DEL PERSONAL DEL PROYECTO

	ROL
	Criterio de Liberación
	¿Cómo?
	Destino de liberación

	Gerente del proyecto 
	Tan pronto concluya con la tarea para que fue contratado, se reasignará funciones.
	 Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Jefe de construcción 
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Supervisor
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Jefe de oficina técnica
 
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Equipo del proyecto 
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Jefe de calidad 
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	 Jefe de seguridad e higiene
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Jefe de personal
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	Administrador de contrato
	Tan pronto concluya con la tarea para que fue contratado
	Establecido en contrato
	Si pertenece a La Empresa Contratista quedará a disposición de la empresa en espera de reasignación.

	V. CAPACITACIÓN, ENTRENAMIENTO, MENTORING REQUERIDO

	La Empresa Contratista cuenta con base de datos de personal de proyectos similares anteriores y conocerá a los que sean referidos con mejor desempeño. De no cubrirse con lo necesitado, se reclutará-proveedor externo-personal calificado que cumpla con los perfiles requeridos de acuerdo a roles.
 
-          El programa de inducción inicial al ingreso al puesto de trabajo, estará a cargo de la empresa contratista.
-          El programa de inducción a cargo del cliente como requisito antes de ingresar al puesto de trabajo.
-          Entrenamiento en temas específicos de acuerdo a especialidad y/o responsabilidad en el proyecto, a cargo de personal de seguridad de la empresa contratista.
-          Mentoring al personal asignado a cada supervisor si fuese ingresante, durante el primer mes de labor en su puesto.

	 
	 
	 
	 
	 
	 
	 

	VI. SISTEMA DE RECONOCIMIENTO Y RECOMPENSAS

	En base a la obtención de los resultados y objetivos trazados, es decir los entregables, se dispondrán bonificaciones económicas. 
En caso se necesite trabajar tiempo extra durante el proyecto, se procederá al pago de sobretiempo y/o “time in liu”. 
 
Se reconocerá mensualmente a un trabajador en base a criterios de mejor desempeño respecto a puntualidad, seguridad, avance respecto a su tarea. Lo cual será detallado en su expediente como trabajador del proyecto para posteriores beneficios.
 

	VII. CUMPLIMIENTO DE REGULACIONES, PACTOS Y POLÍTICAS

	Se cumplirá con las normas gubernamentales aplicables y los convenios colectivos de trabajo y políticas en materia de RRHH.
 
Sobre las políticas laborales y horarios de trabajo:
-          Régimen laboral de 21 días de trabajo y 7 días de descanso.
-          Jornada laboral semanal de 48 horas.
-          El horario de ingreso al proyecto para todo el personal es de 7:00am cuando apertura la puerta de ingreso del proyecto.
-          El horario de salida de obra para todo el personal es de 4:00pm cuando se cierran las puertas de salida del proyecto.
-          En el caso específico de los trabajadores pertenecientes a la comunidad (10%) la jornada de trabajo es de lunes a sábado, con descanso los domingos.
-          El 10% del personal que labore en el proyecto deberá ser oriundo de la comunidad.
 
Sobre las facilidades en obra:
-          El alojamiento del 100% del personal se hará en la ciudad más cercana a la obra.
-          El personal contará con instalaciones de comedor, vestidores y servicios higiénicos dentro de obra.
Políticas especiales del cliente para el uso de sus instalaciones:
-          Todo personal debe portar su equipo de seguridad al ingresar a la obra.
-          Todo equipo que ingrese a la obra deberá pasar por una inspección por personal del área de mantenimiento del cliente.
-          Se prohíbe el uso de celulares dentro de la obra.
-          Se prohíbe el ingreso de familiares a la obra.

	VIII. REQUERIMIENTOS DE SEGURIDAD

	Se tiene considerada la observación diligente de los reglamentos y disposiciones sobre la seguridad de los trabajadores durante el desarrollo del proyecto de La Empresa Contratista. Esto aplica no sólo a los trabajadores  pertenecientes a la misma empresa sino también a los proveedores externos mientras cumplan su trabajo en las instalaciones de la  empresa y haya un contrato firmado de subcontrato, para lo cual se deben mantener vigentes las pólizas de seguro contra todo riesgo
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.21. Desarrollo del equipo del proyecto
 
	DESARROLLO DEL EQUIPO DEL PROYECTO

	Nombre del proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo de Proyecto 

	Fecha:
	16-12-2014

	Gerente del proyecto: Gerente de Proyecto

	·         Gerente de Proyecto
 
	·      Participación en un taller de actualización  por nuevas versión de la guía del PMBOK.
·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres con expertos para discutir lecciones aprendidas.

	·         Jefe de Construcción
	·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto.

	 
·         Supervisor
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto.

	·         Jefe de Oficina Técnica
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto. 
·      Reconocimiento por introducir propuestas innovadoras.
 

	 
·         Equipo de Proyecto
 
 
 
 
 
	·      Participación en  talleres de actualización  por nuevas versión de la guía del PMBOK.
·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres para buscar soluciones a algún problema que afecte el proyecto con la finalidad de incentivar la creatividad de los miembros del proyecto.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto.
·      Participación en  talleres de actualización  por nuevas versión de la guía del PMBOK.
·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Reconocimiento por introducir propuestas innovadoras que beneficie cualquier elemento de la triple restricción.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto. 

	·         Jefe de Calidad
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto.

	·         Jefe de Seguridad e higiene
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Participación de las reuniones semanales y mensuales de seguridad.

	·         Jefe de Personal
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres de coaching.
·      Participación en talleres con expertos para discutir lecciones aprendidas.

	·         Administrador de contratos
	·      Participación en talleres de  motivación y autorrealización.
·      Participación en talleres con expertos para discutir lecciones aprendidas.
·      Reconocimiento por introducir propuestas innovadoras que beneficie cualquier elemento de la triple restricción.
·      Participación de las reuniones semanales de producción y mejora en la planificación del proyecto.

	 
Como parte del desarrollo de personal se considerará el siguiente lineamiento en la sucesión o reemplazo de cargos en el proyecto:
·         El responsable de Planificación y Ejecución es designado sucesor del Gerente de Proyectos, en este caso el Jefe de Construcción.
·         El responsable del seguimiento control y cierre del proyecto es designado sucesor del Gerente de Proyectos, en este caso el Jefe de Oficina Técnica.
·         El Responsable de Planificación y Ejecución es designado sucesor del responsable de seguimiento, control y cierre del proyecto.
 


 
 
 
4.22. Plan de Gestión del Riesgo
 
	PLAN DE GESTION DEL RIESGO

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PATROCINADOR:
	Gerente General de La Empresa Contratista

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	17
	12
	2014

	REVISADO POR:
	Jefe de oficina Técnica
	FECHA
	18
	12
	2014

	APROBADO POR:
	Gerente General de La Empresa Contratista
	FECHA
	19
	12
	2014

	Descripción de la metodología de gestión del riesgo a ser usada: 

	Alcances:
·      El plan de gestión de riesgos se tomará de acuerdo a los estándares de La Minera y La Empresa Supervisora.
·      Las acciones a tomar serán realizadas por el Jefe de Construcción.
·      La aprobación de las acciones a tomar por parte del Plan de Gestión de Proyectos será realizada por el Gerente de Proyectos.
·      La implementación del Plan de la Gestión de Riesgo será implementada por el Jefe de Oficina Técnica, Equipo del Proyecto y Gerente del Proyecto. 
·      Se revisará los procedimientos del Plan de Respuesta a los riesgos en la reunión semanal de control de avance.
 

	Herramientas:
Para identificar riesgos:
·         Tormenta de ideas.
·         Entrevistas.
·         Análisis de los supuestos identificados en la declaración del alcance del proyecto.
·         Análisis y evaluación de los factores críticos de éxito.
Para priorizar riesgos:
·         Análisis cualitativo y cuantitativo  de riesgos.
·         Juicio de expertos.
·         Para cuantificar la probabilidad e impacto en el proyecto de los riesgos identificados, se utilizarán la  Matriz de probabilidad e impacto y la Matriz de Escalas de Impacto.
Plan de respuestas a los riesgos:
·         Se anexa plan de respuesta  a los riesgos.
·         Se anexa matriz PXI 

	Fuentes de Datos:
·         Documentación respecto a la experiencia en otros proyectos.
·         Documentación de recomendaciones de expertos.
·         Controles estadísticos de Planes de Gestión de Riesgos de otros proyectos.
 

