
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

ESCUELA DE POSTGRADO

PROGRAMA DE MAESTRÍA EN ADMINISTRACIÓN Y DIRECCIÓN DE PROYECTOS

DIRECCIÓN DE PROYECTO CON APLICACIÓN DE LA GUÍA DEL PMBOK®, EN UN PROYECTO DE CONSTRUCCIÓN DE PUENTE

TESIS PRESENTADA POR:

SERPA CHAVEZ, ROCKY GUSTAVO
TINEO RAMOS, CARLOS ANTONIO

PARA OPTAR EL GRADO ACADÉMICO DE:
MAGÍSTER EN ADMINISTRACIÓN Y DIRECCIÓN DE PROYECTOS

[image: D:\Werner\Maestria UPC\Tesis\EPG-logo_20111214214211.gif]
Lima, octubre de 2015

RESUMEN EJECUTIVO

El principal problema encontrado en la actualidad a nivel nacional en el rubro de construcción, es la carencia en la aplicación de una metodología que guíe de manera correcta a los directores de proyecto para hacer una buena gestión. Para atender esta necesidad se recurrió al desarrollo de un modelo práctico de gestión de proyecto adaptado al tipo de contrato con el estado peruano, ayudado de la Guía del PMBOK. Este modelo, materia de la presente tesis, servirá para guiarse de una experiencia real del desarrollo de un proyecto de construcción, desde su fase inicial de evaluación del caso de negocio hasta la fase de cierre de proyecto.
Para la presente tesis se definió elegir un proyecto real denominado “Construcción del Puente Yanamonte Km 115” de longitud 20m, ubicado en la Provincia de La Mar del departamento de Ayacucho. El puente es financiado por el estado peruano a través de Provias Nacional del Ministerio de Transportes y Comunicaciones MTC.
La guía del PMBOK – Quinta Edición 2013 al ser una guía de buenas prácticas con procesos estandarizados, brinda pautas permitiendo su aplicación a cualquier tipo de proyecto favoreciendo a las organizaciones en cuanto al desarrollo de una mejor gestión de proyectos.
En principio la tesis explicará todo lo relacionado al caso de negocio en la fase inicial de evaluación del proyecto. Se estudiará la estructura organizacional actual de la empresa, se analizará los indicadores económicos financieros del entorno del mercado donde se desarrolla la oportunidad del negocio, se evaluará las alternativas estratégicas, se diagnosticará las ventajas competitivas, se diseñará una estrategia para el logro de los objetivos, concluyéndose con la aprobación de la viabilidad del proyecto que resulte rentable para decidir apostar.
En el desarrollo del plan para la dirección del proyecto, aplicado a la Construcción del Puente Yanamonte Km 115, se recurrirá a la Guía del PMBOK – Quinta Edición 2013, a fin de utilizar todas las herramientas y técnicas adecuadas, y recomendadas para la elaboración de los documentos de salida de cada proceso. Se aplicará los 47 procesos en las diferentes 10 áreas de conocimiento, en todas las etapas desde: inicio, planificación, ejecución, seguimiento y control, y cierre del proyecto. Los principales entregables en esta fase son las líneas bases de costo, tiempo y alcance.
En conclusión, el presente trabajo podrá ser utilizado por Directores de Proyecto, como una modelo guía, desarrollado y basado en las buenas prácticas de la Guía del PMBOK en sus proyectos futuros.

INDICE
RESUMEN EJECUTIVO i
INDICE iii
INDICE DE CUADROS vii
INDICE DE GRÁFICOS x
INTRODUCCIÓN xi
CAPÍTULO 1 1
1. CASO DE NEGOCIO 1
1.1. Descripción de la empresa 1
1.2.1. Misión 3
1.2.2. Visión 3
1.2.3. Valores 3
1.2.4. Estructura Organizacional de la Empresa 4
1.2. Análisis del entorno de negocio 6
1.2.1. Panorama de los puentes en la red vial nacional 6
1.2.2. Expectativas de crecimiento de mercado 9
1.2.3. Comparativo entre empresas del rubro 12
1.2.4. Análisis de las fuerzas competitivas del rubro 15
1.2.4.1. Análisis de las fuerzas en el sector 15
1.2.4.2. Competidores potenciales y existentes 16
1.2.4.3. Sustitutos 16
1.2.4.4. Clientes 17
1.2.4.5. Proveedores 18
1.2.4.6. Diagrama de las 5 fuerzas de Porter 19
1.3. Diagnóstico interno 21
1.3.1. Definición de la Unidad de Negocio 21
1.3.2. La cadena de Valor 21
1.3.2.1. Descripción de la Cadena de Valor 21
1.3.2.2. Diagrama de la Cadena de Valor 25
1.3.3. Análisis financiero de la Empresa 26
1.3.3.1. Balance General 26
1.3.3.2. Estado de Resultados 27
1.3.3.3. Análisis de Ratios Financieros 28
1.3.4. Análisis FODA 30
1.3.4.1. Fortalezas 30
1.3.4.2. Debilidades 31
1.3.4.3. Amenazas 31
1.3.4.4. Oportunidades 31
1.3.5. Evaluación de factores externo - Matriz EFE 32
1.3.6. Evaluación de factores internos - Matriz EFI 34
1.3.7. Matriz de perfil competitivo 35
1.3.8. Matriz de evaluación de opciones estrategias 37
1.4. Estrategia Organizacional 40
1.4.1. Objetivos estratégicos 40
1.4.1.1. Formulación de estrategias 41
1.4.1.2. Objetivos estratégicos priorizados 43
1.4.1.3. Mapa estratégico 43
1.4.1.4. Seguimiento y control de la estrategia 45
1.5. Plan de acción estratégica 46
1.5.1. Objetivo Principal 46
1.5.2. Acciones a realizar para el logro del objetivo estratégico 47
1.5.3. Inversión 47
1.5.4. Plazos 48
1.5.5. Forma de Financiamiento 48
1.5.6. Flujo de Caja Libre 49
1.5.7. Rentabilidad del Proyecto 50
CAPÍTULO 2 52
2.1. MARCO CONCEPCTUAL DEL PLAN PARA LA DIRECCIÓN DEL PROYECTO 52
2.1.1 Grupos de Procesos para la Dirección de Proyectos 52
2.1.2 Áreas de Conocimiento para la Dirección de Proyectos 53
CAPÍTULO 3 59
3. PROCESOS DE DIRECCIÓN DEL PROYECTO PUENTE YANAMONTE 59
3.1 INICIACIÓN DEL PROYECTO 61
3.1.1 Desarrollar Acta de Constitución del Proyecto 61
3.1.2 Identificar a los Interesados 67
3.2 PLANIFICACIÓN DEL PROYECTO 69
3.2.1 Desarrollar el Plan para la Dirección del Proyecto 69
3.2.2 Planificar la Gestión del Alcance 73
3.2.3 Recopilar los Requisitos 77
3.2.4 Definir el Alcance 82
3.2.5 Crear la Estructura de Desglose del Trabajo (EDT) 85
3.2.6 Planificar la Gestión del Tiempo 97
3.2.7 Definir las Actividades 99
3.2.8 Secuenciar las Actividades 102
3.2.9 Estimar Recursos de las Actividades 104
3.2.10 Estimar Duración de las Actividades 112
3.2.11 Desarrollar el Cronograma 116
3.2.12 Planificar Gestión de Costos 119
3.2.13 Estimar los Costos 122
3.2.14 Determinar el Presupuesto 135
3.2.15 Planificar la Gestión de la Calidad 142
3.2.16 Planificar la Gestión de Recursos Humanos 153
3.2.17 Planificar la Gestión de las Comunicaciones 170
3.2.18 Planificar la Gestión de Riesgos 175
3.2.19 Identificar los Riesgos 178
3.2.20 Realizar Análisis Cualitativo de Riesgos 179
3.2.21 Realizar Análisis Cuantitativo de Riesgos 181
3.2.22 Planificar la Respuesta a los Riesgos 181
3.2.23 Planificar la Gestión de las Adquisiciones 187
3.2.24 Planificar la Gestión de los Interesados 205
3.3 EJECUCIÓN DEL PROYECTO 208
3.3.1 Dirigir y Gestionar el Trabajo del Proyecto 208
3.3.2 Realizar Aseguramiento de Calidad 209
3.3.3 Adquirir el Equipo del Proyecto 209
3.3.4 Desarrollar el Equipo del Proyecto 209
3.3.5 Dirigir el Equipo del Proyecto 210
3.3.6 Gestionar las Comunicaciones 210
3.3.7 Efectuar las Adquisiciones 211
3.3.8 Gestionar el Compromiso de los Interesados 212
3.4 SEGUIMIENTO Y CONTROL DEL PROYECTO 219
3.4.1 Monitorear y Controlar el Trabajo del Proyecto 219
3.4.2 Realizar el Control Integrado de Cambios 220
3.4.3 Validar el Alcance 220
3.4.4 Controlar el Alcance 221
3.4.5 Controlar el Cronograma 222
3.4.6 Controlar los Costos 222
3.4.7 Controlar la Calidad 223
3.4.8 Controlar las Comunicaciones 224
3.4.9 Controlar los Riesgos 225
3.4.10 Controlar las Adquisiciones 226
3.4.11 Controlar la Participación de los Interesados 227
3.5 CIERRE DEL PROYECTO 239
3.5.1 Cerrar el Proyecto o Fase 239
3.5.2 Cerrar las Adquisiciones 239
CONCLUSIONES 243
RECOMENDACIONES 245
ANEXOS 246
1. Plano de Localización 246
2. Planos de Ubicación 248
3. Plano Vista General 249
4. Plano de Geología 250
GLOSARIO 251
BIBLIOGRAFÍA 263

INDICE DE CUADROS
Cuadro 1 – Puentes de la red vial nacional 6
Cuadro 2 – Estado Situacional de los Puentes en la Red Vial Nacional 9
Cuadro 3 – Programa Nacional de Puentes 10
Cuadro 4 – Comportamiento de Puentes Ejecutados vs Programado 11
Cuadro 5 – Nivel de ventas / PBI construcción % 13
Cuadro 6 – Balance General 2010 a Set. 2014 26
Cuadro 7 – Estado de Resultados 2010 a Set. 2014 27
Cuadro 8 – Ratio de Liquidez 28
Cuadro 9 – Ratio de Rentabilidad 29
Cuadro 10 – Ratio de Solvencia 29
Cuadro 11 – Ratio de Productividad 30
Cuadro 12 – Matriz EFE - ICCGSA 33
Cuadro 13 – Matriz EFI – ICCGSA 35
Cuadro 14 – Matriz perfil competitivo – ICCGSA 35
Cuadro 15 – Matriz de evaluación de opciones estratégicas – ICCGSA 39
Cuadro 16 – Tableros de Control de Perspectivas estratégicas – ICCGSA 46
Cuadro 17 – Montos de inversión del proyecto 47
Cuadro 18 – Flujo de Caja Libre del proyecto propuesto 49
Cuadro 19 – Calculo de la Tasa de Descuento 51
Cuadro 20 – Acta de Constitución del Proyecto 66
Cuadro 21 – Registro de Interesados 68
Cuadro 22 – Plan para la Dirección del Proyecto 72
Cuadro 23 – Plan de Gestión del Alcance 76
Cuadro 24 – Documentación de Requisitos 79
Cuadro 25 – Matriz de Rastreabilidad de Requisitos 81
Cuadro 26 – Enunciado del Alcance del Proyecto 84
Cuadro 27 – Estructura de Desglose del Trabajo (EDT) 86
Cuadro 28 – Diccionarios de EDT/WBS 96
Cuadro 29 – Plan de Gestión del Cronograma 98
Cuadro 30 – Lista de Actividades 101
Cuadro 31 – Diagrama de Red del cronograma del Proyecto 103
Cuadro 32 – Recursos Requeridos para las Actividades 110
Cuadro 33 – Estructura de Desglose de Recursos 111
Cuadro 34 – Estimación de la duración de las actividades 115
Cuadro 35 – Cronograma del Proyecto (Diagrama Gantt) 118
Cuadro 36 – Plan de gestión del costo 121
Cuadro 37 – Estimaciones del costo de las actividades 125
Cuadro 38 – Base de las Estimaciones 133
Cuadro 39 – Lista de Verificación de estimaciones de costos 134
Cuadro 40 – Tabla de costo mensual 138
Cuadro 41 – Curva S planificado 139
Cuadro 42 – Presupuesto 141
Cuadro 43 – Plan de Gestión de Calidad 148
Cuadro 44 – Lista de verificación de la Calidad 151
Cuadro 45 – Acciones preventivas y correctivas 152
Cuadro 46 – Plan de Gestión de Recursos Humanos 165
Cuadro 47 – Estructura Organizacional del Proyecto 166
Cuadro 48 – Matriz de asignación de responsabilidades 167
Cuadro 49 – Desarrollo del equipo del proyecto 169
Cuadro 50 – Plan de gestión de las comunicaciones 174
Cuadro 51 – Plan de gestión de riesgos 177
Cuadro 52 – Identificación y plan de respuesta a los riesgos 186
Cuadro 53 – Decisión de hacer o comprar 189
Cuadro 54 – Plan de gestión de las adquisiciones 192
Cuadro 55 – Enunciado de trabajo relativo a la adquisición 195
Cuadro 56 – Documentos de adquisición 197
Cuadro 57 – Criterios de evaluación para el proceso de selección de proveedores 200
Cuadro 58 – Modelos de contratos 204
Cuadro 59 – Plan de gestión de los interesados 207
Cuadro 60 – Informe de desempeño 213
Cuadro 61 – Relación de Solicitudes de Cambio 214
Cuadro 62 – Lecciones aprendidas 217
Cuadro 63 – Registro de incidentes 218
Cuadro 64 – Relación de entregables a satisfacción del cliente 228
Cuadro 65 – Relación de entregables no entregados 228
Cuadro 66 – Lista de control de Calidad 232
Cuadro 67 – Simulaciones de solicitudes de cambio 235
Cuadro 68 – Análisis del valor ganado por entregable 236
Cuadro 69 – EVM. Gestión del valor ganado en el tiempo 237
Cuadro 70 – Curva S del valor ganado en el tiempo 238
Cuadro 71 – Acta de cierre del proyecto 240
Cuadro 72 – Acta de aceptación de entregables 242

INDICE DE GRÁFICOS
Gráfico 1 – Estructura Organizacional de la Empresa ICGSA 4
Gráfico 2 – Puentes a Cargo de Provias Nacional 6
Gráfico 3 – Estado de Puentes a Cargo de Provias Nacional en Red Vial Asfaltadas 7
Gráfico 4 – Estado de Puentes a Cargo de Provias Nacional en Red Vial no Asfaltadas 7
Gráfico 5 – Nivel de ventas 13
Gráfico 6 – Diagrama de la 5 fuerzas 19
Gráfico 7 – Cadena de Valor ICCGSA 25
Gráfico 8 – Mapa Estratégico - ICCGSA 42

INTRODUCCIÓN

Actualmente vivimos en un mundo tan cambiante y volátil respecto al ingreso de nuevas tecnologías y metodologías que se pueden aplicar a múltiples proyectos, por lo que es sencillo acceder a diversa información relacionada a la Gestión de Proyectos; sin embargo, es necesario contar con un criterio único y estructurado para el desarrollo de los mismos.
Para ello contamos con la guía del PMBOK, la cual nos brinda pautas aplicables en el desarrollo de nuestros proyectos con estándares y buenas prácticas, y que usaremos para la elaboración de esta tesis, con el fin de realizar una buena Dirección de Proyectos enfocado específicamente a un caso de construcción de puente, localizado en la provincia de La Mar del departamento de Ayacucho.
El interés del desarrollo de este proyecto es debido a la necesidad de reemplazar la estructura existente por una nueva, con tecnología y normatividad actual, de tal manera que, cumpla para el paso de camiones con mayor tonelaje, permitiendo de esta manera el desarrollo de la zona de influencia.
La ejecución del proyecto en mención fue encargada a la empresa Ingenieros Civiles Contratistas Generales S.A. (ICCGSA) bajo la supervisión del cliente Provias Nacional, entidad perteneciente al estado peruano.
El presente trabajo de tesis comprende la aplicación de Dirección de Proyecto, enfrentado al caso denominado “Construcción del Puente Yanamonte km 115”, para ello, se utilizarán las herramientas y técnicas necesarias desde su etapa inicial de evaluación del caso de negocio hasta el cierre del proyecto.
En el primer capítulo, se explicará todo lo relacionado al Caso de Negocio, como fase inicial de evaluación del proyecto, se estudiará la estructura organizacional actual de la empresa comprendiendo su misión, visión y valores, luego, se analiza el entorno del mercado donde se desarrollará la oportunidad del negocio, diagnosticándose las ventajas competitivas, se diseña una estrategia que logre los objetivos trazados, y se aprueba de la viabilidad del proyecto que resulta rentable del análisis de los indicadores financieros del TIR, WACC y VPN.
En el segundo capítulo, se explica el marco teórico de la Guía del PMBOK – Quinta Edición 2013, sobre las 10 áreas de conocimiento y los 47 procesos de la dirección de proyecto, agrupados de manera lógica, categorizados en cinco (05) Grupos de Procesos (inicio, planificación, ejecución, monitoreo y control, y cierre).
En el tercer capítulo, se aplicará las pautas de la Guía del PMBOK – Quinta Edición 2013, para la fase del plan para la dirección del proyecto denominado “Construcción del puente Yanamonte Km 115”, para ello, se utilizarán todas las herramientas y técnicas adecuadas, y recomendadas para la elaboración de los documentos de salida de cada proceso. Se aplicará los 47 procesos de las diferentes 10 áreas de conocimiento, en todas las etapas desde la formulación del inicio, planificación, ejecución, seguimiento y control, y cierre del proyecto. Las principales áreas de conocimiento que se analizarán son: gestión de alcance, tiempo, costo y riesgo del proyecto.
La guía del PMBOK al ser una guía de buenas prácticas con procesos estandarizados, permite su aplicación a cualquier tipo de proyecto favoreciendo a las organizaciones en cuanto al desarrollo de una mejor gestión de proyectos.
En la sección final del documento se presenta las conclusiones y recomendaciones del proyecto.

CAPÍTULO 1

1. CASO DE NEGOCIO

En este capítulo se analiza y estudia el contexto actual de la empresa, y se presta atención al entorno del mercado donde se desarrollará la oportunidad de negocio y las principales ventajas de llevar a cabo la ejecución del proyecto propuesto.
1.1. Descripción de la empresa
Historia
El 03 de mayo de 1965, Ingenieros Civiles y Contratistas Generales S.A. (ICCGSA), inicia sus actividades en la industria de la construcción del Perú, habiendo tenido desde entonces, una actividad constante que el día de hoy permite ubicarla entre las primeras empresas constructoras del país.
ICCGSA es una empresa que actualmente brinda servicios de ingeniería, construcción y mantenimiento vial.
Durante su larga trayectoria, ICCGSA ha consolidado su desarrollo ejecutando obras en diversas especialidades de la ingeniería civil, tanto en el sector público como en el privado, en el cual ha acompañado el impulso del sector minero. De esta manera ICCGSA cuenta con un prestigio de empresa seria y responsable, cuidadosa de cumplir con plazos, costos, estándares de calidad y seguridad, que muchas veces superan las expectativas de sus clientes.
Certificaciones
ICCGSA cuenta con las certificaciones ISO 9001, ISO 14001 y OHSAS 18001, lo que asegura la calidad de los servicios que brinda.
Políticas
ICCGSA ha adoptado una Política de Calidad, Seguridad, Salud en el Trabajo, Medio Ambiente y Responsabilidad Social para asegurar el manejo responsable de todas sus actividades en la prestación de servicios de Ingeniería, Construcción y Mantenimiento de Obras, incluyendo las instalaciones donde se desarrollan las actividades de la organización.
Para lograrlo ICCGSA se compromete en:
· Desarrollar sus actividades con los más altos estándares de calidad, seguridad, salud en el trabajo, cuidado del medio ambiente y responsabilidad social, que permitan satisfacer los requerimientos de sus clientes dentro del plazo previsto, prevenir los daños y el deterioro de la salud en el trabajo proporcionando un lugar de trabajo sano y seguro, prevenir la contaminación ambiental, mantener una relación armoniosa y de respeto con las comunidades donde opera, para promover y fortalecer la relación de la empresa con sus grupos de interés, contribuyendo de esta manera a ser un agente de cambio en los lugares donde desarrolla sus actividades.
· Fomentar el desarrollo personal, técnico y profesional de nuestros colaboradores, así como su participación ante los cambios que puedan impactar en la Calidad, Seguridad, Salud en el Trabajo, Medio Ambiente y Responsabilidad Social.
· Promover el mejoramiento continuo del Sistema de Gestión de Calidad, Seguridad, Salud en el Trabajo, Medio Ambiente y Responsabilidad Social en sus procesos y servicios que brinda, estableciendo objetivos de mejora y metas que permitan evaluar su desempeño y aplicar las acciones necesarias para alcanzar los logros propuestos.
· Mantener una cultura organizacional con valores éticos que aliente a todos los colaboradores a asumir una responsabilidad personal por la Calidad, Seguridad, Salud en el Trabajo, el cuidado del Medio Ambiente y Responsabilidad Social.
· Cumplir con los requisitos legales aplicables y otros compromisos que la organización suscriba, relacionados con la Seguridad y Salud en el Trabajo, así como con los relacionados a los aspectos Ambientales y Sociales.
La Alta Dirección está comprometida con esta política, la comunica y la mantiene disponible a todas las partes interesadas.
1.2.1. Misión
Somos una empresa cuya misión es brindar servicios de ingeniería, construcción, mantenimiento y concesiones; contribuyendo así con el éxito de nuestros clientes y el desarrollo del país.
Nuestro accionar privilegia la calidad, la seguridad y la preservación del medio ambiente, en armonía con las comunidades donde se realizan nuestras actividades; desarrollando con nuestros colaboradores las mejores prácticas de trabajo y ampliando nuestros conocimientos en un grato ambiente laboral y logrando una rentabilidad adecuada para nuestros accionistas.
1.2.2. Visión
Nuestra visión es afianzarnos como una empresa líder en el mercado nacional con proyección internacional en servicios de ingeniería, construcción, mantenimiento y concesiones; sustentada en el trabajo responsable, dedicado e innovador de sus directivos y colaboradores
1.2.3. Valores
Los valores corporativos de ICCGSA son:
· Respeto
· Honestidad
· Seriedad y Cumplimiento
· Trabajo en equipo
· Pasión por lo que hacemos
1.2.4. Estructura Organizacional de la Empresa

[image:]

Gráfico 1 – Estructura Organizacional de la Empresa ICGSA
Fuente: http://intranet.iccgsa.pe

1.2. Análisis del entorno de negocio
1.2.1. Panorama de los puentes en la red vial nacional
Los Puentes constituyen una infraestructura de conectividad estratégica, cuya intervención se debe programar para dar respuesta a las nuevas exigencias de crecimiento y desarrollo del País, incremento de cargas, transito seguro de vehículos y peatones (sobre todo en zonas aledañas a las urbes o centros poblados), distancias adecuadas de visibilidad en los accesos y la estructura, entre otros.
Los puentes son puntos vulnerables o críticos en la red vial nacional, porque la suspensión o restricción de su uso implica desconectar un tramo carretero de la red para todo tipo de tránsito vehicular o parte de ello (movilidad y accesibilidad) y porque son potenciales lugares peligrosos (afecta la seguridad vial).
El diagnostico de los puentes en la red vial nacional, determina que el Perú cuenta con aproximadamente 2,227 mil estructuras de puentes en las carreteras de la Red Vial Nacional (24,573 kms), de los cuales según los niveles de intervención se encuentran:
· 27 puentes administrados por EMAPE
· 553 atendidos dentro de los contratos de concesión
· 1,647 atendidos por PROVIAS NACIONAL

	TOTAL
	CONCESIÓN
	EMAPE
	PROVIAS NACIONAL - TMC

	2,227
	553
	27
	1,647

Cuadro 1 – Puentes de la red vial nacional
Fuente: Inventario de la red vial nacional / Dirección General de Caminos y Ferrocarriles.
Puentes en Carreteras Concesionadas
Las diferentes concesiones manejan 553 estructuras, que representa el 24.83 % del total, están en buen estado.
De ellas 300 son nuevas bajo diseño de carga de 48 toneladas (acorde a las exigencias de tráfico actuales) y el resto bajo cargas de diseño previas, siendo monitoreadas.

Puentes Administrados por EMAPE
EMAPE viene administrando 27 puentes, que representa el 1.21% del total, estas estructuras se encuentran dentro ámbito metropolitano de lima.
Puentes Atendidos por Provias Nacional
En cuanto a la red vial nacional no concesionada se tiene que la mayor parte de estos puentes fueron construidos hasta la década del 70 y 80, teniéndose un total de 1,647 puentes a cargo de Provias Nacional, que representa el 73.96% del total, sin embargo a la fecha muchos de estos puentes ya no cumplen con la normatividad actual, y tampoco satisface los estándares internacionales de serviciabilidad, siendo necesario su reemplazo en algunos casos, ubicados en la red afirmada y asfaltada, como sigue:
[image:][image:]

 [image:][image:]

Gráfico 2 – Puentes a Cargo de Provias Nacional
Fuente: Inventario de la red vial nacional / Dirección General de Caminos y Ferrocarriles.

Red vial Asfaltada: Estructuras definitivas (637 puentes)
· 164 estructuras están en buen estado y acorde con las exigencias de tráfico actual (bajo diseño de carga de 48 toneladas), esto representa el 26% de las estructuras de la red vial asfaltada.
· 473 estructuras están en un estado regular – malo, que operan bajo cargas de “diseño previas” a la actual (menores a 48 toneladas) y con más de 30 años de antigüedad, esto representa el 74% de las estructuras de la red vial asfaltada.
[image:]

Gráfico 3 – Estado de Puentes a Cargo de Provias Nacional en Red Vial Asfaltadas
Fuente: Inventario de la red vial nacional / Dirección General de Caminos y Ferrocarriles.

Red Vial no asfaltada: Estructuras modulares y provisionales (1010 puentes)
· 140 son estructuras modulares provisionales (tipo Bailey), en estado regular y representa el 14% de las estructuras de la red vial no asfaltada.
· 870 son estructuras provisionales (Tipo: artesanal, palos, cepa de rieles, etc.), que son inapropiadas para el tráfico actual, considerados en estado regular-malo, esto representa el 86% de las estructuras de la red vial no asfaltada.
[image:]

Gráfico 4 – Estado de Puentes a Cargo de Provias Nacional en Red Vial no Asfaltadas
Fuente: Inventario de la red vial nacional / Dirección General de Caminos y Ferrocarriles.
En resumen, el estado situacional de los puentes en la Red Vial Nacional intervenidos por contratos de Concesión, EMAPE y Provias Nacional, es como se detalla en el siguiente cuadro:
	DESCRIPCIÓN
	BUENO
	MALO
	SUB TOTAL

	Puentes en contratos de Concesión
	553
	-
	553

	Puentes administrados por EMAPE
	27
	-
	27

	Puentes por Provias Nacional Red Vial Asfaltada
	164
	473
	637

	Puentes por Provias Nacional Red Vial No Asfaltada
	140
	870
	1010

	Total
	884
	1343
	2227

	%
	39.69%
	60.31%
	

Cuadro 2 – Estado Situacional de los Puentes en la Red Vial Nacional
Fuente: Inventario de la red vial nacional / Dirección General de Caminos y Ferrocarriles.
Del cuadro, podemos indicar que existen 1343 puentes antiguos y provisionales (Tipo: artesanal, palos, cepa de rieles, etc.) por atender en la construcción definitiva, estas deben ser reemplazadas por estructuras con mejor nivel de serviciabilidad y que cumplan con las normas actuales vigentes. La atención de estos puentes están intervenidas por Provias Nacional en toda la red vial asfaltada y no asfaltada, por lo cual, requiere de un financiamiento del Gobierno Peruano a través del Ministerio de Transportes y Comunicaciones a fin de impulsar la infraestructura de puentes.
1.2.2. Expectativas de crecimiento de mercado
Los esfuerzos realizados en la construcción de la red vial a nivel de asfalto, permiten desarrollar el nivel de serviciabilidad de los puentes de la red vial nacional, teniéndose que reemplazar las estructuras existentes que ya no cumplan con las normas actuales vigentes.
Por ello, el Presidente de la República en su discurso del 28 de julio del año 2012 en el Congreso de la Republica, anunció el Programa de Puentes que tiene como propósito atender 1000 puentes, Política orientada a mejorar la infraestructura vial nacional, facilitando la integración de las regiones al proceso de desarrollo económico y social del país.

[image:]Cuadro 3 – Programa Nacional de Puentes 2012 - 2016
Fuente: Provias Nacional
“En visita de inspección al almacén de estructuras modulares de puentes del MTC, el mandatario Ollanta Humala indicó que, al término de su gestión, se construirán más de 1,000 puentes con una capacidad de 48 toneladas” (Gestión.com.pe 2015)
A Jun 2014, el Programa presenta un modesto avance de 18% de puentes ejecutados versus el 44% de los programados. En este contexto, es necesario coordinar las acciones pertinentes para dar celeridad a los trabajos en curso y las intervenciones que están aún programadas, de tal manera que se pueda tener avances significativos para el cumplimiento de metas. El retraso de los puentes ejecutados versus lo programado indica que el gobierno peruano debe impulsar con mayor atención a la infraestructura de puentes.

[image:]Comportamiento de Puentes Ejecutados vs Programado

Cuadro 4 – Comportamiento de Puentes Ejecutados vs Programado
Fuente: Provias Nacional
Ante el comportamiento en el avance de la ejecución de los puentes, se ha podido diagnosticar que a junio del 2014, existe un retraso frente a lo programado, lo cual significa que el Gobierno Peruano debe iniciar con un programa acelerado para revertir este retraso en la infraestructura de puentes.
Razón por la cual en enero del 2015, el Gobierno Peruano se ha pronunciado al respecto comprometiéndose a construir 449 puentes modulares en sólo un año, antes que termine su periodo presidencial.
“Gobierno se compromete a construir 449 puentes modulares en un año.
El presidente Ollanta Humala inspeccionó hoy el almacén de las estructuras modulares, material con el que se construirán 449 puentes provisionales a lo largo del 2015.
El mandatario señaló que, con estos programas, se compromete una inversión de S/. 980 millones para reducir el déficit de infraestructura en puentes, uno de los más altos en el país” (Gestión.com.pe 2015)
1.2.3. Comparativo entre empresas del rubro
Las empresas que vienen desarrollando conceptos similares de negocio en el rubro de puentes, son en su mayoría constructoras que ejecutan obras de infraestructura vial, que comprende la construcción integral de la carretera con puentes, obras de arte (muros, alcantarillas, cunetas, etc.), asfalto y señalización vial. Estas empresas tienen como principal cliente contratar con el estado peruano y en algunos casos con clientes privadas (mineras, hidroeléctricas, etc.), pero que finalmente luego de su ejecución pasan a ser entregados para su etapa de servicio y mantenimiento a cargo de PROVIAS NACIONAL, institución que cuenta con autonomía técnica, administrativa y financiera; está encargado de proyectos de construcción, mejoramiento, rehabilitación y mantenimiento de la Red Vial Nacional (incluye puentes), con el fin de brindar a los usuarios un medio de transporte eficiente y seguro, que contribuya a la integración económica y social del país.
Las principales empresas con características similares a ICCGSA, y que forman parte de la competencia dentro del mercado peruano, tienen como principal cliente a PROVIAS NACIONAL en la unidad de negocio de infraestructura vial, incluido la construcción de puentes definitivos acorde con las normas vigentes peruanas, estas empresas en la actualidad ocupan dentro del ranking de las 10 principales empresas del país, con mayor facturación de ventas anuales.
GyM S.A. es una empresa que cuenta con 80 años de experiencia y trayectoria en el país, ejecuta infraestructura vial a través de una de sus unidades de negocio “Infraestructura”.
Sus proyectos de construcción de puentes en su mayoría han sido incluidos en la construcción de carreteras a nivel de asfalto en caliente, una de sus más importantes proyectos en los últimos años ha sido la construcción de la carretera IIRSA Sur e IIRSA Norte, asociados con otras empresas de similares características.
Odebrecht Perú Ingeniería y Construcción es una empresa con 35 años de presencia continua en el país, Odebrecht ha participado en más de 65 obras que contribuyen a generar nuevas oportunidades de desarrollo a nivel nacional. Actualmente amplía sus líneas de negocio y participar como inversionista en proyectos de infraestructura vial, que marcan un antes y un después en la historia de Perú.
Sus proyectos de construcción de puentes en su mayoría han sido incluidos en la construcción de carreteras a nivel de asfalto en caliente, una de sus más importantes proyectos en los últimos años ha sido la construcción de la carretera IIRSA Sur e IIRSA Norte, asociados con otras empresas de similares características.
Cosapi S.A. es una empresa con más de 50 años de trayectoria en el país, ofrece al mercado servicio de ingeniería y construcción en una de sus unidades de negocio de infraestructura y concesiones viales.
Uno de los proyectos más importantes desarrollados en el Perú; la construcción de 1,187 km de carreteras a lo largo de su trayectoria, en ella incluye la construcción de puentes.
JJC Contratistas Generales S.A. es una empresa con más de 55 años de trayectoria en el país, ofrece al mercado servicio de construcción de infraestructura vial en una de sus unidades de negocio.
JJC participa en la ejecución de importantes obras viales, habiendo construido más de 3,000 kilómetros de carreteras a nivel nacional, que incluye la construcción de puentes definitivos, tiene a su cargo el desarrollo de importantes Corredores Interoceánicos que atraviesan varios departamentos del país.
Nivel de Ventas Anuales de las Empresas de Rubro
	(Expresado US$ MM millones de dólares)
	
	
	
	

	
	2010
	2011
	2012
	2013

	ING. CIVILES & CONTRATISTAS GENERALES - ICCGSA
	130.60
	205.30
	264.00
	276.10

	ODEBRECHT PERÚ INGENIERÍA Y CONSTRUCCIÓN
	727.50
	215.00
	939.80
	981.70

	G y M
	564.10
	620.10
	1,310.40
	1,460.20

	JJC CONTRATISTAS GENERALES
	225.00
	237.20
	264.70
	260.10

	COSAPI
	148.50
	354.60
	451.70
	408.10

	PBI Construcción %
	7.40
	7.00
	7.60
	8.50

Cuadro 5 – Nivel de ventas / PBI construcción %
Fuente: INEI / SMV

[image:]
Gráfico 5 – Nivel de ventas
Fuente: Elaboración propia.
El nivel de ventas de las empresas comparadas, han venido mostrando un crecimiento constante a través de los años (con excepción de la empresa Odebrecht Perú Ingeniería Y Construcción en dos años). Esta tendencia va de la mano con el crecimiento del PBI en el sector construcción.
Finalmente, existen otras empresas constructoras del rubro con menores niveles de ventas a las mostradas en el cuadro, y que sus unidades de negocio se direccionan también al rubro de infraestructura vial y construcción de puentes, asimismo, tienen un mercado potencial al contratar con el estado peruano, a través del Ministerio de Transportes y Comunicaciones MTC – Provias Nacional, están estas empresas son:
· Construcción y Administración S.A.
· Obrainsa
· Hidalgo e Hidalgo S.A:
· Aramayo S.A
· Energoprojeckt Niscogradnja S.A. Sucursal del Perú
· Conalvías S.A. Sucursal del Perú
· Obrascon - Huarte Lain S.A.
· Constructora Málaga Hnos S.A.
· Superconcreto S.A.
· Constructores y Mineros CG SAC
1.2.4. Análisis de las fuerzas competitivas del rubro
1.2.4.1. Análisis de las fuerzas en el sector
La intensidad de la competencia en un sector determina, en última instancia, las probabilidades de rentabilidad a largo plazo para las empresas que compiten en el mismo, de forma conjunta. Cuanto mayor sea el nivel de competencia, menor será la rentabilidad media de las empresas del sector (y a la inversa).
La estructura competitiva de un sector viene configurada por cinco tipos de factores competitivos o fuerzas del sector (Michael Porter), enraizados en aspectos económicos y tecnológicos. Dichos factores son:
· Las barreras de entrada de nuevos competidores.
· La existencia de productos sustitutos.
· El poder de negociación de los clientes del sector.
· El poder de negociación de los proveedores al sector.
· El nivel de rivalidad entre las empresas del propio sector.
El análisis estructural consiste en estudiar en detalle cada una estas fuerzas, identificando cuáles son los determinantes críticos de la rentabilidad en el sector y los cambios que se producen en ellos como resultado de la intervención de las empresas.
Para el presente análisis, se ha considerado las empresas más representativas y competitivas del entorno, pueden considerarse competencias con los mismos horizontes de servicios que el desarrollado por ICCGSA.
Según el esquema de Porter, se considera que son cinco (5) fuerzas las que actúan en conjunto sobre las empresas, determinando la intensidad competitiva y rentabilidad del sector.
1.2.4.2. Competidores potenciales y existentes
El mercado del sector infraestructura vial en el Perú se ha vuelto competitiva en estos últimos años, las empresas extranjeras apunta a este mercado debido a las oportunidades de inversión en infraestructura vial que el gobierno peruano les ofrece. Ante esta situación las empresas peruanas han restructurado sus estrategias competitivas, aprovechando el posicionamiento sólido en el sector.
Las empresas peruanas competitivas cuentan con la experiencia técnica y legal que el estado peruano les exige, por lo cual, consideran que es un valor, y maximizan para generar una ventaja. El ingreso de empresas extrajeras ha permitido a que muchas empresas peruanas estén acorde con las exigencias competitivas, en el tema de calidad, seguridad y medio ambiente, por ello muchos han obtenido las certificaciones correspondiente a ISOS 9001, ISO 14001 y ISO 18001.
Los competidores más representativos en el mismo tipo de negocio vienen a ser:
· GyM S.A.
· Odebrecht Perú Ingeniería y Construcción
· Cosapi S.A., y
· JJC Contratistas Generales S.A.
La amenaza de ingreso de nuevos competidores al mercado peruano en especial extranjeras es baja, debido a las barreras de entrada en política gubernamental (regulaciones peruanas, requisitos y experiencia), por ello, un competidor nuevo se aúne a los competidores posicionados a fin de conformar un consorcio para lograr su posicionamiento.
1.2.4.3. Sustitutos
Los sustitutos en el sector de infraestructura de puentes son muy escasos, en la actualidad el cliente que viene hacer el estado peruano considera una necesidad de inversión atender en la conexión de la infraestructura vial de transportes, por ello construir los puentes son fundamentales para generar un desarrollo social y económico en el ámbito de la jurisdicción del proyecto y del país.
Un puente construido beneficia a la población mejorando la comunicación terrestre, sin ello sería imposible transportar desarrollo. Antiguamente la población para cruzar quebradas o ríos caudalosos usaban los botes artesanales o las oroyas como unidades de transporte, estos sustitutos son limitados e insuficientes que puedan ser una amenaza en sustituir una construcción de un puente.
El aspecto político es la única limitante que pueda frenar el desarrollo en el sector de transporte terrestre, sin embargo hay mucha necesidad a lo largo del ámbito nacional por generar desarrollo en la infraestructura vial, no existe sustituto que pueda reemplazar la construcción de un puente acorde con las normas vigentes.
“El Foro Económico Mundial (WEF) - señala que un dólar invertido en infraestructura genera un retorno económico que va de 5% a 25%. Si el Estado tiene ese dólar pero no tiene capacidad de gestión, entonces debe recurrir al sector privado a través de las asociaciones público-privadas (APP) y obras por impuestos. No hacerlo significa que todos pierden, mientras que al hacerlo con voluntad real, el Estado cumplirá con las expectativas de la población, y asegurará sostenibilidad al modelo económico, donde al final del día todos ganan, especialmente los pobladores de las zonas más alejadas, y por supuestos esa clase media emergente, fundamental para reforzar el motor de la economía” (Análisis y Opinión – América economía 2013).
1.2.4.4. Clientes
El cliente al que ICCGSA vende como producto es al estado peruano a través del Ministerio de Transportes y Comunicaciones Provias Nacional, esta institución cuenta con autonomía técnica, administrativa y financiera; está encargado de proyectos de construcción, mejoramiento, rehabilitación y mantenimiento de la Red Vial Nacional y construcción de puentes, con el fin de brindar a los usuarios un medio de transporte eficiente y seguro, que contribuya a la integración económica y social del país. Por ello dentro de sus facultades esta convocar a una licitación pública nacional de distintas modalidades, a fin de obtener un ganador de muchas empresas postulantes para el encargo de la ejecución del proyecto.
En algunos casos la ejecución de los proyectos de puentes, son financiados por los gobiernos regionales o municipios, previa aprobación del expediente técnico de Provias Nacional, y una vez concluida pasa a ser transferido para su administración por la entidad competente del gobierno peruano.
Provias Nacional exige como garantía de calidad al contratista ejecutor del proyecto, que la obra concluida no presente fallas por mala construcción durante 7 años, si en caso ocurriese esto será reparado bajo el costo de la garantía.
La cantidad de puentes que construye Provias Nacional anualmente es variable y depende de la coyuntura política del gobierno. Sin embargo en la actualidad hay un programa del gobierno proyectado al fin del mandato 2016, se debe de cumplir con la construcción de 1,000 puentes y que a junio del 2014 hubo un avance de 183 puentes construidos, lo que significa que se tiene que revertir el atraso, por ello, el gobierno peruano a anunciado para el 2015 asignar una inversión de S/. 980 millones para reducir el déficit de infraestructura en puentes.
Las expectativas que el gobierno anuncia genera una mirada hacia el progreso, impulsando el desarrollo de la población peruana, sin retroceder hacia atrás con estructuras antiguas fuera de las normatividades peruanas, por el contrario se viene impulsando estructuras con tecnología acorde a la modernidad y la necesidad del usuario.
Los contratos que Provias Nacional interpone para la construcción de los puentes son estándares y los precios que presentan los postulantes deben tener un máximo y mínimo del 10% con referencia al precio base que presenta el cliente. Su poder de negociación del cliente es bajo, porque sus compras lo realizan previa convocatoria a licitación, con precios justos a cambio de un proyecto entregado con calidad.
1.2.4.5. Proveedores
Los proveedores, en su gran mayoría, se concentran en Lima, desde donde se coordinan los tipos, la cantidad y precios de los productos o servicios. Estos proveedores en su mayoría son competentes y cada vez tienden a ofrecer el mejor servicio y calidad a sus clientes, por lo cual las características de su oferta son muy interesantes, el grado de sofisticación satisface lo requerido, estos proveedores son especializados y conocedores del marketing.
Existe sin embargo, proveedores ubicados en los lugares cercanos al proyecto, en su mayoría ubicados en provincias, donde existe gran cantidad de pequeños proveedores de productos y servicios que compiten duramente entre ellos, lo que genera un menor poder de negociación para sus intereses. Estos proveedores en algunos casos carecen en brindar un mejor servicio o calidad de sus productos.
Algunos proveedores se convierten en socios estratégicos, por ello ofrecen exclusividad con beneficios mutuos, que podrían asegurar el avance del proyecto.
Los precios que ofrecen los proveedores en su oferta, son precios del mercado, sólo en el caso de mayor demanda algunos proveedores encarecen sus productos y servicios, por ello es necesario mantener una relación de socio estratégico, a fin de evitar que generen un poder de negociación sobre el mercado.
1.2.4.6. Diagrama de las 5 fuerzas de Porter
En el siguiente gráfico podemos ver gráficamente el diagrama de las fuerzas de Porter para nuestro caso

 [image:]

 [image:]

Gráfico 6 – Diagrama de la 5 fuerzas
Fuente: Elaboración propia

1.3. Diagnóstico interno
El objetivo del diagnóstico interno es evaluar el potencial de la unidad de negocio para la creación de ventajas competitivas efectivas en el ámbito del negocio. Para ello, determinaremos las competencias esenciales para le creación de ventajas, revisando el estado de las capacidades de la organización, evaluando en qué medida favorecen o perjudican el costo del proyecto, y establecer los cambios que puedan realizarse siempre en el horizonte de la planificación.
1.3.1. Definición de la Unidad de Negocio
Para considerar la unidad de negocio consideramos una misión propia de brindar servicios de construcción en infraestructura de puentes.
“Una unidad de negocio es un conjunto de actividades dentro de las desarrolladas por una empresa para las cuales puede establecerse una estrategia común y diferente a las del resto de actividades de la empresa. Esta estrategia es autónoma del resto, pero no totalmente independiente pues todas las estrategias de las distintas unidades estratégicas de negocio se encuadran dentro de la estrategia global de la empresa”.
WIKIPEDIA
2014 Unidad estratégica de negocio
http://es.wikipedia.org/wiki/Unidad_estrat%C3%A9gica_de_negocio
· Servicio: Construcción en infraestructura de puentes.
· Cliente: Gobierno Peruano (Provias Nacional, Gobiernos Regionales y Municipales).
· Usuarios: Transportistas y Peatones.
· Ámbito del Mercado: Transportes y Comunicaciones de la Red Vial del Perú, con beneficio a todos los segmentos socioeconómicos.
1.3.2. La cadena de Valor
A continuación se detallan las actividades primarias de la cadena de valor de ICCGSA.
1.3.2.1. Descripción de la Cadena de Valor
“…Esta herramienta nos sirve de guía para reflexionar sobre todas y cada una de las actividades y procesos que se realizan en el seno de la unidad de negocio. La principal aportación de la cadena de valor es que nos ayuda a considerar todas las actividades de forma conjunta, posibilitando una mejor comprensión de cómo la realización de cada actividad afecta a las demás y, en especial, de cómo afecta al valor creado para el consumidor.”
ARAMAYO, Armando
2014 Nota técnica - Curso Estrategia Competitiva

“…La cadena de valor se divide en dos partes:
Actividades primarias
Las actividades primarias se refieren a la creación física del producto, su venta y el servicio postventa, y pueden también a su vez, diferenciarse en sub-actividades. El modelo de la cadena de valor distingue cinco actividades primarias:
· Logística interna: comprende operaciones de recepción, almacenamiento y distribución de las materias primas.
· Operaciones (producción): procesamiento de las materias primas para transformarlas en el producto final.
· Logística externa: almacenamiento de los productos terminados y distribución del producto al consumidor.
· Marketing y Ventas: actividades con las cuales se da a conocer el producto.
· Servicio: de post-venta o mantenimiento, agrupa las actividades destinadas a mantener, realzar el valor del producto, mediante la aplicación de garantías.
Actividades Secundarias
Las actividades primarias están apoyadas o auxiliadas por las también denominadas ‘actividades secundarias’:
· Infraestructura de la organización: actividades que prestan apoyo a toda la empresa, como la planificación, contabilidad y las finanzas.
· Dirección de recursos humanos: búsqueda, contratación y motivación del personal.
· Desarrollo de tecnología, investigación y desarrollo: generadores de costes y valor.
· Compras “
ARIMANY ESPAÑAQUE, Luis
2010 Cadena de Valor (http://www.luisarimany.com)

Para el caso de la unidad de negocio definida, todas las actividades pueden ser representadas usando una cadena de valor y a continuación se describen las actividades primarias y secundarias:
1.3.2.1.1 Logística interna
La logística interna de ICCGSA, comprende operaciones de recepción cuando recibe formalmente la compra de materiales previa la solicitud u orden de servicio autorizado por el director de proyecto, luego procede a su almacenamiento y distribución de los materiales a las áreas que las solicitaron dentro de la organización. Cuanto más eficiente sea la logística interna, mayor podrá ser el valor generado.
1.3.2.1.2 Operaciones
Las operaciones en ICCGSA comprenden todas las actividades que se ejecutan como parte de la etapa de construcción del proyecto de conformidad a los planos contractuales, obedecen a la aplicación del plan para la dirección del proyecto y a la ejecución del cronograma de obra. Lógicamente, mientras más eficientes sean las operaciones, mayor beneficio se podrá obtener, proporcionando un valor agregado en el resultado final. La supervisión será vital para garantizar la calidad y aceptación del proyecto en su etapa de cierre o entrega.
1.3.2.1.3 Logística externa o de salida
Después de que el proyecto encargado esté terminado, la siguiente actividad de la cadena de valor es la logística de salida o entrega al cliente. Esta se refiere a todas las actividades que forman parte de la entrega del proyecto ejecutado y de las áreas comunes para él posterior administración por parte del cliente, en esta etapa se considera la preparación de los informes finales de liquidación, informes de inventarios de almacenes y toda la documentación legal del proyecto ejecutado.
1.3.2.1.4 Marketing y ventas
Se refiere a todas las actividades que consiguen tener buena relación con los clientes, considerando que como negocio global de la empresa esta actividad es muy importante y clave en la generación de valor. Se realizan difusiones en diversos medios sobre los proyectos que se vienen desarrollando, así como también, participan en diversos congresos donde muestran exposiciones sobre sus proyectos, con la finalidad de dar a conocer al público general sobre la calidad y el tipo de proyectos que ejecuta ICCGSA.