	Roles y responsabilidades:
·         El Jefe de Construcción se encargara de velar por el cumplimiento del Plan de Gestión de Riesgos.
 
·         El Equipo de proyecto y el Jefe de Oficina Técnica: asesorará sobre la identificación de riesgos dentro del Proyecto.
 
·         Jefe de Oficina Técnica: Cumplirá con el Plan de Gestión de Proyectos, así mismo aprobará las demás identificaciones de riesgos no identificados durante el proceso del Proyecto.
 
·         El Gerente de Proyecto es responsable de aprobar el uso de la reserva de contingencia.
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.23 Identificación de riesgos – Tormenta de ideas
 
	IDENTIFICACION DE RIESGO – TORMENTA DE IDEAS

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	17
	12
	2014

	REVISADO POR:
	Jefe de oficina Técnica
	FECHA
	18
	12
	2014

	FACILITADO POR:
	Equipo de Proyecto
	FECHA
	19
	12
	2014

	PARTICIPANTES:
	Gerente de proyecto,  Jefe de Oficina Técnica, Equipo de Proyecto, Jefe de Construcción

	LUGAR:
	Junín

	ENTREGABLE:
	Estación de Bombeo / Progresivas del Km 0+000 @ Km 9+320 

		Riesgo Identificado
	Grado de  Impacto
	Probabilidad de Ocurrencia
	Acciones propuestas
	¿Identificado por?

		Cambios en el alcance del proyecto respecto al diseño de la tubería (curvatura y trazo), los anclajes, apoyos y zapatas, debido a diferencias en terreno sobre los planos utilizados para la oferta.
	0.5
	0.1
	Aplicará el plan de respuesta a los riesgos. Desarrollar el presupuesto, aprobar el adicional y realizar el trabajo. 
	Equipo de Proyectos

		Retraso en el montaje de la tubería de 24", por falta de vigas y planchas para fabricar soportes estructurales para el montaje de la tubería.
	0.5
	0.1
	Seguimiento del proceso logístico de abastecimiento de materiales para realizar el proceso de montaje de la tubería.
	Equipo de Proyectos

		Retraso en el montaje de la sala eléctrica por falta de personal. 
	0.9
	0.1
	Programar con el área de recursos humanos la disponibilidad del personal.
Difundir y monitorear periódicamente el plan de seguridad del proyecto.
Motivación el personal para lograr un mínimo porcentaje de inasistencia y abandono del personal.
 
	Equipo de Proyectos

		Falta de equipos y consumibles para el armado y soldeo de tuberías, afectando el montaje de bombas y sala eléctrica, lo que generaría el atraso en el cronograma del proyecto.
	0.5
	0.1
	Seguimiento del proceso logístico de abastecimiento de equipos y consumibles  para realizar el proceso de montaje de la tubería de acuerdo al cronograma.
	Equipo de Proyectos

		Tormentas eléctricas en la zona durante la ejecución del proyecto, lo que generaría accidentes en el personal derivando en la suspensión de las actividades y el retraso en la ejecución del cronograma.
	0.7
	0.3
	Suspender los trabajos para prever riesgos contra la integridad física de los trabajadores y la integridad del proyecto. 
 
	Equipo de Proyectos
 

		Bloqueos de carreteras lo que impediría el abastecimiento y llegada de recursos al proyecto generando retrasos o suspensión de actividades programadas.
	0.7
	0.1
	Solicitar a la empresa Minera propiciar una etapa de comunicación y negociación ante la aparición de cualquier posible incidente y la coordinación con la Policía de carreteras  y autoridad competente, para evitar estos bloqueos y buscar rutas alternas. 
	Equipo de Proyectos

		Cruce imprevisto no comunicado de Locomotoras a lo largo del proyecto del Km. 0+100 @ 7+220, que generarían la suspensión de labores y retraso en el proyecto.
	0.7
	0.5
	Restringir el paso de Locomotoras no programados a una distancia de más de 100m de la zona de trabajo, para no generar la suspensión en la ejecución de trabajos programados.
	Equipo de Proyectos

		Debido a fallas en el funcionamiento de las moto soldadoras, podría incumplirse con la ejecución de soldaduras en juntas programadas según cronograma.
 
	0.5
	0.1
	Revisión técnica y de mantenimiento mensual de estos equipos.
	Equipo de Proyectos


 
 
 
 
	IDENTIFICACION DE RIESGO – TORMENTA DE IDEAS

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de oficina Técnica
	FECHA
	19
	12
	2014

	FACILITADO POR:
	Equipo de Proyecto
	FECHA
	22
	12
	2014

	PARTICIPANTES:
	Gerente de proyecto, Jefe de Oficina Técnica, Equipo de Proyecto, Jefe de Construcción

	LUGAR:
	Junín

	ENTREGABLE:
	Pruebas y Flushing

		Riesgo Identificado
	Grado de  Impacto
	Probabilidad de Ocurrencia
	Acciones propuestas
	¿Identificado por?

		Retrasos en la ejecución de trabajos en el montaje de tubería de 24” debido al colapso de la zona de acopio de material de relleno, excediéndose la  capacidad máxima de 30m3 durante la actividad de excavación para la instalación de zapatas.
	0.7
	0.5
	Solicitar al cliente espacios alternativos, documentar y aprobar los adicionales que genere.
 
	Equipo de Proyectos

		Retraso mayor a siete días en la llegada del cabezal a obra lo que impedirá realizar el proceso de limpieza a los 9 Km. de tubería de 24", afectando la ruta crítica.
 
	0.7
	0.5
	Seguimiento del proceso logístico de abastecimiento de equipos para el proyecto, para realizar el proceso de limpieza de la tubería de acuerdo al cronograma.
	Equipo de Proyectos

		La falta de disponibilidad del manómetro (calibrado) y de la bomba a presión implicaría el retraso del proceso de pruebas hidrostáticas de la tubería de 24" y del proyecto en su totalidad, ya que se encuentra en la ruta crítica.
	0.7
	0.1
	Seguimiento del proceso logístico de abastecimiento de equipos para el proyecto, para realizar las pruebas hidrostáticas de acuerdo al cronograma.
	Equipo de Proyectos


4.24. Plan de respuesta a riesgos
	PLAN DE RESPUESTA A LOS RIESGOS

	Nombre del Proyecto:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	Preparado por:
	Equipo del Proyecto

	Fecha:
	 

	Enunciado del Riesgo
	Grado del Impacto
	Probabilidad de ocurrencia
	Número de prioridad del riesgo
	Dueño
	Respuesta
	Nuevo grado de impacto
	Nueva probabilidad de ocurrencia
	Nuevo número de probabilidad de riesgo

	RBS
	Causa
	Evento incierto
	Impacto
	A
	B
	AxB
	 
	Estrategia / Acción
	Entregable
	C
	D
	CxD

	1. RIESGOS TÉCNICOS

	1.1 Requisitos

	1.1.1
	 
 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	1.2 Tecnología

	1.2.1
	 
 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	1.3 Alcance

	1.3.1
	Cambios constantes en el alcance del proyecto relacionado a la ingeniería, respecto al diseño de la tubería (curvatura y trazo), los anclajes, apoyos y zapatas.
 
	Falta de detalle en la ingeniería.
	Vicios ocultos y errores.
	0.7
	0.5
	0.35
	La Minera
	Mitigar el riesgo procurando generar la menor cantidad de cambios en el alcance.
 
Involucrar al área de calidad y a los interesados en el control de cambios del proyecto.
 
No se generarán nuevas actividades o nuevos entregables. El costo y el tiempo podrían verse afectados.
	Montaje de tubería de 24" del km 0+000@9+320
	0.5
	0.3
	0.15

	1.4 Desempeño y Fiablilidad

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	1.5 Calidad

	1.5.1
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	2. EXTERNOS

	2.1 Terceros

	2.1.1
	Falta de comunicación con FCCA para todas sus actividades en el área de influencia del proyecto.
	Cruce de Locomo-toras no progra-mados a lo largo del proyecto del Km. 0+100 @ 7+220
 
 
 
 
	Suspen-sión de labores y retraso en el proyecto.
	0.9
	0.5
	0.45
	La Minera / FCCA
	Restringir el paso de Locomotoras no programados a una distancia de más de 100m de la zona de trabajo, para evitar la suspensión en la ejecución de trabajos programados.
	Todas las etapas del proyecto.
	0.5
	0.5
	0.25

	2.2 Contingencia Social

	2.2.1
	Falta de comunicación con los interesados del proyecto y la comunidad en general.
	Bloqueos de carreteras
	Interrup-ción en el abasteci-miento y en la llegada de recursos al proyecto.
	0.9
	0.5
	0.45
	La Minera
	Transferir el impacto negativo en el proyecto a la empresa Supervisora quien deberá propiciar una etapa de comunicación y negociación entre Minera y la Comunidad.
 
	Todas las etapas del proyecto.
	0.5
	0.3
	0.15

	2.3 Mercado

	2.3.1
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	2.4 Cliente

	2.4.1
	Zona de acopio limitada en volumen respecto a lo solicitado.
	Colapso de la zona de acopio de material de relleno luego de realizar la actividad de excava-ción para la instala-ción de zapatas.
 
 
	Genera-ción de mayores gastos en el proyecto.
	0.7
	0.5
	0.35
	La Minera
	Transferir la responsabilidad respecto a espacios alternativos a la empresa Supervisora.
 
	Algunas etapas del proyecto después del colapso del área de relleno designada por el cliente.
	0.5
	0.3
	0.15

	2.5 Clima / Entorno Natural

	2.5.1
	Ejecución de trabajo en temporada de tormentas eléctricas.
	Tormen-tas eléctricas en la zona durante la ejecución del proyecto
	Suspensión de las actividades
	0.5
	0.9
	0.45
	La Minera
	Mitigar riesgos contra la integridad física de los trabajadores y la integridad del proyecto, suspendiendo los trabajos durante cualquier evento climático.
 
	Todas las etapas del proyecto.
	0.5
	0.5
	0.25

	3. ORGANIZACIONAL

	3.1 Dependencias del Proyecto

	3.1.1
	Trabas burocráticas en el funcionamiento del área logística para el abastecimiento del proyecto.
	Falta de vigas y planchas para fabricar soportes estructurales.
 
	Retraso en el montaje de la tubería de 24", afectando la ruta crítica.
 
	0.5
	0.3
	0.15
	La Minera
	Mitigar el impacto de un posible retraso en el  abastecimiento de materiales para realizar el proceso de montaje de la tubería, haciendo seguimiento periódico al área logística.
	Montaje de tubería de 24" del km 0+000@9+320
	0.3
	0.3
	0.09

	3.1.2
	No cumplimiento del procedimiento para el mantenimiento de las moto soldadoras.
	Fallas en el funcionamiento de las moto soldado-ras.
	Imposibilidad de cumplir con la ejecución de soldaduras en juntas programadas según cronograma.
 
 
 
	0.5
	0.5
	0.25
	La Minera
	Mitigar el impacto del mal funcionamiento de estos equipos generando una revisión técnica y de mantenimiento mensual a todos estos equipos.
	Montaje de tubería de 24" del km 0+000@9+320
	0.3
	0.3
	0.09

	3.2 Recursos

	3.2.1
	Errores en la ejecución del plan de seguridad del proyecto
	Accidentes a personal que realiza el montaje
	Parada en el avance del proyecto, generando incrementos en tiempo y costos.
	0.9
	0.5
	 0.45
	 La Minera
	Evitar la parada en el avance del proyecto debido a errores en la ejecución del plan de seguridad, asegurando el cumplimiento de este a todos los trabajadores.
	Todas las etapas del proyecto.
	0.7
	0.3
	0.21


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.25. Plan de Gestión de las Adquisiciones
	PLAN DE GESTIÓN DE LAS ADQUISICIONES 

	PROYECTO
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	19
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	22
	12
	2014


 
	PRODUCTOS/BIENES/SERVICIOS A SER ADQUIRIDOS

	PRODUCTO/BIEN/SERVICIO
	TIPO CONTRATACIÓN
	SUPUESTOS
	RESTRICCIONES
	LÍMITES

	Transporte de personal a obra
	Alquiler a precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
 
	Esta necesidad irá disminuyendo de acuerdo al avance del proyecto y menor necesidad de personal.
	-          Traslado en vehículos de 30 pasajeros de capacidad.
-          Traslado de personal de alto mando en camionetas y/o van de 5 a 12 personas como máximo.
-          Vehículos a combustión diesel.

	Alojamiento del personal durante el periodo del proyecto.
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
 
	Esta necesidad irá disminuyendo de acuerdo al avance del proyecto y menor necesidad de personal
	-          Alojamiento cercano a la zona de trabajo (max. 2 Km.)
-          Habitaciones individuales con baño privado para el staff administrativo.
-          Habitaciones de no más de cuatro camas para personal obrero, con baño compartido.
-          Alojamiento bajo condiciones adecuadas de descanso y de clima. 

	Alimentación del personal
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al total de recursos humanos a emplear.
 
	Esta necesidad irá disminuyendo de acuerdo al avance del proyecto y menor necesidad de personal, respecto a cantidad más no a calidad.
	-          Contar con una nutricionista que gestione la adecuada alimentación del personal.
-          - Asegurar la salubridad e higiene de los insumos.

	Locomotora + grúa de 10 toneladas + 2 plataformas
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
 
	Considerar 2 días para el mantenimiento  los cuales serán programados de acuerdo a necesidad.
 
	-          Programar actividades alternas que no incluyan el uso de la grúa, durante su mantenimiento.
 

	Locomotora + 4 carros cajones
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
 
	Considerar 2 días para el mantenimiento  después de su operatividad, los que serán programados de acuerdo a necesidad.
 
	-          Programar actividades alternas que no incluyan el uso de la grúa, durante su mantenimiento.
 


	PRODUCTO/BIEN/SERVICIO
	TIPO CONTRATACIÓN
	SUPUESTOS
	RESTRICCIONES
	LÍMITES

	Dobladora de 24”
 
	Precio Fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
Se contará con el mantenimiento que requiera los equipos.
	El trabajo de doblez de la tubería no debe ser mayor a 06 meses  que es el tiempo de duración del proyecto.
	-          06 meses de uso del equipo considerados a partir de su llegada a obra para no exceder el presupuesto.
-          Contratación de personal extranjero para su utilización.

	Sideboom
	Precio Fijo (PF) por el periodo de montaje
	La necesidad se planteará de acuerdo al cronograma.
Se contará con el mantenimiento que requiera los equipos.
	El uso del Sideboom no debe ser mayor a 04meses  que es el tiempo de duración del proyecto.
	-          04 meses de uso del Sideboom para no exceder el presupuesto.
-          Utilización durante la construcción de la tubería aérea donde no intervenga FCCA.
-          Contratación de personal extranjero para su utilización.


	PRODUCTO/BIEN/SERVICIO
	TIPO CONTRATACIÓN
	SUPUESTOS
	RESTRICCIONES
	LÍMITES

	Grúa de 80 toneladas
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma. Este equipo se necesitará para el montaje de la sala eléctrica.
	Se necesita 10  días  de anticipación al programado para el montaje de la sala eléctrica.
Se deberá disponer del operador calificado para este equipo en el tiempo antes mencionado.
(disposición de equipo y operador simultáneamente)
	-          Utilización solo para el proceso de izaje de la sala eléctrica armada al 100%.

	Grúa de 40 toneladas
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
 
	Se deberá disponer del operador calificado para este equipo de acuerdo a la programación - disposición de equipo y operador de manera simultánea.
	-          Utilización solo para el proceso de izaje de las bombas verticales, transformador, manifold de tubería de 24 “, tanque antisurge.

	Excavadora y martillo neumático. 
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
	Se necesita mantenimiento periódico de acuerdo a la dificultad presentada en el desarrollo del trabajo (ej. hallazgos de roca dura, lo tanto requiere mante-nimiento más frecuente).
	-          Solo es posible el uso de uno de los recursos a la vez (excavadora o martillo neumático)

	PRODUCTO/BIEN/SERVICIO
	TIPO CONTRATACIÓN
	SUPUESTOS
	RESTRICCIONES
	LÍMITES

	Retroexcavadora 
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
	Mantenimiento semanal del equipo y requerimiento de persona/operador calificado.
	-          Ninguno

	Hiab de 10 toneladas
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
	Mantenimiento semanal del equipo y requerimiento de persona/operador calificado.
	-          Ninguno

	Cabezal para limpieza de tubería de 24”.
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
	Riesgo de no disponibilidad de equipo en el mercado.
	-          Solicitud de este recurso dos meses antes de la culminación del proyecto (compra a partir del octavo mes).  