1.3.2.1.5 Servicios de post venta
Esta actividad final de la cadena de valor es el servicio que deberá realizarse con la finalidad de proporcionar a los clientes el apoyo y confianza necesaria en el producto que están adquiriendo y que aumenta el valor del mismo. Se realizará atenciones al cliente sobre consultas o atención a la garantía del proyecto ejecutado.
 Adicionalmente, de acuerdo a la cadena de valor de Michael Porter debemos de mencionar a las actividades de Apoyo, o actividades Secundarias que son las que van a dar soporte a las actividades primarias y estas se apoyan entre sí, proporcionando todos los recursos necesarios (logísticos, tecnología, recursos humanos y otros).
1.3.2.1.6 Infraestructura de la organización
La infraestructura empresarial de ICCGSA está compuesta por las actividades que prestan apoyo a toda la organización, entre ellos mencionamos: Centro de sistemas de información, Administración, Finanzas, Contabilidad, Costos y presupuesto, planificación, Ingeniería, asuntos legales, relaciones políticas externas, servicio de cafetería, etc.
1.3.2.1.7 Dirección de recursos humanos
Se realiza el reclutamiento de personal, programa de capacitación, sistema de remuneración y de incentivos, motivación del personal, se crea un ambiente de trabajo saludable y buen clima laboral.
1.3.2.1.8 Desarrollo de investigación y desarrollo de mercados
La organización cuenta con un Sistema de Gestión Integrado que estandariza los procesos, aplica métodos productivos de ahorro de tiempo en sus operaciones, cuenta con softwares informáticos como S10, Ms Project, SAP, Auto Cad, Excel y Word avanzado, y todo ellos con el fin de generar valor y ahorro de costos.
1.3.2.1.9 Compras o la cadena de abastecimiento
Considera el abastecimiento o adquisiciones de materiales, equipos y materias primas que requiere las actividades primarias.

1.3.2.2. Diagrama de la Cadena de Valor
 [image:]

Gráfico 7 – Cadena de Valor ICCGSA
Fuente: Elaboración propia.

1.3.3. Análisis financiero de la Empresa
1.3.3.1. Balance General
[image:]
Cuadro 6 – Balance General 2010 a Set. 2014
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.

1.3.3.2. [image:]Estado de Resultados

Cuadro 7 – Estado de Resultados 2010 a Set. 2014
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.

1.3.3.3. Análisis de Ratios Financieros
“Entender el pasado es un buen paso para poder estudiar el futuro. Lo que se busca en el análisis de ratios es conocer el comportamiento financiero, pero bajo ninguna premisa son sustitutos de predicciones certeras. Son una forma útil de recopilar datos financieros y comparar la evolución de las empresas.
El valor real de los estados financieros radica en el hecho de que dichos reportes pueden usarse para ayudar a predecir las utilidades y los dividendos futuros de la empresa.
Desde el punto de vista del inversionista, el análisis de los estados financieros es útil como una forma de anticipar las condiciones futuras y, lo que es más importante, como un punto de partida para la planeación de aquellas operaciones que hayan de influir sobre el curso futuro de los eventos...”
CHU RUBIO, Manuel
2012 Fundamentos de Finanzas – Séptima Edición, Lima
Del Balance General y los Estados de Resultados de los últimos cuatro años podemos analizar los principales indicadores, para ello contemplaremos los siguientes ratios:
a) Ratio de Liquidez
“Son aquellas razones que miden la capacidad de la empresa para cumplir con sus obligaciones financieras (deudas, pasivos) de corto plazo. Es decir, evalúan la habilidad de la firma para hacer frente a sus pasivos corrientes y evitar dificultades financieras.” (Económico – Financiero 2011: 2)
[image:]

Cuadro 8 – Ratio de Liquidez
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.
La razón corriente es mayor a 1 excepto el año 2012, sin embargo cierra al 2013 con una recuperación, lo que demuestra que tiene capacidad para pagar sus deudas a corto plazo. Por ejemplo el 2013 cuenta con S/ 1.22 céntimos por cada S/. 1 nuevo sol que debe, por lo tanto, el promedio de los cuatro años es mayor a 1.
La prueba ácida en promedio de los 4 años es menor a 1, indica que existe gran cantidad de inventarios que son menos líquidos en los activos corrientes, y son los que con mayor probabilidad tienen pérdidas en caso que se tenga que liquidar dichos activos.
b) Ratio de Rentabilidad
“Son aquellas medidas que evalúan la capacidad de la empresa para generar utilidades en un determinado periodo, a través de los recursos que posee (propios y ajenos) y la eficiencia de sus operaciones. “ (Económico – Financiero 2011: 1)
[image:]

Cuadro 9 – Ratio de Rentabilidad
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.

· ROA: la empresa a partir de los 3 últimos años ha ido en aumento progresivo hasta lograr una rentabilidad del 15.15%, el cual denota efectividad de la gerencia en generar beneficios a partir de los fondos que obtuvo de los recursos propios y ajenos.
· ROE: la empresa ha ido en aumento progresivo, pero el último año 2013 ha decaído ligeramente, sin embargo, demuestra la eficiencia de la dirección para generar retornos para los accionistas respecto a sus patrimonios.
c) Ratio de Solvencia
“Aquellos índices que cuantifican la capacidad de la empresa para generar fondos y cubrir sus deudas (costo de créditos, intereses por financiamiento, etc.) de mediano o largo plazo (…) miden la participación de los accionistas en el financiamiento de la actividad (…) muestran la participación de los acreedores y los socios respecto a los recursos de la empresa.” (Económico –Financiero 2011: 1)
[image:]
Cuadro 10 – Ratio de Solvencia
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.

El nivel de apalancamiento es cero, lo que muestra que la deuda es cero respecto a al patrimonio y total de activos. Brinda mayor confianza con respecto a las inversiones que la empresa realiza.
d) Ratio de Productividad
[image:]“Miden la capacidad de la empresa para utilizar sus recursos y generar retornos en un periodo determinado. Normalmente relacionan la cantidad de insumos que son necesarios para producir un bien.” (Económico – Financiero 2011: 3)
Cuadro 11 – Ratio de Productividad
Fuente: equilibrium.com.pe/ICCGSA Inversiones S.A.
Las ventas y el margen neto han ido en aumento progresivo durante los 4 años, lo que demuestra que la empresa tiene capacidad para utilizar recursos y generar retornos.
1.3.4. Análisis FODA
1.3.4.1. Fortalezas
Ø Amplia trayectoria y conocimiento en el sector, así como liderazgo en construcción de carreteras y puentes.
Ø Buenos indicadores de rentabilidad obtenidos en los últimos años.
Ø Personal con amplia experiencia y alta capacitación asignadas a los proyectos.
Ø Trabajo en equipo de alto desempeño, fomentando la comunicación efectiva.
Ø Aplicación del sistema integrado de gestión, se aplica las herramientas y técnicas de la metodología de gestión de la guía del PMBOK.
Ø Flexibilidad en el servicio al cliente, se mantiene una buena relación con el cliente atendiendo a sus consultas, pedidos y reclamos.
Ø Gestión comercial efectiva, se cuenta con un equipo de profesionales con capacidad de negociación y experiencia en esta área comercial.
Ø Permanente innovación en la gerencia de proyectos, aplicando la mejora continua en la administración y dirección de proyecto.
1.3.4.2. Debilidades
Ø Resistencia al cambio dentro de la organización.
Ø Problemas sociales y ambientales crecientes en la zona de proyectos.
Ø Contratación de personal temporal en los proyectos.
Ø Escasez de personal con conocimientos de Gestión y Administración de Proyectos bajo los estándares del PMI.
Ø Subcontratación que genera en algunos casos empleos informales.
1.3.4.3. Amenazas
Ø Deficiente gestión de los Gobiernos Regionales y Locales en las obras públicas.
Ø Delincuencia en obras, que en todas sus modalidades, genera aversión por parte de los trabajadores, así como de las empresas.
Ø Injerencia política que pueda retrasar o impedir la ejecución de contratos con clientes del sector público.
Ø Desaceleración del crecimiento económico y del sector construcción.
Ø Acciones subversivas y atentados terroristas en el interior del país.
Ø Ingreso y competencia de operadores internacionales, existe empresas extranjeras que quieren posicionarse en el país con una visión de oportunidad de obtener una rentabilidad apetitiva.
Ø Trabas burocráticas para la obtención de permisos con instituciones del estado.
1.3.4.4. Oportunidades
Ø Dinamismo del sector construcción y desarrollo de proyectos infraestructura vial.
Ø Política de gobierno que promueve el desarrollo del programa de infraestructura de puentes 2012-2016 anunciado por el presidente del Perú.
Ø Proceso de descentralización y modernizaciones del estado peruano.
Ø Aplicación de la innovación tecnológica, se puede usar un sistema de encofrado novedoso “carros de avance” de última generación.
Ø Gestión de cambios con impacto económico favorable, es decir se pueden gestionar adicionales de obra con precios convenientes.
Ø Demostrar la ejecución del proyecto con calidad que satisfaga al cliente y a los usuarios.
1.3.5. Evaluación de factores externo - Matriz EFE
La Matriz EFE sirve para realizar un reconocimiento del entorno que rodea a la organización. Ello permite reconocer las oportunidades y amenazas (o riesgos) a los que la organización está expuesta, de tal manera que se pueda posteriormente formularse estrategias que aprovechen las oportunidades y aludan los riesgo.
La forma de utilizar la matriz es la siguiente:
· Dar un peso relativo de importancia a los factores. El peso será entre 0.0 (no importante) y 1.0 (muy importante) a cada una de las fortalezas y debilidades. La suma de todos los factores debe ser 1. Para establecer estos valores es aconsejable recurrir al juicio de expertos.
· Asignar la calificación en una escala del 1 al 4 a cada uno de los factores, a fin de indicar el matiz de impacto. A las amenazas: 1 es una amenaza mayor y 2 es una amenaza menor. A las oportunidades: 3 es una oportunidad menor y 4 es una oportunidad mayor.
· Colocar el valor resultante ponderado de la multiplicación del peso por la calificación.
· Sumar los totales ponderados para conocer el valor alcanzado por la organización. Los totales ponderados muy por debajo de 2.5 caracterizan a las organizaciones que se enfrentan a entornos difíciles, mientras que las calificaciones muy por arriba de 2.5 indican un contexto muy favorable para la empresa.
Si bien la forma de la evaluación es una metodología razonable para situar a la empresa en un entorno, no deja de ser subjetiva ya que la evaluación de los factores tiene ese componente.
Para el caso de la empresa ICCGSA se ha establecido la siguiente Matriz EFE.
	ITEM
	FACTORES DETERMINANTES PARA EL ÉXITO
	PESO
	CALIFICACION
	PESO PONDERADO

	OPORTUNIDADES

	1
	Dinamismo del sector construcción y desarrollo de proyectos infraestructura vial.
	0.11
	4
	0.44

	2
	Política de gobierno que promueve el desarrollo del programa de infraestructura de puentes 2012-2016 anunciado por el presidente del Perú.
	0.13
	4
	0.52

	3
	Proceso de descentralización y modernizaciones del estado peruano.
	0.05
	3
	0.15

	4
	Aplicación de la innovación tecnológica, se puede usar un sistema de encofrado novedoso “carros de avance” de última generación.
	0.09
	3
	0.27

	5
	Gestión de cambios con impacto económico favorable, es decir se pueden gestionar adicionales de obra con precios convenientes.
	0.07
	4
	0.28

	6
	Demostrar la ejecución del proyecto con calidad que satisfaga al cliente y a los usuarios.
	0.10
	4
	0.40

	SUB TOTAL
	2.06

	AMENAZAS

	1
	Deficiente gestión de los Gobiernos Regionales y Locales en las obras públicas.
	0.03
	1
	0.03

	2
	Delincuencia en obras, que en todas sus modalidades, genera aversión por parte de los trabajadores, así como de las empresas.
	0.08
	2
	0.16

	3
	Injerencia política que pueda retrasar o impedir la ejecución de contratos con clientes del sector público.
	0.07
	1
	0.07

	4
	Desaceleración del crecimiento económico y del sector construcción.
	0.06
	1
	0.06

	5
	Acciones subversivas y atentados terroristas en el interior del país.
	0.09
	2
	0.18

	6
	Ingreso y competencia de operadores internacionales, existe empresas extranjeras que quieren posicionarse en el país con una visión de oportunidad de obtener una rentabilidad apetitiva.
	0.05
	2
	0.10

	7
	Trabas burocráticas para la obtención de permisos con instituciones del estado.
	0.07
	2
	0.14

	SUB TOTAL
	0.74

	TOTAL
	100%
	
	2.80

Cuadro 12 – Matriz EFE - ICCGSA
Fuente: Elaboración propia
El puntaje obtenido de 2.80 nos indica que el entorno externo es muy favorable para la empresa. Así mismo indica que las oportunidades son mayores que las amenazas.

1.3.6. Evaluación de factores internos - Matriz EFI
La matriz EFI, brinda la oportunidad de evaluar las fortalezas y debilidades más importantes identificadas de la empresa, para luego formular las estrategias que se basan en gran medida, en tratar de sacar provecho de las fuerzas y superar las debilidades. La forma de utilizar la matriz EFI es la misma que la utilizada para la evaluación de factores externos.
En el caso de la empresa ICCGSA se ha establecido la siguiente Matriz EFI.
	ITEM
	FACTORES DETERMINANTES PARA EL ÉXITO
	PESO
	CALIFICACION
	PESO PONDERADO

	FORTALEZAS

	1
	Amplia trayectoria y conocimiento en el sector, así como liderazgo en construcción de carreteras y puentes.
	0.12
	4
	0.48

	2
	Buenos indicadores de rentabilidad obtenidos en los últimos años.
	0.10
	4
	0.40

	3
	Personal con amplia experiencia y alta capacitación asignadas a los proyectos.
	0.08
	4
	0.32

	4
	Trabajo en equipo de alto desempeño, fomentando la comunicación efectiva.
	0.06
	3
	0.18

	5
	Aplicación del sistema integrado de gestión, se aplica las herramientas y técnicas de la metodología de gestión de la guía del PMBOK.
	0.09
	4
	0.36

	6
	Flexibilidad en el servicio al cliente, se mantiene una buena relación con el cliente atendiendo a sus consultas, pedidos y reclamos.
	0.06
	3
	0.18

	7
	Gestión comercial efectiva, se cuenta con un equipo de profesionales con capacidad de negociación y experiencia en esta área comercial.
	0.05
	4
	0.20

	8
	Permanente innovación en la gerencia de proyectos, aplicando la mejora continua en la administración y dirección de proyecto
	0.06
	3
	0.18

	SUB TOTAL
	2.30

	DEBILIDADES

	1
	Resistencia al cambio dentro de la organización.
	0.09
	2
	0.18

	2
	Problemas sociales y ambientales crecientes en la zona de proyectos.
	0.07
	1
	0.07

	3
	Contratación de personal temporal en los proyectos.
	0.08
	1
	0.08

	4
	Escases de personal con conocimientos de Gestión y Administración de Proyectos bajo los estándares del PMI.
	0.08
	2
	0.16

	5
	Subcontratación que genera en algunos casos empleos informales.
	0.06
	2
	0.12

	SUB TOTAL
	0.61

	TOTAL
	100%
	
	2.91

Cuadro 13 – Matriz EFI – ICCGSA
Fuente: Elaboración propia
El puntaje obtenido es de 2.91, lo que indica que la empresa tiene una posición interna fuerte favorable, por lo que está preparada para afrontar su operación. Las fortalezas son mayores que las debilidades.
1.3.7. Matriz de perfil competitivo
Esta herramienta identifica a los competidores más importantes de una empresa y compara sus fortalezas y debilidades particulares con las de la propia organización. Igualmente a las matrices anteriores, los resultados de ellas dependen en parte de juicios subjetivos en la selección de factores, en la asignación de ponderaciones y en la determinación de clasificaciones, por ello debe usarse en forma cautelosa como ayuda en el proceso de la toma de decisiones.
La metodología es similar a las anteriores, primero se seleccionan factores críticos, se ponderan para determinar su peso relativo de uno frente a los otros y se evalúa de 1 a 4 cada factor.
El análisis hecho en el sector en donde compite CJJV asociados se muestra en el siguiente cuadro.
	ITEM
	FACTORES DE ÉXITO
	PESO
	ICCGSA
	EMPRESA 1
	EMPRESA 2

	CAL.
	PROM. POND.
	CAL.
	PROM. POND.
	CAL.
	PROM. POND.

	1
	Tecnología innovadora
	0.10
	3
	0.30
	4
	0.40
	4
	0.40

	2
	Calidad de los servicios
	0.30
	4
	1.20
	2
	0.60
	3
	0.90

	3
	Productividad
	0.10
	2
	0.20
	2
	0.20
	2
	0.20

	4
	Experiencia Obtenida
	0.15
	3
	0.45
	3
	0.45
	3
	0.45

	5
	Posición financiera
	0.20
	2
	0.40
	3
	0.60
	3
	0.60

	6
	Seguridad y Medio Ambiente
	0.15
	1
	0.15
	1
	0.15
	2
	0.30

	TOTAL
	1.00
	
	2.70
	
	2.40
	
	2.85

Cuadro 14 – Matriz perfil competitivo – ICCGSA
Fuente: Elaboración propia
De los resultados obtenidos se observa que ICCGSA está en el punto medio con respecto a sus principales competidores en el mercado, aunque las diferencias entre uno y otro no son muy grandes.

1.3.8. Matriz de evaluación de opciones estrategias
Determina el atractivo de las opciones estratégicas o acciones alternativas viables, las opciones deben comprometer los recursos de la empresa de una manera fundamental. Se recomienda de 2 a 5 opciones estratégicas, la calificación es otorgada por las matrices EFE y EFI (entre 1 y 4), y el grado de aceptación indica un número entre 0 y 4 (0=no aplica, 1=poco favorable, 2=regularmente favorable, 3=favorable y 4=muy favorable) aplicado para todos los factores (oportunidad, amenaza, fortaleza o debilidad).
	
	
	
	Construcción de Puente Definitivo
	
	Instalación de Puentes Modulares
	
	Reinstalación de Puentes de Segundo Uso

	
	
	
	OPCION A
	
	OPCION B
	
	OPCION C

	
	
	CALIFIC.
	GRADO DE ACEPTACION
	PUNTAJE
	
	GRADO DE ACEPTACION
	PUNTAJE
	
	GRADO DE ACEPTACION
	PUNTAJE

	OPORTUNIDADES
	
	
	
	
	
	
	
	
	

	1
	Dinamismo del sector construcción y desarrollo de proyectos infraestructura vial.
	4
	3
	12
	
	3
	12
	
	2
	8

	2
	Política de gobierno que promueve el desarrollo del programa de infraestructura de puentes 2012-2016 anunciado por el presidente del Perú.
	4
	4
	16
	
	3
	12
	
	3
	12

	3
	Proceso de descentralización y modernizaciones del estado peruano.
	3
	2
	6
	
	2
	6
	
	2
	6

	4
	Aplicación de la innovación tecnológica, se puede usar un sistema de encofrado novedoso “carros de avance” de última generación.
	3
	2
	6
	
	2
	6
	
	1
	3

	5
	Gestión de cambios con impacto económico favorable, es decir se pueden gestionar adicionales de obra con precios convenientes.
	4
	2
	8
	
	2
	8
	
	2
	8

	6
	Demostrar la ejecución del proyecto con calidad que satisfaga al cliente y a los usuarios.
	4
	3
	12
	
	3
	12
	
	3
	12

	AMENAZAS
	
	
	
	
	
	
	
	
	

	1
	Deficiente gestión de los Gobiernos Regionales y Locales en las obras públicas.
	1
	2
	2
	
	2
	2
	
	1
	1

	2
	Delincuencia en obras, que en todas sus modalidades, genera aversión por parte de los trabajadores, así como de las empresas.
	2
	1
	2
	
	1
	2
	
	1
	2

	3
	Injerencia política que pueda retrasar o impedir la ejecución de contratos con clientes del sector público.
	1
	2
	2
	
	2
	2
	
	2
	2

	4
	Desaceleración del crecimiento económico y del sector construcción.
	1
	1
	1
	
	1
	1
	
	1
	1

	5
	Acciones subversivas y atentados terroristas en el interior del país.
	2
	1
	2
	
	1
	2
	
	1
	2

	6
	Ingreso y competencia de operadores internacionales, existe empresas extranjeras que quieren posicionarse en el país con una visión de oportunidad de obtener una rentabilidad apetitiva.
	2
	2
	4
	
	2
	4
	
	2
	4

	7
	Trabas burocráticas para la obtención de permisos con instituciones del estado.
	2
	1
	2
	
	2
	4
	
	2
	4

	FORTALEZAS
	
	
	
	
	
	
	
	
	

	1
	Amplia trayectoria y conocimiento en el sector, así como liderazgo en construcción de carreteras y puentes.
	4
	3
	12
	
	3
	12
	
	3
	12

	2
	Buenos indicadores de rentabilidad obtenidos en los últimos años.
	4
	4
	16
	
	3
	12
	
	3
	12

	3
	Personal con amplia experiencia y alta capacitación asignadas a los proyectos.
	4
	3
	12
	
	3
	12
	
	2
	8

	4
	Trabajo en equipo de alto desempeño, fomentando la comunicación efectiva.
	3
	2
	6
	
	2
	6
	
	2
	6

	5
	Aplicación del sistema integrado de gestión, se aplica las herramientas y técnicas de la metodología de gestión de la guía del PMBOK.
	4
	3
	12
	
	3
	12
	
	3
	12

	6
	Flexibilidad en el servicio al cliente, se mantiene una buena relación con el cliente atendiendo a sus consultas, pedidos y reclamos.
	3
	3
	9
	
	3
	9
	
	3
	9

	7
	Gestión comercial efectiva, se cuenta con un equipo de profesionales con capacidad de negociación y experiencia en esta área comercial.
	4
	4
	16
	
	3
	12
	
	3
	12

	8
	Permanente innovación en la gerencia de proyectos, aplicando la mejora continua en la administración y dirección de proyecto.
	3
	3
	9
	
	3
	9
	
	3
	9

	DEBILIDADES
	
	
	
	
	
	
	
	
	

	1
	Resistencia al cambio dentro de la organización.
	2
	1
	2
	
	1
	2
	
	1
	2

	2
	Problemas sociales y ambientales crecientes en la zona de proyectos.
	1
	1
	1
	
	1
	1
	
	1
	1

	3
	Contratación de personal temporal en los proyectos.
	1
	2
	2
	
	2
	2
	
	1
	1

	4
	Escases de personal con conocimientos de Gestión y Administración de Proyectos bajo los estándares del PMI.
	2
	1
	2
	
	1
	2
	
	2
	4

	5
	Subcontratación que genera en algunos casos empleos informales.
	2
	1
	2
	
	1
	2
	
	1
	2

	
	
	
	
	176
	
	
	166
	
	
	155

Cuadro 15 – Matriz de evaluación de opciones estratégicas – ICCGSA
Fuente: Elaboración propia

Los resultados de la evaluación mostrada en el cuadro anterior, nos indica que la prioridad la debe tener la Opción A “Construcción de puentes definitivos” como atractivo, opción que evaluaremos en detalle en lo que resta de la presente tesis.

1.4. Estrategia Organizacional
1.4.1. Objetivos estratégicos
“Hoy en día las organizaciones modernas, sean del sector público o privado, no se pueden administrar con conceptos de la era industrial donde los activos tangibles (edificios, equipos, maquinarias) eran el sostén de las organizaciones y era su ventaja diferenciadora. Hoy en cambio, se han producido grandes transformaciones, hemos pasado a la era de la información y el conocimiento donde el valor de la organización mayoritariamente se encuentra en aspectos intangibles (know-how, capital intelectual, relación con los clientes, competencias del personal, información, etc.).
Adicionalmente ya no se puede medir a una organización basándose sólo en resultados contables y financieros, el entorno es tan dinámico y cambiante que un resultado financiero positivo hoy, no asegura su continuidad el día de mañana. La única forma de prever este aspecto es fijarse en otros indicadores además de los financieros, nos referimos por ejemplo a las competencias del personal, el clima organizacional, la tecnología, la percepción de los clientes, etc. Estos indicadores darán pautas a la organización si está o no preparada para un futuro inmediato.
En consecuencia en los tiempos actuales, necesitamos una forma distinta de administración, necesitamos gerenciar la estrategia, no la táctica, necesitamos hacer de la estrategia un trabajo diario, por tanto para ello se deben introducir en las organizaciones conceptos nuevos, romper ciertos paradigmas, generar una nueva cultura organizacional basada en la estrategia, donde la misma ya no sea un secreto de algunos cuantos, sino parte de la organización misma, compartida por cada uno de sus miembros, en forma activa y alineada permanentemente hacia la Visión de la institución.
El Balanced Scorecard es una poderosa arma estratégica para lograr dicho cometido. Su esquema holístico permite ver a la organización como un todo, balanceando aspectos tangibles e intangibles, financieros y no financieros, pasado y futuro, y principalmente brindando una claridad asombrosa de la arquitectura lógica de la estrategia para que sea comprendida por toda la organización.
EL Balanced Scorecard es un modelo de gestión que traduce la estrategia en objetivos relacionados medidos a través de indicadores y ligados a unos planes de acción que permiten alinear el comportamiento de los miembros de la organización.
 A través de un sistema coherente de elementos, como los mapas estratégicos, la asignación de recursos y la evaluación del desempeño, el Cuadro de mando Integral ayuda a engarzar piezas normalmente descoordinadas en nuestras organizaciones para adecuar el comportamiento de las personas a la estrategia empresarial.”.
MEDINA LA PLATA, Edison
2014 Curso Balanced Scorecard –UPC, Lima
1.4.1.1. Formulación de estrategias
La aplicación del Balanced Scorecard empieza con la definición de la Misión, Visión y Valores de la organización descrita en la primera parte del presente contenido. A partir de la definición se desarrolla la estrategia que puede ser representada en forma de mapa estratégico. Como punto de partida se analizan las perspectivas que permiten ver a la organización en forma integral y las más utilizadas son 4 y cada una responde una pregunta:
· Perspectiva Financiera
¿Qué debemos hacer para satisfacer las expectativas de nuestros accionistas?
· Perspectiva del cliente
¿Qué debemos hacer para satisfacer las necesidades de nuestros clientes?
· Perspectiva de procesos internos
¿En qué procesos debemos ser excelentes para satisfacer esas necesidades?
· Perspectiva de Aprendizaje y Crecimiento
¿Qué aspectos son críticos para poder mantener esa excelencia?
Considerando la misión, visión y valores de la organización, se formula las estrategias relacionadas con las perspectivas y enfocado al atractivo opción de “Construcción de puentes definitivo” priorizado entre las otras alternativa.
Misión
Somos una empresa cuya misión es brindar servicios de ingeniería, construcción, mantenimiento y concesiones; contribuyendo así con el éxito de nuestros clientes y el desarrollo del país.
Nuestro accionar privilegia la calidad, la seguridad y la preservación del medio ambiente, en armonía con las comunidades donde se realizan nuestras actividades; desarrollando con nuestros colaboradores las mejores prácticas de trabajo y ampliando nuestros conocimientos en un grato ambiente laboral y logrando una rentabilidad adecuada para nuestros accionistas.
Visión
Nuestra visión es afianzarnos como una empresa líder en el mercado nacional con proyección internacional en servicios de ingeniería, construcción, mantenimiento y concesiones; sustentada en el trabajo responsable, dedicado e innovador de sus directivos y colaboradores
Valores
Los valores corporativos de ICCGSA son:
· Respeto
· Honestidad
· Seriedad y Cumplimiento
· Trabajo en equipo
· Pasión por lo que hacemos
Formulación de las estrategias:
Ø Aplicar Sistema de mitigación ambiental
Ø Desarrollar las competencias del personal
Ø Optimizar costos
Ø Mejorar la Productividad de los procesos
Ø Lograr satisfacción del Cliente
Ø Obtener nuevos clientes privados
Ø Maximizar ingresos
Ø Desarrollar identificación y compromiso
Ø Incrementar la Rentabilidad
Ø Mejorar los sistemas de información
Ø Consorcio con empresas similares
Ø Mejorar la imagen de la empresa
Ø Contribuir el éxito del cliente
Ø Contribuir con el desarrollo del país
Ø Lograr la calidad del servicio
Ø Obtener cero accidentes en seguridad
Ø Responsabilidad social como imagen institucional
Ø Lograr trabajo en equipo
Ø Desarrollar el respeto y la honestidad
Ø Seriedad y cumplimiento en los trabajos
Ø Lograr pasión por lo que se hace
Ø Atención rápida al cliente
1.4.1.2. Objetivos estratégicos priorizados
Los objetivos estratégicos han sido priorizados de acuerdo al plan estratégico de la organización y se ubican en el mapa dependiendo de la perspectiva al cual pertenezca.
Ø Aplicar Sistema de mitigación ambiental
Ø Desarrollar las competencias del personal
Ø Optimizar costos
Ø Mejorar la Productividad de los procesos
Ø Lograr satisfacción del Cliente
Ø Obtener nuevos clientes privados
Ø Maximizar ingresos
Ø Desarrollar identificación y compromiso
Ø Incrementar la Rentabilidad
Ø Mejorar los sistemas de información
Ø Consorcio con empresas similares
Ø Mejorar la imagen de la empresa
Ø Lograr la calidad del servicio
Ø Obtener cero accidentes de trabajo
Ø Atención rápida al cliente
1.4.1.3. Mapa estratégico
El objetivo estratégico principal se enmarca al logro de incrementar la rentabilidad de la organización.
 [image:]

Gráfico 8 – Mapa Estratégico - ICCGSA
Fuente: Elaboración propia.

1.4.1.4. Seguimiento y control de la estrategia
Para esta acción se utiliza el tablero de control como elemento de la metodología del Balanced Scorecard, sirve como plan para el desarrollo de las estrategias.
TABLERO DE CONTROL
	PERSPECTIVA: APRENDIZAJE

	OBJETIVO
“Que”
	INDICADOR
“Medir Cumplimiento”
	META
“Cuanto”
	RESPONSABLE
“Quien”
	INICIATIVA ESTRATEGICA
“Como”

	Desarrollar identificación y compromiso

	Encuestas de satisfacción (personas satisfechas)
	Mayor a 80%
	Recursos Humanos
	· Programa de motivación del personal
· Programa de incentivos económicos
· Programa de capacitación

	Mejorar los sistemas de información

	Tiempo de demora de cotizaciones
	Menos de 30 minutos
	
Sistemas e Informática
	· Programa de capacitación
· Plan de implementación de software

	Atención rápida al cliente

	Nro. de reclamos por mes
	
Menos de 5
	
Oficina Técnica
	· Programa de capacitación
· Plan de control del empleado

	
Desarrollar las competencias del personal

	
Horas de capacitación anual al trabajador
	
Más de 40 horas
	
Recursos Humanos
	· Programa de motivación del personal
· Programa de capacitación permanente
· Programa de salud emocional

	PERSPECTIVA: PROCESOS

	OBJETIVO
“Que”
	INDICADOR
“Medir Cumplimiento”
	META
“Cuanto”
	RESPONSABLE
“Quien”
	INICIATIVA ESTRATEGICA
“Como”

	Mejorar la Productividad de los procesos

	Ratios de control de procesos
	Mayor de 1
	Control de Proyectos
	· Programa de capacitación
· Programa de estandarización
· Implementación de control de recursos

	Obtener cero accidentes de trabajo
	Índices de accidentabilidad
	
0%
	Prevención de Riesgos
	· Plan de capacitación en seguridad
· Programa de incentivos por logros

	Lograr la calidad de servicio
	Cumplimiento de los estándares en los procesos
	
Más de 1
	
Sistema Integrado de Gestión
	· Programa de capacitación
· Programa de estandarización
· Implementación de SIG de la empresa y su cumplimiento

	Aplicar Sistema de mitigación ambiental
	Identificación de Nro. de impactos ambientales
	
Menos de 1
	
Gestión Ambiental
	· Programa estudio ambiental
· Programa de sensibilización

	PERSPECTIVA: CLIENTES

	OBJETIVO
“Que”
	INDICADOR
“Medir Cumplimiento”
	META
“Cuanto”
	RESPONSABLE
“Quien”
	INICIATIVA ESTRATEGICA
“Como”

	Lograr satisfacción del Cliente

	Nro. de reclamos por mes
	Menos de 5
	Gerencia de Operaciones
	· Programa de preparación para el puesto
· Programa de servicio al cliente
· Plan de control del empleado

	Obtener nuevos clientes Privados

	Nro. de clientes
	Más de 1
	
Gerencia Comercial
	· Plan de búsqueda de clientes mineros
· Programa de apertura de sucursales

	Consorcio con empresas similares
	Nro. de socios aliados
	
Más de 1
	
Gerencia Comercial
	· Programa de convenios con socios
· Programa de búsqueda de socios

	
Mejorar la imagen de la empresa
	
Reconocimientos obtenidos
	
Más de 1
	
Gerencia Comercial
	· Programa de fidelización
· Programa de mejora continua
· Programa de entrenamiento del trabajador
· Programa de calidad del producto

Cuadro 16 – Tableros de Control de Perspectivas estratégicas – ICCGSA
Fuente: Elaboración propia

1.5. Plan de acción estratégica
El plan de acción se orienta a la “construcción de puentes definitivos”, elegida de la matriz de opciones estratégicas, para ello se analizará las metodología adecuadas a fin de cumplir con las metas establecidas.
1.5.1. Objetivo Principal
El objetivo principal de ICCGSA persigue incrementar la rentabilidad de la organización con la construcción de puentes definitivos elegidos entre algunas opciones. Para ello, luego del análisis de los factores externos e internos, se aprovecha la oportunidad que el gobierno promueve en el desarrollo del programa de infraestructura de puentes 2012-2016, este hecho significa aprovechar las oportunidades y minimizar las amenazas con un plan de respuestas. Así también valiéndose de las fortalezas de la organización se logrará sacar máximo provecho y superar todas las debilidades hasta inclusive convertirlos en fortalezas.

1.5.2. Acciones a realizar para el logro del objetivo estratégico
Analizando el objetivo principal de la organización, se puede arribar a la conclusión de que la decisión más acertada para lograr el incremento de la rentabilidad, cumpliendo con todo las perspectivas del Balanced Scorecard, consiste en la propuesta de desarrollar el proyecto “Construcción del Puente Yanamonte” ubicado en la región de Ayacucho. Para lo cual, se utilizará los conceptos, herramientas y técnicas de gestión de la guía del PMBOK del Project Management Institute (PMI), conocido como las buenas prácticas, lo que permitirá desarrollar la Dirección del Proyecto elegido con resultados beneficiosos para la organización.
1.5.3. Inversión
El proyecto elegido para su desarrollo “Construcción del Puente Yanamonte” representa una inversión de S/. 1 516,444.60 (Un Millón Dieciséis Mil Cuatrocientos Cuarenta y Cuatro con 60/100 Nuevos Soles) más I.G.V.

	INVERSION DEL PROYECTO

	FASES
	
MONTO (S/.)

	1
	GESTIÓN DE PROYECTOS
	

	1.1
	PLAN DE DIRECCIÓN DE PROYECTO
	10,000.00

	1.2
	PREPARACIÓN DE LA OFERTA
	4,000.00

	1.3
	OBTENCIÓN DE LA BUENA PRO
	5,000.00

	2
	INGENIERIA
	

	2.1
	ESTUDIOS PRELIMINARES DE SUELOS
	3,000.00

	2.2
	TOPOGRAFÍA Y GEODESIA
	4,000.00

	2.3
	REVISIÓN DEL EXPEDIENTE TÉCNICO
	2,000.00

	3
	CONSTRUCCION DEL PUENTE YANAMONTE
	

	3.1
	OBRAS PRELIMINARES
	50,458.05

	3.2
	MOVIMIENTO DE TIERRAS
	213,699.47

	3.3
	OBRAS DE CONCRETO
	813,810.24

	3.4
	TRANSPORTE DE MATERIAL
	74,487.65

	3.5
	ACABADOS Y/O COMPLEMENTOS
	56,321.68

	4
	CIERRE DEL PROYECTO
	

	4.1
	ACTA DE ENTREGA DE OBRA
	12,000.00

	4.2
	INFORME DE LIQUIDACIÓN DE OBRA
	17,667.50

	SUB TOTAL
	1,266,444.60

	5
	RESERVA DE CONTINGENCIA
	200,000.00

	6
	RESERVA DE GESTION
	50,000.00

	TOTAL (S/.)
	1,516,444.60

Cuadro 17 – Montos de inversión del proyecto
Fuente: Elaboración propia

1.5.4. Plazos
En cuanto a los plazos de duración del proyecto, se considera que la propuesta elegida tiene un plazo de duración de 275 días que representa un aproximado de 10 meses desde su inicio hasta la entrega al cliente.
1.5.5. Forma de Financiamiento
El proyecto de infraestructura de puentes está financiado por el gobierno peruano a través del Ministerio de Transportes y Comunicaciones MTC, y su ente especial Provias Nacional, quienes tienes la autonomía financiera, técnica y administrativa para invertir en construcción de puentes y vías nacionales.
Para el proyecto elegido “Construcción del Puente Yanamonte”, el cliente Provias Nacional cuenta con capacidad financiera y provisiona el monto total de inversión.
Provias Nacional a través de una licitación pública convoca a postores para encargar la ejecución del proyecto, obteniéndose la buena pro al mejor postor, para luego iniciar la celebración del contrato de ejecución de obra, donde se establece el monto de inversión y su forma de desembolso hasta concluir el proyecto.
De acuerdo a lo que estable el contrato de obra, Provias Nacional solicita a la empresa contratista ciertas garantías: por fiel cumplimiento del proyecto, por adelanto directo y por adelanto de materiales, para lo cual, la empresa ICCGSA cuenta con capacidad económica adquisitiva para respaldar dichas garantías. Así mismo, cuenta con un soporte económico para asumir los gastos que genera el desarrollo del proyecto como medida de contingencia ante la demora de los desembolsos por parte del cliente.
Los desembolsos se efectuarán mensualmente por parte de Provias Nacional conforme a los avances, cuantificados y valorados.

1.5.6. Flujo de Caja Libre
[image:]Tasa de Impuestos: t=30%

Cuadro 18 – Flujo de Caja Libre del proyecto propuesto
Fuente: Elaboración propia

1.5.7. Rentabilidad del Proyecto
Para el análisis de la rentabilidad del proyecto propuesto, se analizarán los indicadores, tasa de descuento (Wacc), valor presente neto (VPN) y tasa interna de retorno (TIR).
Calculo de la Tasa de Descuento
Se utilizará el modelo CAPM (capital asset pricing model) para la determinación de la tasa de descuento en el proyecto de inversión, en la práctica viene hacer el costo de capital promedio ponderado conocido como WACC (weigted average costo of capital).
Para el caso del proyecto propuesta, la estructura de inversión será asumida con 80% de los patrimonios propios y un 20% con préstamo bancario, a una tasa de interés mensual de 5% con plazo de 5 meses y la cota será fija aplicada con el método francés.
- Deuda = 20% x 45,493 = 9,098.67
- Interés (i) = 5% mensual
- Plazo (n) =5 meses
- Cota fija = 2,101.56
· Costo de la deuda (Kd): Kd = TIR (préstamo) = i
	Costo Promedio Ponderado Deuda
	Kd
	W
	Costo (Kd x W)

	Préstamo
	5.00%
	100.00%
	5.00%

	Costo Promedio Ponderado (Kd)
	100.00%
	5.00%

· Costo de Capital Propio (Ks):
	Rendimiento bolsa de valores de NY Índice Standard a Poor´s 500 promedio 20 años
	8.55%

	Rendimiento bonos del tesoro nortemaericano T-Bond promedio 20 años
	6.47%

	Beta promedio de la empresa últimos cinco años
	
	0.98

	Riesgo país
	
	
	3.00%

	CAPM
	
	
	8.508%

	Ks = CAPM + Riesgo páis
	
	11.508%

Los rendimientos Standard a Poor’s 500, T-Bond, beta y riesgo del país, son asumidos para la aplicación al proyecto propuesto utilizando el modelo CAPM.

	Cálculo del WACC modelo CAPM
	
	
	

	
	
	
	
	

	Estructura Deuda - Patrimonio (modelo CAPM)
	Kd
	(1 - T)
	W
	Costo (Kd x W)

	Deuda
	5.00%
	0.70
	20.00%
	0.70%

	Patrimonio
	11.51%
	
	80.00%
	9.21%

	Total Deuda y Patrimonio
	
	
	100.00%
	9.91%

	
	
	
	
	

	WACC= Wd [Kd(1-t)] + Ws Ks
	
	WACC
	9.91%

Cuadro 19 – Calculo de la Tasa de Descuento
Fuente: Elaboración propia
Valor Presente Neto
Se calcula considerando la tasa de descuento y el Flujo de Caja Libre del Proyecto, aplicando la fórmula financiera VPN = S/. 70,883.91
Tasa Interna de Retorno
La tasa interna de retorno es resultado del cuadro Flujo de Caja Libre del proyecto, aplicando la fórmula financiera: TIR = 31.81%
Análisis de Resultados de Rentabilidad
- Wacc = 9.91%
- VPN = 70,883.91
- TIR = 31.81%
Se concluye que, el proyecto “Construcción del Puente Yanamonte” es viable financieramente porque TIR es mucho mayor que Wacc, y tiene un valor VPN positivo. Por lo tanto, el proyecto es rentable.