	Prueba de Ultrasonido ( UT)
	Precio fijo (PF)
	La necesidad se planteará de acuerdo al cronograma.
	Se debe tener mínimo de 10 pegas al día y el equipo debidamente calibrado para no generar gastos adicionales.
Se aplicará las pruebas al  100% a las juntas soldadas de la  tubería enterrada. 
Se aplicará las pruebas al  10% a las juntas soldadas de la  tubería aérea. 
	Ninguno

	RECURSOS PARA LAS ADQUISICIONES
Miembros del equipo involucrados en los procesos de adquisiciones 

	PRODUCTO/BIEN/SERVICIO
	ROL/CARGO
 
	FUNCION/RESPONSABILIDAD
 

	Productos:
● Materiales: Consumibles
Equipos.
-          Grúa de 80 toneladas
-          Grúa de 40 toneladas
-          Hiab de 10 toneladas
-          Retroexcavadora
-          Dobladora de 18” a 24”
-          sideboom
-          cabezal para limpieza de tubería de 24”
 
Bienes:
● Computadoras.
·      Oficinas
·      Almacenes
·      Motosoldadoras
 
Servicios:
·          Pruebas de Ultrasonido (UT)
·         Locomotora + grúa + 2 plataformas 
·         Locomotora + 4 carros cajones
	-          Gerente de Proyecto
	-          Aprobación de decisiones de compra o alquiler.
-          Revisión y aprobación de enunciados de trabajos.
-          Puesta en marcha del plan de adquisiciones de acuerdo al cronograma.
-          Solicitud de los equipos principales para el montaje en la Estación de Bombeo.

	-          Equipo del proyecto.
-          Jefe de Oficina Técnica
	-          Revisión del cronograma, cuando debería llegar los equipos y mencionarlos en las reuniones semanales con construcción.
-          Entrega de resúmenes ejecutivos de propuestas a jefe de construcción con opiniones al respecto.
-          Seguimiento a la asignación del contrato teniendo en cuenta holguras.

	-          Área Logística La Empresa Contratista
	-          Emisión de solicitudes de propuestas.
-          Realización de tamizado de propuestas de acuerdo a restricciones de plazos y costos.

	PROCEDIMIENTOS PARA LA GESTIÓN DE ADQUISICIONES

	EN EL PROYECTO 
	EN LA ORGANIZACIÓN

	 
-          Emisión de solicitud a área de logística de servicios o productos a adquirir.
-          Etapa de respuesta a consultas presentadas.
-          Evaluación de propuestas (alcance, calidad, plazos, tiempo)
-          Seguimiento de asignación de contratos.
-          Posibles variaciones a contratos.
-          Monitorear y controlar cumplimiento de contrato.
-          Seguimiento y control a la Gestión de Cambios.
-          Selección y aprobación de los proveedores apropiados.
-          Seguimiento y control a los proveedores del contratista.
-          Aprobación de las solicitudes de servicio o productos a adquirir por parte del Gerente de Proyecto.
 
 
	 
-          Aprobación de decisión de compra, alquiler o ejecución en proyecto.
-          Emisión de solicitudes de propuestas.
-          Revisión de propuestas de acuerdo a restricciones de plazos y costos.
-          Emisiones de contratos para revisión de equipo de proyecto.
-          Firma de contratos.
-          Aprobación de los proveedores.
 


4.26. Enunciado de trabajo
 
	ENUNCIADO DE TRABAJO 1
ESTACION DE BOMBEO
(1) ADQUISICION DE GRUA DE 80 TONELADAS

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	19
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	22
	12
	2014

	DESCRIPCIÓN GENERAL DEL PROYECTO
Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por La Empresa Supervisora. El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación unitaria, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.

	 

	ALCANCE DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Características y funcionalidades del Producto/Bien/Servicio que se requiere-

	Productos:
● Equipos: Grúa de 80 toneladas 
Servirá para el montaje de la sala eléctrica, incluye operador calificado, servicio de mantenimiento, combustible, transporte de Lima a obra y viceversa (costos asumidos por La empresa Contratista). Penalidades se aplican a La Empresa Supervisora en caso de incumplimiento de cronograma.(se aplica penalidad por día)

	REQUISITOS DE TIEMPO Y PRECIO
Fechas o hitos importantes respecto al producto a adquirir y precio máximo ofertado.

	 
EN LA EDT
Planeamiento: Entregable #1 de la EDT  Montaje de los equipos tubería , equipos eléctricos e instrumentación de la estación de bombeo
Alquiler: entregable #01 de la EDT
 
ENTREGABLE
Estación de bombeo
 
FECHA ESTIMADA
10 días antes del montaje de la sala eléctrica.
Fecha de montaje del equipo: 19 de junio del 2015.
PRECIO MAXIMO OFERTADO
Alquiler de grúa de 80 toneladas + operador calificado: suma alzada 15,000  nuevos soles (trabajo de 2 días). En caso de incumplimiento se aplicará una penalidad equivalente a un día- 7500 nuevos soles )

	DESGLOSE DE TRABAJO DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Entregables del producto/bien/servicio esperados 

	REQUISITO
	CRITERIO(s) DE ACEPTACIÓN
	ENTREGABLE
	FECHA

	Capacidad de cargar 20 toneladas mínimo a un radio de 9 metros.
 
	-          Checklist de mantenimiento.
-          Cumplir los estándares de La Minera en relación a equipos pesados.
	Grúa de 80 toneladas
	08
	06
	2015


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	ENUNCIADO DE TRABAJO 2   
 FRENTE 02 y 03 ( TUBERIA KM 1+700@KM 7+220)
(2) SERVICIO DE ALQUILER DE LOCOMOTORA + GRUA + 2 PLATAFORMAS(FCCA)

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	19
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	22
	12
	2014

	DESCRIPCIÓN GENERAL DEL PROYECTO
Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por La Empresa Supervisora. El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación unitaria, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.

	 

	ALCANCE DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Características y funcionalidades del Producto/Bien/Servicio que se requiere-

	Productos:
● Equipos: Locomotora +grúa +2 plataformas
Servirá para el montaje de la tubería de 24”

	REQUISITOS DE TIEMPO Y PRECIO
Fechas o hitos importantes respecto al producto a adquirir y precio máximo ofertado.

	EN LA EDT
Planeamiento: Entregable #3 de la EDT  Montaje de la tubería aérea de 24”
Alquiler: entregable #03 de la EDT
ENTREGABLE
FRENTE 02 y 03 ( TUBERIA KM 1+700@KM 7+220)
 
FECHA ESTIMADA
Programada a iniciar el 26 de enero del 2014
PRECIO MAXIMO OFERTADO
Alquiler de Locomotora + grúa+ 2 plataformas: S/. 117,118.70 soles por semana. 
 


	DESGLOSE DE TRABAJO DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Entregables del producto/bien/servicio esperados 

	REQUISITO
	CRITERIO(s) DE ACEPTACIÓN
	ENTREGABLE
	FECHA

	Capacidad de cargar 10 toneladas mínimo. 
Transportar  3 unidades de varillones de 24 metros cada una.
 
	-          Check list de mantenimiento.
-          cumplir los estándares de La Minera en relación a equipos pesados.
	Servicio de alquiler de Locomotora + grúa + 2 plataformas(FCCA)
	05
	02
	2015


 
 


	ENUNCIADO DE TRABAJO 3   
PRUEBAS Y FLUSHING
(3) COMPRA DE CABEZAL PARA LIMPIEZA DE TUBERIA DE 24”

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo del proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	19
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	22
	12
	2014

	DESCRIPCIÓN GENERAL DEL PROYECTO
Montaje mecánico de nueve kilómetros de tubería de acero al carbono de 24” para el suministro de agua para los diferentes equipos de la planta de proceso y campamentos de La Minera, en función de los detalles de ingeniería proporcionados por La Empresa Supervisora. El proyecto incluye trabajo de movimiento de tierras, fabricación e instalación de pedestales, montaje de soportes estructurales, instalación de tubería, montaje de bombas, montaje de equipos de instrumentación, montaje e instalación de subestación unitaria, montaje de tanque antisurge, finalizando la limpieza y pruebas hidráulicas de la tubería respetando los estándares de calidad y cumpliendo las políticas de salud,  seguridad y medioambiente.

	 

	ALCANCE DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Características y funcionalidades del Producto/Bien/Servicio que se requiere-

	Productos:
● Equipos: CABEZAL PARA LIMPIEZA DE TUBERIA DE 24” 
 Se realizará la compra del equipo y servirá para la limpieza de la tubería- una vez usada se desechará. 

	REQUISITOS DE TIEMPO Y PRECIO
Fechas o hitos importantes respecto al producto a adquirir y precio máximo ofertado.

	EN LA EDT
Planeamiento: Entregable #4 de la EDT  pruebas y Flushing
Alquiler: entregable #04 de la EDT
ENTREGABLE
Pruebas y Flushing
FECHA ESTIMADA
5 días antes del inicio de las pruebas (inicio de pruebas - 19 de octubre del 2014)
PRECIO MAXIMO OFERTADO
Compra – 5,000 soles
 
 

	DESGLOSE DE TRABAJO DEL PRODUCTO/BIEN/SERVICIO A ADQUIRIR
Entregables del producto/bien/servicio esperados 

	REQUISITO
	CRITERIO(s) DE ACEPTACIÓN
	ENTREGABLE
	FECHA

	Que el equipo permita deslizarse a través de la tubería con facilidad
 que esté diseñado en los radios de curvatura  de los codos de 24”
 
 
 
	Que cumpla con los estándares de calidad de fabricación.
Que cumpla con las especificaciones técnicas de La Empresa Contratista
	Cabezal para limpieza de tubería de 24” 
 
	16
	10
	2015


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.27. Criterios de evaluación
 
	CRITERIOS DE EVALUACIÓN

	PROYECTO
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	PREPARADO POR:
	Equipo de Proyecto
	FECHA
	18
	12
	2014

	REVISADO POR:
	Jefe de Oficina Técnica
	FECHA
	19
	12
	2014

	APROBADO POR:
	Gerente de Proyecto
	FECHA
	22
	12
	2014


 
	PROCESO DE ADQUSICIÓN (PRODUCTO/BIEN/SERVICIO A ADQUIRIR) Descripción del proceso de adquisición

	Compra de Plataforma Estructural para montaje de bombas en Estación de Bombeo (Subcontratamos la fabricación de la plataforma a proveedor Externo)

	PROVEEDOR: Externo
 


 
	CUADRO DE EVALUACIÓN TÉCNICA
Procedimiento de evaluación técnica de las propuestas

	RELACIONADOS AL PROVEEDOR (AA% =A+B+C+D+E)
Criterios relacionados con las características del vendedor (experiencia general, cartera de clientes, capacidad financiera, etc.)

	CRITERIO
	PESO
	RANGOS
	VALOR RANGO
	TOTAL
	ENTREGABLE
Documento que certifica el grado de cumplimiento del 
criterio de evaluación

	Experiencia mínima 
comprobada de 3 años en la fabricación de estructuras.
	(A)
	Mayor o igual a 10 años
	10
	5
	-          Cartera de contratos
-          Detallar tiempo de ejecución de otros proyectos según su cronograma original
-          Declaración jurada detallando información relevante respecto a contratos celebrados con otros clientes.

	De 6 a 9 años
	5

	De 3 a 5 años
	2

	Cartera de clientes que incluya servicios a empresa en el rubro de Minería, Industrial y similares (mínima 3 clientes).
	(B)
	Mayor o igual a 6 clientes
	 
10
	 
 
 
10
	-          Cartera de Clientes
-          Cartas de recomendación 

	De 3 a 5 clientes
	5

	CRITERIO
	PESO
	RANGOS
	VALOR RANGO
	TOTAL
	ENTREGABLE
Documento que certifica el grado de cumplimiento del 
criterio de evaluación

	Capacidad para afrontar un proyecto de esta magnitud a nivel financiero.
	(C)
	Cumplimiento del criterio
	10
	 
 
10
	-          Estado Financiero de los dos últimos años auditados.
-          Últimos tres PDTs entregados y Estados de Ganancia y Pérdida.
-          Estado de ganancias y pérdidas.
-          Declaración jurada o detalle de las compras y ventas generadas en proyectos similares, por montos mayores o similares al presupuesto.

	No Cumplimiento del criterio
	5

	Aseguramiento y disponibilidad de insumos/materiales para fabricación de estructuras solicitadas (Disponibilidad de materiales mayor a un 25% de
lo solicitado en la fabricación).
	(D)
	Cumplimiento del criterio
	10
	 
 
 
10
	-          Revisión semanal del stock físico.
-          Check list de los insumos y materiales previamente al inicio de las actividades.

	No Cumplimiento del criterio
	0

	TOTAL AA
Suma de totales de cada criterio, para el proveedor evaluado
	35/40 = 87,50%


	RELACIONADOS A LAS COMPETENCIAS (BB%=F+G+H+I+J)
Criterios relacionados con los recursos que tiene el vendedor (Personal, certificaciones, experiencia específica, etc.)

	CRITERIO
	PESO
	RANGOS
	VALOR RANGO
	TOTAL
	ENTREGABLE
Documento que certifica el grado de cumplimiento del 
criterio de evaluación

	Personal de mano de obra directa (obreros) calificada con experiencia mínima de 3 años en el rubro de fabricación.
	(E)
	Mayor o igual a 10 años
	10
	 
 
5
	-          Currículum Vitae
-          Constancias de trabajo

	De 6 a 9 años
	5

	De 3 a 5 años
	2

	Aplicación de normas internacionales.
	(F)
	Cumplimiento
	10
	 
 
10
	-          Documento de control de calidad de acuerdo a las normas.
-          Plan de gestión de la calidad 
-          Documentos que acrediten certificación ISO 9001, ISO 14001 e ISO 18001

	No cumplimiento
	5

	Gerente de Proyecto, Gerente de Instalaciones con experiencia mínima de 5 años a cargo de empresas similares en el rubro de fabricación de estructuras.
	(G)
	Mayor o igual a 10 años
	10
	 
 
5
 
	-          Curriculum Vitae

	De 7 a 9 años
	5

	De 5 a 7 años
	2

	TOTAL BB
Suma de totales de cada criterio, para el proveedor evaluado
	20/30 = 66,67%


	RELACIONADOS CON LA PROPUESTA (CC%=K+L+M+N+O)
Criterios relacionados con la propuesta presentada por el vendedor (metodología, personal asignado, mejoras, etc.)

	CRITERIO
	PESO
	RANGOS
	VALOR RANGO
	TOTAL
	ENTREGABLE
Documento que certifica el grado de cumplimiento del 
criterio de evaluación

	Facilidad de comunicación
	(H)
	Se indica en la propuesta
	10
	10
	Carta comercial y Propuesta económica

	No se indica en la propuesta
	 
0

	Evidencia de clientes satisfechos. (Mínimo dos resultados de encuesta y/o cartas de recomendación).
	(I)
	Cumplimiento
	10
	10
	Carta de recomendación reciente

	No cumplimiento
	 
0
 

	Cumplimiento de requisitos establecidos para la presentación de la propuesta.
	(J)
	Cumplimiento
	10
	10
	Carta comercial y Propuesta económica

	No cumplimiento
	 
0
 

	TOTAL CC
Suma de totales de cada criterio, para el proveedor evaluado
	30/30 = 100%


 
 

	CÁLCULO DEL PUNTAJE TÉCNICO
Procedimiento de cálculo para determinar el puntaje técnico del vendedor

	PUNTAJE TÉCNICO = (35 + 20 + 30)/100 = 85%

	CÁLCULO DEL PUNTAJE ECONÓMICO
Procedimiento para la evaluación económica del vendedor

	Py = 2 (PMOE) – (Oy/Om) x PMOE = 2 x 100% - ($85,000/$78,500) x 100%
Py = 91,72%
Donde:
Py              =              Puntaje de la oferta económica del proveedor “y”
Oy              =              Oferta económica del proveedor “y”
Om              =              Oferta económica de valor más bajo de todas.
PMOE              =              Puntaje Máximo de la Oferta Económica (Usualmente 100%).

	CÁLCULO DEL PUNTAJE TOTAL
Procedimiento para la evaluación económica del vendedor

	PUNTAJE TOTAL = PUNTAJE TÉCNICO x YY% + PUNTAJE ECONÓMICO x ZZ% = 85% x 60% + 91.72% x 40%
PUNTAJE TOTAL = 87,69%
YY% + ZZ% = 100%


 
	CÁLCULO DEL PUNTAJE TÉCNICO
Procedimiento de cálculo para determinar el puntaje técnico del vendedor

	PUNTAJE TÉCNICO = TOTAL AA + TOTAL BB + TOTAL CC

	CÁLCULO DEL PUNTAJE ECONÓMICO
Procedimiento para la evaluación económica del vendedor

	Py = 2 (PMOE) – (Oy/Om) x PMOE
Donde:
Py              =              Puntaje de la oferta económica del proveedor “y”
Oy              =              Oferta económica del proveedor “y”
Om              =              Oferta económica de valor más bajo de todas.
PMOE              =              Puntaje Máximo de la Oferta Económica (Usualmente 100%).