CAPÍTULO 2

2.1. MARCO CONCEPCTUAL DEL PLAN PARA LA DIRECCIÓN DEL PROYECTO
La Guía de los Fundamentos para la Dirección de Proyectos (Guía del PMBOK®-) - Quinta Edición, proporciona pautas para la dirección de proyectos individuales y define conceptos relacionados con la dirección de proyectos. Describe asimismo el ciclo de vida de la dirección de proyectos y los procesos relacionados. La Guía del PMBOK® es un estándar establecido por el Project Management Institute (PMI) que incluye buenas prácticas para su aplicación en la dirección de proyectos.
La dirección de proyectos es la aplicación de conocimientos, habilidades, herramientas y técnicas a las actividades del proyecto para cumplir con los requisitos del mismo. Se logra mediante la aplicación e integración adecuadas de los cuarenta y siete (47) procesos de la dirección de proyectos de la Guía del PMBOK®, agrupados de manera lógica, categorizados en cinco (05) Grupos de Procesos[1].
2.1.1 Grupos de Procesos para la Dirección de Proyectos
1) Grupo de Procesos de Inicio. Procesos que se realizan para definir un nuevo proyecto o nueva fase de un proyecto existente al obtener la autorización para iniciar el proyecto o fase.
2) Grupo de Procesos de Planificación. Procesos referidos para establecer el alcance del proyecto, refinar los objetivos y definir el curso de acción requerido para alcanzar los objetivos del proyecto.
3) Grupo de Procesos de Ejecución. Procesos realizados para completar el trabajo definido en el plan para la dirección del proyecto a fin de satisfacer las especificaciones del mismo.
4) Grupo de Procesos de Monitoreo y Control. Procesos requeridos para rastrear, revisar y regular el progreso y el desempeño del proyecto, para identificar áreas en las que el plan requiera cambios y para iniciar los cambios correspondientes.
5) Grupo de Procesos de Cierre. Procesos realizados para finalizar todas las actividades a través de todos los Grupos de Procesos, a fin de cerrar formalmente el proyecto o una fase del mismo.
Los 47 procesos de la dirección de proyectos identificados en la Guía del PMBOK® se agrupan a su vez en diez (10) Áreas de Conocimiento diferenciados. Un área de conocimiento representa un conjunto completo de conceptos, términos y actividades que conforman un ámbito profesional, un ámbito de dirección de proyecto o un área de especialización. Estas diez áreas de conocimiento se utilizan durante la mayor parte del tiempo, el equipo del proyecto debe utilizarlas adecuadamente.
2.1.2 Áreas de Conocimiento para la Dirección de Proyectos
Son “diez áreas de conocimientos”[2] y se definen a continuación:
1) Gestión de la Integración del Proyecto
Incluye los procesos y actividades necesarios para identificar, definir, combinar, unificar y coordinar los diversos procesos y actividades de dirección del proyecto dentro de los grupos de procesos de la dirección de proyectos. La integración incluye la unificación, consolidación, comunicación y acciones integradoras cruciales para que el proyecto se lleve a cabo de manera controlada, de modo que se complete, que se maneje con éxito las expectativas de los interesados y se cumpla con los requisitos. Los procesos de la Gestión de Integración del Proyecto son:
1) Desarrollar el Acta de Constitución del Proyecto
2) Desarrollar el Plan para la Dirección del Proyecto
3) Dirigir y Gestionar el Trabajo del Proyecto
4) Monitorear y Controlar el Trabajo del Proyecto
5) Realizar el Control Integrado de Cambios
6) Cerrar el Proyecto o Fase
2) Gestión del Alcance del Proyecto
Incluye los procesos necesarios para garantizar que el proyecto incluya todo el trabajo requerido y únicamente el trabajo para completar el proyecto con éxito. Gestionar el alcance del proyecto se enfoca primordialmente en definir y controlar qué se incluye y qué no se incluye en el proyecto. Los procesos de Gestión de Alcance del Proyecto son:
1) Planificar la Gestión del Alcance
2) Recopilar Requisitos
3) Definir el Alcance
4) Crear la EDT – Estructura de Desglose de Trabajo WBS
5) Validar el Alcance
6) Controlar el Alcance
3) Gestión del Tiempo del Proyecto
Incluye los procesos requeridos para gestionar la terminación en plazo del proyecto. Los procesos de Gestión del Tiempo del Proyecto son:
1) Planificar la Gestión del Cronograma
2) Definir las Actividades
3) Secuenciar las Actividades
4) Estimar los Recursos de las Actividades
5) Estimar la Duración de las Actividades
6) Desarrollar el Cronograma
7) Controlar el Cronograma

4) Gestión del Costo del Proyecto
Incluye los procesos relacionados con planificar, estimar, presupuestar, financiar, obtener financiamiento, gestionar y controlar los costos de modo que se complete el proyecto dentro del presupuesto aprobado. Los procesos de Gestión de los Costos del Proyecto son:
1) Planificar la Gestión de Costos
2) Estimar los Costos
3) Determinar el Presupuesto
4) Controlar los Costos
5) Gestión de la Calidad del Proyecto
Incluye los procesos y actividades de la organización ejecutora que establecen las políticas de calidad, los objetivos y las responsabilidades de calidad para que el proyecto satisfaga las necesidades para las que fue acometido. La Gestión de Calidad del proyecto utiliza políticas y procedimientos para implementar el sistema de gestión de la calidad de la organización en el contexto del proyecto, y, en la forma que resulte adecuada, apoya las actividades de mejora continua del proceso, tal y como las lleva a cabo la organización ejecutora. La Gestión de Calidad del proyecto trabaja para asegurar que se alcancen y se validen los requisitos del proyecto, incluidos los del producto. Los procesos de Gestión de Calidad del Proyecto son:
1) Planificar la Gestión de Calidad
2) Realizar el Aseguramiento de Calidad
3) Controlar la Calidad
6) Gestión de Recursos Humanos del Proyecto
Incluye los procesos que organizan, gestionan y conducen al equipo del proyecto. El equipo de proyecto está compuesto por las personas a las que se han asignado roles y responsabilidades para completar el proyecto. Los miembros del equipo del proyecto pueden tener diferentes conjuntos de habilidades, pueden estas asignados a tiempo completo o a tiempo parcial, y se les puede incorporar o retirar del equipo conforme avanza el proyecto. La participación de todos los miembros del equipo del proyecto en la toma de decisiones y en la planificación, aporta experiencia a los procesos y fortalece el compromiso con el proyecto, lo que resulta beneficiosa. Los procesos de Gestión de Recursos Humanos del Proyecto son:
1) Planificar la Gestión de Recursos Humanos
2) Adquirir el Equipo del Proyecto
3) Desarrollar el Equipo del Proyecto
4) Gestionar el Equipo del Proyecto
7) Gestión de las Comunicaciones del Proyecto
Incluye los procesos requeridos para asegurar que la planificación, recopilación, creación, distribución, almacenamiento, recuperación, gestión, control, monitoreo y disposición final de la información del proyecto sean oportunos y adecuados. Los directores del proyecto emplean la mayor parte de su tiempo comunicándose con los miembros del equipo y otros interesados en el proyecto. Una comunicación eficaz crea un puente entre diferentes interesados que pueden tener diferentes antecedentes culturales y organizacionales, diferentes niveles de experiencia, y diferentes expectativas e intereses, lo cual impacta o influye en la ejecución o resultado del proyecto. Los procesos de Gestión de las Comunicaciones del Proyecto son:
1) Planificar la Gestión de las Comunicaciones
2) Gestionar las Comunicaciones
3) Controlar las Comunicaciones
8) Gestión de los Riesgos del Proyecto
Incluye los procesos para llevar a cabo la planificación de la gestión de riesgos, así como la identificación, análisis, planificación de respuesta y control de los riesgos de un proyecto. Los objetivos de la gestión de los riesgos del proyecto consisten en aumentar la probabilidad y el impacto de los eventos positivos, y disminuir la probabilidad y el impacto de los eventos negativos en el proyecto. Los procesos de Gestión de los Riesgos del Proyecto son:
1) Planificar la Gestión de Riesgo
2) Identificar los Riesgos
3) Realizar el Análisis Cualitativo de Riesgos
4) Realizar el Análisis Cuantitativo de Riesgos
5) Planificar la Respuesta a los Riesgos
6) Controlar los Riesgos
9) Gestión de las Adquisiciones del Proyecto
Incluye los procesos necesarios para comprar o adquirir productos, servicios o resultados que es preciso obtener fuera del equipo del proyecto. La organización puede ser la compradora o vendedora de los productos, servicios o resultados de un proyecto. La Gestión de las Adquisiciones del Proyecto incluye los procesos de gestión de contrato y de control de cambios requeridos para desarrollar y administrar contrato u órdenes de compra emitidos por miembros autorizados del equipo del proyecto. Asimismo, incluye el control de cualquier contrato emitido por una organización externa (el comprador) que esté adquiriendo entregables del proyecto a la organización ejecutante (el vendedor), así como la administración de las obligaciones contractuales contraídas por el equipo del proyecto en virtud del contrato. Los procesos de Gestión de las Adquisiciones del Proyecto son:
1) Planificar la Gestión de Adquisiciones del Proyecto
2) Efectuar las Adquisiciones
3) Controlar las Adquisiciones
4) Cerrar las Adquisiciones
10) Gestión de los Interesados del Proyecto
Incluye procesos necesarios para identificar a las personas, grupos u organizaciones que pueden afectar o ser afectados por el proyecto, para analizar las expectativas de los interesados y su impacto en el proyecto, y para desarrollar estrategias de gestión adecuadas a fin de lograr la participación eficaz de los interesados en las decisiones y en la ejecución del proyecto. La gestión de los interesados también se centra en la comunicación continua con los interesados para comprender sus necesidades y expectativas, abordando los incidentes en el momento en que ocurren, gestionando conflictos e intereses y fomentando una adecuada participación de los interesados en las decisiones y actividades del proyecto. La satisfacción de los interesados debe gestionarse como uno de los objetivos clave del proyecto. Los procesos de Gestión de los Interesados del Proyecto son:
1) Identificar a los Interesados
2) Planificar la Gestión de los Interesados
3) Gestionar la Participación de los Interesados
4) Controlar la Participación de los Interesados
La dirección de proyectos de la Guía del PMBOK® establece (47) cuarenta y siete procesos, relacionados en cinco (05) Grupos de procesos y (10) Áreas de conocimientos de la Dirección de Proyecto.

CAPÍTULO 3

3. PROCESOS DE DIRECCIÓN DEL PROYECTO PUENTE YANAMONTE

La aplicación de la Guía del PMBOK será a un proyecto de construcción de un puente, ubicado en la zona selva del departamento de Ayacucho, camino carretera Quinua – San Francisco km 115. El proyecto se encuentra en una zona socialmente convulsionada por ser definida zona del Valle de Rio Apurímac, Ene y Mantaro (VRAEM), el acceso actual para llegar al proyecto es mediante unidades medianas como camionetas y camiones de bajo tonelaje, por tratarse de una trocha carrozable con constante derrumbes que no garantiza la normal circulación de los vehículos.
La información básica del proyecto:
Nombre del Proyecto : Construcción del puente Yanamonte Km 115
Ubicación : Provincia de la Mar, Departamento de Ayacucho.
Empresa ejecutora : Ingenieros Civiles Contratistas Generales S.A. (ICCGSA)
Cliente : Provias Nacional del MTC
Justificación del proyecto : El Proyecto se ejecutará en virtud de un contrato celebrado entre la empresa ejecutora y el cliente.
[image:]

Foto – Vista panorámica Km 115, Puente Yanamonte L=20m

3.1 INICIACIÓN DEL PROYECTO
3.1.1 Desarrollar Acta de Constitución del Proyecto
En este proceso se desarrolla el documento que autoriza formalmente la existencia del proyecto y confiere al director del proyecto la autorización para asignar los recursos de la organización a las actividades del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Enunciado del trabajo del proyecto.
· Caso de negocio.
· Acuerdos tratados en la organización
· Base de datos comerciales como: costo, riesgos, planos, metrados, etc. (factores ambientales de la empresa)
· Archivos de proyectos anteriores de línea base de costo, cronograma y alcance (activos de los procesos de la organización)
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos.
· Técnicas de facilitación.
La salida esperada de este proceso es:
· Acta de Constitución del Proyecto.

	
	ACTA DE CONSTITUCIÓN DEL PROYECTO CÓDIGO 001- Versión 2.0
	
	

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	

	REVISIÓN (Correlativo)
	DESCRIPCIÓN (REALIZADA POR)
(Motivo de la revisión y entre paréntesis quien la realizó)
	FECHA
(de la revisión)

	01
	Para oficializar el proyecto a iniciar (Guillermo Santos)
	10
	10
	2014

	
	
	
	
	

	BREVE DESCRIPCIÓN DEL PRODUCTO O SERVICIO DEL PROYECTO
(Características, funcionalidades, soporte entre otros)

	Ingenieros Civiles Contratistas Generales (ICCGSA) por encargo de PROVIAS NACIONAL, será el responsable de la ejecución del Proyecto: “Construcción del puente Yanamonte km. 115”, ubicado en el km. 115 de la carretera Quinua – San Francisco – Departamento de Ayucucho.
El presente proyecto mejorará la calidad de servicio que se le brinde a los usuarios de la vía, por ello el proyecto cuenta con las siguientes características funcionales.
- Los estribos son de concreto armado con altura promedio de 8 metros.
- La longitud del puente es de 20 metros de luz
- El tipo de estructura del puente de tipo viga-losa con alineamiento curvo.
- El ancho de rodadura del puente es de 8.80m en doble carril.
- El puente cuenta con una vereda de 0.55m en ambos lados para cruce de peatones
- El puente tiene dispositivos de control sísmicos, para minimizar los efectos de un terremoto.
- El puente cuenta con barandas metálicas para protección de peatones.
- El puente se adecua al diseño geométrico de la carretera.
El servicio de mantenimiento del puente lo ejecutará el Cliente al término de su ejecución. Consistirá en la limpieza del cauce, limpieza de la losa de concreto y repintado de las barandas.
Los permisos ante las entidades competentes para la extracción de los materiales para relleno y agregados serán a cargo del cliente.

	

	ALINEAMIENTO DEL PROYECTO
	
	1. OBJETIVOS ESTRATÉGICOS DE LA ORGANIZACIÓN
(A qué objetivo estratégico se alinea el proyecto)
	2. PROPÓSITO DEL PROYECTO
(Beneficios que tendrá la organización una vez que el producto del proyecto esté operativo o sea entregado)
	
	Incrementar el área de negocios “Construcción de Puentes” para ampliar la participación en el mercado en un 15% entre el 2013 al 2016.
	Lograr obtener un margen de ganancia en un 20% al término de la entrega del proyecto.
	
	Ser una de las 10 principales empresas del país reconocida en hacer un trabajo seguro respetando la seguridad laboral.
	Ser reconocidos por Provias que se ha logrado como el proyecto culminado con cero accidentes de trabajo.
	
	3. OBJETIVOS DEL PROYECTO
(Principalmente en términos de costo, tiempo, alcance, calidad)
	
	Costo: El proyecto deberá terminar dentro del presupuesto asignado S/. 1’516,444.60 nuevos soles.
Tiempo: El proyecto debe terminar en menos de 275 días calendarios.
Alcance: El proyecto contempla paquetes de trabajos o entregables que deberá cumplirse durante el tiempo de ejecución. Entre los más importantes se menciona: estudio preliminar de suelos, topografía y geodesia, movimiento de tierras, obras de concreto y acabados.
Calidad: El proyecto deberá regirse por las especificaciones técnicas contempladas en el proyecto y a las normas de construcción peruanas.
	
	4. JUSTIFICACIÓN DEL PROYECTO
(Razones o evidencia que justifica la existencia del proyecto)
	
	El Proyecto se ejecutará en virtud de un contrato celebrado entre la empresa ejecutora (ICCGSA) y el cliente (Provias Nacional)
	
	5. INTERESADOS CLAVES
(Personas u organizaciones afectadas positivamente o negativamente por el inicio, ejecución o finalización del proyecto)
	
	· Gerente de obras – Provias Nacional
· Dirigente de Transportistas – Usuarios de la vía
· Presidente de la Comunidad – Comunidad al que pertenece el puente
· Director de Proyecto – ICCGSA
· Alcalde de la Mar – Municipalidad al que pertenece el puente
· Jefes - Terrorismo/Narcotráfico
· Proveedores de Equipos – Alquileres de Maquinarias
· Jefe de Operaciones - ICCGSA
	
	6. CRITERIOS DE ÉXITO DEL PROYECTO
(Componentes o características que deben cumplirse en el proyecto para considerarlo exitoso)
	
	· Culminar el proyecto cumpliendo con lo establecido en: tiempo, costo, calidad y alcance previstos.
· Contar con el Juicio de Expertos en la etapa de ejecución de proyecto, eso conllevará a la contratación de personal especializado en construcción de puentes.
· Acuerdos con los proveedores para la provisión oportuna de materiales.
· Lograr cero accidentes de trabajo.
	
	7. REQUISITOS DE ALTO NIVEL
(Principales condiciones y/o capacidades que debe cumplir el producto o servicio y la Gestión del Proyecto)
	
	
	DESCRIPCIÓN
	DUEŇO
	CRITERIO DE ACEPTACIÓN

	Requisitos de Gestión de Proyecto

	El tiempo de ejecución no debe exceder los 275 días calendarios.
	Director de Proyectos
	Se presentará cada lunes por la mañana el informe del SPI (índice de desempeño del cronograma).

	Se debe concluir la obra con cero accidentes de trabajo
	Gerente de Seguridad Ocupacional
	Se presentará cada lunes por la mañana el informe del índice de accidentabilidad del proyecto.

	Cumplir con los acuerdos del contrato
	Administrador de Contrato
	Administrar el contrato de obra evitando controversias pendientes al final del contrato.

	Realizar acta de entrega de proyecto
	Director de Proyecto
	Verificación física y dar conformidad al proyecto para concluir con la aceptación.

	Requisitos del Producto

	Se aplicará una garantía de construcción de 07 años
	Director de Proyectos
	Conforme a las cláusulas contractuales

	El puente debe soportar una sobrecarga de diseño HL93
	Director de Proyectos
	Conforme al Reglamento Americano AASHTO LRFD 2007

	La losa del puente debe ser de calidad de concreto f´c=280 kg/cm2
	Jefe de QC/QA
	Ensayos de resistencia a la compresión según Norma ASTM C31

	
	
	

	
	8. DESCRIPCIÓN GENERAL DEL PROYECTO
(Breve resumen del trabajo esperado en el proyecto)
	
	El proyecto consiste en la construcción de un puente de longitud 20m, con 02 estribos de concreto, losa de concreto armado, sistemas antisísmicos, barandas y veredas para peatones, se posicionará sobre un río ubicado en el centro poblado de Yanamonte, en la provincia de La Mar Ayacucho. La finalidad del proyecto es brindar un buen servicio de la vía a los usuarios que transitan.
	
	9. SUPUESTOS
(Condición o evento incierto que se considera verdadero, para efectos de planificación)
	
	1. No existirá huelgas y paralizaciones convocadas por el Sindicato de Trabajadores de Construcción Civil que afectaría el cronograma de actividades
2. El personal recibirá charlas de seguridad a fin de evitar accidentes de trabajo en la construcción del cimiento, estribo y losa del puente
3. No existirá malestar y/o quejas de los pobladores afectados por los trabajos.
4. El alza del precio del acero, piedra chancada, cemento, aditivos y otros materiales de construcción se mantendría durante todo el proyecto.
5. No debe haber Intervención de grupos armados que puedan perjudicar el avance de obra, por tratarse de una zona convulsionada por terrorismo y narcotráfico
6. Supervisión idónea que solucione problemas y garantice la calidad del proyecto.
7. Se asume que los proveedores cumplirán con la entrega de los materiales en las fechas programadas.
	
	10. RESTRICCIONES
(factores que limitarán las opciones de gestión del proyecto, usualmente definido por stakeholders externos al proyecto y el entorno ambiental)
	
	1. Las coordinaciones con las entidades gubernamentales para obtener permisos, serán por cuenta del cliente.
2. Las caídas de lluvias temporales en el proyecto afectan y limitan el normal avance del proyecto.
3. El trámite burocrático en las oficinas del cliente, afectan las gestión administrativa del proyecto.
4. Los materiales provenientes de las canteras sólo se usarán aquellas autorizadas por el Cliente.
5. Para la mano de obra, se tiene que usar como mínimo 30% del personal de las comunidades cercanas al proyecto.
	
	11. RIESGOS
(Evento o condición incierta que, si ocurriese, tiene un efecto positivo o negativo sobre los objetivos del proyecto)
	
	· Condiciones climáticas desfavorables como: lluvias, huaycos, máximas avenidas, derrumbes, sismos, etc. que pueden alterar el ritmo normal de trabajo del proyecto, afectando el objetivo de concluir antes del plazo previsto.
· Escasez de Mano de Obra Calificada en la especialidad podría perjudicar los objetivos de calidad, costo y tiempo del proyecto, al contratar a inexpertos; sin embargo, se podría dar la oportunidad al personal de la zona de influencia, capacitándolos para convertirlos en personal calificados, esto minimizaría los riesgos negativos.
· Presencia de grupos paramilitares como terrorismo/narcotráfico, pueden afectar el objetivo del proyecto en tiempo y costo, siempre que exista un atentado.
· Salida intempestiva del Director de Proyecto por amenazas de grupos paramilitares, esto afectaría los objetivos de proyecto en tiempo, costo y calidad, debido a la ausencia del líder del proyecto.
	
	12. RESUMEN DEL CRONOGRAMA DE HITOS DEL PROYECTO
(Un evento significativo para el proyecto, usualmente la aprobación de un entregable importante, indicando quien la autoridad que lo aprueba y la fecha planeada)
	
	
	Ítem
	Hito o evento significativo
	Autoridad que lo aprueba
	Fecha planeada

	A1
	Firma de Contrato con el Cliente
	Cliente
	04/05/2015

	A2
	Entrega de terreno
	Contratista
	14/05/2015

	A3
	Culminación de las obra preliminares (topografía, pase provisional y campamento)
	Cliente - Supervisión
	16/06/2015

	A4
	Culminación del concreto en zapatas
	Cliente - Supervisión
	06/08/2015

	A5
	Culminación del concreto en estribos
	Cliente - Supervisión
	20/102015

	A6
	Culminación de la colocación de concreto en losa, vigas y veredas del puente
	Cliente - Supervisión
	08/01/2016

	A7
	Entrega de la cantera y botadero restaurado
	Cliente y DGASA del MTC
	15/12/2015

	A8
	Término de la colocación de baranda y pintado
	Cliente - Supervisión
	14/01/2016

	A9
	Recepción de la obra, previa verificación de los trabajos
	Cliente - Supervisión
	03/02/2016

	A10
	Fin del Proyecto (entrega informe de liquidación)
	Cliente
	13/02/2016

Nota: Los Hitos tienen una duración nula y son fechas importantes en el proyecto
	
	13. RESUMEN DEL PRESUPUESTO ASIGNADO AL PROYECTO
(La estimación aprobada para el proyecto)
	
	
	Ítem
	Descripción
	Precio

	1
	Gestión de proyectos
	19,0000.00

	2
	Revisión de la ingeniería
	9,000.00

	3
	Construcción del puente
	1,208,777.10

	4
	Cierre del proyecto
	29,667.50

	Sub Total
	1,266,444.60

	Reserva de Contingencia
	200,000.00

	Reserva de Gestión
	50,000.00

	Total Presupuesto Asignado
	1,516,444.60

El presupuesto asignado para el proyecto es de S/. 1’516,444.60 (sin I.G.V., ni utilidad) incluye los Gastos Generales variables y fijos, reserva de contingencia y de gestión.
	
	14. REQUISITOS DE APROBACIÓN DEL PROYECTO
(qué constituye el éxito del proyecto y quién decide si el proyecto es exitoso)
	
	Criterios de éxito (Ver punto 4)
	Procedimiento de evaluación (Mecanismo para medir el cumplimiento del criterio de éxito)
	Evaluador (Nombres apellidos y cargo de la persona asignada)
	
	Culminar el proyecto cumpliendo con lo establecido en: tiempo, costo y calidad esperada.
	· Controlar la curva S y el indicador SPI del proyecto
· Controlar el indicador CPI del proyecto
· Evaluar los resultados del sistema de control de calidad
	Andres Huaraca
Gerente de Control de Proyecto
	
	Contar con Juicio de Expertos en la etapa de ejecución de proyecto, eso conlleva a la contratación de especialistas en Construcción de Puentes.
	· Aplicar los procedimientos del sistema de contratación para el personal
· Evaluar resultados del desempeño laboral de los especialistas
	Juan Pérez
 Gerente de Recursos Humanos
	
	Acuerdos con los proveedores para la provisión oportuna de materiales
	· Seguimiento y Administración de contratista
	Juan Navarro
Administrador de Contratos
	
	Lograr cero accidentes de trabajo.
	· Controlar los índices de accidentes del proyecto y la cantidad de HH perdidas en el proyecto
· Supervisar los trabajos en campo, realizar charlas y capacitar al personal

	Edwin Panduro
Jefe de Prevención de Riesgos.
	
	
	
	
	
	Aprobación del proyecto por
(Nombres apellidos y cargo de la persona asignada)
	
	Javier Jordán - Representante Legal ICCGSA

	
	15. GERENTE DE PROYECTO ASIGNADO AL PROYECTO
(Nombres apellidos y cargo, si es de la organización, de la persona asignada como gerente del proyecto)
	
	Se ha designado al Sr. Guillermo Santos Gervasio como Gerente de Proyecto, debido a su experiencia y conocimiento en el campo requerido.
	
	16. AUTORIDAD ASIGNADA
(Autoridad asignada al gerente del proyecto para el uso de recursos)
	
	El Gerente de Proyecto tiene la autoridad para delegar actividades y responsabilidades relacionadas con la organización, cronogramas, presupuesto, contratación, y demás aspectos internos dentro del desarrollo del Proyecto, cumpliendo con la ética y responsabilidad social.
La autoridad asignada para el uso de recursos son:
· Autoriza todas las compras de equipos y materiales necesarios para el proyecto hasta por un monto de S/ 200,000.00 nuevos soles.
· Aprueba la contratación del personal necesaria para la ejecución del proyecto.
· Aprueba valorizaciones de subcontratistas o proveedores.
· Aprueba la contratación de alquileres de equipos
· Evalúa y aprueba la presentación de la valorización con el cliente.
· Decide los cambios que pueda haber en el Proyecto hasta un monto de S/. 20,000 y tiempo de 2 días calendario.
	
	
	RELACIÓN DE ANEXOS
	
	ANEXO
	Plano de Ubicación del Proyecto.
	
	
	Informe de Caso de negocio, Actas de reunión
	

Cuadro 20 – Acta de Constitución del Proyecto
Fuente: Elaboración Propia

3.1.2 Identificar a los Interesados
En este proceso se identifica a las personas, grupos u organizaciones que podrían afectar o ser afectados por una decisión, actividad o resultado del proyecto, así como de analizar y documentar información relevante relativa a sus intereses, participación, interdependencia, influencia y posible impacto en el éxito del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Estatus de los recursos humanos existentes en la organización (factores ambientales de la empresa)
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Registro de interesados

		REGISTRO DE INTERESADOS
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Nombres y Apellidos
	Organización
	Cargo
	Información de contacto
	Necesidad o Expectativa
	Influencia
	Requisito
	Criterio de Aceptación

	I
	P
	E
	S
	C

	Carlos Garnica Larenas
	Provias Nacional
	Gerente de Obras
	(511) 615-7800
www.proviasnac.gob.pe
	Que el Proyecto culmine exitosamente
	F/A
	F/A
	F/A
	F/A
	F/A
	Ejecución antes del plazo previsto
	Lograr ejecutar en menos de 275 días

	Juan Barces
	Transportistas Usuarios de la Vía
	Dirigente de Transportistas
	064-214429
	Que la vía no quede bloqueada por la ejecución de obra
	
	
	C/R
	C/R
	C/R
	Acordar horario de pases vehiculares
	Cumplimiento con los horarios de pases

	Pedro Mayta
	Comunidad Yanamonte
	Presidente Comunidad
	Centro Poblado Yanamonte s/n
	Oportunidad de trabajo al personal de la zona
	F/A
	F/A
	F/A
	F/A
	F/A
	Acordar la cantidad necesaria a contratar
	Cupos de 10 permanentes en obra

	Guillermo Santos Gervacio
	ICCGSA
	Director de Proyecto
	gsantos@cvq.com.pe
	Que el cliente quede satisfecho con el proyecto
	F/A
	F/A
	F/A
	F/A
	F/A
	Lograr la calidad del proyecto
	Evitar cero informe de Observaciones

	Darwin Rojas Rodríguez
	Municipalidad de la Mar - Ayacucho
	Alcalde de la Mar
	Local Municipalidad de la Mar
	Que el proyecto se haga Realidad
	F/A
	F/A
	F/A
	F/A
	F/A
	Tiempo de ejecución
	Lograr ejecutar en menos de 275 días

	Grupos paramilitares
	Terrorismo/Narcotráfico
	Jefes
	No existe
	Solicita un derecho de pago por ser zona de Guerra
	
	
	C/A
	C/A
	C/A
	Acuerdo de entendimiento mutuo
	Evitar incumplimientos de los acuerdos

	Melisa Curilla
	Alquileres y Maquinaria S.A
	Proveedora de equipos
	01-5400501
	Alquilar equipos
	F/R
	F/R
	F/R
	F/R
	F/R
	Solicitar Equipos
	Contratos de alquiler

	Baltazar Siesquen
	ICCGSA
	Jefe de Operaciones
	eguitierres@cvq.com.pe
	Espera adquirir los recursos oportunamente
	F/A
	F/A
	F/A
	F/A
	F/A
	Cumplir con el cronograma de adquisiciones
	Lograr un rango de 95%-100% de cumplimiento

Leyenda
I: Inicio; P: Planificación; E: Ejecución; S: Supervisión y Control; C: Cierre
F: Favorable; C: Contraria / A: Alta; R: Regular; B: Baja
Se debe colocar dos letras en una o más columnas de los grupos de proceso (Ej. F/A = Favorable Alta; C/R = Contraria Regular)

Cuadro 21 – Registro de Interesados
Fuente: Elaboración Propia

3.2 PLANIFICACIÓN DEL PROYECTO
3.2.1 Desarrollar el Plan para la Dirección del Proyecto
Es el proceso de definir, preparar y coordinar todos los planes secundarios e incorporarlos en un plan integral para la dirección del proyecto. La salida del plan para la dirección del proyecto es un documento que describe el modo en que el proyecto será ejecutado, monitoreado y controlado. Integra y consolida todos los planes subsidiarios y líneas base de gestión de proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Planes subsidiarios elaborados
· Metodología propia de la organización del plan para la dirección de proyecto (Factores Ambientales de la empresa)
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Técnicas de facilitación
La salida esperada de este proceso es:
· Plan para la Dirección del Proyecto

	
PLAN PARA LA DIRECCIÓN DEL PROYECTO
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	LÍNEA BASE Y PLANES SUBSIDIARIOS: DEFINICIÓN DE LÍNEA BASE Y PLANES SUBSIDIARIOS QUE SE ADJUNTAN AL PLAN DE GESTIÓN DE PROYECTO.

	LINEA BASE
	PLANES SUBSIDIARIOS

	DOCUMENTO
	ADJUNTO (SI/NO)
	TIPO DE PLAN
	ADJUNTO (SI/NO)

	LÍNEA BASE DEL ALCANCE
	SI
	PLAN DE GESTIÓN DE ALCANCE
	SI

	PLAN DE GESTIÓN DE CAMBIOS
	NO

	PLAN DE GESTIÓN DEL CRONOGRAMA
	SI

	LÍNEA BASE DEL TIEMPO
	SI
	PLAN DE GESTIÓN DE COSTOS
	SI

	PLAN DE GESTIÓN DE CALIDAD
	SI

	PLAN DE GESTION DE INTERESADOS
	SI

	LÍNEA BASE DEL COSTO
	SI
	PLAN DE GESTION DE LOS RRHH
	SI

	PLAN DE GESTIÓN DE COMUNICACIONES
	SI

	PLAN DE GESTIÓN DE RIESGOS
	SI

	PLAN DE GESTIÓN DE ADQUISICIONES
	SI

	PROCESOS DE GESTIÓN DE PROYECTOS: DESCRIPCIÓN DETALLADA DE LOS PROCESOS DE GESTIÓN DE PROYECTOS QUE HAN SIDO SELECCIONADOS POR EL EQUIPO DE PROYECTO PARA GESTIONAR EL PROYECTO.

	PROCESO
	AREA DE CONOCIMIENTO
	ENTREGABLES

	ETAPA: INICIO DEL PROYECTO

	1.Acta de Constitución de Proyecto
	
Gestión de integración
	1 Acta de Constitución del Proyecto

	2. Identificar a los Interesados
	Gestión de los interesados
	1 Registro de interesados

	ETAPA: PLANIFICACIÓN DE PROYECTO

	1. Desarrollar el Plan para la Dirección del Proyecto
	Gestión de integración
	1 Plan para la Dirección del Proyecto

	2. Planificar la Gestión del Alcance
	

Gestión de Alcance

	1 Plan de gestión de alcance

	3. Recopilar los Requisitos
	1 Documentación de requisitos
2 Matriz de rastreabilidad de requisitos

	4. Definir el Alcance
	1 Declaración del alcance – Línea base del Alcance

	5. Crear la Estructura de Desglose del Trabajo (EDT)
	1 EDT /WBS – Línea base del Alcance
2 Diccionario de la EDT– Línea base del Alcance

	6. Planificar la Gestión del Tiempo
	

Gestión del Tiempo
	1 Plan de Gestión del Cronograma

	7. Definir las Actividades
	1 Lista de Actividades
2. Atributos de la actividades
3. Lista de Hitos

	8. Secuenciar las Actividades
	1 Diagramas de red del cronograma del proyecto

	9. Estimar Recursos de las Actividades
	1 Estimar Recursos para las Actividades
2 Estructura de Desglose de Recursos

	10. Estimar Duración de las Actividades
	1 Estimación de la duración de la actividad

	11. Desarrollar el Cronograma
	1 Cronograma de Proyecto - Línea base del tiempo
2 Ruta Critica
3 Secuencia de Actividades
4 Diagrama de hitos

	12. Planificar Gestión de Costos
	

Gestión de Costo

	1 Plan de gestión de costos

	13. Estimar los Costos
	1 Estimaciones de costos de las actividades
2 Base de las estimaciones
3.Lista de Verificación de estimación de costo

	14. Determinar el Presupuesto
	1 Tabla de costo mensual
2 Curva S de Avance
3 Presupuesto - Línea base de costos

	15. Planificar la Gestión de la Calidad
	Gestión de la Calidad
	1 Plan de gestión de calidad
2 Lista de verificación de calidad
3 Acciones preventivas y correctivas

	16. Planificar la Gestión de Recursos Humanos
	Gestión de Recursos Humanos
	1 Plan de gestión de recursos humanos
2. Estructura Organizacional del Proyecto (Organigrama)
3 Matriz de asignación de responsabilidades
4 Desarrollo del equipo del proyecto

	17. Planificar la Gestión de las Comunicaciones
	Gestión de las Comunicaciones
	1 Plan de gestión de las comunicaciones

	18. Planificar la Gestión de Riesgos
	

Gestión de Riesgos

	1 Plan de gestión de riesgos

	19. Identificar los Riesgos
	1 Identificación y Plan de Respuesta a los Riesgos

	20. Realizar Análisis Cualitativo de Riesgos

	21. Realizar Análisis Cuantitativo de Riesgos

	22. Planificar la Respuesta a los Riesgos

	23. Planificar la Gestión de las Adquisiciones
	

Gestión de las Adquisiciones
	1 Plan de gestión de las adquisiciones
2 Enunciado del trabajo relativo a adquisiciones
3 Modelo de documentos de la adquisición
4 Criterios de selección de proveedores
5 Modelos de contrato

	24. Planificar la Gestión de los Interesados
	Gestión de los interesados
	1 Plan de gestión de los interesados

	ETAPA: EJECUCIÓN DE PROYECTO

	1. Dirigir y Gestionar el Trabajo del Proyecto
	Gestión de integración
	ü Informe de desempeño (simulación)
ü Relación de Solicitudes de cambio (simulación)
ü Lecciones aprendidas (simulación)
ü Registro de incidentes (Simulación)

	2. Realizar Aseguramiento de Calidad
	Gestión de la Calidad

	3. Adquirir el Equipo del Proyecto
	Gestión de Recursos Humanos

	4. Desarrollar el Equipo del Proyecto
	Gestión de Recursos Humanos

	5. Dirigir el Equipo del Proyecto
	Gestión de Recursos Humanos

	6. Gestionar las Comunicaciones
	Gestión de las Comunicaciones

	7. Efectuar las Adquisiciones
	Gestión de las Adquisiciones

	8. Gestionar el Compromiso de los Interesados
	Gestión de los interesados

	ETAPA: SEGUIMIENTO Y CONTROL DEL PROYECTO

	1.Monitorear y Controlar el Trabajo del Proyecto
	
Gestión de integración
	ü Relación de entregables a satisfacción del cliente
ü Relación de entregables no entregados
ü Lista de Control de Calidad
ü Simulación de una Solicitudes de cambio
ü Análisis del valor ganado por entregable (simulación)
ü EVM. Gestión del valor ganado en el tiempo (simulación)
ü Curva S del valor ganado en el tiempo (simulación)

	2. Realizar el Control Integrado de Cambios
	
Gestión de integración

	3. Validar el Alcance
	Gestión de Alcance

	4. Controlar el Alcance
	Gestión de Alcance

	5. Controlar el Cronograma
	Gestión del Tiempo

	6. Controlar los Costos
	Gestión de Costo

	7. Controlar la Calidad
	Gestión de la Calidad

	8. Controlar las Comunicaciones
	Gestión de las Comunicaciones

	9. Controlar los Riesgos
	Gestión de Riesgos

	10. Controlar las Adquisiciones
	Gestión de las Adquisiciones

	11. Controlar la Participación de los Interesados
	Gestión de los interesados

	ETAPA: CIERRE DEL PROYECTO

	1.Cerrar el Proyecto o Fase
	Gestión de integración
	Acta de cierre de proyecto (simulación)
Acta de conformidad de entregables (simulación)

	2. Cerrar las Adquisiciones
	Gestión de las Adquisiciones

Cuadro 22 – Plan para la Dirección del Proyecto
Fuente: Elaboración Propia

3.2.2 Planificar la Gestión del Alcance
En este proceso se crea un plan para la gestión del alcance que documente cómo se va a definir, validar y controlar el alcance del proyecto. El beneficio clave de este proceso es que proporciona orientación e indicaciones sobre cómo se gestionará el alcance a lo largo del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Acta de constitución del proyecto
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de alcance

	PLAN DE GESTIÓN DEL ALCANCE
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	

	
COMPONENTE
	DESCRIPCIÓN
DESCRIPCIÓN DE LOS PROCESOS, DEFINICIÓN DE QUÉ, QUIÉN, CÓMO, CUÁNDO, DÓNDE Y CON QUÉ SE GESTIONARÁ CADA PROCESO

	

Descripción de la Gestión de Alcance del Proyecto

	El plan de gestión del alcance del proyecto nos proporcionará orientación sobre como nuestro equipo de dirección definirá, documentará, verificará, gestionará y controlará el alcance del proyecto. Los componentes del plan de gestión se desarrollan detalladamente en los siguientes apartados y son:

· Proceso: Recopilar Requisitos
Es el proceso de determinar, documentar y gestionar las necesidades y los requisitos de los interesados para cumplir con los objetivos del proyecto.
Para el caso del proyecto el equipo del proyecto recopilará los requisitos que requiere el proyecto para el cumplimiento de las metas. Los documentos de entradas que se utilizarán para este proceso serán el Acta de constitución del proyecto y el Registro de interesados, se aplicarán las Entrevistas y Grupos de opinión (focus group) para concluir con el entregable de este proceso.

· Proceso: Definir el alcance
Es el proceso que desarrolla un enunciado detallado del alcance del proyecto como base para futuras decisiones.
Para el caso del proyecto, en reunión de equipo, tanto el equipo de proyecto como el sponsor revisarán el documento de DEFINICION DEL ALCANCE, el cual servirá como base.

· Proceso: Crear la estructura detallada del desglose del trabajo (EDT)
Es el proceso de subdividir los entregables y el trabajo del proyecto en componentes más pequeños y más fáciles manejar.
Para el proyecto se realizarán los siguientes pasos:
- La EDT del proyecto será estructurado de acuerdo a la herramienta de descomposición, identificándose primeramente los principales entregables, que en el proyecto tiene en sus etapas. En el proyecto se identificó 4 etapas.
- Identificado los principales entregables, se procede con la descomposición del entregable en paquetes de trabajo, los cuales nos permiten conocer al mínimo detalle el costo, trabajo y calidad incurrido en la elaboración del entregable.
- El Proyecto utilizará para la elaboración de la EDT la herramienta WBS Chart Pro, pues permite una fácil diagramación y manejo de los entregables del proyecto.
Previo al proceso, la EDT del proyecto debe haber sido elaborado, revisado y aprobado por el equipo del proyecto y el sponsor. Es en base a la información del EDT que se elaborará el Diccionario EDT, que identifica las características de cada paquete de trabajo en una plantilla detallada.

· Proceso: Validar el Alcance
Es el proceso que formaliza el cliente dando la aceptación de los entregables del proyecto que se hayan completado a satisfacción.
Al término de elaboración de cada entregable, éste debe pasar por un proceso de control de calidad previa y que finalmente el resultado será aceptado por el cliente para dar la aprobación formal.

· Proceso: Controlar el Alcance
Es el proceso en el cual se monitorea el estado del alcance del proyecto, y se gestionará cambios de la línea base del alcance, manteniendo siempre la línea base del alcance a lo largo del proyecto. El control del alcance asegura que todos los cambios solicitados sean a través del proceso de Realizar el Control Integrado de Cambios.

	

Identificación y clasificación de los cambios al Alcance del Proyecto

	Identificación de Cambios en el Alcance.
El Equipo del Proyecto será el encargado de identificar cualquier variación ó incompatibilidad que esté fuera del Alcance del Proyecto. Esta identificación será plasmada en un formato de solicitud de cambios, el cual será emitido al Cliente para su revisión.
El Cliente también podrá solicitar cambios al Alcance y también lo hará a través del formato de Solicitud de cambios.
El Equipo del Proyecto realizará el seguimiento de la documentación alcanzada al Cliente, y en caso de haber alguna variación ó consulta, se elaborará una solicitud de cambio actualizada, la cual será nuevamente enviada para su revisión por el Cliente. Toda solicitud de cambio será archivada para su seguimiento, control y cierre a cargo del Equipo del Proyecto, quien emitirá un informe semanal el cual detallará el estado de cada una de las solicitudes emitidas.

Clasificación de Solicitudes de Cambio al Alcance.
Las solicitudes de cambios serán clasificadas e identificadas por el Equipo del Proyecto, según el impacto que genere la desviación en el Alcance del Proyecto:
1. Bajo Impacto al Alcance
No afecta el Alcance principal del Proyecto y los cambios serán asumidos por la organización ejecutante
2. Moderado Impacto al Alcance
Afecta el Alcance del Proyecto, impactando las líneas base de costo (cuando es menor o igual al 2% del Presupuesto estimado) y tiempo (cuando es menor o igual al 2% del Plazo estimado).
3. Alto Impacto en el Alcance
Afecta el Alcance impactando las líneas base de costo (mayor al 2% del Presupuesto estimado) y tiempo (mayor al 2% del Plazo estimado).

	

Procedimiento de control de cambios al Alcance

	Todas las modificaciones del Alcance, deberán ser a través de los siguientes procesos de Control de Cambios:
Interesados Clave autorizados a solicitar cambios al Alcance:
· El Cliente
· El Patrocinador
· El Director de Proyecto
· El Equipo del Proyecto

Consideraciones al Procedimiento de Control de Cambios:
1. Las personas autorizadas para solicitar algún cambio serán los Interesados Clave. Podrán solicitar una modificación a los entregables del Producto mediante el Formato de Solicitud de Cambios.
2. El Director de Proyecto verificará los impactos de la solicitud de cambio propuesta.
3. Se clasificará la solicitud de cambio propuesta, según su impacto (pequeño mediano, grande).
4. De ser aprobada la solicitud de cambio por el Director de Proyecto (Impacto pequeño) ó por el Comité de Control de Cambios (Impactos medianos y grandes), se actualizará la documentación relacionada (líneas base). Caso contrario se documentará la solicitud de cambio rechazada.
5. Se comunicará siempre a los Interesados claves el resultado de la Solicitud (aprobada o rechazada).
6. Siempre se documentarán y archivarán las solicitudes de cambio, independientemente de su resultado.
7. Detalle del Proceso de Control de Cambios.