	CÁLCULO DEL PUNTAJE TOTAL
Procedimiento para la evaluación económica del vendedor

	PUNTAJE TOTAL = PUNTAJE TÉCNICO x YY% + PUNTAJE ECONÓMICO x ZZ%
YY% + ZZ% = 100%


 
 
 
 
 
CAPÍTULO 5
 
CONCLUSIONES
 
 
La aplicación de los estándares de la guía del PMBOK nos permiten poseer información relevante y una imagen general detallada del proyecto, lo que propicia una gestión organizada para su dirección, siendo una herramienta beneficiosa para su desarrollo y para validar el éxito en sus entregables.
 
·         La aplicación de una EDT permite reflejar el alcance del proyecto en su totalidad y gestionarlo adecuadamente utilizando las herramientas de desglose de los entregables.
 
·         La aplicación de los estándares de la guía del PMBOK nos permite generar un adecuado seguimiento al alcance del proyecto, gestionando cambios que ocurran durante su ejecución.
 
·         El desarrollar un cronograma nos permite tener mayor control respecto a la reserva de contingencias, retrasos o excesos que se produzcan en relación al cumplimiento de los entregables y el avance programado.
 
·         La aplicación del estándar en el proyecto, permite proteger los intereses de la organización al desarrollar la línea base del costo que incluye un presupuesto base considerando reservas de contingencia que cubrirá cualquier riesgo.
 
·         La aplicación del estándar permite la identificación temprana de imprevistos y adicionales que corran bajo la responsabilidad de la organización y que afecten la rentabilidad del proyecto.
 
·         Mediante el establecimiento de un plan de gestión de la calidad, es posible tener parámetros claros respecto a las normas, requerimientos mínimos y logros que requiere el proyecto respecto a la calidad de los entregables.
 
·         La aplicación de los estándares de la guía del PMBOK para la gestión de recursos humanos nos permite desde un principio tener noción del requerimiento objetivo de recursos para el desarrollo del proyecto, permitiéndonos además establecer funciones claras para cada rol. 
 
·         La aplicación de los estándares de la guía del PMBOK propicia una organización significativa en la planificación, seguimiento, coordinación y comunicación del proyecto con sus interesados, además de ser plasmada en la documentación producida durante este y sus lecciones aprendidas. Lo que significa un referente importante para futuros proyectos.
 
·         Durante el desarrollo del plan de dirección del proyecto, se elabora el plan de respuesta a riesgos, documentando los riesgos y su posible impacto en el proyecto, mitigando su impacto durante la etapa de ejecución.
 
·         La aplicación del estándar permitirá un manejo apropiado de los recursos asociados al proyecto especialmente en la etapa de ejecución del proyecto. Esto lo podremos evidenciar en el avance del proyecto, a través de los indicadores de gestión y el avance en la aplicación del presupuesto.
 
·         La aplicación del estándar constituye una herramienta importante para definir responsabilidades directas sobre cada entregable del proyecto.
 
·         La aplicación del estándar permite poner en valor las conductas éticas de la gestión, motivando a los interesados hacia un desempeño responsable y profesional.
 
·         La aplicación del estándar durante la elaboración del plan de dirección permite gestionar de manera eficiente el proyecto, reduciendo el impacto en el proceso de ejecución, al identificar de manera anticipada, las restricciones que pudieran perjudicar al proyecto en términos de alcance, tiempo, costo, calidad, recursos humanos, comunicaciones, riesgos, adquisiciones e interesados.
 
·         La guía del PMBOK consiste en estándares que pueden ser aplicados en proyectos de diferente índole. Sin embargo consideramos que estos deben ser utilizados con discernimiento y como un referente importante dependiendo del tipo de proyecto, pero pudiendo ser modificados según el requerimiento de estos.
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
CAPÍTULO 6
 
RECOMENDACIONES
 
·        Es importante identificar y definir claramente a los interesados para poder gestionarlos de manera positiva y eficiente para el logro de los objetivos del proyecto, fomentando la comunicación durante las diferentes etapas del proyecto, pues nos permite gestionar el compromiso para que el nivel de relación con el proyecto sea óptima y afín.
 
·        Tomando en cuenta lo indicado en el capítulo de gestión de los costos del proyecto de la guía del PMBOK, que establece que a medida que se disponga de información más precisa sobre el proyecto, la reserva para contingencia puede utilizarse, reducirse o eliminarse, recomendamos revisar el análisis de reserva durante la etapa de planificación, a fin de confirmar los porcentajes  considerados referidos a contingencias en el presupuesto, a ser gestionado durante la etapa de ejecución; esto evitaría que se afecten los intereses económicos de la organización. 
 
·        Se recomienda ser preciso respecto a la definición del alcance mediante la aplicación de los estándares de la guía del PMBOK, para poder gestionar el proyecto de manera eficiente y reducir los cambios durante el desarrollo del proyecto.
 
·        Para este tipo de proyecto encontramos altamente recomendable la revisión de los estándares de la guía del PMBOK a fin de generar y mantener una buena relación con los interesados y un manejo adecuado del presupuesto, en razón a que consideramos que estos dos aspectos son particularmente sensibles para un proyecto minero de esta magnitud.
 
·        A fin de definir el nivel de aplicabilidad de los estándares de la guía del PMBOK a usar en la dirección del proyecto, es recomendable la revisión exhaustiva del alcance del proyecto por el equipo del proyecto y juicio de expertos externos de ser necesario.
 
 
 
 
 
 
 
BIBLIOGRAFÍA
 
 
1        BEINHOCKER, Eric D. y KAPLAN, Sarah
(2002)  “Tired of strategic planning?”  p.48-57. En: McKinsey Quarterly; 2002 Special Edition Issue 2. 
 
2        CHASE, R., AQUILANO, N Y JACOBS, R.,
(2000)  “Administración de Producción y Operaciones”, McGraw Hill. 
3        GAVETTI, Giovanni y RIVKIN, Jan W. 
(2005)  “How strategists really think” p.54-63. En: Harvard Business Review, Apr 2005, Vol. 83 Issue 4. 
 
4        GRAY, Clifford F. y LARSON, Erik W. 
(2009)  “Administración de proyectos”. 1a ed. México, D.F.:McGraw-Hill.
 
5        HERACLEOUS, Loizos
 (1998) “Strategic thinking or strategic planning” p.481-487. En: Long Range Planning; Jun98, Vol. 31 Issue 3. 
 
6        JONASSON, Hans 
(2008) “Determining project requirements”. Boca Raton, FL: Auerbach Publications.
 
7        KERZNER, Harold 
(2009)  “Project Management : a systems approach to planning, scheduling, and controlling”. 10th ed. Hoboken, New Jersey: John Wiley & Sons.
 
8        KRAJEWSKY, L. Y RITZMAN, L.
 (2000)   “Administración de Operaciones” Pearson.
 
9        MILLER, Dennis P. 
(2009)  “Building a project work breakdown structure : visualizing objectives, deliverables, activities, and schedules”.  Auerbach Publications.
 
10    NOORI, H., RADFORD, R.
(2010)  “Administración de Operaciones y producción: Calidad Total y Respuesta Sensible Rápida”, Prentice – Hall.
 
11    PORTER, Michael E.
(2000)  “Estrategia competitiva: técnicas para el análisis de los sectores industriales y de la competencia”. Edición revisada. México: Grupo Editorial Patria.
 
12    PROJECT MANAGEMENT INSTITUTE
(2012) “The standard for portfolio management” . 3rd. ed. Newton Square, Pennsylvania. Project Management Institute.
 
13    PROJECT MANAGEMENT INSTITUTE 
(2013)  “A guide to the project management body of knowledge (PMBOK Guide)”. 5th ed. Newtown Square, Pa.: Project Management Institute.
 
14    THOMPSON, Arthur A. y STRICKLAND, A. J. 
(1999) “Dirección y administración estratégicas: conceptos, casos y lecturas” . México, D.F: McGraw-Hill. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
ANEXOS
 
 
 
·         Matriz de riesgos
 
·         Reserva de contingencia
 
·         Cronograma de adquisiciones
 
·         Formato de solicitud de cambio
 
·         Formato de documentación de lecciones aprendidas
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
MATRIZ DE RIESGOS
 
 
[image: ]
 
 
 
 
 
 
 
 
 
 
RESERVA DE CONTINGENCIA
 
	ÍTEM
	DESCRIPCIÓN
	PROB x IMP
	COSTO DIRECTO (S/.)
	RESERVA DE CONTINGENCIA (S/.)