	

Responsables de aprobar los cambios al Alcance

	El Comité de Control de Cambios, será el responsable de Aprobar los Cambios al Alcance.
Estará compuesto por:
· Un Representante del Cliente
· Gerente General Organización ejecutante (Patrocinador)
· Director de Proyecto
Consideración:
El Comité aprobará cambios al Alcance cuyo impacto sea Moderado y Alto.

	

Requerimientos para solicitud de cambios al alcance del Proyecto

	· Plantillas:
Formato de Solicitud de Cambios.

· Sistemas de Seguimiento:
El Equipo del Proyecto emitirá un Informe Semanal en el cual se detallará el estado de cada una de las solicitudes emitidas (seguimiento).

· Niveles Requeridos de Aprobación:
El Director de Proyecto Aprobará Cambios de Impacto Pequeño.
El Comité de Control de Cambios aprobará Cambios de Impacto Moderado y Alto.

Cuadro 23 – Plan de Gestión del Alcance
Fuente: Elaboración Propia

3.2.3 Recopilar los Requisitos
En este proceso se determina, documenta y gestiona las necesidades y los requisitos de los interesados para cumplir con los objetivos del proyecto. El beneficio clave de este proceso es que proporciona la base para definir y gestionar el alcance del proyecto, incluyendo el alcance del producto.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Registro de interesados
Las herramientas y técnicas empleadas en este proceso son:
· Entrevistas
· Grupos de opinión (focus group) reunidos entre interesados y expertos en la materia
La salida esperada de este proceso es:
· Documentación de requisitos
· Matriz de trazabilidad de requisitos

	DOCUMENTACIÓN DE REQUISITOS
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	

	NECESIDAD DEL NEGOCIO U OPORTUNIDAD A APROVECHAR: DESCRIBIR LAS LIMITACIONES DE LA
SITUACIÓN ACTUAL Y LAS RAZONES POR LAS CUÁLES SE EMPRENDE EL PROYECTO.

	- Mejorar la infraestructura del puente en un plazo menor al contratado, aplicando una buena dirección de proyecto.
- Ofrecer un buen servicio al cliente, para establecer posibles vínculos para otros proyectos.

	OBJETIVOS DEL NEGOCIO Y DEL PROYECTO: DEFINIR CON CLARIDAD LOS OBJETIVOS DEL NEGOCIO Y DEL PROYECTO PARA PERMITIR LAS TRAZABILIDAD DE ÉSTOS.

	Construir un puente llamado “Yanamonte” de concreto armado tipo “Viga Losa” de alineamiento curvo con una luz de 20m, posicionado sobre un río, ubicado en el Km 115 camino a Quinua distrito de San Francisco, provincia de la Mar y departamento de Ayacucho, logrando cumplir el proyecto con las prioridades de Costo, Tiempo, Calidad y Seguridad.
El objetivo del negocio será en lograr la satisfacción del cliente para potenciar más proyectos nuevos en un futuro cercano.

	1. REQUISITOS FUNCIONALES DEL PRODUCTO: DESCRIBIR PROCESOS DEL NEGOCIO, INFORMACIÓN, INTERACCIÓN CON EL PRODUCTO,ETC.

	STAKEHOLDER
	PRIORIDAD
OTORGADA POR EL
STAKEHOLDER
	REQUERIMIENTOS

	CÓDIGO
	DESCRIPCIÓN

	Jefe de Oficina Técnica
	2
	1.1
	Que se apruebe la metodología de trabajo para la topografía

	Administrador
	3
	1.2
	Alquiler de equipos de Movimiento de tierras

	Jefe de Operaciones
	2
	1.3
	Elaborar diseño de concreto f’c=210 kg/cm2

	Director de Proyecto
	3
	1.4
	Implementación de taller de fierros

	Jefe de Operaciones
	2
	1.5
	Cálculo estructural del encofrado y falso puente

	Jefe de Oficina Técnica
	4
	1.6
	Procedimiento de colocación de concreto

	Jefe de Gestión Ambiental
	2
	1.7
	Estudio de impacto ambiental (ruido, aire, agua)

	Jefe de Operaciones
	3
	1.8
	Arenado de tubería para baranda metálica

	2. REQUISITOS NO FUNCIONALES: DESCRIBIR REQUISITOS TALES CÓMO NIVEL DE SERVICIO, PERFORMANCE, SEGURIDAD, ADECUACIÓN, ETC.

	STAKEHOLDER
	PRIORIDAD
OTORGADA POR EL
STAKEHOLDER
	REQUERIMIENTOS

	CÓDIGO
	DESCRIPCIÓN

	Director de Proyecto
	1
	2.1
	Metodología de Dirección de Proyecto

	Sponsor
	1
	2.2
	Experiencia del Project Manager

	Sponsor
	1
	2.3
	El desarrollo del proyecto debe ejecutarse en menor plazo que el contratado

	Director de Proyecto
	1
	2.4
	Contar con la información necesaria para la selección de los proveedores

	Director de Proyecto
	2
	2.5
	Especificaciones técnicas completas y claras de todos los componentes.

	CRITERIOS DE ACEPTACIÓN: ESPECIFICACIONES O REQUISITOS DE RENDIMIENTO, FUNCIONALIDAD, ETC., QUE DEBEN CUMPLIRSE ANTES DE ACEPTAR EL PROYECTO.

	CONCEPTOS
	CRITERIOS DE ACEPTACIÓN

	1. TÉCNICOS
	El proceso constructivo debe ser de acuerdo a las especificaciones técnicas del proyecto contratado.

	2. CALIDAD
	Se debe lograr la satisfacción del cliente a un nivel de 95%.

	3. ADMINISTRATIVOS
	La aprobación de todos los entregables del proyecto está a cargo de la Oficina Técnica.

	4. COMERCIALES
	Cumplir los acuerdos del Contrato.

	REGLAS DEL NEGOCIO: REGLAS PRINCIPALES QUE FIJAN LOS PRINCIPIOS GUÍAS DE LA ORGANIZACIÓN.

	- Comunicación constante entre el equipo de proyecto, respecto a la ejecución del proyecto.
- Emitir informes periódicos del rendimiento del proyecto, y tomar acciones correctivas de ser el caso.
- La gestión del proyecto se realiza de acuerdo a la guía de los fundamentos para la Dirección de Proyectos (guía del PMBOK) – Quinta edición.

	IMPACTOS EN OTRAS ÁREAS ORGANIZACIONALES

	Ninguno.

	IMPACTOS EN OTRAS ENTIDADES: DENTRO O FUERA DE LA ORGANIZACIÓN EJECUTANTE.

	Se espera que como resultado del proyecto, que el personal obtenga el conocimiento y la capacidad de desarrollar sus proyectos de acuerdo a las buenas prácticas de Gestión de Proyectos de la guía del PMBOK.

	REQUISITOS DE SOPORTE Y ENTRENAMIENTO

	 Para los trabajadores del proyecto se les alcanzará procedimientos de trabajo, manual de funciones y obligaciones y reglas de conducta por medio de correo e impresos.

	SUPUESTOS RELATIVOS A REQUISITOS

	- El cliente aprobará los trabajos conforme a las especificaciones técnicas del proyecto.
- Se cuenta con un Director de Proyecto capacitado con conocimiento del PMBOK.

	RESTRICCIONES RELATIVAS A REQUISITOS

	- Condiciones climáticas adversas.
- Espera de aprobación de adicionales de obra por parte del cliente, limita la ejecución hasta su autorización del adicional.
- Tráfico de vehículos intenso en la zona, afecta el avance del proyecto por los constantes pases, el cual es una limitación.

Cuadro 24 – Documentación de Requisitos
Fuente: Elaboración Propia

	MATRIZ DE RASTREABILIDAD DE REQUISITOS
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	ID
	Descripción
	Criterios de aceptación
	Dueño
	Prioridad
	Versión
	Código EDT+ nombre del entregable(s) que lo resuelve(n)
	Rastreo
	Estado actual
	Fecha
Verificación

	1. REQUISITOS FUNCIONALES DEL PRODUCTO

	1.1.
	Que se apruebe la metodología de trabajo para la topografía
	Se debe aplicar la especificación técnica del DG2000
	ICCGSA
	2
	1.0
	2 Revisión de la Ingeniería
3.1 Obras Preliminares

	Verificación de la metodología:
	
AC
	
	
	

	1.2.
	Alquiler de equipos de Movimiento de tierras
	Estándar de tarifas de ICCGSA equipos
	
ICCGSA
	
3
	
1.0
	
3.2 Movimiento de tierras
	Estado de alquiler de los alquileres
	
AC
	
15
	
10
	
14

	1.3.
	Elaborar diseño de concreto f’c=210 kg/cm2
	Debe cumplir con la Normas ASTM
	
Unicon
	
2
	
1.0
	
3.3. Obras de Concreto
	Análisis del Diseño de Concreto
	
AC
	
20
	
10
	
14

	1.4.
	Implementación de taller de fierros
	 Aprobado el diseño por Provias Nacional
	
ICCGSA
	3
	1.0
	3.3 Obras de Concreto
	Inspección semanal del taller:
	
AC
	
15
	
10
	
14

	1.5.
	Cálculo estructural del encofrado y falso puente
	Debe cumplir con los parámetros del Reglamento Nacional de Construcciones
	
ICCGSA
	
2
	
1.0
	
3.3 Obras de Concreto
	Solicitud del informe de cálculo, para su análisis
	
AC
	
13
	
10
	
14

	1.6.
	Procedimiento de colocación de concreto
	Cumplir con la norma ASTM - AASHTO
	ICCGSA /Unicon
	
4
	
1.0
	
3.3 Obras de Concreto
	Inspección del colocado de concreto:
	
AC
	
10
	
10
	
14

	1.7.
	Estudio de impacto ambiental (ruido, aire, agua)
	Aprobación por la DGASA (ministerio del ambiente)
	
ICCGSA
	
2
	
1.0
	
3.0 Construcción del Puente
	Coordinación con DGASA
	
AC
	
14
	
10
	
14

	1.8.
	Arenado de tubería para baranda metálica
	Cumplir con la norma ASTM
	ICCGSA
	3
	1.0
	3.5 Colocación de barandas y pintado
	Verificación de la arena
	AC
	
	
	

	2. REQUISITOS DE DIRECCION DE PROYECTO

	2.1
	Metodología de Dirección de Proyecto
	Cumplir con la guía del PMBOK del 2013
	PMO
	1
	1.0
	1.0. Gestión de Proyectos
	Auditoria de los procesos aplicados
	
AC
	
	
	

	2.2
	Experiencia del Director de Proyectos
	2 años de experiencia
	PM
	1
	1.0
	1.0 Gestión de Proyecto
2.0 Revisión de la Ingeniería
3.0 Construcción Puente
4.0 Cierre del Proyecto
	Revisión de la hoja de vida del Director de Proyecto
	
AC
	
	
	

	2.3
	El desarrollo del proyecto se ejecutará en menor plazo
	Que termine en menos plazo del contrato
	PM
	1
	1.0
	2.0. Construcción Puente
3.0 Cierre del Proyecto
	Análisis de avance
	AC
	
	
	

	2.4
	Contar con la información necesaria para la selección de los proveedores
	Obtener lista master de contactos en formato de ICCGSA
	PM
	1
	1.0
	3.0. Construcción Puente
	Verificación del master de contactos
	AC
	
	
	

	2.5
	Especificaciones técnicas completas y claras de todos los componentes.
	Obtener 2 juegos completos
	PM
	2
	1.0
	3.0. Construcción Puente
	Verificación de todas la páginas
	AC
	
	
	

AC: Activo, CA: Cancelado, DI: Diferido, CU: Cumplido

Cuadro 25 – Matriz de Rastreabilidad de Requisitos
Fuente: Elaboración Propia

3.2.4 Definir el Alcance
En este proceso se desarrolla una descripción detallada del proyecto y del producto. El beneficio de este proceso es que describe los límites del proyecto, servicio o resultado mediante la especificación de cuáles de los requisitos recopilados serán incluidos y cuáles excluidos del alcance del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Documentación de requisitos
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Identificación de alternativas
La salida esperada de este proceso es:
· Declaración del alcance (línea base del alcance)

	DECLARACIÓN DEL ALCANCE
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Descripción del producto:
	Una de las necesidades básicas y prioritarias, es contar con un puente que cumpla las características adecuadas de transitabilidad y confort para el público usuario de la vía y la población del lugar.
El puente a construir cumple con la norma DG2000 de diseño de carreteras, sus características principales son las siguientes:
· Los estribos son de concreto armado con altura promedio de 8 metros.
· La longitud del puente es de 20 metros de luz
· El tipo de estructura del puente de tipo viga-losa con alineamiento curvo.
· El ancho de rodadura del puente es de 8.80m en doble carril.
· El puente cuenta con una vereda de 0.55m en ambos lados para cruce de peatones
· El puente tiene dispositivos de control sísmicos, para minimizar los efectos de un terremoto.
· El puente cuenta con barandas metálicas para protección de peatones.
· El puente se adecua al diseño geométrico de la carretera.
· Se construirá una estructura de pase temporal para el desvió del tráfico.
· Se ejecutará excavaciones para llegar al nivel de cota de fondo de las zapatas de los estribos del puente.
· Se realizará la limpieza de cause de río al término de la construcción del puente.
· El puente será sometido a pruebas de esfuerzo.

	Los criterios de aceptación del producto:
	· Concluir la construcción del puente aceptable según los planos contractuales y la especificación técnica del proyecto.
· Debe cumplirse el plazo previsto de ejecución de obra.
· Debe concluir con el presupuesto asignado, donde incluya un máximo de 15% de trabajos adicionales.
· Debe ser aprobados y validadas por el cliente (MTC) todo el control de calidad del proceso de trabajo.
· La estructura debe estar en condiciones adecuadas antes de la recepción de la obra, esto incluye limpieza, adecuación de las zonas aledañas, encausamiento del rio y revegetación del lugar.
· Haber levantado las observaciones previas al cierre ambiental del proyecto.
· Presentar la conformidad de DGASA para el cierre de los botaderos y canteras.

	Entregables del Proyecto:
	1.0 Gestión de Proyectos
· Plan para la dirección de proyecto
· Instrucción de ejecución
· Reporte de seguimiento y control
· Documentos de cierre

2.0 Revisión de la Ingeniería
· Estudios preliminares de suelos
· Topografía y geodesia
· Revisión del expediente técnico

3.0 Construcción del Puente
· Obras preliminares
· Movimiento de tierras
· Obras de concreto
· Cantera explotada y botadero
· Colocación de barandas y pintado

4.0 Cierre del Proyecto
· Verificación de obra
· Informe de Liquidación de obra

	Exclusiones del Proyecto:
	El Proyecto no contemplará lo siguiente:
· Protecciones ribereñas.
· Iluminación del puente
· Asfaltado sobre el puente
· Señalización vertical y horizontal

	Restricciones del Proyecto:
	1. Las coordinaciones con las entidades gubernamentales para obtener permisos, serán por cuenta del cliente.
2. Las caídas de lluvias temporales en el proyecto afectan y limitan el normal avance del proyecto. En épocas de lluvias se reducirá los trabajos.
3. El trámite burocrático en las oficinas del cliente, afectan las gestión administrativa del proyecto.
4. - Tráfico de vehículos intenso en la zona, afecta el avance del proyecto por los constantes pases, el cual es una limitación.

	Supuestos del Proyecto:
	1. No existirá huelgas y paralizaciones convocadas por el Sindicato de Trabajadores de Construcción Civil que afectaría el cronograma de actividades
2. El personal recibirá charlas de seguridad a fin de evitar accidentes de trabajo en la construcción del cimiento, estribo y losa del puente
3. No existirá malestar y/o quejas de los pobladores afectados por los trabajos.
4. El alza del precio del acero, piedra chancada, cemento, aditivos y otros materiales de construcción se mantendría durante todo el proyecto.
5. No debe haber Intervención de grupos armados que puedan perjudicar el avance de obra, por tratarse de una zona convulsionada por terrorismo y narcotráfico
6. Supervisión idónea que solucione problemas y garantice la calidad del proyecto.
7. Se asume que los proveedores cumplirán con la entrega de los materiales en las fechas programadas.

Cuadro 26 – Enunciado del Alcance del Proyecto
Fuente: Elaboración Propia

3.2.5 Crear la Estructura de Desglose del Trabajo (EDT)
En este proceso se subdivide los entregables del proyecto y el trabajo del proyecto en componentes más pequeños y más fáciles de manejar. El beneficio clave de este proceso es que proporciona una visión estructurada de lo que se debe entregar.
Los documentos de entradas que se utilizan para este proceso son:
· Declaración del alcance
· Plan de gestión de alcance
· Documentación de requisitos
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Descomposición
La salida esperada de este proceso es:
· Estructura de Desglose del Trabajo (EDT/WBS) – (Línea base del alcance)
· Diccionario de la EDT) – (Línea base del alcance)

[image:]EDT/WBS

Cuadro 27 – Estructura de Desglose del Trabajo (EDT)
Fuente: Elaboración Propia

10 Paquetes de Diccionario de la EDT/WBS
	DICCIONARIO DE LA EDT/WBS
Versión 1

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ID DEL ENTREGABLE
	1.1
	CUENTA DE CONTROL
	PLAN PARA LA DIRECCIÓN

	NOMBRE DEL ENTREGABLE
	
PLAN PARA LA DIRECCIÓN DE PROYECTO

	DESCRIPCIÓN DEL TRABAJO

	
Comprende el desarrollo del plan integral para la buena dirección de proyecto, en base a la guía del PMBOK aplicándose las 10 áreas de conocimiento con los 47 procesos en las diferentes etapas: planificación, ejecución, seguimiento y control, y cierre del proyecto.

	HITOS
	FECHA

	· Firma del Acta de Constitución del proyecto
	15
	05
	15

	· Culminación de plan para la dirección del proyecto
	24
	11
	15

	DURACIÓN
	29 días
	FECHA INICIO
	15
	05
	15
	FECHA FIN
	12
	06
	15

	REQUISITOS A CUMPLIR

	
· Los documentos deberán ser firmados por el Director del Proyecto, en todas los entregables.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	
Ø Debe ser aprobado por el Sponsor y la Alta Dirección para el inicio de su aplicación.

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	
Debe cumplirse con establecido en la guía del PMBOK.
Debe aplicarse experiencias obtenidos de otros proyectos similares

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
Si aplica:
· Contrato de Obra
· Expediente técnico y sus componentes

	ID DEL ENTREGABLE
	1.2
	CUENTA DE CONTROL
	INSTRUCCIÓN DE EJECUCIÓN

	NOMBRE DEL ENTREGABLE
	
INSTRUCCIÓN DE EJECUCIÓN DE PROYECTO

	DESCRIPCIÓN DEL TRABAJO

	Comprende la entrega de procedimientos de trabajo, formatos, especificaciones técnicas y todo aquello que permita su realización de las actividades a ejecutarse.

	HITOS
	FECHA

	· Recepción de plan para la dirección del proyecto
	13
	06
	15

	· Culminación de instrucción de ejecución
	08
	01
	16

	DURACIÓN
	210 días
	FECHA INICIO
	13
	06
	15
	FECHA FIN
	08
	01
	16

	REQUISITOS A CUMPLIR

	· Los documentos deberán ser firmados por el personal instruido y el Director de Proyecto.
· Deben de cumplirse las disposiciones establecidas por la empresa como estándar o políticas.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	Ø Deben entregarse documentos firmados que sustente las instrucciones realizadas a los personas indicadas de la empresa.
Ø Los documentos deben ser recibidos en la Oficina de Dirección de Proyectos.

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	Ø Debe cumplirse con establecido en la guía del PMBOK y las especificaciones del proyecto.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
Debe aplicarse las Especificaciones Técnicas del contrato

	ID DEL ENTREGABLE
	2.1
	CUENTA DE CONTROL
	ESTUDIOS PRELIMINARES DE SUELOS

	NOMBRE DEL ENTREGABLE
	
ESTUDIOS PRELIMINARES DE SUELOS

	DESCRIPCIÓN DEL TRABAJO

	Comprende los trabajos preliminares de exploración en la zona de trabajo, realizando estudios para determinar el tipo de suelo que soportará el puente, análisis de los agregados para rellenos y concreto. Este trabajo se realizará con la ayuda de equipos de laboratorio y equipos especiales.

	HITOS
	FECHA

	· Inicio de obtención de muestras de campo
	15
	05
	15

	· Culminación de procesamiento de datos
	08
	06
	15

	DURACIÓN
	25 días
	FECHA INICIO
	15
	05
	15
	FECHA FIN
	08
	06
	15

	REQUISITOS A CUMPLIR

	· Las muestras obtenidas de campo deben extraerse de acuerdo a las normas ASTM para investigación y muestreo de suelos.
· Los ensayo de laboratorio y procesamiento de datos deben cumplir los procedimientos de las normas ASTM y AASHTO, así como las especificaciones técnicas del proyecto.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	· Los resultados obtenidos deben estar en concordancia a lo que exige las normas ASTM y AASHTO y las especificaciones técnicas.
· Los certificados de ensayos deben ser firmados por el técnico y Especialista de suelos responsable.

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	· Debe cumplirse lo establecido en las especificaciones técnicas del proyecto, referente al estudio de suelos y canteras.
· Cumplir con lo establecido en las normas ASTM Y AASHTO.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
No aplica

	ID DEL ENTREGABLE
	2.2
	CUENTA DE CONTROL
	INFORME TOPOGRAFIA Y GEODECIA

	NOMBRE DEL ENTREGABLE
	
TOPOGRAFIA Y GEODECIA

	DESCRIPCIÓN DEL TRABAJO

	Comprende los trabajos preliminares de identificación de los puntos de control topográfico, la verificación de la altimetría (BMs) y planimetría, a fin de establecer la poligonal de apoyo con la colocación de una red de puntos geodésico de control para su posterior manejo durante la etapa de ejecución del proyecto, esta actividad se realiza con equipos topográficos y geodésicos como: estación total, nivel de ingeniero y GPS estático, el personal asignado son profesionales en la especialidad.

	HITOS
	FECHA

	· Inicio de identificación de los puntos de control del expediente técnico
	15
	05
	15

	· Culminación de la red topográfica (poligonal de apoyo) con puntos de control horizontal y vertical, documentado con fichas topográficas
	08
	06
	15

	DURACIÓN
	25 días
	FECHA INICIO
	15
	05
	15
	FECHA FIN
	08
	06
	15

	REQUISITOS A CUMPLIR

	· Los procedimiento de trabajos deben estar de acuerdo con lo estipulado en las especificaciones técnicas del proyecto

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	· Los resultados obtenidos de la poligonal de apoyo, tanto en horizontal y vertical deben cumplirse con lo que exige las especificaciones técnicas, referente a las precisiones.
· Las fichas topográficas calculadas de los puntos de control deben ser firmados por el técnico topógrafo de la supervisión y contratista..

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	· Debe guiarse con información cartográfica de las distintas entidades: IGN, Ministerio de Transporte, Ministerio de Agricultura, etc.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
No aplica

	ID DEL ENTREGABLE
	2.3
	CUENTA DE CONTROL
	INFORME DE REVISIÓN DEL EXPEDIENTE TÉCNICO

	NOMBRE DEL ENTREGABLE
	
REVISIÓN DEL EXPEDIENTE TÉCNICO

	DESCRIPCIÓN DEL TRABAJO

	Comprende la actividad inicial de gabinete y campo en la revisión del expediente técnico del proyecto y sus documentos componentes (estudio de suelos, topografía, etc.), la misma que es proporcionado por el cliente al momento de la suscripción del contrato. En esta actividad se verifican la compatibilidad de los planos, metrados, presupuestos, especificaciones técnicas y otros documentos contractuales. Así también se verifican preliminarmente la compatibilidad con el terreno.

	HITOS
	FECHA

	· Recepción del expediente técnico y sus documentos componentes
	15
	05
	15

	· Culminación del informe de revisión del expediente técnico
	08
	06
	15

	DURACIÓN
	25 días
	FECHA INICIO
	15
	05
	15
	FECHA FIN
	08
	06
	15

	REQUISITOS A CUMPLIR

	· La revisión de cada componente del expediente técnico debe estar asignado al especialista correspondiente.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	· El informe final de revisión debe estar firmado por los especialistas correspondientes a sus áreas de profesión.

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	· Se debe consultar a las especificaciones técnicas, contrato de obra, bases de licitación y normas aplicables al proyecto

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
Contrato de obra y adendas al contrato

	ID DEL ENTREGABLE
	2.3
	CUENTA DE CONTROL
	OBRAS PRELIMINARES

	NOMBRE DEL ENTREGABLE
	
OBRAS PRELIMINARES

	DESCRIPCIÓN DEL TRABAJO

	Comprende todos los trabajos preliminares previos al inicio de la ejecución del puente, tales como, el replanteo topográfico, .construcción de un pase provisional para el desvío del tránsito y la construcción del campamento y taller mecánico.

	HITOS
	FECHA

	· Culminación del replanteo topográfico con los planos procesados
	16
	06
	15

	· Culminación de la construcción del pase provisional de transito
	10
	06
	15

	· Culminación de la construcción del campamento y taller mecánico
	12
	06
	15

	
	
	
	

	
	
	
	

	DURACIÓN
	33 días
	FECHA INICIO
	15
	05
	15
	FECHA FIN
	16
	06
	15

	REQUISITOS A CUMPLIR

	· Los trabajos preliminares deben cumplir con lo estipulado en las especificaciones técnicas del proyecto.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	· Todo los sub entregables como: replanteo topográfico, pase provisional y construcción del campamento y taller, deben ser aprobados y validados por la supervisión de obra

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	· Se debe consultar a las especificaciones técnicas y planos del proyecto

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
No aplica

	ID DEL ENTREGABLE
	3.2
	CUENTA DE CONTROL
	MOVIEMIENTO DE TIERRAS

	NOMBRE DEL ENTREGABLE
	
MOVIMIENTO DE TIERRAS

	DESCRIPCIÓN DEL TRABAJO

	
Comprende los trabajos de excavación que se realizan en el terreno donde se construirá la estructura, pueden ser del tipo masiva en seco o bajo agua, así también el relleno con material excavado. Se medirá el volumen del material en sitio (en banco), antes de excavar se computarán en partidas separadas aquellas excavaciones en seco o bajo agua.

	HITOS
	FECHA

	· Culminación de excavación para estructuras no clasificadas en seco
	24
	06
	15

	· Culminación de excavación para estructuras no clasificadas bajo agua
	30
	06
	15

	· Inicio de relleno para Puentes
	26
	10
	15

	DURACIÓN
	161 días
	FECHA INICIO
	17
	06
	15
	FECHA FIN
	24
	11
	15

	REQUISITOS A CUMPLIR

	
· El material de relleno debe cumplir con la granulometría adecuada
· El material a excavar debe ser suelto y transportado a un deposito adecuado.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	
Ø La excavación debe ser acorde al trazo topográfico
Ø El material de relleno debe ser zarandeado para el uso, y debe cumplir con la especificación técnica
Ø El fondo de cimentación del puente debe ser perfilado y compactado antes del llenado del concreto para el solado.
Ø Las caras de la excavación deben ser verticales hasta 1.5, luego deben ser con una inclinación adecuada para evitar deslizamientos o inestabilidad del suelo.
Ø Se debe reconformar o reacondicionar el área contaminada producto de las excavaciones.

	REFERENCIAS TÉCNICAS -Referencias o fuentes de documentación técnica referida al entregable

	
Debe cumplirse con lo mencionado en las especificaciones técnicas del proyecto.
Este entregable es aceptado siempre en cuando se cumpla con las normas de seguridad en el trabajo.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
Si aplica
Se requiere que al concluir este entregable se llegue a cero accidentes de trabajo.

	ID DEL ENTREGABLE
	3.3
	CUENTA DE CONTROL
	OBRAS DE CONCRETO

	NOMBRE DEL ENTREGABLE
	
3.3.1 ZAPATAS
3.3.2 ESTRIBOS
3.3.3 VIGAS, LOSAS Y VEREDAS

	DESCRIPCIÓN DEL TRABAJO

	
Comprende los trabajos de suministro, habilitación y colocación del acero, así también el diseño, preparación y colocación del concreto las zapatas, estribos, vigas, losas y veredas del puente. El encofrado es colocado antes de vaciado del concreto, este debe ser verificado estructuralmente de tal manera que soporte el peso del concreto colocado hasta su curado. El concreto debe ser colocado con la ayuda de mixer y una mini planta de concreto, la calidad será de acuerdo a lo especificado en los planos.

	HITOS
	FECHA

	· Culminación del vaciado de las Zapatas
	06
	08
	15

	· Culminación del vaciado de los Estribos
	20
	10
	15

	· Culminación del vaciado de Vigas, losas y veredas
	08
	01
	16

	DURACIÓN
	190 días
	FECHA INICIO
	03
	07
	15
	FECHA FIN
	08
	01
	16

	REQUISITOS A CUMPLIR

	
· Se debe recurrir a ensayos de resistencia del concreto, el cual deben ser validados por la supervisión.
· El cemento debe estar con fecha adecuada para su uso.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	
Ø El concreto debe colocarse a una temperatura adecuada que indica las especificaciones técnicas.
Ø Se debe presentar los certificados de resistencia del concreto armado.
Ø Se debe hacer pruebas diamantinas del concreto colocado.
Ø Se deben verificar el alineamiento vertical y horizontal del concreto colocado.
Ø El encofrado debe ser retirado en sus fechas de previstas de acuerdo a la especificación técnica.

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	
Debe cumplirse con lo mencionado en las especificaciones técnicas del proyecto y la norma ASTM.
Este entregable es aceptado siempre en cuando se cumpla con las normas de seguridad en el trabajo.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
No aplica

	ID DEL ENTREGABLE
	3.4
	CUENTA DE CONTROL
	CANTERAS EXPLOTADA, BOTADERO

	NOMBRE DEL ENTREGABLE
	
CANTERA EXPLOTADA, BOTADERO

	DESCRIPCIÓN DEL TRABAJO

	
Se considera todos los trabajos de colocación del material de escombro, así como la extracción de material de relleno, proveniente y dispuesto en el área. En el caso que el material cumpla con la granulometría requerida para rellenos, entonces se procederá al aprovechamiento del mismo. Este entregable también comprende reconformar el área adecuándolo con maquinaria.

	HITOS
	FECHA

	· Culminación de reacondicionamiento del botadero.
	24
	06
	15

	· Culminación de explotación de cantera.
	24
	11
	15

	DURACIÓN
	161 días
	FECHA INICIO
	17
	06
	15
	FECHA FIN
	24
	11
	15

	REQUISITOS A CUMPLIR

	
· Deben de documentarse las capacidades de volumen de la cantera y botadero.
· El material colocado en el depósito debe ser compactado cada 2m con un tractor de orugas a fin de garantizar la estabilidad del material.

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	
Ø Dejar el depósito del material de escombros compactado, reconformado y revegetado.
Ø Haber cumplido con el plan de cierre de canteras y botaderos

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	
Debe cumplirse con lo mencionado en los planos y especificaciones técnicas del proyecto, así también las normas de seguridad y medio ambiente.

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	No aplica

	ID DEL ENTREGABLE
	4.0
	CUENTA DE CONTROL
	CIERRE DEL PROYECTO

	NOMBRE DEL ENTREGABLE
	
CIERRE DEL PROYECTO

	DESCRIPCIÓN DEL TRABAJO

	Comprende todo los trabajos previos a la entrega de obra concluida, tales como la verificación de todos los entregables del proyecto, de haber observaciones deben ser levantadas a la brevedad dentro plazo otorgado por el cliente. Este entregable concluye con la elaboración del informe final de liquidación de obra, donde se presenta los planos, metrados, documentos del proyecto y el presupuesto ejecutado debidamente compatibilizado con la obra ejecutada.

	HITOS
	FECHA

	· Fecha de verificación de las obras ejecutadas
	15
	01
	16

	· Presentación del Informe de liquidación al cliente
	13
	02
	16

	
	
	
	

	
	
	
	

	
	
	
	

	DURACIÓN
	30 días
	FECHA INICIO
	15
	01
	16
	FECHA FIN
	13
	02
	16

	REQUISITOS A CUMPLIR

	· Las observaciones levantadas de las obras, deben cumplir con lo estipulado en las especificaciones técnicas del proyecto.
· La verificación de las obras concluidas deben estar a cargo de los especialistas de la supervisión y contratista, y el representante del cliente para su validación

	CRITERIOS DE ACEPTACIÓN DEL REQUISITO - Criterios que serán usados para aceptar este entregable: métrica o norma a cumplir

	· El resultado de la verificación de las obras deben ser documentados y firmados por los representantes de la supervisión, contratista y el cliente.
· La presentación del informe final de liquidación de obra, debe ser firmados por los especialistas del contratista y aprobado por la supervisión para la presentación final al cliente

	REFERENCIAS TÉCNICAS - Referencias o fuentes de documentación técnica referida al entregable

	· Se debe consultar a las especificaciones técnicas del proyecto

	CONSIDERACIONES CONTRACTUALES (SI APLICA) -En caso aplicase, qué condiciones, requerimientos o restricciones establece el contrato para el presente entregable

	
Contrato de obra, referente a la liquidación de obra

Cuadro 28 – Diccionarios de EDT/WBS
Fuente: Elaboración Propia

3.2.6 Planificar la Gestión del Tiempo
En este proceso se establece las políticas, los procedimientos y la documentación para planificar, desarrollar, gestionar, ejecutar y controlar el cronograma del proyecto. El beneficio de este proceso es que proporciona guía y dirección sobre cómo se gestionará el cronograma del proyecto a lo largo del mismo.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Acta de constitución del proyecto
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión del cronograma

	PLAN DE GESTIÓN DEL CRONOGRAMA
versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	

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

	Nombre
	Cargo
	Ubicación

	Guillermo Santos
	Director de Proyecto
	San Francisco

	Javier Jordán
	Representante Legal ICCGSA
	Ayacucho

	

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

	Nombre
	Cargo
	Ubicación

	Carlos Garnica
	Gerente de Obra – Provias Nacional
	Lima

	Carlos Lobato
	Supervisor de Proyecto
	Lima

	

	Razones aceptables para cambios en cronograma del Proyecto (por ejemplo, retrasos debido a entrega de materiales o disponibilidad de personal; clima; adelantar el cumplimiento debido a término de fase o proceso, etc.):

· Cuando existan un hecho que afecte a la ruta crítica del proyecto que impide el normal avance, el cual obliga a generarse una ampliación de plazo.
· Cuando se aprueben adicionales de obra y/o deductivo, el cual obliga actualizar el cronograma.
· Cuando se incurre en un bajo rendimiento de las actividades, lo que genera retraso en el avance, afectando el cronograma del proyecto.
· Problemas climáticos que afectan el avance de proyecto
· Situaciones Imprevistas ajenas o de fuerza mayor

	Describir cómo calcular y reportar el impacto en el proyecto por el cambio en cronograma (tiempo, costo, calidad, etc.):

· Tiempo: Se determinará el periodo que afecta a la ruta crítica del proyecto, que puede ser a consecuencia de adicionales, deductivos o por paralizaciones de obra gestionados. En el caso de los adicionales y paralizaciones el impacto será una ampliación del plazo del proyecto, en el caso de los deductivos se reducirán el plazo del proyecto.
· Costo: Un cambio en el cronograma, implica que el presupuesto sea actualizado ampliándose o reduciéndose, dependiendo de un adicional o deductivo, para este caso se procesa el cálculo y reporta para su trámite de aprobación ante el cliente, las paralizaciones de obra también pueden generar variación del costo.
· Calidad: Las nuevas actividades o modificación de las ya existentes deberán cumplir los estándares de calidad establecidos en el proyecto. En el caso que se trate de actividades no previstas estos deberán ser aprobados por cliente.

	Describir cómo los cambios al cronograma serán administrados:
Los cambios al cronograma serán propuestos primero por el contratista ejecutor en base a la modificación de las actividades previstas en el proyecto, para lo cual se preparará un expediente que considere los cambios en los tiempos, costos y considerando la calidad necesaria del cambio, teniendo como conclusión si dichos cambios significan alguna modificación en el plazo de todo el proyecto. Estas propuestas serán revisadas por la supervisión para que dé su visto bueno y luego tramitarlas ante el Cliente para su aprobación.
Los procedimientos para gestionar los cambios al cronograma están estipulados en el Reglamento de Contrataciones del Estado en su artículo 201°, la misma que es aplicable al proyecto, en ella muestra una serie de procedimiento y exigencias legales y técnicos que debe cumplirse para que la solicitud sea aprobada.

Cuadro 29 – Plan de Gestión del Cronograma
Fuente: Elaboración Propia

3.2.7 Definir las Actividades
En este proceso se identifica y documenta las acciones específicas que se deben realizar para generar los entregables del proyecto. El beneficio de este proceso es el desglose de los paquetes de trabajo en actividades que proporcionan una base para la estimación, planificación, ejecución, monitoreo y control del trabajo del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Línea base del Alcance (EDT/WBS y su Diccionario)
· Plan de Gestión del Cronograma
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Descomposición
La salida esperada de este proceso es:
· Lista de Actividades.
· Atributos de las Actividades (se muestra en el cronograma del proyecto)
· Lista de Hitos (se muestra en el cronograma del proyecto)
Los atributos de las actividades comprende en asignar el tipo de predecesora y sucesora a las actividades, y los hitos son fechas de cumplimento de entregables registradas en el Acta de Constitución del Proyecto, por lo tanto el cronograma debe adecuarse a cumplirlos.

	LISTA DE ACTIVIDADES
versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ID
(EDT)
	Actividad
	Descripción del trabajo

	1
	GESTIÓN DE PROYECTOS
	

	1.1
	Plan para la dirección de proyecto
	Se elabora el plan integral del proyecto

	1.2
	Instrucción de ejecución
	Se alimenta de información documentaria para la ejecución

	1.3
	Reportes de seguimiento y control
	Se recaba información y se verifica los trabajos

	1.4
	Documentos de cierre
	Se alimenta y recaba las actas de conformidad de los trabajos realizados

	2
	INGENIERIA
	

	2.1
	Estudios preliminares de suelos
	Se realizará ensayos de suelos y sus procesamiento de datos

	2.2
	Informe de Topografía y geodesia
	Comprende colocación de hitos y poligonales de apoyo

	2.3
	Informe de Revisión del expediente técnico
	Se realiza la revisión de los documentos que compone el expediente

	3
	CONSTRUCCION DEL PUENTE YANAMONTE
	

	3.1
	OBRAS PRELIMINARES
	

	3.1.1
	Trazo, replanteo y control topográfico
	Se realiza el levantamiento topográfico y su procesamiento de planos

	3.1.2
	Pase provisional p / pte. Yanamonte
	Se colocará un pase de alcantarilla temporal para desvío de transito

	3.1.3
	Campamento y Taller
	Se ejecuta el campamento y taller mecánico

	3.2
	MOVIMIENTO DE TIERRAS
	

	3.2.1
	Excavación para estructuras no clasificado en seco
	Excavación en zona de terreno seco para los estribos

	3.2.2
	Excavación para estructuras no clasificado bajo agua
	Excavación en zona de terreno bajo agua para los estribos

	3.2.3
	Relleno para puentes
	Consiste el relleno en el espaldón de los estribos del puente

	3.3
	OBRAS DE CONCRETO
	

	3.3.1
	 ZAPATAS
	

	3.3.1.1
	Colocar acero de refuerzo
	Habilitación y colocación del acero

	3.3.1.2
	Encofrado cara no vista bajo agua
	Preparación y colocado de los encofrados con madera

	3.3.1.3
	Concreto f´c=100 kg/cm2 bajo agua
	Preparación y colocación del concreto de calidad f’c 100 kg/cm2

	3.3.1.4
	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	Preparación y colocación del concreto de calidad f’c 210 kg/cm2

	3.3.2
	 ESTRIBOS
	

	3.3.2.1
	Colocar acero de refuerzo
	Habilitación y colocación del acero

	3.3.2.2
	Encofrado cara no vista bajo agua
	Preparación y colocado de los encofrados con madera bajo agua

	3.3.2.3
	Encofrado cara no vista en elevaciones
	Preparación y colocado de los encofrados con madera en elevación

	3.3.2.4
	Encofrado cara vista en elevaciones
	Preparación y colocado de los encofrados con madera en elevación

	3.3.2.5
	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	Preparación y colocación del concreto de calidad f’c 210 kg/cm2 bajo agua

	3.3.2.6
	Concreto clase d1 (f´c = 210 kg/cm2)
	Preparación y colocación del concreto de calidad f’c 210 kg/cm2

	3.3.3
	 VIGAS, LOSAS Y VEREDAS
	

	3.3.3.1
	Falso puente
	Preparación y colocación de madera para soportar el concreto de la losa del puente

	3.3.3.2
	Encofrado de vigas, losas
	Preparación y colocado de los encofrados con madera en vigas y losa

	3.3.3.3
	Acero de refuerzo
	Habilitación y colocación del acero

	3.3.3.4
	Concreto clase c (f´c = 280 kg/cm2)
	Preparación y colocación del concreto de calidad f’c 280 kg/cm2

	3.3.3.5
	Concreto clase d1 (f´c=210 kg/cm2)
	Preparación y colocación del concreto de calidad f’c 210 kg/cm2

	3.3.3.6
	Acabado de veredas
	Consiste en el pulido final de las veredas

	3.4
	CANTERA EXPLOTADA, BOTADERO
	

	3.4.1
	Transporte de materiales granulares entre 120 m y 1000 m
	Extracción, preparación y transporte del material para relleno

	3.4.2
	Transporte de escombros entre 120 m y 1000 metros
	Carguío , transporte y reacomodo en botadero de los materiales de escombro entre 120 y 1000m

	3.4.3
	Transporte de escombros para distancias mayores de 1000 m
	Carguío , transporte y reacomodo en botadero de los materiales de escombro mayor a 1000m

	3.5
	BARANDAS PINTADAS
	

	3.5.1
	Apoyo de neopreno 250 x 350 x 63 mm
	Colocación del neopreno en el estribo del puente

	3.5.2
	Dispositivos de control sísmico
	Colocación del dispositivo en el estribo del puente

	3.5.3
	Junta de dilatación con sello de neopreno
	Colocación en todas las juntas de concreto del puente

	3.5.4
	Tubo de drenaje pvc 3" x 0.60 m
	Colocar tubos de acuerdo a planos indicado

	3.5.5
	Tubos pvc 6"
	Colocar tubos de acuerdo a planos indicado

	3.5.6
	Riego de liga
	Colocar liquido sobre la losa del puente

	3.5.7
	Emulsión asfáltica de rotura rápida crs-2
	Colocar liquido sobre la losa del puente

	3.5.8
	Bruñas rompe agua en losa
	Ejecuta donde corresponda conforme a los planos

	3.5.9
	Suministrar y colocar barandas metálicas (incluye pintado)
	Adquirir y colocar la baranda de acuerdos a los planos indicados

	4
	CIERRE DEL PROYECTO
	

	4.1
	Certificado de Obra
	Se verificará y certificará con el cliente los trabajos ejecutados

	4.2
	Informe de liquidación de obra
	Se elaborará un expediente final del proyecto

Cuadro 30 – Lista de Actividades
Fuente: Elaboración Propia

3.2.8 Secuenciar las Actividades
En este proceso se identifica y documenta las relaciones entre actividades del proyecto. El beneficio de este proceso reside en la definición de la secuencia lógica de trabajo para obtener la máxima eficiencia teniendo en cuenta todas las restricciones del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión del cronograma
· Lista de Actividades
· Atributos de la actividad
· Lista de hitos
Las herramientas y técnicas empleadas en este proceso son:
· Determinación de dependencias
· Software de Gestión de Proyecto (software Ms Project)
· Juicio de expertos
La salida esperada de este proceso es:
· Diagrama de red del cronograma del proyecto.

	DIAGRAMA DE RED DEL CRONOGRAMA
versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Diagrama Red Ms Project
[image:]

	

[image:]

	[image:]

Cuadro 31 – Diagrama de Red del cronograma del Proyecto
Fuente: Elaboración Propia

3.2.9 Estimar Recursos de las Actividades
En este proceso se estima el tipo y cantidades de materiales, personas, equipos o suministros requeridos para llevar a cabo cada una de las actividades. El beneficio de este proceso es que identifica el tipo, cantidad y características de los recursos necesarios para completar la actividad, lo que permite estimar el costo y la duración de manera más precisa.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión del cronograma
· Lista de actividades
· Atributos de la actividad
· Registro de Riesgos
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Software de Gestión de Proyecto (software Ms Project)
· Análisis de Alternativas
La salida esperada de este proceso es:
· Recursos requeridos para la actividad
· Estructura de desglose de recursos
Las cantidades y cuadrillas de los recursos, tales como personal, materiales y equipos, serán cuantificados analizando alternativamente durante la asignación del recurso al software Ms Project, hasta cumplir con las fechas de los hitos exigidos, es decir se debe contar con recursos necesarios para cumplir los hitos del proyecto.

	RECURSOS REQUERIDOS PARA LAS ACTIVIDADES
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Entregable
	Actividad
	Recurso
	Cantidad
	% asignación
	Desde
	Hasta
	Observaciones

	1.0 Gestión de proyectos
	Plan para la dirección
	Director del proyecto
Ingenieros
	1
2
	100%
100%
	vie 15/05/15
	vie 12/06/15
	

	Instrucción de ejecución
	Director del proyecto
Ingenieros
	1
2
	100%
100%
	sáb 13/06/15
	vie 08/01/16
	

	Reporte de seguimiento y control
	Director del proyecto
Ingenieros
	1
2
	100%
100%
	sáb 13/06/15
	vie 08/01/16
	

	Documentos de cierre
	Director del proyecto
Ingenieros
	1
2
	100%
100%
	vie 15/01/16
	lun 08/02/16
	

	2.0 Ingeniería
	Estudios preliminares de Suelos
	Jefe de QA/QC
Técnicos
Peones
Camioneta 4 x 4
	1
1
2
1
	40%
100%
100%
100%
	vie 15/05/15
	lun 08/06/15
	

	Informe de Topografía y geodesia
	Jefe Topografía
Topógrafo
Peones
Equipo de Topografía
Camioneta 4 x 4
	1
1
1
1
1
	40%
100%
100%
100%
100%
	vie 15/05/15
	lun 08/06/15
	

	Informe de Revisión expediente técnico
	Jefe ofic. Técnica
Jefe Topografía
Jefe de QA/QC
Ingenieros
	1
1
1
1
	100%
60%
60%
100%
	vie 15/05/15
	lun 08/06/15
	

	3.1 Obras preliminares
	Trazo, replanteo y control topográfico
	Topógrafo
Peones
Equipo de Topografía
Camioneta 4 x 4
	1
2
1
1
	100%
100%
100%
100%
	sáb 13/06/15
	mar 16/06/15
	

	Pase provisional p / pte. Yanamonte
	Capataz
Oficial
Peón
Excavadora Cat 330
	1
1
2
1
	80%;
100%
100%
100%
	mar 09/06/15
	mié 10/06/15
	

	Campamento y Taller
	Capataz
Oficial
Peones
Excavadora Cat 330
Módulos Container (Und)
	1
1
3
1
3
	80%
100%
100%
100%
	vie 15/05/15
	vie 12/06/15
	

	3.2. Movimiento de Tierras
	Excavación para estructuras en seco.
	Capataz
Oficial
Peón
Excavadora Cat
Camión Volquetes
	1
1
2
1
2
	80%
100%
100%
100%
100%
	mié 17/06/15
	mié 24/06/15
	

	Excavación para estructuras bajo agua
	Capataz
Oficial
Peón
Excavadora Cat
Camión Volquetes
	1
1
2
1
2
	80%
100%
100%
100%
100%
	jue 25/06/15
	mar 30/06/15
	

	Relleno para puentes
	Capataz
Oficial
Peón
Excavadora Cat
Minicargador
Rodillo Cat
Camión Volquetes
Plancha Compactadora
Material para relleno (m3)
	1
1
2
1
1
1
1
2
1
	80%
100%
100%
100%
100%
100%
100%
100%
	lun 26/10/15
	mar 24/11/15
	

	3.3.1 Zapatas
	Acero de refuerzo
	Capataz
Oficial
Peón
Fierro Corrugado (kg)
	1
1
3
1
	80%
100%
100%
	sáb 04/07/15
	jue 23/07/15
	

	Encofrado cara no vista bajo agua
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	vie 24/07/15
	sáb 01/08/15
	

	Concreto f´c=100 kg/cm2 bajo agua
	Capataz
Oficial
Peón
Minicargador
Mezcladora de Concreto
Vibrador de Concreto
Cemento Portland (bls)
Agua (m3)
Arena (m3)
Piedra Chancada (m3)
Aditivo Incorporador de aire (bls)
	1
1
2
1
1
1
5 bls/m3
1
0.4 x m3
0.6 x m3
0.5 bls/m3
	80%
100%
100%
100%
100%
100%
	vie 03/07/15
	vie 03/07/15
	

	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	Capataz
Oficial
Peón
Minicargador
Mezcladora de Concreto
Vibrador de Concreto
Cemento Portland (bls)
Agua (m3)
Arena (m3)
Piedra Chancada (m3)
Aditivo Incorporador de aire (bls)
	1
1
2
1
1
1
7.5 bls/m3
1
0.4 x m3
0.6 x m3
0.5 bls/m3
	80%
100%
100%
100%
100%
100%
	dom 02/08/15
	jue 06/08/15
	

	3.3.2 Estribos

	Acero de refuerzo
	Capataz
Oficial
Peón
Fierro Corrugado (kg)
	1
1
3
1
	80%
100%
100%
	vie 24/07/15
	sáb 05/09/15
	

	Encofrado cara no vista bajo agua
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	dom 06/09/15
	dom 13/09/15
	

	Encofrado cara no vista en elevaciones
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	mié 16/09/15
	mar 06/10/15
	

	Encofrado cara vista en elevaciones
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	mié 07/10/15
	vie 16/10/15
	

	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	Capataz
Oficial
Peón
Minicargador
Mezcladora de Concreto
Vibrador de Concreto
Cemento Portland (bls)
Agua (m3)
Arena (m3)
Piedra Chancada (m3)
Aditivo Incorporador de aire (bls)
	1
1
2
1
1
1
7.5 bls/m3
1
0.4 x m3
0.6 x m3
0.5 bls/m3
	80%
100%
100%
100%
100%
100%
	lun 14/09/15
	mar 15/09/15
	

	3.3.3 Vigas, Losas y Veredas
	Falso puente
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	lun 26/10/15
	jue 05/11/15
	

	Encofrado de vigas, losas
	Capataz
Oficial
Peón
Madera (p2)
	1
1
3
1
	80%
100%
100%
	mié 11/11/15
	vie 04/12/15
	

	Acero de refuerzo
	Capataz
Oficial
Peón
Fierro Corrugado (kg)
	1
1
3
1
	80%
100%
100%
	vie 06/11/15
	dom 20/12/15
	

	Concreto clase c (f´c = 280 kg/cm2)
	Capataz
Oficial
Peón
Minicargador
Mezcladora de Concreto
Vibrador de Concreto
Cemento Portland (bls)
Agua (m3)
Arena (m3)
Piedra Chancada (m3)
Aditivo Incorporador de aire (bls)
	1
1
2
1
1
1
9.5 bls/m3
1
0.4 x m3
0.6 x m3
0.5 bls/m3
	80%
100%
100%
100%
100%
100%
	vie 01/01/16
	dom 03/01/16
	

	Concreto clase d1 (f´c=210 kg/cm2)
	Capataz
Oficial
Peón
Minicargador
Mezcladora de Concreto
Vibrador de Concreto
Cemento Portland (bls)
Agua (m3)
Arena (m3)
Piedra Chancada (m3)
Aditivo Incorporador de aire (bls)
	1
1
2
1
1
1
7.5 bls/m3
1
0.4 x m3
0.6 x m3
0.5 bls/m3
	80%
100%
100%
100%
100%
100%
	jue 07/01/16
	jue 07/01/16
	

	Acabado de veredas
	Capataz
Oficial
Peón
Cemento Portland (bls)
Agua (m3)
Arena (m3)
	1
1
2
8 bls/m3
1
1 x m3
	80%
100%
100%

	vie 08/01/16
	vie 08/01/16
	

	3.4 Cantera Explotada, Botadero
	Transporte de materiales granulares entre 120m y 1000 m
	Capataz
Oficial
Peón
Excavadora Cat
Cargador Frontal
Camión Volquetes
	1
1
2
1
1
1
	80%
100%
100%
100%
100%
100%
	lun 26/10/15
	mar 24/11/15
	

	Transporte de escombros entre 120 m y 1000 metros
	Capataz
Oficial
Peón
Excavadora Cat
Cargador Frontal
Camión Volquetes
	1
1
2
1
1
1
	80%
100%
100%
100%
100%
100%
	mié 17/06/15
	mié 24/06/15
	

	Transporte de escombros para distancias mayores de 1000 m
	Capataz
Oficial
Peón
Excavadora Cat
Cargador Frontal
Camión Volquetes
	1
1
2
1
1
1
	80%
100%
100%
100%
100%
100%
	mié 17/06/15
	mié 24/06/15
	

	3.5 Barandas pintadas
	Apoyo de neopreno 250 x 350 x 63 mm
	Neopreno (Und)
	1
	
	lun 21/12/15
	sáb 26/12/15
	

	Dispositivos de control sísmico
	Dispositivo de control sísmico (Und)
	1
	
	dom 27/12/15
	dom 27/12/15
	

	Junta de dilatación con sello de neopreno
	Sello de neopreno (ml)
	1
	
	lun 28/12/15
	mié 30/12/15
	

	Tubo de drenaje pvc 3" x 0.60 m
	Tubo de drenaje pvc 3" x 0.60 m
	1
	
	jue 31/12/15
	jue 31/12/15
	

	Tubos pvc 6"
	Tubo de drenaje pvc 6"
	1
	
	lun 04/01/16
	mié 06/01/16
	

	Riego de liga
	Pen (gln)
	1
	
	sáb 09/01/16
	sáb 09/01/16
	

	Emulsión asfáltica de rotura rápida crs-2
	Emulsión asfáltica (m2)
	1
	
	sáb 09/01/16
	sáb 09/01/16
	

	Bruñas rompe agua en losa
	Capataz
Oficial
	1
1
	50%
100%
	dom 10/01/16
	lun 11/01/16
	

	Suministro y colocación de baranda metálica
	Capataz
Oficial
Baranda metálica (ml)
Pintura (gln)
	1
1
	70%
100%
	mar 12/01/16
	jue 14/01/16
	

	4.0 Cierre del Proyecto
	Certificado de obra
	Director del proyecto
Jefe de Operaciones
Jefe de QA/QC
	1
1
	100%
100%
	vie 15/01/16
	mié 03/02/16
	

	Informe de liquidación de obra
	Jefe de Oficina Técnica
Director del proyecto
Jefe de QA/QC
	1
1
1
1
	100%
100%
100%
100%
	vie 15/01/16
	sáb 13/02/16
	

Nota: En los gastos generales del proyecta se sustenta el personal empleado, técnicos, movilidades, alimentación, viáticos, etc. todo aquel que soporta a las operaciones.

Cuadro 32 – Recursos Requeridos para las Actividades
Fuente: Elaboración Propia

[image:]

Cuadro 33 – Estructura de Desglose de Recursos
Fuente: Elaboración Propia

3.2.10 Estimar Duración de las Actividades
En este proceso se realiza una estimación de la cantidad de periodos de trabajo necesarios para finalizar las actividades individuales con los recursos estimados. El beneficio clave de este proceso es que establece la cantidad de tiempo necesario para finalizar cada una de las actividades, lo cual constituye una entrada fundamental para el proceso Desarrollar el Cronograma.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión del cronograma
· Lista de actividades
· Atributos de la actividad
· Recursos requeridos para la actividad
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Estimación análoga
· Estimación paramétrica
· Estimación por tres valores
La salida esperada de este proceso es:
· Estimación de la duración de la actividad
La duración de cada actividad dependerá de la cantidad de recursos asignados, para obtener un rendimiento diario esperado, de tal manera que se cumpla el plazo de los hitos previstos, estos serán cuantificados analizando alternativamente durante la asignación al software Ms Project.

	ESTIMACIÓN DE LA DURACIÓN DE LAS ACTIVIDADES
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Nombre del paquete de trabajo
(WBS):
	PROYECTO PUENTE YANAMONTE

	ID (Ms Project)
	Descripción de la actividad l
	Fecha Inicio
	Duración requerida
(días)
	Precedencia
	Base de estimación (fuente y ratios)
	Comentarios sobre precedencias
	Observaciones
(Calidad de la
información, riesgos asociados a la actividad y estimación de
contingencias)

	1
	PROYECTO PUENTE YANAMONTE
	
	
	
	
	
	

	2
	Inicio
	15/05/2015
	0 días
	
	
	
	

	3
	Gestión de Proyectos
	
	
	
	
	
	

	4
	Plan para la Dirección
	15/05/2015
	29 días
	2
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	5
	Instrucción de ejecución
	13/06/2015
	210 días
	4
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	6
	Reportes de seguimiento y control
	13/06/2015
	210 días
	4
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	7
	Documentos de cierre
	15/01/2016
	25 días
	54,5,6
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	8
	Ingeniería
	15/05/2015
	25 días
	
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	9
	Estudios Preliminares de Suelos
	15/05/2015
	25 días
	2
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	10
	Informe de Topografía y Geodesia
	15/05/2015
	25 días
	2
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	11
	Informe de Revisión de Expediente Técnico
	15/05/2015
	25 días
	2
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	12
	Construcción del Puente
	
	
	
	
	
	

	13
	Obras Preliminares
	
	
	
	
	
	

	14
	Replanteo topográfico
	13/06/2015
	4 días
	11,16,4
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	15
	Pase provisional
	09/06/2015
	2 días
	11
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	16
	Campamento y taller
	15/05/2015
	29 días
	2
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	17
	Movimiento de Tierras
	
	
	
	
	
	

	18
	Excavación para estructuras no clasificado en seco
	17/06/2015
	8 días
	14,9,10,15,16
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	19
	Excavación para estructuras no clasificado bajo agua
	25/06/2015
	6 días
	18
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	20
	Relleno para puentes
	26/10/2015
	30 días
	33FC+5 días
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	21
	Obras de Concreto
	
	
	
	
	
	

	22
	Zapatas
	
	
	
	
	
	

	23
	Acero de refuerzo
	04/07/2015
	20 días
	25
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	24
	Encofrado cara no vista bajo agua
	24/07/2015
	9 días
	23,28CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	25
	Concreto f´c=100 kg/cm2 bajo agua
	03/07/2015
	1 día
	19FC+2 días
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	26
	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	02/08/2015
	5 días
	24
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	27
	Estribos
	
	
	
	
	
	

	28
	Acero de refuerzo
	24/07/2015
	44 días
	23
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	29
	Encofrado cara no vista bajo agua
	06/09/2015
	8 días
	26,28
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	30
	Encofrado cara no vista en elevaciones
	16/09/2015
	21 días
	32
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	31
	Encofrado cara vista en elevaciones
	07/10/2015
	10 días
	30
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	32
	Concreto clase d2 (f´c = 210 kg/cm2) bajo agua
	14/09/2015
	2 días
	29
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	33
	Concreto clase d1 (f´c = 210 kg/cm2)
	17/10/2015
	4 días
	31
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	34
	Vigas, Losas y Veredas
	
	
	
	
	
	

	35
	Falso puente
	26/10/2015
	11 días
	33FC+5 días
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	36
	Ancofrado de vigas, losas
	11/11/2015
	24 días
	37CC+5 días
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	37
	Acero de refuerzo
	06/11/2015
	45 días
	35
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	38
	Concreto clase c (f´c = 280 kg/cm2)
	01/01/2016
	3 días
	36,49
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	39
	Concreto clase d1 (f´c=210 kg/cm2) veredas
	07/01/2016
	1 día
	50
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	40
	acabado de veredas
	08/01/2016
	1 día
	39
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	41
	Cantera Explotada, Botaderos
	
	
	
	
	
	

	42
	Transporte de materiales granulares entre 120 m y 1000 m
	26/10/2015
	30 días
	20CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	43
	Transporte de escombros entre 120 m y 1000 metros
	17/06/2015
	8 días
	18CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	44
	Transporte de escombros para distancias mayores de 1000 m
	17/06/2015
	8 días
	43CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	45
	Barandas Pintadas
	
	
	
	
	
	

	46
	Apoyo de neopreno 250 x 350 x 63 mm
	21/12/2015
	6 días
	37
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	47
	Dispositivos de control sísmico
	27/12/2015
	1 día
	46
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	48
	Junta de dilatación con sello de neopreno
	28/12/2015
	3 días
	47
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	49
	Tubo de drenaje pvc 3" x 0.60 m
	31/12/2015
	1 día
	48
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	50
	Tubos pvc 6"
	04/01/2016
	3 días
	38
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	51
	Riego de liga
	09/01/2016
	1 día
	38FC+5 días,50
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	52
	Emulsión asfáltica de rotura rápida crs-2
	09/01/2016
	1 día
	51CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	53
	Bruñas rompe agua en losa
	10/01/2016
	2 días
	52
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	54
	Suministro y colocación de baranda metálica (incluye pintado)
	12/01/2016
	3 días
	53,5,6
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	55
	Cierre del Proyecto
	
	
	
	
	
	

	56
	Certificado de Obra
	15/01/2016
	20 días
	54,42,43,44,40,20
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	57
	Informe de Liquidación de Obra
	15/01/2016
	30 días
	54,56CC
	Lecciones aprendidas, juicio de expertos
	
	Confianza del 95%

	58
	Fin
	13/02/2016
	0 días
	57,56,7
	
	
	

Nota: las reservas de contingencia se aplicará en la ruta crítica del diagrama de red.
Cuadro 34 – Estimación de la duración de las actividades
Fuente: Elaboración Propia

3.2.11 Desarrollar el Cronograma
En este proceso se analiza las secuencias de actividades, las duraciones, los requisitos de recursos y las restricciones del cronograma para crear el modelo de programación del proyecto. El beneficio clave de este proceso es que al incorporar actividades del cronograma, duraciones, recursos, disponibilidad de los recursos y relaciones lógicas en la herramienta de planificación, ésta genera un modelo de programación con fechas planificadas para completar las actividades del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión del cronograma
· Lista de actividades
· Atributos de la actividad
· Diagrama de red del cronograma del proyecto
· Recursos requeridos para la actividad
· Estimaciones de la duración de la actividad
· Enunciado del alcance del proyecto
· Registro de riesgos
Las herramientas y técnicas empleadas en este proceso son:
· Software de Gestión de Proyecto (software Ms Project)
· Juicio de expertos
La salida esperada de este proceso es:
· Cronograma de Proyecto – Línea base del tiempo
· Ruta Critica
· Secuencia de Actividades
· Diagrama de hitos
Todos los componentes de la línea base del proyecto se encuentra procesado en el Software Ms Project, el cual muestra el Diagrama Gantt, la Ruta Crítica marcado en color rojo, la Secuencia de las Actividades y el Diagrama de hitos a cumplirse durante el periodo de ejecución del proyecto.

Cronograma del Proyecto
 [image:]

[image:]

Cuadro 35 – Cronograma del Proyecto (Diagrama Gantt)
Fuente: Elaboración Propia

3.2.12 Planificar Gestión de Costos
En este proceso se establece las políticas, los procedimientos y la documentación necesarios para planificar, gestionar, ejecutar el gasto y controlar los costos del proyecto. El beneficio de este proceso es que proporciona orientación e indicaciones sobre cómo se gestionarán los costos del proyecto a los largo del mismo.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Acta de constitución del proyecto
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de costo

	PLAN DE GESTIÓN DEL COSTO
versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Persona(s) autorizada(s) a solicitar cambios en el costo

	Nombre
	Cargo
	Ubicación

	Javier Jordán
	Representante legal ICCGSA
	Lima

	Guillermo Santos
	Director del proyecto
	Obra-San Francisco

	Luis Chirinos
	Representante del Cliente
	Lima

	Juan Pérez/Carlos Siu/Juan Jose
	Equipo del Proyecto
	Obra-San Francisco

	

	Persona(s) que aprueba(n) requerimientos de cambios en costos:

	Nombre
	Cargo
	Ubicación

	Luis Chirinos
	Representante del Cliente
	Lima

	Planificación de los Costos

	Estimación de los Costos
· Se identifica y evalúa diversas alternativas de costos
· Los costos se deberán representar en nuevos soles
· Se tomará como entrada los recursos requeridos de la línea base del cronograma y los entregables de la EDT, donde se considerarán los precios unitarios de cada recurso, sea personal, equipos y materiales por cada actividad.
· Se evaluará la ejecución de trabajos con mano de obra subcontratada o propia, de acuerdo a la capacidad de la empresa.
· La estimación de costos se realiza por Estimación Analógica, tomando en cuenta información de otros proyectos similares. A su vez se realizarán las estimaciones mediante una Estimación Ascendente, sumando los costos de cada actividad para llegar a una estimación final.
· Se utilizará como software el S10, complementariamente se utilizará las hojas de cálculo en MS Excel.

	Determinar el Presupuesto
· El presupuesto se realizará tomando en cuenta el enunciado del alcance del proyecto, la EDT y su diccionario y las actividades consideradas en el cronograma del proyecto.
· En base a la información estimada de costos, se sumarán los costos de cada actividad hasta llegar a un sub total del proyecto.
· Sumado los costos de cada actividad más la reserva de contingencia se determinará la línea base del costo.
· La línea base del costo debe ser sumado más la reserva de gestión, lo que se denominará el presupuesto final para el proyecto..
· El proyecto se financiará con los recursos propios del cliente Provias Nacional del Ministerio de Transportes y Comunicaciones.

	Controlar el Presupuesto
· Se tomara como línea base de costos el presupuesto inicialmente aprobado.
· Se elaborará informes mensuales de seguimiento y control del proyecto, de ser el caso se identificarán solicitudes de cambios.
· Se utilizará como herramienta el Earned Value Management (EVM), tomando como indicadores de gestión el CPI, SPI, CV y SV, así como la elaboración de curvas S para un análisis gráfico de la evolución dela obra.
· Para monitorear el desempeño de los costos, pueden definirse los umbrales de variacion que establecen una cantidad acordada de variacion permitida antes de que sea necesario realizar una accion.
CPI:+/- 10% variacion con respecto al costo planeado
SPI:+/- 5% variacion con respecto al cronograma de proyecto previsto.

	Razones aceptables para cambios en el Costo del Proyecto (por ejemplo: Aprobación de cambios en el alcance, incremento de costos en los materiales, etc.):
· Cuando ocurra variaciones en las cantidades de cualquier actividad perteneciente a un entregable del Contrato, esto debido a una necesidad hacer mayor metrado.
· Cuando existe Las variaciones en los niveles, posiciones o dimensiones de cualquier parte de las estructuras que forman parte del puente.
· Cuando exista deducción de cualquier trabajo que forma parte del contrato, esto resulta hacer menos obra que lo previsto.
· Cuando se requiere hacer una obra nueva necesaria para cumplir la meta del proyecto.
· Cuando ocurra variaciones de precios en los recursos dispuesto por la legislación del país, es el caso de alza de precio de materiales, manos de obra, equipos, etc.
· Cuando exista una demora en el proceso de ejecución, por casos fortuitos (paros), lo cual se vea reflejado en el tiempo del proyecto y por tanto en el costo del proyecto.
· Cuando exista la modificación por ambas partes cliente y empresa constructora, para mejoras en el proyecto.

	Describir como calcular e informar el impacto en el proyecto por el cambio en el costo (tiempo, calidad, etc.)
· Tiempo: Al incurrir en un cambio del costo, sea un adicional o deductivo de metrados por cualquier razón generado, esta situación impactará en el plazo del proyecto contratado, el caso de un adicional se ampliará el plazo, y en el caso de un deductivo se reducirán el plazo. Para el cálculo, se procederá a determinar los rendimientos de cada actividad, luego se calcula la cantidad de días que se requiere para completar dicha actividad, este resultado se actualizará en el cronograma del proyecto generándose un cambio del plazo del contrato por la variación del costo.
· Costo: Un cambio en el costo, implica que el presupuesto sea actualizado, dependiendo de un adicional o deductivo de metrados, para este caso se procesará el cálculo y reportará para su trámite de aprobación ante el cliente, siempre cumpliendo los procedimiento estipulado en el reglamento de contrataciones del estado.
· Calidad: Un cambio de costo por nuevas actividades o modificación de las ya existentes, deberán cumplir los estándares de calidad establecidos en el proyecto. En el caso que se trate de actividades no previstas estos deberán ser aprobados por cliente.

	Describir como serán administrados los cambios en el costo:
· El Sponsor y el Project Manager son los responsables de evaluar, aprobar o rechazar las propuestas de cambios.
· Se aprobarán automáticamente aquellos cambios de emergencia que potencialmente puedan impedir la normal ejecución del proyecto, y que por su naturaleza perentoria no puedan esperar a la reunión del Comité Ejecutivo, y que en total no excedan del 10% del presupuesto aprobado del proyecto. Estos cambios deberán ser expuestos en la siguiente reunión del equipo del proyecto.
· Todos los cambios de costos deberán ser evaluados integralmente, teniendo en cuenta para ello los objetivos del proyecto.
· Los documentos que serán utilizados en el Control de Cambios de Costos son:
 - Solicitud de Cambios.
 - Acta de reunión de coordinación del proyecto.
 - Plan del Proyecto (Re-planificación de todos los planes que sean afectados).
· Una solicitud de cambio sobre el coste del proyecto no excederá el 50% del presupuesto, de ser superior, el proyecto es inviable y se procede al término del contrato.
· Los procedimientos para gestionar los cambios al costo están estipulados en el Reglamento de Contrataciones del Estado en su artículo 207°, la misma que es aplicable al proyecto, en ella muestra una serie de procedimiento y exigencias legales y técnicos que debe cumplirse para que la solicitud sea aprobada.

Cuadro 36 – Plan de gestión del costo
Fuente: Elaboración Propia

3.2.13 Estimar los Costos
En este proceso se desarrolla una estimación aproximada de los recursos monetarios necesarios para completar las actividades del proyecto. El beneficio de este proceso es que determina el monto de los costos requerido para completar el trabajo del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión de costos
· Plan de gestión de los recursos humanos
· Línea base del alcance (EDT/WBS y su Diccionario)
· Cronograma de proyecto
· Registro de riesgos
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Estimación análoga
· Estimación Ascendente
· Análisis de reserva
· Costo de la calidad
· Software de gestión de proyectos (software S10 de presupuesto)
· Análisis de ofertas de proveedores
La salida esperada de este proceso es:
· Estimaciones de costos de las actividades
· Base de las estimaciones
· Lista de Verificación de estimación de costo
La estimaciones de los costos de las actividades, comprende los análisis de precios unitarios procesado en el software S10 y los gastos generales para el proyecto procesado en software Excel, en ambos casos se consideró la base de las estimaciones y normatividades aplicables al proyecto.

	ESTIMACIONES DE COSTOS DE LAS ACTIVIDADES

	Item
	EDT
	Und.
	Metrado

(1)
	Precio Unitario del S10 (S/.)
(2)
	Costo Directo
(3)=(1)x(2)
	Gastos Generales Variables
(4)
	Gastos Generales Fijos
(5)
	Costo estimado de las actividades
=(3)+(4)+(5)

	
	PROYECTO PUENTE YANAMONTE
	
	
	
	
	
	
	

	1
	GESTIÓN DE PROYECTOS
	
	
	
	
	
	
	

	1.1
	PLAN PARA LA DIRECCIÓN
	GLB
	
	
	
	
	10,000.00
	10,000.00

	1.2
	INSTRUCCIÓN DE EJECUCIÓN
	GLB
	
	
	
	
	4,000.00
	4,000.00

	1.3
	REPORTES DE SEGUIMIENTO Y CONTROL
	GLB
	
	
	
	
	3,500.00
	3,500.00

	1.4
	DOCUMENTOS DE CIERRE
	GLB
	
	
	
	
	1,500.00
	1,500.00

	2
	 INGENIERIA
	
	
	
	
	
	
	

	2.1
	ESTUDIOS PRELIMINARES DE SUELOS
	GLB
	
	
	
	
	3,000.00
	3,000.00

	2.2
	INFORME DE TOPOGRAFÍA Y GEODESIA
	GLB
	
	
	
	
	4,000.00
	4,000.00

	2.3
	INFORME DE REVISIÓN DEL EXPEDIENTE TÉCNICO
	GLB
	
	
	
	
	2,000.00
	2,000.00

	3
	CONSTRUCCION DEL PUENTE
	
	
	
	
	
	
	

	3.1
	OBRAS PRELIMINARES
	
	
	
	
	
	
	

	3.1.1
	REPLANTEO TOPOGRAFICO
	M2
	942.75
	4.33
	4,082.11
	640.51
	
	4,722.62

	3.1.2
	PASE PROVISIONAL
	GLB
	1.00
	38,919.10
	38,919.10
	6,106.70
	
	45,025.80

	3.1.3
	CAMPAMENTO Y TALLER
	GLB
	1.00
	
	
	17,000.00
	
	17,000.00

	3.2
	MOVIMIENTO DE TIERRAS
	
	
	
	
	
	
	

	3.2.1
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO EN SECO
	M3
	1,195.51
	30.62
	36,606.52
	5,743.84
	
	42,350.35

	3.2.2
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO BAJO AGUA
	M3
	773.26
	39.53
	30,566.97
	4,796.19
	
	35,363.15

	3.2.3
	 RELLENO PARA PUENTES
	M3
	1,867.20
	61.56
	114,944.83
	18,035.71
	
	132,980.54

	3.3
	OBRAS DE CONCRETO
	
	
	
	
	
	
	

	3.3.1
	 ZAPATAS
	
	
	
	
	
	
	

	3.3.1.1
	 ACERO DE REFUERZO
	KG
	9,275.31
	4.80
	44,521.49
	6,985.76
	
	51,507.24

	3.3.1.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	99.04
	70.44
	6,976.38
	1,094.65
	
	8,071.02

	3.3.1.3
	 CONCRETO f´c=100 Kg/cm2 BAJO AGUA
	M3
	18.51
	326.20
	6,037.96
	947.40
	
	6,985.36

	3.3.1.4
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	222.16
	431.40
	95,839.82
	15,037.99
	
	110,877.81

	3.3.2
	 ESTRIBOS
	
	
	
	
	
	
	

	3.3.2.1
	 ACERO DE REFUERZO
	KG
	20,950.38
	4.80
	100,561.82
	15,778.90
	
	116,340.73

	3.3.2.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	175.52
	70.44
	12,363.63
	1,939.95
	
	14,303.57

	3.3.2.3
	 ENCOFRADO CARA NO VISTA EN ELEVACIONES
	M2
	482.09
	65.82
	31,731.16
	4,978.86
	
	36,710.02

	3.3.2.4
	 ENCOFRADO CARA VISTA EN ELEVACIONES
	M2
	216.36
	71.87
	15,549.79
	2,439.88
	
	17,989.67

	3.3.2.5
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	51.27
	431.40
	22,117.88
	3,470.46
	
	25,588.34

	3.3.2.6
	 CONCRETO CLASE D1 (F´c = 210 Kg/cm2)
	M3
	154.47
	469.20
	72,477.32
	11,372.24
	
	83,849.56

	3.3.3
	 VIGAS, LOSAS Y VEREDAS
	
	
	
	
	
	
	

	3.3.3.1
	 FALSO PUENTE
	M
	20.80
	2,533.40
	52,694.72
	8,268.20
	
	60,962.92

	3.3.3.2
	 ENCOFRADO DE VIGAS, LOSAS
	M2
	664.55
	69.06
	45,893.82
	7,201.09
	
	53,094.91

	3.3.3.3
	 ACERO DE REFUERZO
	KG
	21,355.29
	4.80
	102,505.39
	16,083.87
	
	118,589.26

	3.3.3.4
	 CONCRETO CLASE C (f´c = 280 Kg/cm2)
	M3
	125.57
	543.66
	68,267.39
	10,711.67
	
	78,979.05

	3.3.3.5
	 CONCRETO CLASE D1 (f´c=210 Kg/cm2)
	M3
	32.74
	469.20
	15,361.61
	2,410.35
	
	17,771.96

	3.3.3.6
	 ACABADO DE VEREDAS
	M2
	22.88
	28.09
	642.70
	100.84
	
	743.54

	3.4
	CANTERA EXPLOTADA, BOTADERO
	
	
	
	
	
	
	

	3.4.1
	 TRANSPORTE DE MATERIALES GRANULARES ENTRE 120 M Y 1000 M
	M3-KM
	1,360.34
	4.62
	6,284.77
	986.13
	
	7,270.90

	3.4.2
	 TRANSPORTE DE ESCOMBROS ENTRE 120 M Y 1000 METROS
	M3-KM
	1,797.41
	5.40
	9,706.01
	1,522.95
	
	11,228.96

	3.4.3
	 TRANSPORTE DE ESCOMBROS PARA DISTANCIAS MAYORES DE 1000 M
	M3-KM
	51,618.32
	0.92
	47,488.85
	7,451.36
	
	54,940.21

	3.5
	BARANDAS PINTADAS
	
	
	
	
	
	
	

	3.5.1
	 APOYO DE NEOPRENO 250 X 350 X 63 MM
	U
	12.00
	1,146.05
	13,752.60
	2,157.89
	
	15,910.49

	3.5.2
	 DISPOSITIVOS DE CONTROL SISMICO
	und
	8.00
	120.44
	963.52
	151.18
	
	1,114.70

	3.5.3
	 JUNTA DE DILATACION CON SELLO DE NEOPRENO
	M
	23.00
	385.52
	8,866.96
	1,391.29
	
	10,258.25

	3.5.4
	 TUBO DE DRENAJE PVC 3" x 0.60 m
	U
	6.00
	11.79
	70.74
	11.10
	
	81.84

	3.5.5
	 TUBOS PVC 6"
	M
	124.80
	41.93
	5,232.86
	821.08
	
	6,053.94

	3.5.6
	 RIEGO DE LIGA
	M2
	193.86
	1.20
	232.63
	36.50
	
	269.13

	3.5.7
	 EMULSION ASFALTICA DE ROTURA RAPIDA CRS-2
	LT
	87.24
	6.40
	558.34
	87.61
	
	645.94

	3.5.8
	 BRUÑAS ROMPE AGUA EN LOSA
	M
	41.60
	10.40
	432.64
	67.88
	
	500.52

	3.5.9
	 SUMINISTRO Y COLOCACION DE BARANDA METALICA (INCLUYE PINTADO)
	M
	41.60
	430.00
	17,888.00
	2,806.76
	
	20,694.76

	4
	CIERRE DEL PROYECTO
	
	
	
	
	
	
	

	4.1
	CERTIFICADO DE OBRA
	GLB
	
	
	
	
	12,000.00
	12,000.00

	4.2
	INFORME DE LIQUIDACIÓN DE OBRA
	GLB
	
	
	
	
	17,667.50
	17,667.50

	
	
	
	
	
	
	
	
	

	
	TOTAL
	
	
	
	1,030,140.35
	178,636.75
	57,667.50
	1,266,444.60
	

Nota: los Gasto Generales Variables, están en función al tiempo del proyecto, y los Gastos Generales Fijos son únicos por toda la obra.

Cuadro 37 – Estimaciones del costo de las actividades
Fuente: Elaboración Propia

ANALISIS DE PRECIOS UNITARIOS
(Ejemplo – Extracto Sofware S10)

 [image:]

 [image:]

	ANALISIS DE GASTOS GENERALES

	
	
	
	
	
	
	
	

	GASTOS GENERALES VARIABLES
	
	
	
	
	

	
	
	
	
	
	
	
	

	1.0
	 ADMINISTRACIÓN Y GENERALES DE OBRA
	
	
	

	
	
	
	
	
	
	
	

	1.1
	PERSONAL EN OBRA
	
	
	
	
	

	CANT
	PERSONAL
	MESES
	SUELDO
	COSTO
	TOTAL

	A)
	PERSONAL PROFESIONAL y TECNICO
	
	
	
	

	
	INGENIEROS
	
	
	
	
	
	

	0.25
	GERENTE DE PROYECTOS
	
	 6.00
	6,000.00
	 9,000.00
	

	1.00
	ING. OFICINA TECNICA
	
	 6.00
	3,500.00
	 21,000.00
	

	1.00
	ING. DE OPERACIONES
	
	 6.00
	3,500.00
	 21,000.00
	

	1.00
	ING PLANEAMIENTO Y CONTROL
	
	 6.00
	2,500.00
	 15,000.00
	

	0.25
	JEFE DE QA/QC
	
	 5.50
	3,500.00
	 4,812.50
	

	0.25
	JEFE DE PREVENCIÓN DE RIESGOS
	
	 5.50
	4,500.00
	 6,187.50
	

	
	
	
	
	
	
	
	

	
	CAPATACES DE CAMPO
	
	
	
	
	

	1.00
	CAPATAZ MOV. TIERRAS
	
	 2.00
	1,500.00
	 3,000.00
	

	1.00
	CAPATAZ OBRAS CIVILES Y METAL.
	 4.50
	1,500.00
	 6,750.00
	

	
	
	
	
	
	
	
	

	
	TÉCNICO
	
	
	
	
	
	

	1.00
	DIBUJANTE CADISTA - TOPOGRAFO
	 6.00
	1,500.00
	 9,000.00
	95,750.00

	
	
	
	
	
	
	
	

	B)
	PERSONAL ADMINISTRATIVO y AUXILIAR
	
	
	

	
	ADMINISTRATIVO
	
	
	
	
	

	0.25
	ADMINISTRADOR
	
	 6.20
	3,500.00
	 5,425.00
	

	1
	RESPONSABLE RR.HH
	
	 6.20
	1,500.00
	 9,300.00
	

	1
	RESPONSABLE DE LOGISTICA
	
	 6.20
	1,500.00
	 9,300.00
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	C)
	LEYES SOCIALES
	
	
	
	
	

	
	LEYES SOCIALES
	
	13.00%
	119,775.00
	 15,570.75
	15,570.75

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.1)
	
	S/.
	111,320.75

	
	
	
	
	
	
	
	

	1.2
	ALIMENTACIÓN EN OBRA
	
	
	
	
	

	CANT
	PERSONAL
	MESES / HH
	P.UNITARIO
	COSTO
	TOTAL

	A)
	PERSONAL
	
	
	
	
	
	

	6.75
	INGENIEROS
	
	
	 6.00
	654.00
	 26,487.00
	

	2.25
	ADMINISTRACIÓN
	
	 6.00
	654.00
	 8,829.00
	

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.2)
	
	S/.
	35,316.00

	
	
	
	
	
	
	
	

	1.3
	CAMPAMENTO
	
	
	
	
	

	CANT
	DESCRIPCIÓN
	UND
	P.UNITARIO
	COSTO
	TOTAL

	1
	ALQUILER DE VIVIENDA
	
	GLB
	12,000.00
	 12,000.00
	

	1
	OFICINAS
	
	
	GLB
	5,000.00
	 5,000.00
	

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.3)
	
	S/.
	17,000.00

	
	
	
	
	
	
	
	

	1.4
	ENSAYOS
	
	
	
	
	
	

	CANT
	ENSAYO
	UND
	P.UNITARIO
	COSTO
	TOTAL

	 1/2
	ENSAYOS DE CONCRETO
	
	GLB
	30,000.00
	 15,000.00
	15,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.4)
	
	S/.
	15,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	RESUMEN DE GASTOS GENERALES VARIABLES

	
	
	
	
	
	
	
	

	
	1
	 ADMINISTRACIÓN Y GENERALES DE OBRA
	
	178,637
	

	
	TOTAL GASTOS GENERALES VARIABLES
	
	178,637
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	GASTOS GENERALES FIJOS
	
	
	
	
	

	
	
	
	
	
	
	
	

	1.0
	CIERRE DE PROYECTO
	
	
	
	
	

	
	
	
	
	
	
	
	

	1.1
	VERIFICACIÓN DE OBRA
	
	
	
	
	

	
	DESCRIPCIÓN
	COSTO
	TOTAL

	

	
	COSTO TRABAJOS PARA RECEPCION FINAL
	
	 12,000.00
	12,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.1)
	
	S/.
	12,000.00

	
	
	
	
	
	
	
	

	1.2
	LIQUIDACIÓN DE OBRA
	
	
	
	
	

	CANT
	PERSONAL
	MESES
	SUELDO
	COSTO
	TOTAL

	A)
	PERSONAL PROFESIONAL y TECNICO
	
	
	
	

	
	INGENIEROS
	
	
	
	
	
	

	0.50
	GERENTE DE PROYECTO
	
	1
	6,000.00
	 3,000.00
	

	1.00
	ING. OFICINA TECNICA
	
	1
	3,500.00
	 3,500.00
	

	
	
	
	
	
	
	
	

	
	TÉCNICO
	
	
	
	
	
	

	1.00
	DIBUJANTES CADISTA - TOPOGRAFO
	1
	1,500.00
	 1,500.00
	 8,000.00

	
	
	
	
	
	
	
	

	B)
	PERSONAL ADMINISTRATIVO y AUXILIAR
	
	
	

	
	ADMINISTRATIVO
	
	
	
	
	

	0.50
	ADMINISTRADOR
	
	1
	3,500.00
	 1,750.00
	 1,750.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	C)
	LEYES SOCIALES
	
	
	
	
	

	
	LEYES SOCIALES
	
	13.00%
	
	 9,750.00
	 1,267.50

	
	
	
	
	
	
	
	

	D)
	MOVILIDAD Y ALOJAMIENTO
	
	
	
	
	

	
	MOVILIDAD Y ALOJAMIENTO
	
	
	
	 5,000.00
	 5,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	E)
	DOCUMENTOS (PLANOS POST-CONSTRUCCION / MEMORIAS)
	
	

	
	IMPRESIONES
	
	
	
	
	 500.00
	

	
	FOTOCOPIAS
	
	
	
	
	 500.00
	

	
	EMPASTADO, ENCUADERNADO Y ANILLADO
	
	 150.00
	

	
	MOVILIZACIÓN
	
	
	
	 100.00
	

	
	COMUNICACIONES
	
	
	
	 400.00
	 1,650.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (1.2)
	
	S/.
	 17,667.50

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	TOTAL CIERRE DEL PROYECTO (ITEM 1.0)
	
	S/.
	 29,667.50

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.0
	GESTION DE PROYECTOS
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.1
	PLAN PARA LA DIRECCIÓN
	
	
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	PREPARACIÓN DEL PLAN DE PROYECTO
	 10,000.00
	 1.00
	 10,000.00
	 10,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (2.1)
	
	S/.
	 10,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.2
	INSTRUCCIÓN DE EJECUCIÓN
	
	
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	INSTRUCCIÓN DE EJECUCIÓN
	
	 4,000.00
	 1.00
	 4,000.00
	 4,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (2.2)
	
	S/.
	 4,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.3
	REPORTES DE SEGUIMIENTO Y CONTROL
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	REPORTES DE SEGUIMIENTO Y CONTROL
	1,500.00
	1
	1,500.00
	

	
	IMPRESIONES
	
	
	1,500.00
	1
	1,500.00
	

	
	SOFTWARES
	
	
	 500.00
	1
	 500.00
	 3,500.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (2.3)
	
	S/.
	 3,500.00

	
	
	
	
	
	
	
	

	2.4
	DOCUMENTOS DE CIERRE
	
	
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	ACTAS DE CIERRE
	
	 1,500.00
	 1.00
	 1,500.00
	 1,500.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (2.2)
	
	S/.
	 1,500.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	TOTAL GESTIÓN DE PROYECTO (ITEM 2.0)
	
	S/.
	 19,000.00

	
	
	
	
	
	
	
	

	3.0
	REVISIÓN DE INGENIERIA
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.1
	ESTUDIOS PRELIMINARES DE SUELOS
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	ESTUDIO DE SUELOS, ENSAYOS
	
	 3,000.00
	 1.00
	 3,000.00
	 3,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (3.1)
	
	S/.
	 3,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.2
	TOPOGRAFIA Y GEODECÍA
	
	
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	PUNTOS DE CONTROL TOPOGRAFICOS
	 4,000.00
	 1.00
	 4,000.00
	 4,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (3.2)
	
	S/.
	 4,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.3
	REVISIÓN DEL EXPEDIENTE TÉCNICO
	
	
	

	
	DESCRIPCIÓN
	COSTO
	INDICENCIA ADIC.
	COSTO ADICIONAL
	TOTAL

	

	
	INFORME DE REVISIÓN DEL EXPEDIENTE
	1,500.00
	1
	1,500.00
	

	
	IDENTIFICACIÓN DE CAMBIOS
	
	 500.00
	1
	 500.00
	 2,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	SUB-TOTAL (3.3)
	
	S/.
	 2,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	TOTAL INGENIERÍA (ITEM 3.0)
	
	
	
	S/.
	 9,000.00

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	RESUMEN DE GASTOS GENERALES FIJOS

	
	
	
	
	
	
	
	

	
	1.0
	RECEPCION Y LIQUIDACION DE OBRA
	
	 29,667.50
	

	
	2.0
	GESTIÓN DE PROYECTO
	
	 19,000.00
	

	
	3.0
	INGENIERÍA
	
	
	
	 9,000.00
	

	
	
	TOTAL GASTOS GENERALES FIJOS
	
	 57,667.50
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	RESUMEN GENERAL DE GASTOS GENERALES