	1
	Trabajos generales
	0.63
	7,686,712.42
	352,989.10

	2
	Estación de bombeo
	0.41
	1,108,852.26
	229,723.06

	3
	Tramo de tubería enterrada del 0+000 Km @ 1+700 Km
	0.78
	2,605,274.67
	437,034.12

	4
	Tramo de tubería aérea del 1+700 Km @ 9+320 Km
	0.78
	6,584,873.94
	437,034.12

	5
	Pruebas de tuberías
	0.7
	504,191.89
	392,210.11

	 
	 
	 
	TOTAL  
	1’848,990.52


 
 
 
 
 
 
 

CRONOGRAMA DE ADQUISICIONES
[image: ]
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
[image: ]
 
 
 
 
 
 
 

 
	SOLICITUD DE CAMBIO (ejemplo)
 

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	SOLICITADO POR:
	Jefe de Oficina Técnica
	FECHA
	 
	 
	 

	REVISADO POR:
	Gerente del Proyecto
	FECHA
	 
	 
	 


 
	CAMBIO:
	Cambio de espesor de tubería de 8”, específicamente de sch20 a sch40.

	NÚMERO:
	013-001

	ETAPA:
	Alcance del proyecto

	ENTREGABLE:
	01.04 Obras Tuberías


 
		1.       DESCRIPCIÓN DEL REQUERIMIENTO DE CAMBIO

		Cambio de espesor de tubería de 8” (de sch20 a sch40), de manifold principal de la Estación de Bombeo de Marh Tunel.

		2.       JUSTIFICACIÓN

		En los planos de ingeniería de la Estación de Bombeo, se mostraba tubería de 8” sch20, por falta de disponibilidad en el mercado peruano y comprarlo en el exterior implicaba mayor tiempo de espera que podría afectar el cumplimiento del cronograma, se propuso utilizar el espesor de sch40, el cual se encuentra disponible localmente.
 
 
 
 

		3.       IMPACTO DE NO IMPLEMENTAR EL CAMBIO

		Retraso en el cumplimiento de la fecha de culminación de la Estación de Bombeo por espera de la llegada del material.

		4.       IMPACTO SOBRE PROYECTO

		REQUISITOS / LÍNEA BASE AFECTADA

	 
	ALCANCE
	 
	TIEMPO
	 X
	COSTO
	 X
	CALIDAD
	 

	 
	REQUISITOS
	X
	Cambio del espesor de tubería sch20 a sch40


 
 
 
 
 
 
 
 
 
		DETALLE DE IMPACTO 

		COSTO: El cambio de espesor de la tubería implica un incremento de 10% al presupuesto inicial.
TIEMPO: La decisión de cambio, hará posible mantener los tiempos del cronograma lo previsto. Esperar la llegada del material del exterior a obra, tomaría más tiempo y afectaría el cumplimiento del cronograma.

		CLASIFICACIÓN
 

	 
	CAMBIO MAYOR
	 
	CAMBIO MEDIO
	 
	CAMBIO MENOR
	 X
	 


 
	5. APROBACION

	ACEPTADO (Firma)
	X
	RECHAZADO (Firma)
	 

	AUTORIZADO POR:
	Gerente de Proyecto
	FECHA
	 
	 
	 

	6. RELACIÓN DE ANEXOS

	ANEXO 1
	 

	ANEXO 2
	 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
	LECCIONES APRENDIDAS SOBRE DESARROLLO DE PRODUCTO
LECCION APRENDIDA N° 01 (ejemplo)

	PROYECTO:
	Montaje de Tubería Acero al Carbono de 24”, para el suministro de agua a los equipos y áreas que conforman la planta concentradora de un proyecto Minero en Junín.
 
Dirección del Proyecto: Montaje de Tubería en planta concentradora de empresa Minera en Junín.

	GERENTE:
	Gerente de Proyecto de La Empresa Contratista

	PREPARADO POR:
	Equipo de Proyecto
	Fecha
	 
	 
	 


 
	DENOMINACIÓN PARA LA LECCIÓN APRENDIDA:

	 Cambio de espesor de la tubería en la Estación de Bombeo

	GRUPO DE PROCESOS:
	Inicio
	 
	Planeamiento
	 
	Ejecución
	X 
	S/C
	 
	Cierre
	 


 
	1.  PROCESO ESPECÍFICO DE LA GERENCIA DE PROYECTO
(Proceso de desarrollo o elaboración de un producto o entregable, que se está evaluando)

	Proceso de calidad

	2.  TÉCNICA/HERRAMIENTA EVALUADA
(Técnica, herramienta o metodología relacionada con el proceso que se está evaluando)

	Juicio de experto y cálculo de ingeniería.

	3.  EVENTO OCURRIDO
(Qué fue lo ocurrido, cuáles fueron las causas, quienes participaron, reacciones y efectos inmediatos)

	En los planos de montaje se indicaba que se debía adquirir tubería de 8” sch20; en ese momento no se encontraba en el mercado.

	4.  RESULTADO O IMPACTO DEL EVENTO OCURRIDO
(Cómo afecta el incidente ocurrido a los objetivos del proyecto)

	Al realizar el cambio no ha producido un gran impacto o retraso en el proyecto.

	5.  ACCIÓN O RESPUESTA EFECTUADA Y RESULTADO ESPERADO
(Estrategias, actividades o coordinaciones, entre otras, realizadas para atender dicho evento y resultado esperado)

	Al realizar los cálculos de ingeniería, por el cambio de espesor, en este sentido de sch20 a sch40, la conclusión fue que se aceptaba el cambio.

	6.  RESULTADO OBTENIDO DE LA ACCIÓN O RESPUESTA EFECTUADA
(Resultado real obtenido)

	Al realizar el cálculo, se firmó el RFI, en el cual se aceptaba el cambio para proseguir con la fabricación.

	7.  LECCIÓN APRENDIDA
(Descripción de lo aprendido respecto a la técnica o herramienta y el proceso de gestión)

	Revisar los planos, buscar información y RFIs sobre el entregable a trabajar con dos semanas antes de empezar estas actividades.

	8.  CÓMO Y DONDE PUEDE USARSE LO APRENDIDO A FUTURO EN ESTE PROYECTO
(Posibilidad de aprovechar lo aprendido en lo que resta del proyecto)

	En Calidad durante la planificación y ejecución.


 
 
 
 
 
 
 
 
	9.   CÓMO Y DONDE PUEDE USARSE LO APRENDIDO A FUTURO EN OTROS PROYECTOS
(Posibilidad de aprovechar lo aprendido en otros proyectos de la organización)

	En Proyectos futuros de montaje y construcción donde la realización de la ingeniería del proyecto no forme parte del Proyecto.

	10. QUIÉN(ES) DEBE(N) SER INFORMADO(S) SOBRE LA LECCIÓN APRENDIDA
(Interesado(s) principal(es) a quien(es) se debe informar sobre la lección aprendida)

	 
	Alta Dirección
	X
	G. Proyecto
	X
	 Equipo
	X
	  Organización
	 

	 
	Otro (indicar)
	X
	 Jefe de construcción de La Empresa Contratista

	 

	11.    CÓMO ESTA LECCIÓN APRENDIDA DEBERÍA SER DIFUNDIDA (marcar las que apliquen)
(A través de qué medio se debe difundir esta lección)

	 
	E-mail
	X
	Intranet / WebPage
	 
	 FAQ
	 
	 CINFO
	 

	 
	Otro (indicar)
	X
	 Documentos internos de la empresa


 
	RELACIÓN DE ANEXOS

	ANEXO 1
	 

	ANEXO 2
	 


 
 
 
 
 
 
 
              
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

OEBPS/image.001.png


OEBPS/image.002.png
dic14

enels  feb1s mar15 ahr15 15 Jun15 aer1s seplS  octlS  novis
Adelanto inicial {20%) 4,108,457
Ingresos por avanee: swme  sman  awaz2  szma 39955 25m, 405 2emom o) same  we21 mien
TOTAL Gisa w9 sman | Leaiz 522927 395233 250,285 2amm 60540 Se03a eI BLATL
oamesos
Mo de obra y gestion del proyecto w0 ;B 1166473 2163596 2,687,588 1,806,801 1632668 396384 Bz mEL 1347
Alcuiler de velrilos, maquinariasy equipos wsm s 194,212 387,510 513800 51,700 360147 79277 @1 1m0 Gsm
Aluiler de velriilos, maquinarias y equipos - amem a4 2589 70487 752834 6246 - - -
Compra de insumos y materides 18,636 34,78 116,647 193,755 276,663 7 200,756 168,069 39,638 33624 9367 2629
Proveedores extemos. 3,106 5,785 19,4817 25,834 39,5237 37,642 24,010 5,285 4,483 2342 1972
Asesoria extema 10,000 10,000 10,000 10,000 10,000
TOTAL EGRESOS T mmem | sam | Lamos Sams8 EErTS S2973 27518 50584 mTa imse | A
maResos - swmesr  mew w2 e 297,295 %70 70z w157 gt wmne  mE2 e
CAPTALDE TRASAIONETO prosy
FLUTG OE GUALBRE SEE  TEe  %iw EoEy EC S50 BERE mT To0s TIAT e 0]
[ zmasn]
e ———
FENTAIDAO MECUALPROMIDIO - 0.5%

Nota: Expresado en muevos soles.