	
	
	
	
	
	
	
	

	
	GASTOS GENERALES FIJOS
	
	
	
	 57,667.50
	

	
	GASTOS GENERALES VARIABLES
	
	
	 178,636.75
	

	
	TOTAL GASTOS GENERALES
	
	
	
	 236,304.25
	

	
	
	
	
	
	
	
	

	BASE DE LAS ESTIMACIONES

		El respaldo de la estimación de costo, se apoya en los siguientes detalles:
METRADOS:
Todos los metrados se han calculado teniendo en cuenta las cláusulas de medición y pago dadas en las Especificaciones Técnicas Generales para Construcción de Carreteras del MTC (EG-2000).
PRECIOS UNITARIOS:
Los costos unitarios se calcularán con la aplicación del programa de Costos S10, considerando las características de la Obra, específicamente el lugar o zona donde se ejecutará el proyecto.
Los Costos Unitarios se representan por la siguiente fórmula matemática:
C.U. = Mo + Eq + Mat + Herr
Donde:
Mo = Mano de Obra
Eq = Equipo
Mat = Materiales
Herr = Herramientas
Mano de Obra
El costo de la mano de Obra está determinado por categorías como: Capataz, Operario, Oficial y Peón.
El costo de la Mano de Obra es la sumatoria de los siguientes rubros que están sujetos a las disposiciones legales vigentes:
· Jornal Básico Comprende la remuneración Básica, basada en el Acta Final de Negociación Colectiva en Construcción Civil 2010-2011, Expediente. Nº 48500-2010-MTPE/2/12.210.
· Leyes Sociales
· Bonificación Unificada de Construcción (BUC) creada por Resolución Sub-Directoral Nº193-91-SD-NEC DE 19.06.91, comprende las Bonificaciones de Agua potable, Desgaste de Herramientas y Ropa, Alimentación y de Especialización (esta última sólo para el operario). La R.D. Nº 155-94 DPSC DE 21.07.94 prescribe que el BUC es equivalente al 32% de la Remuneración Básica para el oficial y el peón.
· Bonificación por Movilidad Acumulada; de acuerdo con lo establecido en la Resolución Directoral Nº 777-87-DR-LIM de 08/07/87.
· Pago por overol; de acuerdo con lo establecido en la Resolución Directoral Nº 777-87-DR-LIM de 08/07/87.
Equipo Mecánico
El costo de alquiler horario de los equipos considera:
· Costo de Posesión
Donde se incluye las depreciaciones, intereses, capital, obligaciones tributarias, seguros, etc.
· Costo de Operación
Donde se incluye los combustibles, lubricantes, filtros, neumáticos, mantenimiento, operador y elementos de desgaste.
Los Rendimientos de los Equipos están referidos en la Tabla de “Rendimientos de Equipo Mecánico” según R.M. No 001-87-TC/VMT del MTC.
Los Costos de alquiler horario del equipo mecánico, que se utilizarán para el desarrollo del presente proyecto corresponden al mercado nacional.
Materiales
El costo de los Materiales es puesto en Obra e incluirá los siguientes rubros:
· Precio del Material en el centro abastecedor.
Los Precios de materiales, serán costos en fábrica sin incluir el I.G.V.
· Costo del Flete
Flete es el costo del Transporte desde el centro abastecedor hasta el almacén de la Obra y está compuesto por el flete desde el centro de abastecimiento hasta la ciudad de Ayacucho y el flete desde la ciudad de Ayacucho hasta la Obra. Su cálculo es en la siguiente forma:
o Flete a la ciudad de Ayacucho: según el D.S. No 033-2006-MTC del 30 de setiembre de 2006 y el D.S. No 010-2006-MTC del 25 de marzo de 2006 que establecen los costos de transporte por carretera para diversas rutas y distancias virtuales.
o Flete desde la ciudad de Ayacucho a la Obra: según el D.S. No 033- 2006-MTC del 30 de setiembre de 2006 y el D.S. No 049-2002-MTC del 19 de diciembre de 2002.
· Costo Manipuleo y Almacenamiento
Es el costo de manipular y almacenar los materiales y se considerará como costo un monto no mayor del 2% del costo del material.
· Mermas y Desperdicios
Merma es la porción de un material que se consume naturalmente.
Desperdicios son pérdidas irrecuperables e inutilizables de los materiales, desechos y se presentan en el proceso de transporte desde el centro abastecedor hasta el almacén de la Obra, en el proceso constructivo, etc.
Se considerará como costo de mermas y desperdicios un monto no mayor del 5% del costo del material que lo requiera.
El costo de los materiales se obtuvo mediante un análisis comparativo de los precios de los materiales obtenidos de las revistas S-10, CAPECO así como de cotizaciones a los materiales que presentan mayor incidencia en el presupuesto.
Herramientas
Se refiere a cualquier utensilio pequeño que va a servir al personal en la ejecución de trabajos simples y/o complementarios a los que se hacen mediante la utilización de equipo pesado.
Como costo de Herramientas se considerará un porcentaje del 5% del costo de la Mano de Obra.
COSTO DIRECTO:
El Costo Directo es la sumatoria de la Mano de Obra (incluyendo leyes sociales), Equipos, Herramientas y todos los Materiales que se requieren para la ejecución de la Obra.
De acuerdo al cálculo con el programa de costos S10, el costo directo se calcula del producto de los metrados por el precio unitario de la actividad.
GASTOS GENERALES VARIABLES:
Son llamados también costos Indirectos Variables, y corresponde a:
· Costos de la Dirección Técnica y Administrativa de la Obra, conformada por los sueldos y remuneraciones del personal profesional técnico, administrativo y auxiliar a utilizar en la ejecución de la Obra. Estos costos incluirán los cargos por leyes y Beneficios sociales.
· Gastos de alimentación y movilización del personal.
· Gastos administrativos de la Oficina Central y costos de personal del Contratista que interviene directamente en la Obra y que no ha sido cargado ni en los precios unitarios ni en los gastos fijos. Los sueldos y remuneraciones serán igualmente afectados de las leyes sociales.
· Gastos Financieros y Seguros conformados por los Costos de las Cartas Fianzas que debe entregar el Contratista.
· Gastos de pólizas de seguros exigidos por la Entidad, conformados por el costo de las primas que debe abonar el Contratista a fin de tener asegurada la obra, los empleados, obreros y profesionales.
GASTOS GENERALES FIJOS:
 Son llamados también costos Indirectos Fijos, integrados por:
· Gastos administrativos fijos que incluyen los costos de Licitación, Gastos Legales, carteles de obra y avisos, gastos de inspección a obra y publicaciones derivadas del proceso.
· Gastos de Gestión de gestión de proyecto, revisión de la ingeniería y liquidación de obra
· Tasa de SENCICO
· Gastos varios de Oficina.
ESTIMACIÓN DEL COSTO DEL PROYECTO:
De acuerdo al cálculo con el programa de costos S10, el costo del proyecto es la sumatoria del costo directo más los gastos generales variables y fijos.
RESERVA DE CONTINGENCIA:
Se utilizan específicamente para los riesgos identificados (riesgos conocidos) y asumidos por la organización para los que se desarrollan respuestas de contingencia o mitigación.
El cálculo se define como un porcentaje estimado, monto fijo o con la utilización de métodos análisis cuantitativos.
Para el presente proyecto, se ha determinado la siguiente reserva de contingencia de los riesgos identificados mediante el análisis cuantitativo.
	Código
	Actividad
	Riesgos
	Costo de la actividad
	Reserva de Contingencia
	Costo de reserva

	2.1
	Estudios preliminares de suelos
	Al encontrar terreno de fundación de estribo inadecuado, podría socavarse por las agua, requiere atención de urgencia
	3,000.00
	Asignar un monto del presupuesto de la actividad, para realizar un estudio de suelos adicional
	500.00

	3.0
	Construcción Puente Yanamonte
	Extorsión por parte de grupos armados terroristas, solicitando pagos
	1,208,777.10
	Asignar un monto del presupuesto para mitigar el riesgo
	199,500.00

	TOTAL DE RESERVA DE CONTINGENCIA
	200,000.00

RESERVA DE GESTIÓN:
Son cantidades especificas del presupuesto del proyecto que se retienen por razones de control de gestión y que se reservan para cubrir trabajo no previsto que son riesgos no identificados dentro del alcance del proyecto
La reserva de gestión no se incluye en la línea base de costos, pero forma parte del presupuesto total del proyecto.
Para el presente proyecto, se ha determinado la siguiente reserva de gestión de riesgos no identificados, sin embargo son necesario para cubrir algún imprevisto. Se considera un monto de S/. 50,000.00.
PRESUPUESTO TOTAL DEL PROYECTO:
El presupuesto total del proyecto viene hacer el total del costo estimado del proyecto, más las reservas de contingencia y de gestión. Este presupuesto total tiene la finalidad de prever fondos que la organización necesita reservar o tener disponible para el desarrollo del proyecto.
Para el proceso de estimación del costo, se ha utilizado una lista de verificación que sirve de ayuda para estructurar una estimación más cercana a la realidad.

Cuadro 38 – Base de las Estimaciones
Fuente: Elaboración Propia

	LISTA DE VERIFICACION DE ESTIMACIÓN DE COSTO
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Ø Asegurarse que todos los recursos necesarios sean tomados en consideración:

	· Administración del Proyecto

	· Personal

	· Materiales

	· Maquinarias y Equipos

	· Proveedores

	· Viajes

	· Pagos a consultores y otros servicios profesionales

	· Diversos (traslados, copias, mensajerías, etc.)

	· Plan de contingencia

	· Inflación

	 Recomendaciones

	Ø Ser lo más específico posible, usar estimaciones, métricas para cuantificar los recursos que el proyecto.
Ø Usar software S10 para el procesamiento.
Ø Los costos deben estar expresado en Nuevos Soles.
Ø El Precio contractual deberá ser ajustado teniendo en cuenta cualquier aumento o disminución en el coste resultante de un cambio en la Legislación del País, realizada después de la fecha base del valor referencial, que afecte al contratista en el cumplimiento de sus obligaciones.
Ø Asegurarse que las unidades de medidas de los recursos sean las adecuadas: Hr, Kg, Glb, m, pza., etc.
Ø Asegurarse que las estimaciones muestren cantidades realistas para cada ítem de costo, tales como número de horas/días por alquiler de equipo, número de trabajadores requeridos para realizar la construcción en horas/días, etc.

Cuadro 39 – Lista de Verificación de estimaciones de costos
Fuente: Elaboración Propia

3.2.14 Determinar el Presupuesto
Este proceso consiste en sumar los costos estimados de las actividades individuales o paquetes de trabajo para establecer una línea base de costos autorizada. El beneficio de este proceso es que determina la línea base de costos con respecto a la cual se puede monitorear y controlar el desempeño del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión de costos
· Línea base del alcance (EDT/WBS y su Diccionario)
· Estimaciones de costos de las actividades
· Base de las estimaciones
· Cronograma del Proyecto
· Registro de riesgos
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Costos agregados
· Análisis de reserva
La salida esperada de este proceso es:
· Tabla de Costo Mensual
· Curva S de Avance
· Presupuesto - Línea base de costos

	TABLA DE COSTO MENSUAL

	
	
	
	
	Mes 1
	Mes 2
	Mes 3
	Mes 4
	Mes 5
	Mes 6
	Mes 7
	Mes 8
	Mes 9
	Mes 10

	Item
	EDT
	Und.
	Ppto Base
	may-15
	jun-15
	jul-15
	ago-15
	sep-15
	oct-15
	nov-15
	dic-15
	ene-16
	feb-16

	
	PROYECTO PUENTE YANAMONTE
	
	
	
	
	
	
	
	
	
	
	
	

	1
	GESTIÓN DE PROYECTOS
	
	
	
	
	
	
	
	
	
	
	
	

	1.1
	PLAN PARA LA DIRECCIÓN
	GLB
	10,000.00
	5,862.07
	4,137.93
	
	
	
	
	
	
	
	

	1.2
	INSTRUCCIÓN DE EJECUCIÓN
	GLB
	4,000.00
	
	342.86
	590.48
	590.48
	571.43
	590.48
	571.43
	590.48
	152.36
	

	1.3
	REPORTES DE SEGUIMIENTO Y CONTROL
	GLB
	3,500.00
	
	300.00
	516.67
	516.67
	500
	516.67
	500
	516.67
	133.32
	

	1.4
	DOCUMENTOS DE CIERRE
	GLB
	1,500.00
	
	
	
	
	
	
	
	
	1,020.00
	480

	2
	INGENIERIA
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	ESTUDIOS PRELIMINARES DE SUELOS
	GLB
	3,500.00
	2,040.00
	1460
	
	
	
	
	
	
	
	

	2.2
	INFORME DE TOPOGRAFÍA Y GEODESIA
	GLB
	4,000.00
	2,720.00
	1,280.00
	
	
	
	
	
	
	
	

	2.3
	INFORME DE REVISIÓN DEL EXPEDIENTE TÉCNICO
	GLB
	2,000.00
	1,360.00
	640
	
	
	
	
	
	
	
	

	3
	CONSTRUCCION DEL PUENTE YANAMONTE
	
	
	
	
	
	
	
	
	
	
	
	

	3.1
	OBRAS PRELIMINARES
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.1
	REPLANTEO TOPOGRAFICO
	M2
	4,722.62
	
	4,722.62
	
	
	
	
	
	
	
	

	3.1.2
	PASE PROVISIONAL
	GLB
	45,025.80
	
	45,025.80
	
	
	
	
	
	
	
	

	3.1.3
	CAMPAMENTO Y TALLER
	GLB
	17,000.00
	9,965.52
	7,034.48
	
	
	
	
	
	
	
	

	3.2
	MOVIMIENTO DE TIERRAS
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.1
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO EN SECO
	M3
	42,350.35
	
	42,350.35
	
	
	
	
	
	
	
	

	3.2.2
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO BAJO AGUA
	M3
	35,363.15
	
	35,363.15
	
	
	
	
	
	
	
	

	3.2.3
	 RELLENO PARA PUENTES
	M3
	132,980.54
	
	
	
	
	
	26,596.11
	106,384.43
	
	
	

	3.3
	OBRAS DE CONCRETO
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.1
	 ZAPATAS
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.1.1
	 ACERO DE REFUERZO
	KG
	51,507.24
	
	
	51,507.24
	
	
	
	
	
	
	

	3.3.1.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	8,071.02
	
	
	7,174.24
	896.78
	
	
	
	
	
	

	3.3.1.3
	 CONCRETO f´c=100 Kg/cm2 BAJO AGUA
	M3
	6,985.36
	
	
	6,985.36
	
	
	
	
	
	
	

	3.3.1.4
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	110,877.81
	
	
	
	110,877.81
	
	
	
	
	
	

	3.3.2
	 ESTRIBOS
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.2.1
	 ACERO DE REFUERZO
	KG
	116,340.73
	
	
	21,152.86
	81,967.33
	13,220.54
	
	
	
	
	

	3.3.2.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	14,303.57
	
	
	
	
	14,303.57
	
	
	
	
	

	3.3.2.3
	 ENCOFRADO CARA NO VISTA EN ELEVACIONES
	M2
	36,710.02
	
	
	
	
	26,221.44
	10,488.58
	
	
	
	

	3.3.2.4
	 ENCOFRADO CARA VISTA EN ELEVACIONES
	M2
	17,989.67
	
	
	
	
	
	17,989.67
	
	
	
	

	3.3.2.5
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	25,588.34
	
	
	
	
	25,588.34
	
	
	
	
	

	3.3.2.6
	 CONCRETO CLASE D1 (F´c = 210 Kg/cm2)
	M3
	83,849.56
	
	
	
	
	
	83,849.56
	
	
	
	

	3.3.3
	 VIGAS, LOSAS Y VEREDAS
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.3.1
	 FALSO PUENTE
	M
	60,962.92
	
	
	
	
	
	33,252.50
	27,710.42
	
	
	

	3.3.3.2
	 ENCOFRADO DE VIGAS, LOSAS
	M2
	53,094.91
	
	
	
	
	
	
	44,245.76
	8,849.15
	
	

	3.3.3.3
	 ACERO DE REFUERZO
	KG
	118,589.26
	
	
	
	
	
	
	65,882.92
	52,706.34
	
	

	3.3.3.4
	 CONCRETO CLASE C (f´c = 280 Kg/cm2)
	M3
	78,979.05
	
	
	
	
	
	
	
	
	78,979.05
	

	3.3.3.5
	 CONCRETO CLASE D1 (f´c=210 Kg/cm2)
	M3
	17,771.96
	
	
	
	
	
	
	
	
	17,771.96
	

	3.3.3.6
	 ACABADO DE VEREDAS
	M2
	743.54
	
	
	
	
	
	
	
	
	743.544
	

	3.4
	CANTERA EXPLOTADA, BOTADERO
	
	
	
	
	
	
	
	
	
	
	
	

	3.4.1
	 TRANSPORTE DE MATERIALES GRANULARES ENTRE 120 M Y 1000 M
	M3-KM
	7,270.90
	
	
	
	
	
	1,454.18
	5,816.72
	
	
	

	3.4.2
	 TRANSPORTE DE ESCOMBROS ENTRE 120 M Y 1000 METROS
	M3-KM
	11,228.96
	
	11,228.96
	
	
	
	
	
	
	
	

	3.4.3
	 TRANSPORTE DE ESCOMBROS PARA DISTANCIAS MAYORES DE 1000 M
	M3-KM
	54,940.21
	
	54,940.21
	
	
	
	
	
	
	
	

	3.5
	BARANDAS PINTADAS
	
	
	
	
	
	
	
	
	
	
	
	

	3.5.1
	 APOYO DE NEOPRENO 250 X 350 X 63 MM
	U
	15,910.49
	
	
	
	
	
	
	
	15,910.49
	
	

	3.5.2
	 DISPOSITIVOS DE CONTROL SISMICO
	und
	1,114.70
	
	
	
	
	
	
	
	1,114.70
	
	

	3.5.3
	 JUNTA DE DILATACION CON SELLO DE NEOPRENO
	M
	10,258.25
	
	
	
	
	
	
	
	10,258.25
	
	

	3.5.4
	 TUBO DE DRENAJE PVC 3" x 0.60 m
	U
	81.84
	
	
	
	
	
	
	
	81.84
	
	

	3.5.5
	 TUBOS PVC 6"
	M
	6,053.94
	
	
	
	
	
	
	
	
	6,053.94
	

	3.5.6
	 RIEGO DE LIGA
	M2
	269.13
	
	
	
	
	
	
	
	
	269.134
	

	3.5.7
	 EMULSION ASFALTICA DE ROTURA RAPIDA CRS-2
	LT
	645.94
	
	
	
	
	
	
	
	
	645.9444
	

	3.5.8
	 BRUÑAS ROMPE AGUA EN LOSA
	M
	500.52
	
	
	
	
	
	
	
	
	500.52
	

	3.5.9
	 SUMINISTRO Y COLOCACION DE BARANDA METALICA (INCLUYE PINTADO)
	M
	20,694.76
	
	
	
	
	
	
	
	
	20,694.76
	

	4
	CIERRE DEL PROYECTO
	
	
	
	
	
	
	
	
	
	
	
	

	4.1
	CERTIFICADO DE OBRA
	GLB
	12,000.00
	
	
	
	
	
	
	
	
	10,200.00
	1,800.00

	4.2
	INFORME DE LIQUIDACIÓN DE OBRA
	GLB
	17,667.50
	
	
	
	
	
	
	
	
	10,011.58
	7,655.92

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ESTIMACIÓN DEL COSTO DEL PROYECTO
	
	1,266,944.60
	21,947.59
	208,826.36
	87,926.85
	194,849.07
	80,405.33
	174,737.75
	251,111.68
	90,027.93
	147,176.12
	9,935.92

	
	RESERVA DE CONTINGENCIA
	
	199,500.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00
	19,950.00

	
	LINEA BASE DE COSTO
	
	1,466,444.60
	41,897.59
	228,776.36
	107,876.85
	214,799.07
	100,355.33
	194,687.75
	271,061.68
	109,977.93
	167,126.12
	29,885.92

	
	Acumulado
	
	
	41,897.59
	270,673.95
	378,550.80
	593,349.87
	693,705.20
	888,392.95
	1,159,454.63
	1,269,432.56
	1,436,558.68
	1,466,444.60

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	RESERVA DE GESTION
	
	50,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00
	5,000.00

	
	PRESUPUESTO TOTAL DEL PROYECTO
	
	1,516,444.60
	46,897.59
	233,776.36
	112,876.85
	219,799.07
	105,355.33
	199,687.75
	276,061.68
	114,977.93
	172,126.12
	34,885.92

Cuadro 40 – Tabla de costo mensual
Fuente: Elaboración Propia

	CURVA “S”

Cuadro 41 – Curva S planificado
Fuente: Elaboración Propia

	PRESUPUESTO – LINEA BASE DE COSTO

	Item
	ACTIVIDAD
	Und.
	Metrado
	Precio Unitario (S/.)
	Costo Directo

	
	PROYECTO PUENTE YANAMONTE
	
	
	
	

	1
	GESTIÓN DE PROYECTOS
	
	
	
	

	1.1
	PLAN PARA LA DIRECCIÓN
	GLB
	1.00
	Gastos Generales
	

	1.2
	INSTRUCCIÓN DE EJECUCIÓN
	GLB
	1.00
	Gastos Generales
	

	1.3
	REPORTES DE SEGUIMIENTO Y CONTROL
	GLB
	1.00
	Gastos Generales
	

	1.4
	DOCUMENTOS DE CIERRE
	GLB
	1.00
	Gastos Generales
	

	2
	INGENIERIA
	
	
	
	

	2.1
	ESTUDIOS PRELIMINARES DE SUELOS
	GLB
	1.00
	Gastos Generales
	

	2.2
	INFORME DE TOPOGRAFÍA Y GEODESIA
	GLB
	1.00
	Gastos Generales
	

	2.3
	INFORME DE REVISIÓN DEL EXPEDIENTE TÉCNICO
	GLB
	1.00
	Gastos Generales
	

	3
	CONSTRUCCION DEL PUENTE
	
	
	
	

	3.1
	OBRAS PRELIMINARES
	
	
	
	

	3.1.1
	REPLANTEO TOPOGRAFICO
	M2
	942.75
	4.33
	4,082.11

	3.1.2
	PASE PROVISIONAL
	GLB
	1.00
	38,919.10
	38,919.10

	3.1.3
	CAMPAMENTO Y TALLER
	GLB
	1.00
	
	

	3.2
	MOVIMIENTO DE TIERRAS
	
	
	
	

	3.2.1
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO EN SECO
	M3
	1,195.51
	30.62
	36,606.52

	3.2.2
	 EXCAVACION PARA ESTRUCTURAS NO CLASIFICADO BAJO AGUA
	M3
	773.26
	39.53
	30,566.97

	3.2.3
	 RELLENO PARA PUENTES
	M3
	1,867.20
	61.56
	114,944.83

	3.3
	OBRAS DE CONCRETO
	
	
	
	

	3.3.1
	 ZAPATAS
	
	
	
	

	3.3.1.1
	 ACERO DE REFUERZO
	KG
	9,275.31
	4.80
	44,521.49

	3.3.1.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	99.04
	70.44
	6,976.38

	3.3.1.3
	 CONCRETO f´c=100 Kg/cm2 BAJO AGUA
	M3
	18.51
	326.20
	6,037.96

	3.3.1.4
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	222.16
	431.40
	95,839.82

	3.3.2
	 ESTRIBOS
	
	
	
	

	3.3.2.1
	 ACERO DE REFUERZO
	KG
	20,950.38
	4.80
	100,561.82

	3.3.2.2
	 ENCOFRADO CARA NO VISTA BAJO AGUA
	M2
	175.52
	70.44
	12,363.63

	3.3.2.3
	 ENCOFRADO CARA NO VISTA EN ELEVACIONES
	M2
	482.09
	65.82
	31,731.16

	3.3.2.4
	 ENCOFRADO CARA VISTA EN ELEVACIONES
	M2
	216.36
	71.87
	15,549.79

	3.3.2.5
	 CONCRETO CLASE D2 (f´c = 210 Kg/cm2) BAJO AGUA
	M3
	51.27
	431.40
	22,117.88

	3.3.2.6
	 CONCRETO CLASE D1 (F´c = 210 Kg/cm2)
	M3
	154.47
	469.20
	72,477.32

	3.3.3
	 VIGAS, LOSAS Y VEREDAS
	
	
	
	

	3.3.3.1
	 FALSO PUENTE
	M
	20.80
	2,533.40
	52,694.72

	3.3.3.2
	 ENCOFRADO DE VIGAS, LOSAS
	M2
	664.55
	69.06
	45,893.82

	3.3.3.3
	 ACERO DE REFUERZO
	KG
	21,355.29
	4.80
	102,505.39

	3.3.3.4
	 CONCRETO CLASE C (f´c = 280 Kg/cm2)
	M3
	125.57
	543.66
	68,267.39

	3.3.3.5
	 CONCRETO CLASE D1 (f´c=210 Kg/cm2)
	M3
	32.74
	469.20
	15,361.61

	3.3.3.6
	 ACABADO DE VEREDAS
	M2
	22.88
	28.09
	642.70

	3.4
	CANTERA EXPLOTADA, BOTADERO
	
	
	
	

	3.4.1
	 TRANSPORTE DE MATERIALES GRANULARES ENTRE 120 M Y 1000 M
	M3-KM
	1,360.34
	4.62
	6,284.77

	3.4.2
	 TRANSPORTE DE ESCOMBROS ENTRE 120 M Y 1000 METROS
	M3-KM
	1,797.41
	5.40
	9,706.01

	3.4.3
	 TRANSPORTE DE ESCOMBROS PARA DISTANCIAS MAYORES DE 1000 M
	M3-KM
	51,618.32
	0.92
	47,488.85

	3.5
	BARANDAS PINTADAS
	
	
	
	

	3.5.1
	 APOYO DE NEOPRENO 250 X 350 X 63 MM
	U
	12.00
	1,146.05
	13,752.60

	3.5.2
	 DISPOSITIVOS DE CONTROL SISMICO
	und
	8.00
	120.44
	963.52

	3.5.3
	 JUNTA DE DILATACION CON SELLO DE NEOPRENO
	M
	23.00
	385.52
	8,866.96

	3.5.4
	 TUBO DE DRENAJE PVC 3" x 0.60 m
	U
	6.00
	11.79
	70.74

	3.5.5
	 TUBOS PVC 6"
	M
	124.80
	41.93
	5,232.86

	3.5.6
	 RIEGO DE LIGA
	M2
	193.86
	1.20
	232.63

	3.5.7
	 EMULSION ASFALTICA DE ROTURA RAPIDA CRS-2
	LT
	87.24
	6.40
	558.34

	3.5.8
	 BRUÑAS ROMPE AGUA EN LOSA
	M
	41.60
	10.40
	432.64

	3.5.9
	 SUMINISTRO Y COLOCACION DE BARANDA METALICA (INCLUYE PINTADO)
	M
	41.60
	430.00
	17,888.00

	4
	CIERRE DEL PROYECTO
	
	
	
	

	4.1
	CERTIFICADO DE OBRA
	GLB
	1.00
	Gastos Generales
	

	4.2
	INFORME DE LIQUIDACIÓN DE OBRA
	GLB
	1.00
	Gastos Generales
	

	
	Sub Total – Costo Directo
	
	
	
	1,030,140.35

	
	Gastos Generales Variables
	
	
	17.341%
	178,636.75

	
	Gastos Generales Fijos
	
	
	5.598%
	57,667.50

	
	ESTIMACIÓN DEL COSTO DEL PROYECTO
	
	
	
	1,266,444.60

	
	Reserva de Contingencia
	
	
	
	200,000.00

	
	Reserva de Gestión
	
	
	
	50,000.00

	
	PRESUPUESTO TOTAL (Sin IGV, ni Utilidad)
	
	
	
	1,516,444.60

Cuadro 42 – Presupuesto – Línea base de costo
Fuente: Elaboración Propia

3.2.15 Planificar la Gestión de la Calidad
En este proceso se identifica los requisitos y/o estándares de calidad para el proyecto y sus entregables, así como de documentar la manera en que el proyecto demostrará el cumplimiento con los requisitos de calidad. El beneficio de este proceso es que proporciona orientación e indicaciones sobre cómo se gestionará y validará la calidad a lo largo del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Registro de Interesados
· Registro de riesgos (del Acta de Constitución de Proyecto)
· Documentos de requisitos
Las herramientas y técnicas empleadas en este proceso son:
· Análisis costo-beneficio
· Costo de la calidad
· Estudios comparativos
· Diseño de experimentos
· Muestreo estadístico
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de calidad
· Lista de verificación de calidad
· Acciones preventivas y correctivas

	PLAN DE GESTIÓN DE LA CALIDAD
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	I. POLÍTICA DE CALIDAD DEL PROYECTO
Describir cómo cada uno de los siguientes aspectos de la Gerencia de la Calidad será manejado en este proyecto

	CONTROL DE LA CALIDAD

El área de QA/QC debe considerar acciones de supervisión de los resultados específicos del proyecto y determinar si estos cumplen con los estándares de calidad y eliminar las causas de los problemas que puedan presentarse o problemas potenciales.
La Utilización de las siguientes herramientas, servirán para monitorear y registrar los resultados de la ejecución de las actividades, a fin de evaluar el desempeño y recomendar cambios de ser necesario:

· Diagrama de causa efecto para detectar la causa raíz de las no conformidades
· Uso de herramientas de calidad para causas de observaciones como: histogramas, pareto, diagrama de comportamiento, dispersión, muestreos.
· llevar a cabo auditorias de control de calidad en el proyecto a fin de mantener la calidad y la certificación ISO 9001:2000.
· Con los resultados de mediciones obtenidas se llevarán cabo las actividades de análisis de mejora continua e incentivos.
· Como resultado de las mediciones se registrarán las acciones correctivas correspondientes para retomar a la línea base de calidad.
· Se registrarán las acciones preventivas producto de una medición de control de calidad para evitar que problemas puedan presentarse.
· De considerarse cambios producto de las acciones correctivas o preventivas, estos serán remitidos al Director de proyecto para su evaluación y aprobación.

Durante el desarrollo de proyecto, las actividades y sus entregables deberán aplicar las siguientes normas impuestas en el presente documentos, estos son:

Normas Técnicas:
· Normas de calidad de Concreto Armado.
· Normas ISO 9000.
· Reglamento nacional de edificaciones.
· Especificaciones Técnicas del expediente técnico
· AASHTO (Asociación Americana de Autoridades Estatales de Carreteras y Transporte)
· ACI American Concrete Institute O Instituto Americano de Concreto
· AI The Asphalt Institute o Instituto de Asfalto
· ASTM American Society for Testing and Materials o Sociedad Americana para Ensayos y Materiales
· PCA Portland Cement Association o Asociación del Cemento Portland
· SI Sistema Internacional de Unidades (Sistema métrico modernizado).
· SLUMP Sistema legal de unidades de medida del Perú (El SI en el Perú).
· ISSA International Slurry Surfacing Association o Asociación Internacional de Superficies con Lechadas Asfálticas
Normas Legales:
· Normas de control interno para obras públicas.
· Reglamento de la Ley de Contrataciones del Estado.
· Código civil peruano.
· Dispositivos INC- Instituto Nacional de Cultura del Perú.
· Dispositivos INRENA Instituto de Recursos Naturales. Ministerio de Agricultura del Perú.
Procedimientos del Sistema de Gestión de ICCGSA:
· Se aplicarán los procedimientos estandarizados vigentes en la organización.

	
ASEGURAMIENTO DE LA CALIDAD

Con la finalidad de asegurar que se cumplan las especificaciones contempladas y alcance durante el proceso del proyecto, básicamente se realizarán actividades programadas de análisis de proceso, uso de las herramientas de calidad, muestreo estadísticos, inspecciones, revisión de reparación de defectos y especialmente ejecución de auditorías internas para asegurar que se están cumpliendo con los objetivos trazados en el proyecto en cada uno de los procesos para la obtención de la calidad esperada los trabajos a ejecutarse.
El aseguramiento de la calidad durante el proyecto considerará también lo siguiente:
· Reuniones semanales
· Revisión de planeamiento mensual y semanal
· Revisión mensual del cumplimiento de los procedimientos de la empresa
· Actas de reunión
· Implementación del área de control de obras para auditorias
· Capacitación al personal técnico y administrativo
· Visita periódica del gerente de obras a la zona de trabajo.
· Plantear acciones preventivas en base a las auditorías internas realizadas
· Plantear acciones correctivas en base a las auditorías internas realizadas.
· Aplicar las herramientas técnicas para el aseguramiento de calidad.
· Revisión en los procesos de trabajo asegurando que se apliquen las especificaciones técnicas contempladas para el Proyecto.
Si en caso se presente observaciones importantes que requieran una solicitud de cambio, el equipo de proyecto evaluará su impacto y confirmará los cambios necesarios.

	MEJORAMIENTO CONTINUO
Se considera también llevar a cabo actividades que garanticen el establecimiento de un mejoramiento continuo por medio de :
· Presentación de sugerencias de mejoras por parte del personal operativo que tengan impacto en los resultados, cada mes y a cargo del Jefe de Control de Calidad.
· Plan de acciones preventivas mayores a las correctivas, cada fin de mes y a cargo de Jefe de control de calidad.
· Uso de herramientas de análisis estadísticos para identificación de causas y establecimiento de mejoras, cada fin de mes y a cargo de Jefe de control de calidad.
· Capacitación especializada al personal clave para trabajos especiales y de alto riesgo, en ocasiones y a cargo de Jefe de control de calidad.
· Adquisición de bibliografía especializada, en ocasiones y a cargo de Jefe de control de calidad.
· Contratación de especialistas para asesoramiento y auditorías externas, en ocasiones y a cargo de Jefe de control de calidad.
· Utilización de herramientas como ciclogramas para el avance físico y económico, cada semana y a cargo de Jefe de Oficina Técnica

	II. METRICAS DE CALIDAD (LÍNEA BASE DE CALIDAD) DEL PROYECTO
 Especificar los factores de calidad relevantes para el producto y para la gestión del proyecto.

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

	Rendimiento del proyecto
	CPI >= 0.95
	CPI=Rendimiento del costos
	· Semanal
· Domingo por la tarde
	· Semanal
· Lunes por la mañana

	SPI >= 0.96
	SPI=Rendimiento de cronograma
	· Semanal
· Domingo por la tarde
	· Semanal
· Lunes por la mañana

	Compactación del materiales de relleno
	Densidad >=95% del Proctor modificado
	% de densidad calculado
	· Cada 500m3 rellenados
· Cada capa terminada con espesor a 30cm
	· Semanal
· Lunes por la mañana

	Resistencia del concreto f’c=210Kg/cm2
	Resistencia >= 210Kg/cm2 en 28 días de edad
	Kg/cm2 Resistencia mínima a la compresión
	· Cada vez que se coloque concreto
· Una muestra por cada fabricación de concreto
	· Quincenal
· Lunes de cada quincena

	Prevención de riesgos
	Cero accidentes
	Índice de Accidentabilidad
	· Semanal
· Cada lunes por la mañana
	· Mensual
· Lunes de cada mes

	Grado de satisfacción de los colaboradores
	Rango de 80% a 100% de satisfacción
	% de grado de satisfacción
	· Cada 3 meses
· Cada 3 meses
	· Cada 3 meses
· Lunes de cada 3 meses

	Cumplimiento de Hitos
	Hitos +3 días=90% de cumplimiento
	% de cumplimiento de hitos
	· Frecuencia Semanal
· Medición los lunes
	· Frecuencia Semanal
· Reporte los martes

	III.- MATRIZ DE ACTIVIDADES DE CALIDAD
 Especificar para cada paquete de trabajo si existe un estándar o norma de calidad aplicable a su elaboración.

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

	2.2 Informe de Topografía y geodesia
	Manual de diseño geométrico de carreteras y Espec. Técnicas
	Difusión y Capacitación de las normas
	Verificación de su aplicación y Auditorias no programadas.

	3.1 Obras preliminares
	Especificaciones Técnicas del Proyecto
	Capacitación de las normas
	Verificación del conocimiento y Auditorias no programadas.

	3.2 Movimiento De Tierras
	Especificaciones Técnicas del Proyecto
	Capacitación de las Espec. Téc.
	Verificación de su aplicación y Auditorias no programadas.

	3.3.1 Zapatas
	Especificaciones Técnicas del Proyecto
	Capacitación de las Espec. Téc.
	Verificación de su aplicación y Auditorias no programadas.

	3.3.2 Estribos
	Especificaciones Técnicas del Proyecto
	Capacitación de las Espec. Téc.
	Verificación de su aplicación y Auditorias no programadas.

	3.3.3 Vigas, Losas y Veredas
	Especificaciones Técnicas del Proyecto
	Capacitación de las Espec. Téc.
	Verificación de su aplicación y Auditorias no programadas.

	3.4. Cantera explotada, Botadero
	Especificaciones Técnicas del Proyecto
	Capacitación de las Espec. Téc.
	Verificación de su aplicación y Auditorias no programadas.

	3.5 Barandas Pintadas
	Especificaciones técnicas y Homologación
	Evaluación y Capacitación de las normas y estándar.
	Verificación del conocimiento y Auditorias no programadas

	IV. ORGANIGRAMA PARA LA CALIDAD DEL PROYECTO

	
[image:]

	V. ROLES PARA LA GESTIÓN DE LA CALIDAD
 Especificar los roles que serán necesarios para desarrollar los entregables y actividades de gestión de la calidad. Comprende: objetivos, funciones, niveles de autoridad, a quien reporta, a quien supervisa, requisitos de conocimientos, habilidades, y experiencia para desempeñar el rol

	ROL Nro. 1
DIRECTOR DE PROYECTO
	Objetivos del rol:
Liderar la gestión de la calidad del proyecto.

	Funciones del rol:
· Aprueba el plan de gestión de calidad
· Supervisa los trabajos durante la etapa de ejecución del proyecto.
· Hacer seguimiento a las acciones tomadas para las No Conformidades
· Definir conjuntamente con el comité de Calidad la política de calidad.
· Participa en la definición de acciones correctivas.
· Responsable de implementar el proceso de gestión de cambios.

	Niveles de autoridad :
· Exigir cumplimiento de entregables al equipo de proyecto
· Autorizar posibles cambios por desviaciones de la calidad del proyecto

	Reporta a:
· CTA – Patrocinador y Cliente

	Supervisa a:
· Jefe de QA/QC y Equipo de Proyecto

	Requisitos de conocimientos:
· Gestión de la Calidad de proyecto
· Estándares de calidad de la organización

	Requisitos de habilidades:
Liderazgo, Comunicación, Negociación, Motivación, y Solución de Conflictos.

	Requisitos de experiencia:
años de experiencia en construcción de puentes

	ROL Nro. 2
JEFE DE QA/QC
	Objetivos del rol:
Gestionar y Asegurar la difusión y cumplimiento de las Políticas de Calidad.

	Funciones del rol:
· Elabora el plan de gestión de Calidad
· Responsable del control de calidad (CQ)
· Responsable del aseguramiento de calidad (QA)
· Plantea el mejoramiento de calidad del proyecto

	Niveles de autoridad :
· Exigir cumplimiento del plan de gestión de calidad.
· Autoridad para detener cualquier actividad del proyecto que no esté siendo realizada con la Calidad del proyecto, cuando sea necesario, hasta que las medidas correctivas hayan sido implementadas.
· Observar o rechazar cualquier entregable que no cumplen con los criterios y estándares requeridos por el contrato, los planos y las especificaciones

	Reporta a:
 Director de Proyectos

	Supervisa a:
 Al equipo del Proyecto

	Requisitos de conocimientos:
· Gestión de Calidad de Proyectos
· Políticas de calidad de le empresa
· Objetivos estratégicos de la empresa
· Especificaciones técnicas del proyecto

	Requisitos de habilidades:
Liderazgo, Comunicación, Negociación, Motivación, Trabajo en equipo, y Solución de Conflictos

	Requisitos de experiencia:
3 años de experiencia en el puesto

	ROL Nro. 3
JEFE DE LABORATORIO
	Objetivos del rol:
Asegurar y cumplimiento de las Políticas de Calidad del Proyecto

	Funciones del rol:
· Planifica, realiza el aseguramiento y controla la gestión de la calidad durante el tiempo del proyecto.
· Responsable de la verificación del control de calidad en la etapa de ejecución del proyecto.

	Niveles de autoridad :
· Exigir cumplimiento de los procedimientos de calidad del proyecto.
· Dirigir el aseguramiento de calidad, con la verificación de los trabajos realizados conforme a las normas establecidas.

	Reporta a:
Jefe de QA/QC

	Supervisa a:
Técnicos de Laboratorio

	Requisitos de conocimientos:
· Especificaciones técnicas del proyecto
· Gestión de Calidad del Proyecto
· Conocimiento de Normas técnicas ASTM y ASHTO
· Excel Avanzado, Tablas dinámicas

	Requisitos de habilidades:
Liderazgo, Comunicación, Motivación, Trabajo en equipo.

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

	ROL Nro. 4
SUPERVISOR DE OBRAS CIVILES
	Objetivos del rol:
Asegurar y cumplimiento de las Políticas de Calidad del Proyecto

	Funciones del rol:
· Supervisa las labores en campo en concordancia con los planos y especificaciones técnicas del proyecto.
· Reporta informes de conformidad de los entregables
· Dirige la ejecución con instrucciones ajustados a la calidad del proyecto

	Niveles de autoridad :
· Exigir cumplimiento de los procedimientos técnicos de ejecución, a los capataces y equipo de producción.
· Corregir las desviaciones de calidad del proyecto identificados

	Reporta a:
 Jefe de QA/QC

	Supervisa a:
 Al equipo de Operaciones asignado del Proyecto

	Requisitos de conocimientos:
· Gestión de calidad de proyecto, ISOs, Normas técnicas, Especificaciones técnicas del proyecto y experiencia.
· Procedimientos de trabajo
· Procesos constructivos

	Requisitos de habilidades:
Liderazgo, Comunicación, Motivación y trabajo en equipo.

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

	ROL Nro. 5
PROCESADOR DE DATOS DE CALIDAD
	Objetivos del rol:
Asegurar y cumplimiento de las Políticas de Calidad del Proyecto.

	Funciones del rol:
· Procesar datos obtenidos de la recopilación de muestras
· Analizar los resultados de datos procesados y reportar los resultados
· Aplicar los formatos aprobados en el plan de gestión de calidad

	Niveles de autoridad :
· No tiene personal a cargo.

	Reporta a:
Jefe de QA/QC

	Supervisa a:
 No supervisa

	Requisitos de conocimientos:
· Especificaciones técnicas del proyecto y experiencia.
· Conocimiento de Normas técnicas ASTM y ASHTO
· Excel avanzado y tabla dinámica

	Requisitos de habilidades:
Liderazgo, Comunicación, Motivación y trabajo en equipo

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

	VI. PLAN DE MEJORA DE PROCESOS: Especificar los pasos para analizar procesos, los cuales facilitarán la identificación de actividades que generan desperdicios o que no agregan valor.

	Cada vez que se deba mejorar un proceso se seguirán los siguientes pasos:
1. Delimitar el proceso
2. Determinar la oportunidad de mejora
3. Tomar información sobre el proceso
4. Analizar la información levantada
5. Definir las acciones correctivas para mejorar el proceso
6. Aplicar las acciones correctivas
7. Verificar si las acciones correctivas han sido efectivas
8. Estandarizar las mejoras logradas para hacerlas parte del proceso

Cuadro 43 – Plan de Gestión de Calidad
Fuente: Elaboración Propia

	
LISTA DE VERFIFICACIÓN DE LA CALIDAD
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ENTREGABLE
	1.1 Plan para la Dirección de Proyecto

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio

- Se ha definido la estructura de la organización.
- Se encuentran definidas las diferentes responsabilidades y autoridades dentro del proyecto.
- Se ha identificado al personal responsable de la toma de decisiones sobre la aprobación del proyecto y la emisión de la Declaración de Conformidad
- La alta dirección aseguró que los requisitos del cliente cumplan con su propósito.
- La alta dirección ha establecido los procesos de comunicación apropiados dentro de la organización.
- La alta dirección aseguró la política de la calidad del proyecto.

	
	
	

	ENTREGABLE
	2.2 Informe de Topografía y geodesia

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- Verificar las coordenadas UTM
- Verificar que se utilizó la metodología geodésica para el procesamiento de los datos.
- Verificar que el resultado de la poligonal de apoyo sea en coordenadas topográficas.
- Verificar los hitos de control colocado en campo.

	
	
	

	ENTREGABLE
	3.1 Obras Preliminares

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- Pase provisional posicionado con topografía de acuerdo a los planos indicados
- Se rellenará para el pase provisional con material seleccionado proveniente de cantera.

	
	
	

	2. Verificar características técnicas
- Estación total certificada por el SNM-INDECOPI
- Método topográfico a utilizar: Nivelación Geométrica con Nivelación del punto medio.

	
	
	

	ENTREGABLE
	3.2 Movimiento De Tierras

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- Las excavaciones para estructuras conforme a la dimensiones de los planos del proyecto.
- Se utilizó bomba de agua 13 HP para las excavaciones bajo agua
- Se perfiló y compactó la fundación de las zapatas.
- Se utilizó Compactadora vib. Tipo plancha 7 hp para las zonas confinadas.
- Se utilizó Rodillo liso vibratorio 1.8 tn para la compactación.
	
	
	

	3. Verificar características técnicas
- La compactación cumple con el proctor modificado
- El material de relleno cumple con la granulometría especificada
	
	
	

	ENTREGABLE
	3.3.1 Zapatas

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado piedra chancada y arena
- Cumple con el uso de la calidad de concreto para las zapatas.
- Las medidas de las zapatas son acorde a los planos aprobados.
	
	
	

	2. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva ranulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	
	
	

	ENTREGABLE
	3.3.2 Estribos

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado piedra chancada y arena
- Cumple con el uso de la calidad de concreto para los estribos.
- Las medidas de los estribos son acorde a los planos aprobados.
	
	
	

	2. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva granulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	
	
	

	ENTREGABLE
	3.3.3 Vigas, Losas y Veredas

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo con caras bien definidas.
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado de piedra chancada y arena fina.
- Cumple con el uso de la calidad de concreto para las vigas, losas y veredas.
- Las medidas de las estructura está acorde a los planos aprobados.
	
	
	

	2. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva granulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	
	
	

	ENTREGABLE
	3.4 Cantera explotada, botadero

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	1. Verificar condiciones de servicio
- Los materiales a eliminar no contienen piedras mayores a 20 pulgadas.
- La descarga del material está situada en un lugar seguro y estable.
- Verificar que no afecte los terrenos colindantes
	
	
	

	2. Verificar características técnicas
- Las zonas de depósito final de desechos se ubicarán lejos de los cuerpos de agua, para asegurar que el nivel de agua, durante el tiempo de lluvias, no sobrepase el nivel más bajo de los materiales colocados en el depósito. No se colocará el material en lechos de ríos, ni a 30 metros de las orillas.
- Cumplir con lo especificado en el estudio de impacto ambiental (EIA) del proyecto.
	
	
	

Cuadro 44 – Lista de verificación de la Calidad
Fuente: Elaboración Propia

Acciones Preventivas y Correctivas
	
ACCIONES PREVENTIVAS Y CORRECTIVAS
CÓDIGO 001- Versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ACCIONES PREVENTIVAS RECOMENDADAS

	
1. Capacitación constante del personal del proyecto en los sistemas integrados de gestión a fin de no incurrir en errores y mejorar la productividad.
2. Uso de fuentes de información adecuadas, como los procesos de trabajo que afecten a la calidad de los entregables, los registros de la calidad, resultado de auditorías e informes de insatisfacción del cliente, a fin de detectar, analizar, disminuir y/o eliminar las causas potenciales de las no conformidades.
3. Revisar los informes de aceptación o rechazo de proyectos anteriores para detectar posibles problemas, analizando para luego eliminar las causas potenciales de las no conformidades.

	ACCIONES CORRECTIVAS RECOMENDADAS

	
1. El tratamiento efectivo de las insatisfacciones del cliente y de los informes sobre las no conformidades del servicio.
2. Evaluar la necesidad de adoptar acciones para asegurarse que las no conformidades no vuelvan a ocurrir.
3. La investigación de las causas de las no conformidades, proceso y el registro de los resultados de la investigación, ayudarán a prevenir que vuelva ocurrir la no conformidad.

Cuadro 45 – Acciones preventivas y correctivas
Fuente: Elaboración Propia

3.2.16 Planificar la Gestión de Recursos Humanos
En este proceso se identifica y documenta los roles dentro de un proyecto, las responsabilidades, las habilidades requeridas y las relaciones de comunicación, así como de crear un plan para la administración de personal. El beneficio de este proceso es que establece los roles y responsabilidades del proyecto, organigramas del proyecto y el plan para la administración del personal, el cual incluye el cronograma para la adquisición y liberación del personal.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Recursos requeridos para la actividad
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de recursos humanos
· Estructura organizacional del proyecto (Organigrama)
· Matriz de asignación de responsabilidades
· Desarrollo del equipo del proyecto

	PLAN DE GESTIÓN DE RECURSOS HUMANOS
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	I. ORGANIGRAMA DEL PROYECTO

	
El Organigrama se anexa al término de este documento.

	II.- DESCRIPCION DE ROLES

	NOMBRE DEL ROL
	CTA (Patrocinador)

	OBJETIVOS DEL ROL:

	Son las personas que patrocinan el proyecto, son los principales interesados en el éxito del proyecto, y por tanto apoyan, soportan y defienden el proyecto.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Aprobar el Acta de Constitución
· Aprobar el Plan para la Dirección de Proyecto.
· Aprobar el cierre del proyecto.
· Aprobar el caso de negocio.
· Aprobar los controles de cambio
· Revisar los Informes

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Gestionar el Inicio del proyecto.
· Monitorear el estado general del proyecto.
· Gestionar para el cierre del proyecto.
· Gestionar el Control de Cambios del proyecto.
· Asignar recursos al proyecto.
· Designar y empoderar al Director de Proyecto.
· Ayudar en la solución de problemas y superación de obstáculos del proyecto.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad, rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre recursos humanos y materiales asignados al proyecto.
· Decide sobre modificaciones a las líneas base del proyecto.
· Decide sobre planes y programas del proyecto.

	Reporta a:
	Gerencia General de ICCGSA

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o
especialidades debe conocer, manejar o dominar.
	· Gestión estratégica de Proyectos.
· Administración de proyectos
· Control de proyectos
· Lineamientos de Marketing.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación.
· Solución de conflictos.
· Inteligencia emocional.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Gerenciamiento en Construcción de Puentes o carreteras (3 años).
· Director en Proyectos múltiples (5 años).

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Gestión de Portafolios.
· Buena salud física

	

	NOMBRE DEL ROL
	Director de Proyecto

	OBJETIVOS DEL ROL:

	Es la persona responsable de la dirección del proyecto, con autoridad para aprobar cualquier gestión dentro del proyecto, controlando los objetivos de alcance, costo, tiempo y calidad del mismo.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Responsable de la dirección del proyecto desde el inicio al cierre del proyecto
· Responsable de la Elaboración del Acta de Constitución, luego verifica y firma.
· Se informa y corrige las acciones preventivas y correctivas en conveniencia del proyecto.
· Aprueba los controles de cambios
· Verifica el Acta de entrega del Proyecto
· Revisar los Informes

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Iniciar el proyecto.
· Participa en la planificación del proyecto.
· Monitorear el estado general del proyecto.
· Negociar con proveedores externos.
· Gestionar el Control de Cambios del proyecto.
· Asignar recursos al proyecto.
· Designa a los Jefes de área.
· Ayudar en la solución de problemas y superación de obstáculos del proyecto.
· Analiza y maneja los riesgos.
· Coordina y reporta al patrocinador del proyecto.
· Puede cambiar y variar la metodología de trabajo en la obra.
· Cierra el proyecto.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad, rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre la adquisición de los recursos humanos, materiales y equipos asignados al proyecto.
· Decide sobre modificaciones a las líneas base del proyecto.
· Decide sobre planes y programas del proyecto.
· Decide sobre la definición de los proveedores y sub contratos.

	Reporta a:
	CTA - Patrocinador

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Dirección de proyectos según estándar global guía del PMBOK.
· Reglamento de Contrataciones del Estado
· Costos y Presupuesto
· Programación con Primavera Project Planner
· Conocimientos de finanzas.
· Conocimientos de contabilidad y Administración.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación efectiva.
· Solución de conflictos.
· Inteligencia emocional.
· Manejo de conflictos.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Uso de estándares de dirección de proyectos (2 años).
· Gerente en Proyectos múltiples (3 años).

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Buena estado de salud
· Buenas Condiciones Físicas
· Edad de 25 a 45 años

	

	NOMBRE DEL ROL
	Jefe de Recursos Humanos

	OBJETIVOS DEL ROL:

	Administra la gestión de empleados y personal de obra durante el plazo del proyecto, búsqueda de equilibrios en los sistemas de remuneración que incentiven las conductas del personal y que sean coherentes con la estrategia teniendo en cuenta la equidad interna y la competitividad externa.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Convoca, selecciona y contrata al personal para el proyecto.
· Dirige el control de horario en los trabajos
· Dirige el procesamiento de los haberes o salarios del personal
· Gestiona el pago de los haberes de todo el personal.

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	
· Adquisición de personal.
· Controla los horarios de trabajo
· Elabora el Organigrama del proyecto
· Difunde el Cumplimiento del código de conducta del personal
· Desarrollar el Equipo
· Reubicación
· Reconocimiento y Recompensas
· Evaluación del Rendimiento del Equipo
· Informes de Rendimiento
· Gestión de Conflictos

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad,
rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	
· Decide sobre el equipo del proyecto de acuerdo al código de conducta.

	Reporta a:
	Administrador de Obra

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Amplia experiencia en la Administración de Personal.
· Conocimiento de Derecho Laboral
· Amplia experiencia en Técnicas de Comunicación
· Experiencia en el trato y manejo de personal
· Conocimientos de Computación e informática
· Conocimientos de Psicología
· Amplia Cultura General.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación.
· Solución de conflictos.
· Inteligencia emocional.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	
Administración de Personal (5 años).

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Sentido de Responsabilidad
· Personalidad y Buena Presencia
· Buena salud física

	

	NOMBRE DEL ROL
	Jefe de Logística

	OBJETIVOS DEL ROL:

	Gestionar las actividades de logística y utilizar con efectividad la política de logística de la empresa.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Gestionar de forma óptima el aprovisionamiento de los materiales y equipos
· Controlar y coordinar las funciones en la cadena de suministro.
· Optimizar el transporte: reducir el coste, plazos e itinerarios de entrega
· Gestionar y planificar las actividades de compras, producción, transporte, almacenaje y distribución.

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Negociación con proveedores
· Coordinar despachos.
· Analizar la operatividad de almacén y proponer acciones que permitan la optimización de la gestión interna.
· Recepción de productos.
· Manejar y ver el desarrollo de personal bajo su cargo.
· Manejar los inventarios que se realizaran en el almacén.
· Cumplir con los tiempos exactos de entrega y recepción de los despachos

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad,
rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre personal a su cargo.

	Reporta a:
	Administrador de Obra

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	 CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Conocimiento en área de Compras / Logística.
· Conocimiento de Inglés a nivel Intermedio.
· Conocimiento de MS. Office, Excel Avanzado.
· Manejo de SAP. ORACLE O ERPS o similares.
· Idioma Inglés a nivel básico

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación.
· Solución de conflictos.
· Inteligencia emocional.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	
Jefe de Logística en proyectos de construcción (3 años).

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Sentido de Responsabilidad
· Personalidad y Proactivo
· Buena salud física

	

	NOMBRE DEL ROL
	Jefe de Oficina Técnica

	OBJETIVOS DEL ROL:

	Supervisar y asesorar técnicamente la ejecución del proyecto de manera tal de asegurar que la construcción, se desarrolla conforme a planos y Especificaciones Técnicas del proyecto..

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Revisar y aprobar la información técnica de la obra (planos, metrados y especificaciones).
· Revisar cotizaciones y propuestas de materiales en conjunto.
· Reporta los avances del proyecto en costo y tiempo

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Elaborar el Acta de Entrega del proyecto.
· Dirigir la elaboración de presupuestos adicionales en la obra.
· Evaluar y analizar los posibles riesgos técnicos de la obra y/o proyecto definidos.
· Participar en la conformación y modificación del cronograma interno de producción.
· Monitorear que el desarrollo de la obra se realice dentro de los programas de ingeniería.
· Supervisar los procesos de elaboración de controles económicos y plazos del informe mensual de la gerencia.
· Mantener como perspectiva la rentabilidad de las obras dentro de las propuestas elaboradas.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad,
rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre recursos humanos y materiales asignados al proyecto en exceso.
· Decide sobre modificaciones a las líneas base del proyecto, justificado técnicamente.
· Decide sobre las asignaciones de equipos mecánicos al proyecto.
· Decide sobre el personal a su cargo

	Reporta a:
	Director del Proyecto

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o
Especialidades debe conocer, manejar o dominar.
	· Profesional de la carrera de Ingeniería Civil, Mecánica o afines
· Dominio del idioma inglés a nivel intermedio.
· Sólidos conocimientos de MS Excel, MS Project, Autocad y S10.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación.
· Solución de conflictos.
· Inteligencia emocional.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Experiencia profesional mínima de 5 años en cargos similares para grandes proyectos de construcción.

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Sentido de Responsabilidad
· Personalidad y Buena Presencia
· Buena salud física

	

	NOMBRE DEL ROL
	Ing. de Presupuestos y Valorizaciones

	OBJETIVOS DEL ROL:

	Elaborar y conciliar los expedientes contractuales referentes al costo y tiempo previstos en el contrato, con fines de poder facturar la venta y concluir el proyecto dentro del plazo previsto, cumpliendo contractualmente.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Elaborar las valorizaciones mensuales
· Elaborar expediente adicionales y ampliaciones de plazo
· Elaborar el informe de liquidación
· Elaborar propuestas técnicas y económicas

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Participar en la elaboración del Acta de Entrega del Proyecto
· Establecer y sostener relaciones con los clientes a nivel técnico y comercial.
· Planificar, sobre la base de la experiencia, los proyectos a ejecutar, sustentándolos en documentos técnicos.
· Brindar la información requerida para que el desarrollo de la obra se realice dentro del plazo.
· Recopilar datos para la generación de las valorizaciones mensuales.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad,
rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre planes y programas del proyecto.
· Decide sobre el personal a su cargo.

	Reporta a:
	Director de Proyecto/Jefe de Oficina Técnica

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Profesional de la carrera de Ingeniería Civil.
· Dominio del idioma inglés a nivel intermedio (Indispensable).
· Manejo del entorno Windows y MS Office a nivel avanzado.
· Manejo de software MS Project 2010 y Primavera Project planner.
· Manejo de software S10 Presupuestos.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación.
· Solución de conflictos.
· Inteligencia emocional.

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Experiencia mínima de 5 años en cargos similares dentro de empresas ejecutoras de grandes proyectos de construcción.

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Sentido de Responsabilidad
· Personalidad y Buena Presencia
· Buena salud física

	

	NOMBRE DEL ROL
	Ing. de Planeamiento y Control

	OBJETIVOS DEL ROL:

	Es la Persona que soporta al Jefe de oficina Técnica y Director de Proyecto, participa desde el inicio al cierre del proyecto, se encarga de controlar el tiempo y costos del proyecto, reporta en su momento para la toma de acciones correctivas y preventivas por parte del Gerente.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Participa en la Planificación del Proyecto
· Autoriza las Actividades o entregables en la etapa de ejecución del proyecto, conforme al plan de proyecto.
· Opina sobre el Informe de Liquidación del Proyecto.
· Participa en el Acta de entrega del proyecto.
· Revisar los Informes durante la etapa de ejecución del proyecto.

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Elabora el programa cronograma de actividades.
· Desarrollar la curva S de control y resultado SPI.
· Monitorear el estado general del proyecto.
· Desarrolla el Valor Ganado y resultado del CPI.
· Verifica el alcance de Control de Cambios del proyecto.
· Asignar recursos al cronograma del proyecto.
· Ayudar en la solución de problemas y superación de obstáculos del proyecto.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad, rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	
· Decide sobre recursos asignados al proyecto, materiales, equipos y recursos humanos, siempre que sean técnicamente sustentados.
· Decide sobre modificaciones a las líneas base del proyecto.
· Decide sobre planes y programas del proyecto.

	Reporta a:
	Jefe de Oficina Técnica/ Director de Proyecto

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Gestión estratégica de Proyectos de la Construcción.
· Reglamento de Contrataciones del Estado
· Análisis de productividad
· Análisis del Valor Ganado, CPI
· Programación con Ms Project o Primavera Planear.
· Análisis de SPI.

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación efectiva.
· Orientación de Resultados.
· Inteligencia emocional.
· Capacidad de Trabajo en Equipo

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Ing. de Planeamiento y Control (3 años).
· Ing. de Costos (01 año mínimo)

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Buena salud física

	

	NOMBRE DEL ROL
	Jefe de Operaciones

	OBJETIVOS DEL ROL:

	Es la Persona que dirige las operaciones del proyecto, responsable de la ejecución de las actividades que comprende el proyecto, dirige los procesos de trabajo para lograr la meta u objetivo del proyecto, aplica las especificaciones técnicas requeridas para cada actividad y controla sus rendimientos.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Participa en la Planificación del Proyecto
· Ejecuta las Actividades o entregables en la etapa de ejecución del proyecto, conforme al plan de proyecto y especificación técnica.

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Control de los rendimientos reales obtenidos y aplica la mejora continua.
· Revisa los reportes de los Supervisores bajo su mando.
· Monitorear el los trabajo de campo.
· Garantiza la calidad de trabajo de todas las actividades ejecutadas.
· Evalúa el desempeño del personal del área de operaciones.
· Ayudar en la solución de problemas y superación de obstáculos del proyecto.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad, rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	
· Decide sobre el desempeño del personal obrero en obra.
· Decide sobre la modificación de un proceso de trabajo en bien de la productividad.
· Autoriza la salida y/o permiso del personal obrero.

	Reporta a:
	Director de Proyecto

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Especificaciones Técnicas de Proyecto de Puentes
· Reglamento de Contrataciones del Estado
· Análisis de productividad
· Prevención de Riesgos y Gestión Ambiental

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación efectiva.
· Orientación de Resultados.
· Inteligencia emocional.
· Capacidad de Trabajo en Equipo

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Ing. de Producción (3 años).
· Construcción de Puentes (3 años)
· Construcción de carreteras, Canales, Obras civiles (mínimo 2 años)

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Buena estado de salud
· Buenas Condiciones Físicas
· Edad de 25 a 45 años

	

	NOMBRE DEL ROL
	Supervisor de Movimiento de Tierras

	OBJETIVOS DEL ROL:

	Es la Persona que supervisa la ejecución de las actividades que comprende el proyecto, orienta a los capataces sobre los procesos de trabajo para lograr la meta u objetivo del proyecto, aplica las especificaciones técnicas requeridas para cada actividad y controla sus rendimientos.

	RESPONSABILIDADES: Temas puntuales por los cuales es responsable (¿de qué es responsable?).

	· Asegurar la calidad del proyecto en el proceso constructivo.
· Responsable de la supervisión de la ejecución de las obras conforme a los planos y especificaciones técnicas.

	FUNCIONES: Funciones específicas que debe cumplir (¿qué debe realizar para lograr sus objetivos y cubrir sus responsabilidades?).

	· Control de los rendimientos reales obtenidos y aplica la mejora continua.
· Revisa los reportes de los capataces bajo su mando.
· Monitorear el los trabajo de campo.
· Garantiza la calidad de trabajo de todas las actividades ejecutadas.
· Evalúa el desempeño del personal de su área.
· Ayudar en la solución de problemas y superación de obstáculos del área de operaciones.

	NIVELES DE AUTORIDAD: Qué decisiones puede tomar con relación al alcance, tiempo, costo, calidad, rhh y materiales, planes y programas, informes y entregables, adquisiciones, contratos, proveedores, etc.

	· Decide sobre el desempeño del personal bajo su mando.
· Decide sobre la modificación de un proceso de trabajo en bien de la productividad.
· Autoriza la salida y/o permiso del personal bajo su mando.

	Reporta a:
	Jefe de Operaciones

	REQUISITOS DEL ROL: Qué requisitos deben cumplir las personas que asuman el rol.

	CONOCIMIENTOS: qué temas, materias, o especialidades debe conocer, manejar o dominar.
	· Especificaciones Técnicas de Proyecto de Puentes
· Reglamento de Contrataciones del Estado
· Análisis de productividad
· Prevención de Riesgos y Gestión Ambiental

	HABILIDADES: qué habilidades específicas debe poseer y en qué grado.
	· Liderazgo.
· Comunicación efectiva.
· Orientación de Resultados.
· Inteligencia emocional.
· Capacidad de Trabajo en Equipo

	EXPERIENCIA: qué experiencia debe tener, sobre qué temas o situaciones, y de qué nivel.
	· Ing. Asist. de Producción y/o Supervisor (1 años).
· Construcción de Puentes (1 años)
· Construcción de carreteras, Canales, Obras civiles (mínimo 1 años)

	OTROS: otros requisitos especiales tales como género, edad, nacionalidad, estado de salud, condiciones físicas, etc.
	· Buena estado de salud
· Buenas Condiciones Físicas
· Edad de 25 a 35 años

	

	IV.- CUADRO DE ADQUISICIONES DEL PERSONAL DEL PROYECTO

	Rol
	Tipo de Adquisición
	Fuente de
Adquisición
	Modalidad de
Adquisición
	Local de trabajo
asignado
	Fecha Inicio
reclutamiento
	Fecha
requerida
disponibilidad
	Costo de
reclutamiento
	Apoyo de área de
RRHH

	Patrocinadores
	Negociación
	Empresa
	Permanente
	Oficina-Lima
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Director de proyecto
	Negociación
	Externo
	Permanente
	Oficina-Obra
	Abril 2015
	15/05/15
	S/. 2,000
	Sí

	Jefe de Prevención de Riesgos y GA
	Negociación
	Externo
	Permanente
	Obra
	Abril 2015
	15/05/15
	S/. 1,500
	Sí

	Jefe de QA/QC
	Negociación
	Externo
	Transferencia
	Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Administrador de Obra
	Negociación
	Empresa
	
	Oficina-Obra
	Abril 2015
	15/05/15
	
	

	Jefe de Recursos Humanos
	Negociación
	Empresa
	Permanente
	Oficina-Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Jefe de Logística
	Negociación
	Empresa
	Permanente
	Oficina-Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Jefe de Oficina Técnica
	Negociación
	Empresa
	Permanente
	Oficina-Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Ing. Presupuestos y Valorizaciones
	Negociación
	Externo
	Permanente
	Oficina-Obra
	Abril 2015
	15/05/15
	S/. 1,500
	Sí

	Ing. de Planeamiento y Control
	Negociación
	Empresa
	Transferencia
	Oficina-Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Jefe de Operaciones
	Adquisición externa
	Externo
	Permanente
	Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Supervisor de Movimiento de Tierras
	Negociación
	Empresa
	Transferencia
	Obra
	Abril 2015
	15/05/15
	Ninguno.
	Ninguno.

	Supervisor de Obras Civiles
	Adquisición externa
	Externo
	Permanente
	Obra
	Julio 2015
	02/08/15
	Ninguno.
	Ninguno.

	
	
	
	
	
	
	
	
	

	V.- CRITERIOS DE LIBERACIÓN DEL PERSONAL DEL PROYECTO

	Rol
	Criterios de Liberación
	¿Como?
	Destino de asignación

	Patrocinador
	Al término del proyecto.
	--
	Otros Proyectos.

	Director de proyecto
	Al término del proyecto.
	Comunicación del
Patrocinador.
	Otros Proyectos.

	Jefe de Prevención de Riesgos y GA
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Otros Proyectos.

	Jefe de QA/QC
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Otros Proyectos.

	Administrador de Obra
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Otros Proyectos.

	Jefe de Recursos Humanos
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Otros Proyectos.

	Jefe de Logística
	Al término del proyecto
	Comunicación Jefe de Recursos Humanos
	Otros Proyectos.

	Jefe de Oficina Técnica
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Otros Proyectos.

	Ing. de Presupuestos y Valorizaciones
	Al término del proyecto
	Comunicación Jefe de Recursos Humanos
	Otros Proyectos.

	Ing. de Planeamiento y Control
	Al término del proyecto
	Comunicación Jefe de Recursos Humanos
	Otros Proyectos.

	Jefe de Operaciones
	Al término del proyecto
	Comunicación del
Director de Proyecto
	Sin destino

	Supervisor de Movimiento de Tierras
	Al 50% de avance del proyecto
	Comunicación Jefe de Recursos Humanos
	Sin destino.

	Supervisor de Obras Civiles
	Al término del proyecto
	Comunicación Jefe de Recursos Humanos
	Sin destino

	
	
	
	

	VI.-CAPACITACIÓN, ENTRENAMIENTO, MENTORING REQUERIDO
(QUÉ, PORQUÉ, CUÁNDO, CÓMO, DÓNDE,POR QUIÉN, CUÁNTO?)

	
1. Se realizan capacitaciones de acuerdo a políticas de empresa.
· Desarrollar al personal del Proyecto en actividades que logren minimizar el nivel de conflicto entre las partes.
· Implementar Actas de Reunión de “Solución Amigable de Conflictos” entre las partes en controversia, antes de llevar los temas a otros niveles, como reclamos arbítrales o judiciales, etc.
· La participación activa en la solución del Reclamo.

2. Siempre se deben aprovechar los proyectos para que los Directores de Proyecto más experimentados hagan mentoring a los menos experimentados, en este caso el Patrocinador hará mentoring al Director de Proyecto para ayudarlo a desarrollar sus habilidades de gestión de proyectos.

	VII.- SISTEMA DE RECONOCIMIENTO Y RECOMPENSAS
(QUÉ, PORQUÉ, CUÁNTO, CÓMO, DÓNDE, POR QUIÉN, CUÁNTO?.)

	
Se realizan reconocimiento de acuerdo a políticas de empresa.

El Director de Proyecto tiene un Sistema de Incentivo por cumplimiento de las líneas base del proyecto para los Jefes del equipo de proyecto:

1. CPI y SPI al final del proyecto, no menores de 1.0, se recompensará el 20% de bono sobre su remuneración mensual durante el plazo del proyecto.

2. CPI y SPI al final del proyecto, entre 0.95 y 1.0, se recompensará el 5% de bono sobre su remuneración mensual durante el plazo del proyecto.

3. Cualquier combinación de los logros anteriores promedia los bonos correspondientes, cualquier resultado por debajo de 0.95 anula cualquier bono.

Los Capataces tienen un Sistema de Compensación con 30% de remuneración variable, la cual varía según la siguiente tabla:

1. Seguridad: llegar a un periodo mensual con cero accidentes, con peso 20.
2. Superar los Rendimientos previsto, con peso 20.

	VII.- CUMPLIMIENTO DE REGULACIONES, PACTOS, Y POLÍTICAS
(QUÉ, PORQUÉ, CUÁNDO, CÓMO, DÓNDE, POR QUIÉN, CUÁNTO?)

	
1. Sólo se deben contratar Colaboradores que pertenezcan al grupo de la empresa ICCGSA.
2. Todo el personal de la empresa que participa del proyecto pasará por una Evaluación de Desempeño al final del proyecto, y dicha evaluación se guardará en su file personal.
3. Se respetará las regulaciones con el estado, considerando las disposiciones legales vigentes:
· Jornal Básico Comprende la remuneración Básica, basada en el Acta Final de Negociación Colectiva en Construcción Civil 2010-2011, Expediente. Nº 48500-2010-MTPE/2/12.210.
· Leyes Sociales
· Bonificación Unificada de Construcción (BUC) creada por Resolución Sub-Directoral Nº193-91-SD-NEC DE 19.06.91, comprende las Bonificaciones de Agua potable, Desgaste de Herramientas y Ropa, Alimentación y de Especialización (esta última sólo para el operario). La R.D. Nº 155-94 DPSC DE 21.07.94 prescribe que el BUC es equivalente al 32% de la Remuneración Básica para el oficial y el peón.
· Bonificación por Movilidad Acumulada; de acuerdo con lo establecido en la Resolución Directoral Nº 777-87-DR-LIM de 08/07/87.
· Pago por overol; de acuerdo con lo establecido en la Resolución Directoral Nº 777-87-DR-LIM de 08/07/87.

	VIII.- REQUERIMIENTOS DE SEGURIDAD
(QUÉ, PORQUÉ, CUÁNDO, CÓMO, DÓNDE, POR QUIÉN, CUÁNTO?)

	Se realizan mediante las normas de seguridad de la empresa.

1. El traslado de equipos en transporte especializados con seguro contra todo riesgo.
2. El sistema de descanso del personal será de 21 x 7, el cual servirá para minimizar riesgos de accidentes de trabajo.
3. El transporte del personal será en buses de la obra al campamento.
4. El personal debe ser implementado con los Equipos de Protección de Personal (EPP). Exámenes médicos del personal previo a su contratación
5. Contabilidad de horas de trabajo sin ocurrencia de accidentes de trabajo
6. Charlas de seguridad en el trabajo y de inducción previos al inicio de actividades en el trabajo
7. Respetar la Ley 29783: Ley de seguridad y salud en el trabajo

Cuadro 46 – Plan de Gestión de Recursos Humanos
Fuente: Elaboración Propia

[image:]ORGANIGRAMA DEL PROYECTO
 [image:]
 [image:][image:]
 [image:][image:][image:]
 [image:][image:][image:][image:]

 [image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
 [image:]
 [image:][image:][image:][image:][image:][image:]
 [image:][image:][image:][image:]

 [image:][image:][image:][image:][image:]
 [image:][image:][image:][image:][image:]

Cuadro 47 – Estructura Organizacional del Proyecto
Fuente: Elaboración Propia

MATRIZ DE ASIGNACIÓN DE RESPONSABILIDADES
	WBS
	Patrocinador
	Director de proyecto
	Jefe de PdR y GA
	Jefe de QA/QC
	Jefe de oficina técnica
	Ing. Presupuestos y valorizaciones
	Jefe de planeamiento y control
	Jefe de operaciones
	Supervisor Mov. de tierras
	Supervisor de obras civiles
	Administrador de obra
	Jefe de recursos humanos
	Jefe de logística

	1
	GESTIÓN DE PROYECTOS
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1
	PLAN PARA LA DIRECCIÓN
	V-A-F
	R-V-F
	P
	P
	P
	O
	P
	P
	O
	O
	P
	P
	P

	
	INSTRUCCIÓN DE EJECUCIÓN
	
	R-V-F
	P-O
	P-O-V
	P
	I
	P
	P
	P
	P
	I
	I
	I

	1.3
	REPORTES DE SEGUIMIENTO Y CONTROL
	
	R-V-F
	P-O
	P-O-V
	P
	I
	P
	P
	P
	P
	I
	I
	I

	1.4
	DOCUMENTOS DE CIERRE
	
	R-V-F
	P-O
	P-O-V
	P
	P
	I
	P-V
	P-V
	P-V
	I
	I
	I

	2
	 INGENIERIA
	
	I-F
	V
	V
	I
	O
	R-V
	P-V
	
	I
	I
	P
	P

	2.1
	ESTUDIOS PRELIMINARES DE SUELOS
	
	I-F
	V
	V
	R-V
	O
	P-A
	P-V
	
	I
	I
	P
	P

	2.2
	TOPOGRAFÍA Y GEODESIA
	
	I-F
	V
	V
	R-V
	O
	P-A
	P-V
	
	I
	I
	P
	P

	2.3
	REVISIÓN DEL EXPEDIENTE TÉCNICO
	
	I-F
	V
	V
	R-V
	O
	P-A
	P-V
	
	I
	I
	P
	P

	3
	CONSTRUCCION DEL PUENTE
	
	R-V-F
	V
	V
	I
	O
	A
	P-V
	V
	
	I
	P
	P

	3.1
	OBRAS PRELIMINARES
	
	I-F
	V
	V
	I
	O
	A
	P-V
	R
	
	I
	P
	P

	3.2
	MOVIMIENTO DE TIERRAS
	
	I-F
	V
	V
	V
	O
	A
	P-V
	R
	
	I
	P
	P

	3.3
	OBRAS DE CONCRETO
	
	I-F
	V
	V
	V
	O
	A
	P-V
	
	R
	I
	P
	P

	3.4
	CANTERA EXPLOTADA, BOTADERO
	
	I-F
	V
	V
	V
	O
	A
	P-V
	
	R
	I
	P
	P

	3.5
	BARANDAS PINTADAS
	I
	I-F
	V
	V
	V
	O
	A
	P-V
	
	R
	I
	P
	P

	4
	CIERRE DEL PROYECTO
	A
	R
	V
	V
	V
	P
	P
	V
	V
	V
	V
	V
	V

	4.1
	CERTIFICADO DE OBRA
	A
	V-F
	
	
	R-V
	P
	P
	
	
	
	I
	
	

	4.2
	INFORME DE LIQUIDACIÓN DE OBRA
	I
	I-F
	
	
	P-V
	R
	O
	
	
	
	I
	
	

	
	Función que realiza el Rol en el entregable:
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	R=Responsable (es el responsable del entregable)
	
	
	
	
	O=Opinión requerida (Participa como Experto)
	
	
	

	
	P=Participa (Participa en la construcción/elaboración del entregable)
	
	
	A=Autoriza (Autoriza la entrega del entregable)
	
	
	

	
	I=Informado (Es informado del resultado del entregable)
	
	
	
	F=Firma requerida (El entregable requiere su firma)
	
	
	

	
	V=Verificación requerida (Participa en el control de calidad del entregable)
	
	
	
	
	
	
	
	
	
	

Cuadro 48 – Matriz de asignación de responsabilidades
Fuente: Elaboración Propia

	
DESARROLLO DEL EQUIPO DEL PROYECTO
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Acciones a tomar para mejorar las habilidades y competencias del equipo del proyecto:

	N°
	Integrante de Equipo
	Mejora de Capacidades
	Tema
Recomendado
	Modalidad de Capacitación
	Fuente/tipo de capacitación

	1
	Director de Proyecto
	Influencia
	Coaching en estrategias de Influencia
	Curso 48 HRS.
	Institución Externa

	2
	Jefe de Prevención de Riesgos y GA
	Comunicación
	Coaching en Gestión de Comunicación efectiva
	Curso 48 HRS.
	Institución externa

	3
	Jefe de QA/QC
	Especificaciones Técnicas del Proyecto
	Lectura del Expediente Técnico
	Analizar los términos de EETT.
	Interno en la Organización

	4
	Administrador de Obra
	Negociación
	Acompañamiento del Director de Proyecto
	Menthoring
	Interno en la Organización

	5
	Jefe de Recursos Humanos
	Trabajo en Equipo
	Coaching en Habilidades blandas
	Curso 48 HRS.
	Institución externa

	6
	Jefe de Logística
	Manejo de herramientas
	Curso básico ORACLE/SAP
	Capacitación 20 HRS.
	Interno en la Organización

	7
	Jefe de Oficina Técnica
	Reglamento de Contrataciones del Estado
	Curso de Administración de Contratos
	Curso 20 HRS.
	Institución externa

	8
	Ing. de Presupuestos y Valorizaciones
	Experiencia
	Acompañamiento del Jefe de Oficina Técnica
	Menthoring
	Interno en la Organización

	9
	Ing. de Planeamiento y Control
	Experiencia en Capacidad Técnica
	Acompañamiento del Jefe de Oficina Técnica
	Menthoring
	Interno en la Organización

	10
	Jefe de Operaciones
	Prevención de Riesgos
	Capacitación del Jefe del PdRGA
	Capacitación 16 HRS.
	Interno en la Organización

	11
	Supervisor de Movimiento de Tierras
	Liderazgo

	Coaching en liderazgo
	Capacitación 20 HRS.
	Institución externa

	12
	Supervisor de Obras Civiles
	Prevención de Riesgos
	Capacitación del Jefe del PdRGA
	Capacitación 16 HRS.
	Interno en la Organización

	
	

	Como parte del desarrollo de personal se considerará el siguiente lineamiento en la sucesión o reemplazo de cargos en el proyecto:

· El Jefe de Oficina Técnica es designado sucesor del Director del proyecto en caso de ausencia de éste, para cumplir con este encargo se realiza el Acompañamiento del Director de Proyecto (Menthoring).

· El Ing. de Presupuestos y Valorizaciones es designado sucesor del Jefe de Oficina Técnica en caso de ausencia de éste, para cumplir con este encargo se realiza el Acompañamiento del Jefe de Oficina Técnica a manera de traslape (Menthoring).

	Formas de reconocimientos y recompensas que se aplican en el proyecto:

El Director de Proyecto reconocerá y recompensará de la siguiente manera dependiendo de la importancia:
· Agradecimiento público
· Ascenso de cargo
· Motivación al personal para la obtención de cero accidentes de trabajo, a través de sorteos de gorras, televisores y polos, trimestralmente.
· El Director de Proyecto tiene previsto un Sistema de Incentivo por cumplimiento de las líneas base del proyecto para los Jefes del equipo y capataces de proyecto, cuyo criterio se indica en el Plan de Gestión de Recursos Humanos.

	Actividades en apoyo a la integración del equipo de proyecto:

· Reuniones de Integración al inicio del proyecto
· Celebración de Cumpleaños de todos los integrantes del equipo de proyecto.
· Celebración del día del trabajador
· Celebración por aniversario de la organización
· Organización Trimestral de campeonato deportivo y actividades para mejorar el espíritu del equipo del proyecto.
· Celebración por la Obtención de Cero Accidentes de Trabajo logrado cada mes, con incentivos para la motivación y cumplimiento de la Prevención de Riesgos.

Cuadro 49 – Desarrollo del equipo del proyecto
Fuente: Elaboración Propia

3.2.17 Planificar la Gestión de las Comunicaciones
En este proceso se desarrolla un enfoque y un plan adecuado para las comunicaciones del proyecto sobre la base de las necesidades y los requisitos de información de los interesados y de los activos de la organización disponibles. El beneficio de este proceso es que identifica y documenta el enfoque a utilizar para comunicarse con los interesados de la manera más eficaz y eficiente.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Registro de interesados
Las herramientas y técnicas empleadas en este proceso son:
· Análisis de requisitos de comunicación
· Tecnología de la comunicación
· Modelos de comunicación
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de las comunicaciones

	PLAN DE GESTIÓN DE COMUNICACIONES
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	REQUERIMIENTOS DE INFORMACIÓN POR INTERESADOS

	Información
Requerida
(Requerimiento específico de información que necesita el interesado, tiempo, costos, etc. NO es el medio de información, es lo que necesita)
	Responsable de elaborarlo
(Rol en el equipo de proyecto que se encarga de preparar la información)
	Público Objetivo (Interesados del proyecto a los cuales se debe hacer llegar la información)
	Método de comunicación a utilizar
(Escrito, email, reuniones, presentación, etc.)
	Descripción de la Comunicación
(Contenido, formato, etc.)
	Frecuencia
(Mensual, quincenal, semanal, etc.)
	Comentarios
(Observaciones sobre la información y sus características de presentación o difusión)

	Acta Constitución del Proyecto
	Sponsor
	1. Gerente General.
2. Director de Proyecto.
3. Gerente comercial.
	Adjunto a carta
	· Plantilla de Acta de Constitución del Proyecto
	Inicio del proyecto
	

	Enunciado del alcance del proyecto
	Director de Proyecto
	1. Gerente Comercial.
2. Gerente General
3. Equipo del Proyecto
	e-mail, adjunto a carta
	· Plantilla de declaración del alcance
· Justificación del proyecto.
· Descripción del producto.
· Entregables del proyecto.
· Objetivos del proyecto (costo, cronograma, calidad)
	Inicio del proyecto y cuando haya actualizaciones
	

	Plan para la Dirección del Proyecto
	Director de Proyecto
	1. Gerente General.
2. Patrocinador.
3. Equipo del Proyecto.
4. PMO
	* documentación del Proyecto.
* e-mail
	· Plan para la Dirección del proyecto. Incluye las tres líneas base y los planes de gestión (10 planes de gestión)
	Inicio del proyecto y cuando haya actualizaciones
	

	Solicitud de Cambios
	Comité de Cambios
	1. Comité de Cambios
	Adjunto a carta
	· Formato Solicitud de Cambios.
	Cada vez que se genere una solicitud.
	

	Aprobación Solicitud de Cambios
	Comité de Cambios
	1. Patrocinador.
2. PMO
3. Solicitante.
4. Director de Proyecto.
	Adjunto a carta
	· Descripción detallada del cambio autorizado y los motivos de aprobación.
	Cada vez que se genere una solicitud.
	

	Cronograma del Proyecto.
	Ing. Control y planeamiento

	1. Equipo del proyecto
2. Patrocinador
	e-mail , adjunto a carta
	· Hitos del Proyecto
· Diagrama de Gantt
· Tiempo de las actividades
	Inicio del proyecto y cuando haya actualizaciones
	

	Calendario de Recursos
	Ing. Control y planeamiento

	1. Administración
2. Gerencia General
3. Sponsor
	e-mail
	· Calendario de Recursos Parcial (Personal)
· Calendario de Recursos Parcial (Materiales y Equipos)
	Inicio del proyecto y cuando haya actualizaciones
	

	Registro de Riesgos
	Director de Proyecto
	1. Patrocinador
2. Equipo de Dirección el Proyecto
	Adjunto a Carta
	· Lista de riesgos identificados.
· Plantilla de registro de riesgos.
· Acciones de respuesta
	Inicio del Proyecto y cuando haya actualizaciones
	

	Presupuesto Proyectado

	Director de Proyecto
	1. Gerente de Finanzas.
2. Patrocinador
	Adjunto a Carta
	· Presupuesto Comparativo con el costo real y el valor ganado, incluyendo la proyección del ETC.
	Inicio del Proyecto y cuando haya actualizaciones
	

	Acciones correctivas y preventivas recomendadas
	Director de Proyecto
	1. Gerente Comercial
2. Equipo del proyecto
	e-mail
	· Lista de acciones recomendadas con detalle de cada una.
· Plantilla de acciones correctivas y preventivas.
	Inicio del proyecto y cuando haya actualizaciones
	

	Acciones correctivas y preventivas implementadas
	Director de Proyecto
	1. Gerente Comercial
2. Equipo del proyecto
	e-mail
	· Lista de acciones implementadas.
· Plantilla de acciones implementadas.
	Posterior a la implementación de alguna acción
	

	Contrato de Proveedores
	Director de Proyecto
	1. Gerente de Logística.
2. Asesor Legal
	 Adjunto a carta
	· Contrato de Proveedores
	Inicio del Proyecto
	

	Conformidades de trabajos de proveedores
	Director de Proyecto
	1. Proveedores
	 Adjunto a carta
	· Formato de conformidad de trabajos de proveedores.
	En cada hito del proyecto.
	

	Informe de Estado de Proyecto para la Alta Gerencia
	Director de Proyecto
	1. Patrocinador
2. PMO
3. Gerente General
	Escrito según formato.
e-mail
	· Reporte Costo proyectado con el costo real.
· Indicadores de gestión.
	Mensual
	

	Informe de Estado de Proyecto para el Equipo de Proyecto
	Director de Proyecto
	1. Director de proyecto.
2. Equipo de proyecto

	Presentación.
Según Formato.
	· Avances semanales
· Avance semanal real vs previsto
· Avance real versus el proyectado.
	Semanal
	

	Informe de rendimiento en base al valor ganado para el Equipo de Proyecto
	Director de Proyecto
	1. Director de Proyecto
2. Equipo de proyecto
	e-mail
	· Indicadores de porcentajes del valor ganado.
	Semanal
	

	Informe de rendimiento en base al valor ganado para la Alta Gerencia
	Director de Proyecto
	1. Patrocinador
2. Gerente General
3. Gerente Comercial

	Reunión, Adjunto a carta
	· Rendimiento del valor ganado.
· Porcentaje del valor ganado con respecto al real.
	Mensual
	

	Informe de avance de trabajo
	Jefe de Operacion
	1. Director de Proyecto.
2. Equipo de Dirección de Proyecto.
	Escrito.
Email.
	· Avance del trabajo según formato
· Situación de los requisitos.
· Porcentaje de Cumplimiento por Actividad.
	Quincenal
	

	Agenda de Reuniones
	Director de Proyecto
	1. Patrocinador
2. Equipo de Dirección de Proyecto.
3. PMO
4. Jefe de Calidad.
5. Jefe de Seguridad.
	e-mail
	· Incidencias del proyecto
· Acuerdo de actas anteriores.
· Avances del proyecto.
· Cambios solicitados que requieran aprobación del cliente.
	Quincenal
	

	Boletín Informativo
	Director de Proyecto
	1. Usuarios en general.
	Escrito, email y publicación en empresa.
	· Detalle de avances y beneficios que se obtendrán con el proyecto.
	Mensual
	Informar a todos los usuarios el estado del proyecto de la empresa.