OEBPS/image.010.png
GESTION DE ADQUISICIONES DE EQUIPOS Y SERVICIOS

00 Focha doncode Adssccnes
W00 Fochado Término o Adsicones

0 0515

w0a1s

—ee e
— 250015

‘Solotut o squon f 015 | 1 ot
MOTO Gostin o adauioindo srvio o1 ora T 00015 0615 | 1 onts
M020 G dacn 8 v e i 1 Gt 0715 1 orants
A10%0  Aprbocn doprowedor 508015 1hdan 5 (S
MOK0 Endodacron o comor s 1 15015 1515 15
Recapon e equpo n Lima o .
Rocaposn st n ot o .
P—— 15513
Sotcu o o 0 1 ascts
M08 Gostin o asquidindo sl o1 612 § a1 115 1 ascts
M09 Endodactn i v e i 1 2hts 1215 1 2
A0 Aprobocin da promedr 5 135 ToMar15 [
A0 Endodecrdn do comor  provecr 1 2015 2015 1 2oatcts
A2 Rocepondleaupo n e 0 12ap1s .
AT Rocepsn el caupo n ra 0 15ay15 .
P— 034115
Sotoun oo s f o6ty 1) 1 osaprs
A0 Gostin o osausoindl sl o1 ora + Ga by 15 08y 15 1 osapts
AMGO  Endo e ctn i e e ira 1 1115 1y 15 1 sivapts
A0 Aorcocindo promedr 3 12ay15 115 8 nayts
A0 Endocecrtn b compr  provecder 1 15hay 15 1515 1 t5ap15
A0 Rocepon el eaupo enima 0 05km1s .
71200 Rocepsn e caupo e obra 0 05n1s .
p— 13200715
‘Sl 6o oqupo ' (e
M20 Gostin o aauioin gl srvlo o1 ora 1 2780015 215 1 2700015
A2 Endodecrn 8 sarvo e Lirs 1 2Bt Zsets 1 20015
A1240 Aorcbacin dopromedr 3 200015 O1May 15 B otvapts
A1250 Evio de orden e compra 8 proveedor 1/ O4May-15 08-May-15) 1 otmay15.
Recopon e cqupo n Lima o .
Recepos st o n 10 o .
— 1515
‘Sciou o o 1 0nts 065 | 1 ot
A0 Gostin o asauidindel sl o1 o2 1 0005 0615 | 1 osnts
A0 Endodactn i e e i § s 015 || s
A1310 Aorbocin da promedr ¥ GBan 15 O8n15 1 0515
MR20 Endo e crtn o compr v 1 can 15 |15 1 osmts
A0 Rocepondlecupo n e 0 1215 .
A1340 Rocepsn el oaupo n tra 0 1315 .
p— 2515
Solou o eao 1 12Fen1s 12Fab15 1 2sets
A0 Gostin d asausioinde sl o1 ora 1 12Fents 12Fa1s 1 2sets
A0 Endodactn i e ol ira 1 s s 1 saats
A0 Aorcbocén da promedn T terents tofans s
N30 Endodecrtn 6o compra a provecer 3 s 19Fe1s 0 s
A0 Rocepoon el equpo enima 0 20Fe0ts .
A0 Rocepsndelcaupo e oo 0 25 .
= Primoy Baseine. [ RemonngViok @ @ Mesione Page ToZ Focha do Cero: 25-03-10

— o Work

S rica Remainng Work Ve Summary

(© Primavera Systems, i


OEBPS/image.011.png
GESTION DE ADQUISICIONES DE EQUIPOS Y SERVICIOS

po
Gn | F [ e | e [ ey [ om A T s T 0a T e
v—
1 osants
) onants
1 arms
[
1 goants
.
.
p— 500 1
Soknus 60 oo 1 zmasis
N850 Gesttn do i s en v Zoak1s 270015 [y
A0 Endo e rdenca s  fora Lima Zasis 2kt [
A0 rcoondoprwosr 524015 0AnS [ ress
N80 Envo e rdence compra proveodr G A015 05 hn-ts 1 05hp1s
A8 Recopot deleaipo enLma 15001 .
A1900 Recpot ceeaipocnctra 150015 .
— s
p— 15
1 czatcts
1 czatcrs
1 osnats
1 oenarts
2 s
0
.
p— 05015
‘Soktusdo oo 515 1 1snts
M990 Gestin do i s oncra 505 151 1 i is
22000 Endoc crdenc s  fora Lima o5 16 1 1615
2010 Arobotindoprwosr o151 15 1 615
Envio oo rdencocompr oo Ton-15 1 ismts
Rocepon s acupo mctra .
253215
Sokotus g0 oo 1 orunts
22060 Gesttn do i s encra s onts || orts
070 Endocacrtenca s  lora Lima 085 06015 [
22000 orcbocindoprvwosn 08015 06015 1 ooimts
2209 Endonrdence compraa provodr GBan 5 050015 1 oants
22100 Recpotnceeaiocnctra Znis .
oy Bascine ) RemanigVok @ # Miestone Papzaz [Fecha de Ciere: 25:05-10

el Wok W Crikcal Remanng Work V== Summary

(©Prmavera Systms, i


OEBPS/image.009.png
Matriz de Probabilidad e Impacto

Probabikidad Amenazas Oportunidades
090 0.45 0.63 063 0.45
070 0.49 049
0.50 0.35 0.35
030

[

010 | 030 | 050 | 070 | 090 | 090 | 070 | 050 | 030 | 0.10

Impacto (escala e retacién) sobre un objetivo (por ejemplo, coste. iem po, alcance o calidad)

Cada riesgo es clasificado de acuerdo con su probabilidad de ocurrencia y el impacto sobre un objetivo en caso de que ocurra.
Los umbrales de la organizacién para riesgos bajos, moderados o altos se muestran en la matrizy determinan siel riesgo s
calificado como alto, moderado o bajo para ese objetivo.


OEBPS/image.007.png


OEBPS/image.008.png
GERENTE DE
PROYVE

- o Boroit
TUBERIA e

INSPECTOR
NIVEL T
WD T

JEFEDE O
TECH

JEFE DE PER

Equipo 0E ADMINS TRADOR
PROYVECTD DE CONTRATD

ENTE DE
EcuRDS


OEBPS/image.005.png
MONTAJE DE TUBERIA EN PLANTA CONCENTRADORA DE EMPRESA MINERA EN JUNIN

00 1100 rwega 0 v 6 it sirn .

: - w n s
Movzacin e s
5000103 Dmrtoacin P 2 moans
00-G3 10 O oc, lres s d it 1 e

- v o5
s
ke S S S
=y
(=
Ty e

T Primary Baseine £ Remanng Work o @i oy [Focha de Cierre: 25:03-10
—ctsWork  SEEER Crical Remaring Work Y=y Surmary

(©Primavera Systams, i


OEBPS/image.006.png
MWTAE DETURERIA ACERD AL CAFI(MO DE 2, PARA EL. SILBSSTRD DE AGUAA LOS EGRDS Y ANIEAS QUE COMFORIN LA PLANTA CONCENTRADORA [ UN FROYECTO LSERO EN AR

commATocewe

2 ot s fom b


OEBPS/image.003.png


OEBPS/image.004.png
=
*EEE