	Informes de Logística
	Asistente de Logística.
	1. Director de Proyecto
2. Equipo de Dirección del Proyecto
	Email
	· Detalle de las actividades y su estado, necesidades, problemas, e incidencias referentes a su área de enfoque.
	Semanal
	

Cuadro 50 – Plan de gestión de las comunicaciones
Fuente: Elaboración Propia

3.2.18 Planificar la Gestión de Riesgos
En este proceso se define cómo realizar las actividades de gestión de riesgos de un proyecto. El beneficio de este proceso es que asegura que el nivel, el tipo y la visibilidad de la gestión de riesgos son acordes tanto con los riesgos como con la importancia del proyecto para la organización. Este plan es vital para comunicarse y obtener el acuerdo y el apoyo de todos los interesados a fin de asegurar que el proceso de gestión de riesgos sea respaldado y llevado a cabo de manera eficaz a los largo del ciclo de vida del proyecto.
Los documentos de entradas que se utilizan para este proceso son:
· Plan para la Dirección del Proyecto
· Acta de constitución del proyecto
· Registro de interesados
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de riesgos

	PLAN DE GESTIÓN DEL RIESGO
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

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

	ALCANCES:
§ El plan de gestión de riesgos usara los procedimientos y estándares que tiene la organización.
§ EL Equipo de gestión de riesgo encargado de implantar el plan de respuesta a determinado riesgo, está integrado por el Jefe de Operaciones y el Jefe de Planeamiento y control.
§ El plan de respuesta a los riesgos será aprobado por el Director de Proyecto antes de la ejecución.
§ La identificación, priorización y seguimiento de riesgos estará a cargo del equipo de proyecto y el Director de Proyecto.
§ Las acciones correctivas a tomar serán a cargo de algún responsable del equipo de proyecto, previa autorización del Director de Proyecto.
§ El estatus del Plan de Respuesta a los riesgos será revisado en la reunión semanal de control de avance.

	HERRAMIENTAS Y TÉCNICAS:
Para identificar riesgos:
1) Tormenta de ideas: El objetivo es obtener una lista completa de los riesgos del proyecto. Por lo general el equipo del proyecto efectúa tormenta de ideas con un equipo multidisciplinario.
2) Entrevistas: La realización de entrevistas a los participantes experimentados del proyecto, a los interesados y a los expertos en la materia ayudará a identificar los riesgos
3) Listas de Control
4) Análisis de los supuestos identificados en el acta de constitución del proyecto
5) Análisis y evaluación de los factores críticos de éxito
Para priorizar riesgos:
1) Análisis cualitativo de riesgos
a) Para cuantificar la probabilidad e impacto de los riesgos identificados, se utilizarán la Matriz de probabilidad e impacto y la Matriz de Escalas de Impacto estándar de la organización.
b) Probabilidad.- De un evento específico o resultado, medido por el coeficiente de eventos o resultados específicos en relación a la cantidad total de posibles eventos o resultados. La probabilidad se expresa como un número entre 0 y 1, donde 0 indica un evento o resultado imposible y 1 indica un evento o resultado cierto.
c) Impacto.- El producto de un evento expresado cualitativa o cuantitativamente, sea éste una pérdida, perjuicio, desventaja o ganancia. Podría haber un rango de productos posibles asociados a un evento.
d) Matriz Probabilidad e Impacto.
2) Juicio de expertos
Es necesario para evaluar la probabilidad y el Impacto de cada riesgo, para determinar su ubicación dentro de la matriz.

Plan de respuesta a los riesgos:
Se usaran las estrategias para amenazas (Evitar, transferir, mitigar y aceptar) y para oportunidades (Explotar, compartir, mejorar y aceptar).
Para cuantificar la probabilidad e impacto de los riesgos identificados, se utilizarán la Matriz de probabilidad e impacto y la Matriz de Escalas de Impacto estándar de la organización.

	Fuentes de datos:
§ La experiencia de integrantes del equipo.
§ Experiencia, Base de datos y detalles de proyectos anteriores.
§ Recomendaciones de expertos en análisis de riesgos.
§ Lecciones aprendidas de proyectos anteriores

	ROLES Y RESPONSABILIDADES:
§ Director del Proyecto y Jefe de Planeamiento y Control:
Responsables del seguimiento y control de los riesgos así como de la ejecución de las acciones correctivas. El plan de respuesta a riesgos debe ser aprobado por el Director de Proyecto.
§ Patrocinador del Proyecto:
Responsable de aprobar las reservas de contingencia y de autorizar la ejecución de las acciones correctivas
§ Equipo de dirección del proyecto:
Encargados de identificar riesgos y contribuir con la elaboración del plan de respuesta al riesgo. Así mismo, las acciones correctivas deben ser de responsabilidad el equipo del proyecto previa autorización del Director de proyecto.
§ Jefe de Operaciones y Jefe de Planeamiento y Control:
Responsable de implantar el plan de respuesta a un determinado riesgo.

Cuadro 51 – Plan de gestión de riesgos
Fuente: Elaboración Propia

3.2.19 Identificar los Riesgos
En este proceso se determina los riesgos que puedan afectar al proyecto y documenta sus características. El beneficio de este proceso es la documentación de los riesgos existentes y el conocimiento, y la capacidad que confiere al equipo del proyecto para anticipar eventos.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión de riesgos
· Plan de gestión de costos
· Plan de gestión del cronograma
· Plan de gestión de calidad
· Plan de gestión de recursos humanos
· Línea base del alcance
· Estimación de costos de la actividad
· Estimación de la duración de la actividad
· Registro de interesados
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Revisiones a la documentación
· Técnicas de recopilación
· Análisis FODA
La salida esperada de este proceso es:
· Registro de riesgos (ver cuadro N° 54-Identificación y respuesta a los riesgos)

3.2.20 Realizar Análisis Cualitativo de Riesgos
En este proceso se prioriza los riesgos para el análisis o acción posterior, evaluando y combinando la probabilidad de ocurrencia e impacto de dichos riesgos. El beneficio de este proceso es que permite a los directores de proyecto reducir el nivel de incertidumbre y concentrarse en los riesgos de alta prioridad. En este proceso se actualiza de ser necesario el registro de riesgos.
Las herramientas para determinar la clasificación y calificación de los riesgos se utilizó la Matriz de Probabilidad e impacto, además la escala de impacto de riesgo para considerar si el riesgo afecta a los objetivos del proyecto (costo, tiempo, alcance y calidad)
[image:]El Análisis cualitativo se muestra en el Cuadro 54

[image:]

3.2.21 Realizar Análisis Cuantitativo de Riesgos
En este proceso se analiza numéricamente el efecto de los riesgos identificados sobre los objetivos generales del proyecto. El análisis representa un valor numérico y se aplica a los riegos priorizados sobre el proceso del análisis cualitativo de riesgos, permitiendo apoyar a la toma de decisiones a fin de reducir la incertidumbre del proyecto. En este proceso se actualiza la probabilidad de alcanzar los objetivos de costo y tiempo como parte de los documentos del proyecto.
El análisis cuantitativo para el presente proyecto se determinó sobre los riesgos identificados y priorizados en el análisis cualitativo, de tal manera que se ha asignado un costo de reserva de contingencia para cada riesgo residual a fin de tomar acción en respuesta a la ocurrencia del riesgo. Este análisis se muestra en el Cuadro 54.
3.2.22 Planificar la Respuesta a los Riesgos
En este proceso se desarrolla opciones y acciones para mejorar las oportunidades y reducir las amenazas a los objetivos del proyecto. El beneficio clave de este proceso es que aborda los riesgos en función de su prioridad, introduciendo recursos y actividades en el presupuesto, en el cronograma y en el plan para la dirección del proyecto, según las necesidades.
Los documentos de entradas que se utilizan para este proceso son:
· Plan de gestión de riesgos
· Registro de riesgos
Las herramientas y técnicas empleadas en este proceso son:
· Estrategias para riesgos negativos o amenazas
· Estrategias para riesgos positivos u oportunidades
· Estrategias de respuestas a contingencias
· Juicio de expertos
La salida esperada de este proceso es:
· Plan de respuesta a los riesgos

	IDENTIFICACIÓN Y PLAN DE RESPUESTA A LOS RIESGOS
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	IDENTIFICACION
	ANALISIS
	RESPUESTA

	Estructura de riesgos
	Enunciado del Riesgo
	Impacto
	Probabilidad
	Prioridad
	Análisis Cuantitativa
	Estrategia de Respuesta
	Respuesta
	Nuevo impacto
	Nueva probabilidad
	Nueva prioridad

	RBS
	Causa
	evento incierto
	Impacto
	A
	B
	AxB
	
	
	Estrategia: Acción
	Entregable
	C
	D
	CxD

	1. RIESGOS TECNICOS
	
	
	
	
	
	
	
	
	
	
	
	

	1.1 Requisitos
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.1
	DEBIDO al mal diseño de la capacidad de soporte del encofrado para puente.
	PODRIA fallar y caerse la estructura al momento del vaciado del concreto
	IMPACTO, habría grandes pérdidas económicas
	0.8
	0.15
	0.12
	
	Amenaza
	MITIGAR: Se recurrirá a un Consultor Especialista para su revisión del diseño.
	Informe de Revisión y Conformidad del diseño.
	0.8
	0.05
	0.04

	1.1.2
	Imprecisa definición en el diseño de estructuras.
	PODRÍA existir problemas como fisuras y hasta caerse el puente.
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	
	Amenaza
	MITIGAR: Visita de campo en compañía de un experto para verificar el diseño.
	Informe estudio de diseño
	0.8
	0.1
	0.08

	1.2 Tecnología
	
	
	
	
	
	
	
	
	
	
	
	

	1.2.1
	DEBIDO a la incorporación de un nuevo tipo de cemento al Perú que exige el proyecto.
	PODRIA existir problemas estructurales como fisuras y rajaduras.
	IMPACTO, repararíamos constantemente las fisuras y rajaduras
	0.3
	0.15
	0.045
	
	Amenaza
	MITIGAR: Se elaborará la Gestión Integrado de Cambio para uso de un cemento convencional.
	Elaboración de la Orden de Cambio de cemento.
	0.2
	0.05
	0.01

	1.3 Complejidad e Interfaces
	
	
	
	
	
	
	
	
	
	
	
	

	1.3.1
	DEBIDO a las condiciones climáticas de lluvia constante en la zona.
	PODRIA afectar el fraguado del concreto más del tiempo previsto.
	IMPACTO, no cumpliría con la resistencia requerida
	0.3
	0.15
	0.045
	
	Amenaza
	MITIGAR: Se recurrirá al uso de un aditivo especial para el clima del lugar.
	Informe de un diseño de concreto que incluya aditivo de fragua rápida.
	0.2
	0.1
	0.02

	1.4 Desempeño y Fiabilidad
	
	
	
	
	
	
	
	
	
	
	
	

	1.4.1
	Terreno sin estratos resistentes que dificultan la cimentación
	PODRÍA ocasionar mayores costos la nueva cimentación.
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	Incrementa el costo en 25%, y hay demora en 15% del plazo.
	Amenaza
	MITIGAR, realizar un estudio de suelos al inicio del proyecto
	Informe de estudio de suelos
	0.4
	0.15
	0.06

	1.5 Calidad
	
	
	
	
	
	
	
	
	
	
	
	

	1.5.1
	DEBIDO al mal diseño de la mezcla del concreto.
	PODRIA fallar la estructura al momento y después del vaciado del concreto
	IMPACTO, habría pérdida económica considerable
	0.4
	0.3
	0.12
	
	Amenaza
	MITIGAR: Se recurrirá a la contratación de un especialista con experiencia garantizada.
	Diseño de mezcla de concreto correctamente calculado.
	0.3
	0.2
	0.06

	1.5.2
	DEBIDO al uso de acero de muy bajo límite elástico en el pretensado.
	PODRÍA aparecer el fenómeno denominado fluencia
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	
	Amenaza
	MITIGAR, Seleccionar proveedores estables y confiables, verificando la calidad del producto.
	Informe requerimientos técnicos
	0.4
	0.1
	0.04

	2 EXTERNOS
	
	
	
	
	
	
	
	
	
	
	
	

	2.1 Terceros
	
	
	
	
	
	
	
	
	
	
	
	

	2.1.1
	DEBIDO a la demora de movilización de equipos a obra.
	PODRÍA retrasarse el inicio del proyecto
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.7
	0.2
	0.14
	
	Amenaza
	MITIGAR, seleccionar proveedores estables y confiables
	Contratación de una empresa proveedoras.
	0.5
	0.2
	0.1

	2.2 Contingencia Social
	
	
	
	
	
	
	
	
	
	
	
	

	2.2.1
	DEBIDO al temor por la existencia de bandos senderistas del VRAEM.
	PODRIA ocurrir una intervención armada hacia el proyecto.
	IMPACTO, se perdería vidas humanas y daños materiales
	0.8
	0.1
	0.08
	
	Amenaza
	MITIGAR: Solicitar apoyo de las fuerzas armadas
	Instalación de las Fuerzas Armadas en el Proyecto.
	0.4
	0.05
	0.02

	2.2.2
	DEBIDO a robos, incendios o explosiones.
	PODRIA retrasarse las actividades del proyecto
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	
	Amenaza
	TRANSFERIR: Se debe pagar una prima a quien transferimos la responsabilidad del riesgo (SEGURO)
	Seguros
	0.4
	0.1
	0.04

	2.3 Mercado
	
	
	
	
	
	
	
	
	
	
	
	

	2.3.1
	DEBIDO a ingresos de empresas extranjeras especialistas en puentes.
	PODRIA ocurrir la posibilidad de subcontratar parte del proyecto
	IMPACTO, ahorro en costo para el proyecto.
	0.3
	0.6
	0.18
	Se ahorra un costo en 20%, y se reduce en 12% del plazo.
	Oportunidad
	MEJORA: los costos de las actividades a subcontratar.
	Contratación de a una empresa especializada
	0.4
	0.6
	0.24

	2.4 Cliente
	
	
	
	
	
	
	
	
	
	
	
	

	2.4.1
	DEBIDO al cumplimiento anticipado del plazo del proyecto.
	PODRIA generarse gran expectativa de satisfacción por la población beneficiaría y el cliente.
	IMPACTO, posibilidad de obtener un nuevo proyecto por parte de cliente.
	0.4
	0.6
	0.24
	Se ahorra un costo en 20%, y se reduce en 12% del plazo.
	Oportunidad
	MEJORAR: realizar un programa de trabajo acelerado interno con los recursos necesarios y disponibles para la ejecución.
	Programa de Trabajo Interno del proyecto con fecha de término anticipado.
	0.4
	0.7
	0.28

	2.5 Clima/Entorno Natural
	
	
	
	
	
	
	
	
	
	
	
	

	2.5.1
	DEBIDO al clima cálido del lugar del proyecto.
	PODRIA generarse enfermedades como fiebre amarillas, tétano y hepatitis.
	IMPACTO, posibilidad de perder al personal del proyecto, afectando al tiempo y costo.
	0.4
	0.4
	0.16
	
	Amenaza
	MITIGAR: se procederá hacer campaña de prevención con la vacunación de todo el personal del proyecto.
	Relación del total de personas debidamente vacunadas.
	0.3
	0.3
	0.09

	2.5.2
	DEBIDO a condiciones metrológicas lluvias constantes
	PODRÍA existe retrasos en las labores del proyecto
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	
	Amenaza
	ACEPTAR, Establecer una Reserva para Contingencias (provisión de tiempo y costo)
	
	0.4
	0.3
	0.12

	3. ORGANIZACIONAL
	
	
	
	
	
	
	
	
	
	
	
	

	3.1 Dependencias del Proyecto
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.1
	DEBIDO a la implantación de la política organizacional del proyecto.
	PODRIA ordenarse el comportamiento del trabajador.
	IMPACTO, generando una satisfacción y mejora en el clima laboral.
	0.3
	0.2
	0.06
	
	Oportunidad
	MEJORAR: realizar capacitaciones constantes dentro de la cultura organizacional
	Informe del área de calidad sobre las capacitaciones constantes.
	0.4
	0.3
	0.12

	3.2 Recursos
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.1
	DEBIDO a la escaces de la mano de obra local o personal de la zona.
	PODRIA llevarse al proyecto personal foránea.
	IMPACTO, generaría un costo adicional.
	0.4
	0.3
	0.12
	
	Amenaza
	MITIGAR: promover con mucha expectativa la contratación del personal de la zona.
	Contratar personal de la zona o que radican en el lugar.
	0.3
	0.2
	0.06

	3.2.1
	DEBIDO a personal contratado "in situ" no muy calificado
	PODRIA ocurrir la retrasos en la ejecución.
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.5
	0.4
	Incrementa el costo en 40%, y hay demora en 20% del plazo.
	Amenaza
	MITIGAR: Realizar charlas de capacitación al personal.
	Programa de trabajo
	0.4
	0.3
	0.12

	3.3 Financiamiento
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.1
	DEBIDO al crecimiento financiero del país.
	PODRIA aprobarse los adicionales de obra con precios mejorados.
	IMPACTO, aumentaría las oportunidades de desarrollo económico para el proyecto.
	0.3
	0.4
	0.12
	
	Oportunidad
	MEJORAR: Analizar las posibles adicionales de obra con precios convenidos.
	Presentación de Adicional de Obra
	0.4
	0.55
	0.22

	4. DIRECCION DEL PROYECTO
	
	
	
	
	
	
	
	
	
	
	
	

	4.1 Estimación
	
	
	
	
	
	
	
	
	
	
	
	

	4.1.1
	DEBIDO a un cálculo de rendimiento no real para la zona del proyecto.
	PODRIA ocurrir que se aumente de recursos para cumplir las metas.
	IMPACTO, afectaría al costo de las actividades del proyecto.
	0.3
	0.2
	0.06
	
	Amenaza
	MITIGAR: Se recurre a un especilista para la revisión del cálculo de los rendimientos.
	Informe de cálculo de los rendimientos reales para la zona de proyecto.
	0.2
	0.1
	0.02

	4.1.2
	DEBIDO a errores de cálculo
	PODRIA ocurrir estimarse menos recursos, tiempo y alcance.
	IMPACTANDO, en el alcance, tiempo y costo del proyecto
	0.8
	0.3
	0.24
	
	Amenaza
	MITIGAR, tomar acciones desde el inicio para mitigar el riesgo
- Aplicar pruebas test
- Desarrollar software de control
	
	0.2
	0.3
	0.06

	4.2 Planeamiento
	
	
	
	
	
	
	
	
	
	
	
	

	4.2.1
	DEBIDO a un planeamiento sin considerar las condiciones accesibilidad
	PODRIA ocurrir que la movilización de equipos tenga restricciones en el camino.
	IMPACTO, afectaría al plazo de inicio de los hitos de las actividades
	0.3
	0.4
	0.12
	
	Amenaza
	MITIGAR: Se recurre a un especilista para la revisión del cálculo del planeamiento.
	Informe de revisión de conformidad del planeamiento de obra.
	0.2
	0.2
	0.04

	4.3 Control
	
	
	
	
	
	
	
	
	
	
	
	

	4.3.1
	DEBIDO a un mal control de costos del proyecto.
	PODRIA ocurrir que se pierda o disminuya el margen de ganancia.
	IMPACTO, El proyecto culminaría sin éxito económico.
	0.4
	0.4
	0.16
	
	Amenaza
	MITIGAR: con capacitación constante del personal sobre control de costos.
	Informes semanales de análisis de costos o valor ganado.
	0.1
	0.1
	0.01

	4.4 Comunicaciones
	
	
	
	
	
	
	
	
	
	
	
	

	4.4.1
	DEBIDO a la falta de señal de telefonía en el proyecto.
	PODRIA ocurrir mucho tiempo de espera para el desarrollo de las actividades.
	IMPACTO, afectaría al tiempo y costo, incurriendo en los stanbye.
	0.5
	0.4
	0.2
	
	Amenaza
	MITIGAR: Analizar las posibilidades de implantar radios de comunicación o antena para señal telefónica.
	Compra de radios de comunicación o instalación de señal telefónica.
	0.15
	0.12
	0.018

	LEYENDA:

	CALIFICACIÓN DE RIESGO:

[image:]Riesgo Alto
[image:]Riesgo Moderado
[image:]Riesgo Bajo
	ESTRATEGIA DE RESPUESTA A RIESGOS:

- Riesgos Negativos o Amenazas:
Evitar, Transferir, Mitigar y Aceptar
- Riesgos Positivos u Oportunidades:
Explorar, Mejorar, Compartir y Aceptar

Cuadro 52 – Identificación y plan de respuesta a los riesgos
Fuente: Elaboración Propia

3.2.23 Planificar la Gestión de las Adquisiciones
En este proceso se documenta las decisiones de adquisiciones del proyecto, especifica el enfoque e identifica a los proveedores potenciales. El beneficio de este proceso es que determina si es preciso obtener apoyo externo y, si fuera el caso, qué adquirir, de qué manera, en qué cantidad y cuándo hacerlo.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Registro de riesgos
· Recursos requeridos para la actividad
· Cronograma del proyecto
· Estimación de costos de la actividad
· Registro de interesados
· Factores Ambientales de la empresa (Condiciones del mercado)
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Investigación de mercado
· Análisis de hacer o comprar
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de las adquisiciones
· Enunciado del trabajo relativo a adquisiciones
· Modelos de Documentos de adquisición (solicitudes de respuesta RFP e información RFI)
· Criterios de selección de proveedores
· Modelos de contrato

Previo al plan de gestión de adquisiciones, mostramos el análisis de hacer o comprar, de acuerdo a la capacidad que cuenta la organización para ejecutar la actividad por el equipo del proyecto o recurrir a fuentes externas para su ejecución.

	ANÁLISIS DE DECISIÓN DE HACER O COMPRAR
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Servicio
	Análisis
	Decisión
	Responsable de estimaciones independientes
	Proveedores
	Tipo de Contrato
	Responsable de Adquisición

	Factores
	Si
	No

	Estudios Preliminares de Suelos
	Capacidad del recurso propio
	X
	
	Hacer
	Equipo de Suelos y Laboratorio
	-
	-
	-

	Experiencia en ejecución
	
	X

	Culminación antes del plazo
	X
	

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	X
	

	Trazo, replanteo y control topográfico
	Capacidad del recurso propio
	
	X
	Comprar
	Oficina Técnica (Topografía)
	Toposurveyn S.A.C.
Surveyn S.A.C
Shenk Geosat S.A.C.

	Suma alzada (costo fijo)

	Oficina Técnica

	Experiencia en ejecución
	
	X

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	X
	

	Obras Preliminares
	Capacidad del recurso propio
	X
	
	Hacer
	Área de Operaciones
	-
	-
	-

	Experiencia en ejecución
	X
	

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	X
	

	Movimiento de Tierras
	Capacidad del recurso propio
	
	X
	Comprar
	Área de Operaciones
	Tecsur S.A.C.
Copice S.A.C
Fyaga S.A.C.

	Precios Unitarios (Unidad de medida)

	Oficina Técnica

	Experiencia en ejecución
	X
	

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	
	X

	Manejo ambiental
	X
	

	Obras de Concreto
	Capacidad del recurso propio
	
	X
	Hacer
	Área de Obras de arte
	-
	-
	-

	Experiencia en ejecución
	
	X

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	X
	

	Cantera explotada, botadero
	Capacidad del recurso propio
	
	X
	Comprar
	Área de Operaciones
	Prucil S.A.C.
Copice S.A.C
Sierra Azul S.A.C.

	Precios Unitarios (Unidad de medida)

	Oficina Técnica

	Experiencia en ejecución
	X
	

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	
	X

	Acabados y/o complementos
	Capacidad del recurso propio
	X
	
	Hacer
	Área de Operaciones
	-
	-
	-

	Experiencia en ejecución
	X
	

	Culminación antes del plazo
	
	X

	Manejo Riesgos en ejecución
	X
	

	Manejo ambiental
	X
	

Cuadro 53 – Decisión de hacer o comprar
Fuente: Elaboración Propia

	PLAN DE GESTIÓN DE LAS ADQUISICIONES
versión 1.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	PRODUCTOS/BIENES/SERVICIOS A SER ADQUIRIDOS
Decisiones de compras

	Producto/Bien/Servicio
	Tipo Contratación
	Supuestos
	Restricciones
	límites
(Lo que debe o no incluirse)

	Trazo, replanteo y control topográfico
	Contrato a precio fijo cerrado
	· Los equipos topográficos deben contar con la certificación de calidad.
· El replanteo de la topografía y de los planos debe ser de calidad y evitar los sobre costos.
	· Trabajo condiciones climáticas adversas (lluvias y neblinas).
· Exámenes médicos para trabajos en zona tropical duran 15 dias.
· Aprobación del subcontratista por el cliente
	El precio tope es de S/. 4,000.00

El Tiempo: 04 días.

	Movimiento de tierras
	Licitación y tercerización
	· Haber finalizado las actividades del entregable: 2.0 Preliminares.
· Deberán de ajustarse a las especificaciones técnicas del requerimiento
	· Tráfico intenso obliga a dar pase constantemente.
· Aprobación del subcontratista por el cliente.
	Costo objetivo S/. 200,000.00

El Tiempo: 161 días.

	Cantera Explotada, Botaderos
	Tiempo y materiales (precios unitarios)
	· Cumplir con la disponibilidad de equipo mayor 90 % mensual.
· Los Accesos deben estar transitables para los volquetes.
· Los depósitos para material excedente deben estar ubicados y autorizados por los propietarios y la supervisión de la obra.
· La calidad de material de relleno debe ser aprobado por la supervisión de obra.
	· Exámenes médicos exigidos para los operadores de equipos.
· Posibles descubrimientos de restos arqueológicos en los depósitos de materiales.
· Escases de empresas subcontratistas.
· Aprobación del subcontratista por el cliente
	El precio tope S/. 74,000.00 como base para la licitación.

El tiempo: 182 días.

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

	PRODUCTO/BIEN/SERVICIO
	ROL/CARGO
(Rol en el proyecto/Cargo en la organización)
	FUNCION/RESPONSABILIDAD
(Aquellas que correspondan al proceso de adquisiciones)

	Trazo, replanteo y control topográfico
	· Jefe de Logística
· Ing. Costos, Metrados y Valorizaciones
· Director de Proyecto
	· Invita a 3 personas calificadas en el mercado para que presentes su oferta.
· Evalúa la mejor propuesta.
· Propone la mejor propuesta.

	Movimiento de tierras
	· Jefe de Logística
· Ing. Costos, Metrados y Valorizaciones
· Director de Proyecto
	· Prepara los alcances para brindar a los postores de la licitación
· Invita a 3 empresas calificadas en el mercado para que presentes su oferta.
· Evalúa la mejor propuesta.
· Propone la mejor propuesta.

	Cantera Explotada, Botaderos
	· Jefe de Operaciones
· Jefe de Logística
· Ing. Costos, Metrados y Valorizaciones.
· Director de Proyecto
	· Invita a 3 empresas calificadas en el mercado para que presentes su oferta.
· Evalúa la mejor propuesta.
· Propone la mejor propuesta.

	PROCEDIMIENTOS PARA LA GESTIÓN DE ADQUISICIONES
Definición de los procedimientos que se usarán en el proyecto y los que procedimientos se usarán en el Área Logística (o equivalente) de la empresa que ejecuta (el comprador)

	EN EL PROYECTO
	EN LA ORGANIZACIÓN

	OBJETIVO:
Establecer un instructivo de procedimientos que documente y norme el seguimiento de las actividades en la adquisición de bienes y servicios en el proyecto, delimitando las funciones y responsabilidades.
POLITICAS:
1. Toda adquisición de bienes o servicio deberá estar respaldada por una requisición, con la información técnica necesaria y suficiente para adquirir lo solicitado por el usuario.
2. De los procedimientos de contratación, se podrá contratar adquisiciones, arrendamientos y servicios, mediante los procedimientos que a continuación se indican:
2.1 Adjudicación directa
2.2 Adjudicación directa con cotización de tres proveedores
2.3 A través del comité de adquisiciones (licitación pública)
3. Toda adquisición de bienes o servicios deberá ser soportada por:
3.1 Requisición del bien o servicio.
3.2 Cotización telefónica.
3.3 Cotización(es) por escrito.
3.4 Orden de compra u orden de servicio.
3.6 Cuadro comparativo, para adjudicación de bienes o servicios realizados, con cotización de tres proveedores.
3.7 Acta circunstanciada, para adjudicación de bienes o servicios.
3.8 Actas de junta de aclaraciones, acta de apertura de ofertas, cuadros de evaluación técnicos y económicos y acta de adjudicación para adquisición de bienes o servicios a través del Comité Especial Permanente de Adjudicaciones, o su equivalente.
3.9 Garantía de sostenimiento de las propuestas, se solicitará una garantía del 5% del monto total de la propuesta para la adquisición de bienes o servicios que se realicen a través de licitaciones públicas, dicha garantía podrá ser cubierta mediante fianza o cheque certificado.
3.10 Garantía de fiel cumplimiento del pedido o contrato, se solicitará una garantía por el 10% del pedido o contrato. Tratándose de licitaciones públicas, dicha garantía siempre deberá ser cubierta mediante fianza, expedida por afianzadora legalmente constituida conforme a la legislación.
3.11 La garantía de fiel cumplimiento deberá presentarse a más tardar dentro de los cinco días hábiles siguientes a la recepción del pedido o a la firma del Contrato, salvo que la entrega de los bienes o la prestación de los servicios se realice dentro del citado plazo.
3.12 La(s) factura(s) original(es) deberán contener todos los requisitos fiscales establecidos en la Ley.
4. Se podrá otorgar anticipos a los proveedores hasta por un porcentaje que no exceda del 30% del monto total del pedido o Contrato, debiendo el proveedor garantizarlos mediante la entrega de una fianza o cheque.
5. La Administración resguardara por diez (10) años el soporte documental de las adquisiciones realizadas.
	Área Administrativa
1. Recibe requisición de compra y/o servicio en original, ésta debe estar debidamente autorizada por el Titular del área solicitante.
2. La requisición se sella y firma de recibido, se estampará el folio, fecha, hora y nombre de quien recibe.
3. Si el servicio o la compra del bien en cuestión requiere de la elaboración de algún Contrato donde se estipulen los términos y condiciones a cumplir por el proveedor y Proyecto, se procede a la elaboración del mismo.
4. Revisa Contrato, realiza las observaciones al mismo y da el visto bueno al Contrato, para luego elevar a la Coordinación Ejecutiva / Coordinación Local.
5. Revisa el monto y se aplica conforme a Ley para que proceda al método de adjudicación directa, adjudicación directa con cotización de tres proveedores o enviarlo al Comité de Adquisiciones, en caso de requerirse licitación pública nacional.
6. Fin del procedimiento.

Cuadro 54 – Plan de gestión de las adquisiciones
Fuente: Elaboración Propia

	ENUNCIADO DEL TRABAJO RELATIVO A ADQUISICIONES
Versión #.

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADO POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADO POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ENUNCIADO DEL TRABAJO: INFORME DE TOPOGRAFIA Y GEODECIA

	

	DESCRIPCIÓN GENERAL DEL PROYECTO
Información general y resumida sobre el proyecto (antecedentes, objetivos, etc.)

	ANTECEDENTES
ü El proyecto contempla la construcción de un Puente llamado “Yanamonte”, ubicado en el Km 115 camino de Quinua hacia el distrito de San Francisco, provincia de la Mar y departamento de Ayacucho.
ü El puente que se proyecta construir es de concreto armado de tipo Viga Losa de alineamiento curvo con una luz de 20m, posicionado sobre un río.
ü La construcción del puente está a cargo de la empresa ICCGSA.
ü El producto final del proyecto será la entrega de una obra construida que consiste en un puente, eficientemente funcional verificado durante el proceso de construcción.
JUSTIFICACIÓN
ü Debido a la obtención de la buena pro del proyecto, el cual obedece a un contrato celebrado.
OBJETIVOS
ü Costo: El proyecto deberá terminar con el presupuesto asignado de S/. 1’516,444.60 nuevos soles.
ü Tiempo: El proyecto debe terminar en 275 días calendarios.
ü Alcance: El proyecto contempla paquetes de trabajos o entregables que deberá cumplirse durante el tiempo de ejecución.
ü Calidad: El proyecto deberá regirse por las especificaciones técnicas contempladas en el proyecto

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

	Objetivos: El servicio de “Trazo, Replanteo y Control Topográfico” corresponde a los trabajos preliminares de la ejecución del proyecto, por lo tanto se requiere el servicio completo desde la etapa inicial hasta la entrega del proyecto, con informes y labores en campo para el control de la actividad típica de la especialidad (reportes diarios, avances, metrados, trazos, etc.).

Lugar de Trabajo: la actividad se realizará en la obra.

Especificaciones Técnicas y Cantidad de los Entregables:
El servicio de la actividad a contratar debe cumplir con los siguientes sub actividades:
1.Trazo y Replanteo inicial: Verificación de las coordenadas geodésicas de campo, para determinar los niveles de cotas y los coordenadas UTM de los puntos de control.
Verificación de los BMs de referencia, usando instrumentos adecuados y mediante una nivelación cerrada como método de cálculos.
Para esta actividad, debe entregarse un informe final con aprobación del supervisor de obra, y la unidad de medida será global por el trabajo completado.
2. Control Topográfico en la etapa de construcción: Instalada los Hitos y Cotas en campo, se controlará la construcción del Puente y determinará todos los niveles requeridos según la necesidad y conforme se avance la construcción.
Para esta actividad, debe entregarse reportes diarios de avance y atención a las necesidades del proyecto, la unidad de medida es por horas de personal y equipos.

Requisitos para los Trabajos: se requiere equipos con antigüedad no mayor a 5 años y personal con experiencia en dos obras similares, así mismo los recursos referenciales a considerarse deben ser los siguientes:
- Topógrafo Nivelador
- Ayudante de topografía
- Nivel de Topografía
- Estación Total

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

	· Hitos: Fecha inicio 15-05-2015 y fecha de término 08-06-2015.
· Costo Previsto del entregable es de S/. 4,000.00
· Tiempo de ejecución del entregable: 25 días

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

	REQUISITO
	CRITERIO(s) DE ACEPTACIÓN
	ENTREGABLE
	FECHA

	Levantamiento topográfico de terreno
	Conforme a las especificaciones técnicas y planos del expediente técnico.
	Informe con planos y metrados procesados y firmados.
	13
	07
	15

	Colocación de puntos de control.
	Conforme a las especificaciones técnicas y planos del expediente técnico.
	15 puntos de control colocados e informe geodésico aprobado por la supervisión.
	10
	06
	15

	ENUNCIADO DEL TRABAJO: MOVIMIENTO DE TIERRAS

	

	DESCRIPCIÓN GENERAL DEL PROYECTO
Información general y resumida sobre el proyecto (antecedentes, objetivos, etc.)

	ANTECEDENTES
ü El proyecto contempla la construcción de un Puente llamado “Yanamonte”, ubicado en el Km 115 camino de Quinua hacia el distrito de San Francisco, provincia de la Mar y departamento de Ayacucho.
ü El puente que se proyecta construir es de concreto armado de tipo Viga Losa de alineamiento curvo con una luz de 20m, posicionado sobre un río.
ü La construcción del puente está a cargo de la empresa ICCGSA.
ü El producto final del proyecto será la entrega de una obra construida que consiste en un puente, eficientemente funcional verificado durante el proceso de construcción.
JUSTIFICACIÓN
ü Debido a la obtención de la buena pro del proyecto, el cual obedece a un contrato celebrado.
OBJETIVOS
ü Costo: El proyecto deberá terminar con el presupuesto asignado de S/. 1’516,444.60 nuevos soles.
ü Tiempo: El proyecto debe terminar en 275 días calendarios.
ü Alcance: El proyecto contempla paquetes de trabajos o entregables que deberá cumplirse durante el tiempo de ejecución.
ü Calidad: El proyecto deberá regirse por las especificaciones técnicas contempladas en el proyecto

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

	Objetivos: el trabajo comprende la excavación y relleno del material en las cimentaciones del puente, para este fin se requiere el trabajo completado hasta concluir el metrado previsto para este trabajo.

Lugar de Trabajo: la actividad se realizará en la obra.

Especificaciones Técnicas y Cantidad de los Entregables:
Los trabajos de excavación que se realizan en el terreno donde se construirá la estructura, pueden ser del tipo masiva en seco o bajo agua, así también el relleno con material procedente de cantera. Se medirá el volumen del material por m3 en banco, antes de excavar se computarán en partidas separadas aquellas excavaciones en seco o bajo agua. Las cantidades previstas para esta actividad y rendimiento son las siguientes:

· Excavación de material en seco/bajo agua, se requiere excavar 1,968 m3 entre material bajo agua y seco, rendimiento 139 m3/día
· Relleno para puentes, se requiere rellenar 1,867 m3 en los estribos del puente, rendimiento 32m3/día.

Los recursos serán contemplados a conveniencia del postor el cual debe cumplir con el rendimiento establecido.

Requisitos para los Trabajos: se requiere equipos con antigüedad no mayor a 5 años y personal con experiencia en movimiento de tierras, seguridad ocupacional y protección al medio ambiente.

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

	
· Hitos: Fecha inicio 17-06-2015 y fecha de término 24-11-2015.
· Costo Previsto del entregable es de S/. 210,694.00 + IGV
· Tiempo de ejecución del entregable: 161 días

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

	REQUISITO
	CRITERIO(s) DE ACEPTACIÓN
	ENTREGABLE
	FECHA

	Excavación de los estribos del puente
	Excavación de fondo con cota acorde al plano.
Nivel de fondo excavado compactado.
	Zona excavada con hoja de conformidad de trabajo ejecutado, aprobado por el supervisor.
	30
	06
	15

	Rellenos en estribos
	Rellenos con densidades de compactación conforme a las especificaciones técnicas.
Nivel de relleno acotado.
	Material rellenado con hoja de liberación de rellenos compactados aprobados por el supervisor.
	24
	11
	15

Cuadro 55 – Enunciado de trabajo relativo a la adquisición
Fuente: Elaboración Propia

	MODELOS DE DOCUMENTOS DE ADQUISICIÓN

	1. Solicitud de Propuesta (RFP)

	Componente
	Descripción

	Título del Proyecto
	Construcción del Puente Yanamonte Km 115

	Descripción del trabajo solicitado
	Disposición y transporte de material de eliminación a 5km

	Información Administrativa
	Deberán presentar lo siguiente:

- Nombre de la empresa
- Fecha de fundación
- Dirección física y electrónica
- Teléfono fijo
- Nombre del Representante Legal
- Resumen de experiencia
- Propuesta económica

	Requerimientos a cumplir
	- Transportar 1,900 m3 de material excavado
- La distancia de transporte será 5km

	Referencias Calificaciones del proveedor
	- Experiencia en trabajos de transportes mínimo 2 años
- Cumplir con las normas de seguridad
- Equipos operativos con antigüedad menor a 5 años

	Información complementaria del proveedor
	El proveedor debe tener seguros contra todo riesgo de sus equipos

	Costos y condiciones de pago
	- El costo por m3-Km de transporte debe ser máximo S/ 1.5 nuevos soles.
- El pago se efectuará previa a su valorización con un plazo no mayor 30 días de presentada la factura

	Contratos licencias acuerdos y garantías
	El Contrato se formalizará antes del inicio de los trabajos.

	2. Solicitud de Información (RFI)

	Componente
	Descripción

	Título del Proyecto
	Construcción del Puente Yanamonte Km 115

	Datos del Solicitante :

Ingenieros Civiles Contratistas Generales S.A.

	Fecha :

20/10/2014

	Departamento del Área :
Organización :

Oficina Técnica

	Ubicación :

Av. Aramburú – San Isidro - Lima

	Responsable de la Unidad de Enlace:

Ing. Edgar Tovar Vaca

	Teléfono :

01-5200501

	Dependencia y Organización
a quien se solicita la información

“Transportes Goyito” SRL

	Ubicación :

Kimbiri – La Convención - Cusco

	Detalle de la Información a Solicitar

Se solicita el expediente de la propuesta económica, con las consideraciones correspondientes.

	Forma en la que desea le sea entregada la información

- Vía email
- Vía carta
- Vía documento técnico
- Vía medio magnético

Firma
Del Solicitante o Representante Legal

	

Fecha y hora de recepción

21/10/2014, 10:30 a.m.

Cuadro 56 – Documentos de adquisición
Fuente: Elaboración Propia

CRITERIOS DE EVALUACION PARA EL PROCESO DE SELECCIÓN DE PROVEEDORES
	CRITERIOS DE EVALUACIÓN
Versión 2.0

	PROYECTO
	Construcción del Puente Yanamonte Km 115

	PREPARADO POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADO POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADO POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

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

	I. OBJETIVO:
Establecer un instructivo de procedimientos que documente y norme el seguimiento de las actividades en la adquisición de bienes y servicios en el proyecto, delimitando las funciones y responsabilidades.

II. POLITICAS:
1. Toda adquisición de bienes o servicio deberá estar respaldada por una requisición, con la información técnica necesaria y suficiente para adquirir lo solicitado por el usuario.
2. De los procedimientos de contratación, se podrá contratar adquisiciones, arrendamientos y servicios, mediante los procedimientos que a continuación se indican:
2.1 Adjudicación directa
2.2 Adjudicación directa con cotización de tres proveedores
2.3 A través del comité de adquisiciones (licitación pública)
3. Toda adquisición de bienes o servicios deberá ser soportada por:
3.1 Requisición del bien o servicio.
3.2 Cotización telefónica, para adquisiciones de bienes o servicios cuyos importes sean inferiores al 10% de la UIT, sin incluir el IGV.
3.3 Cotización(es) por escrito, para adquisiciones de bienes o servicios cuyos importes sean superiores al 10% de la UIT, sin incluir el IGV. Las cotizaciones (tres) deberán anexarse al expediente de las adquisiciones de bienes o servicios.
3.4 Orden de compra u orden de servicio, para adquisiciones de bienes o servicios cuyos importes sean superiores a 1/8 de la UIT, sin incluir el IGV.
3.5 Contratos, para adquisición de bienes o servicios cuyos importes sean superiores al 25% de la UIT, sin incluir el IGV.
3.6 Cuadro comparativo, para adjudicación de bienes o servicios realizados mediante el procedimiento de adquisición directa, con cotización de tres proveedores, y cuyos importes sean superiores a 1/8 de la UIT, sin incluir el IGV.
3.7 Acta circunstanciada, para adjudicación de bienes o servicios realizados mediante el procedimiento de adjudicación directa con cotización de tres proveedores, y cuyo importe sea superior a 3 UIT, sin incluir el IGV.
3.8 Actas de junta de aclaraciones, acta de apertura de ofertas, cuadros de evaluación técnicos y económicos y acta de adjudicación para adquisición de bienes o servicios a través del Comité Especial Permanente de Adjudicaciones, o su equivalente.
3.9 Garantía de sostenimiento de las propuestas, se solicitará una garantía del 5% del monto total de la propuesta para la adquisición de bienes o servicios que se realicen a través de licitaciones públicas, dicha garantía podrá ser cubierta mediante fianza o cheque certificado.
3.10 Garantía de fiel cumplimiento del pedido o contrato, se solicitará una garantía por el 10% del pedido o contrato (para la adquisición de bienes o servicios cuyo importe sea superior al monto equivalente a USD 10 000.00, sin incluir el IGV (para la garantía podrá ser cubierta mediante fianza o cheque certificado. Tratándose de licitaciones públicas, dicha garantía siempre deberá ser cubierta mediante fianza, expedida por afianzadora legalmente constituida conforme a la legislación.
3.11 La garantía de fiel cumplimiento deberá presentarse a más tardar dentro de los cinco días hábiles siguientes a la recepción del pedido o a la firma del Contrato, salvo que la entrega de los bienes o la prestación de los servicios se realice dentro del citado plazo.
3.12 La(s) factura(s) original(es) deberán contener todos los requisitos fiscales establecidos en la Ley.
4. Se podrá otorgar anticipos a los proveedores hasta por un porcentaje que no exceda del 30% del monto total del pedido o Contrato, debiendo el proveedor garantizarlos mediante la entrega de una fianza o cheque.
5. La Administración resguardara por diez (10) años el soporte documental de las adquisiciones realizadas.

	PROVEEDOR:

	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 general
	(A)
	7 al 10
	100%
	100%
	Número de proyectos ejecutados

	4 al 7
	75%

	1 al 3
	50%

	Cartera de clientes
	(B)
	7 al 10
	100%
	75%
	Listado de cartera de clientes

	4 al 7
	75%

	1 al 3
	50%

	Capacidad financiera
	(C)
	7 al 10
	100%
	100%
	Informe de la CONASEV

	4 al 7
	75%

	1 al 3
	50%

	Currculum vitae del personal
	(D)
	7 al 10
	100%
	75%
	Calificaciones del personal acreditados mediante los certificados correspondientes

	4 al 7
	75%

	1 al 3
	50%

	Capacidad logística
	(E)
	7 al 10
	100%
	75%
	Informe de activos y/o capital CAPEX para afrontar las necesidades del proyecto.

	4 al 7
	75%

	1 al 3
	50%

	TOTAL AA
Suma de totales de cada criterio, para el proveedor evaluado
	425%
	

	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
	(F)
	7 al 10
	100%
	75%
	Curriculum vitae. Contratos

	4 al 7
	75%

	1 al 3
	50%

	Certificaciones
	(G)
	7 al 10
	100%
	75%
	Certificados laborales y de estudios complementarios

	4 al 7
	75%

	1 al 3
	50%

	Experiencia específica
	(H)
	7 al 10
	100%
	100%
	Trabajos realizados en proyectos similares que especifique las funciones realizadas

	4 al 7
	75%

	1 al 3
	50%

	Recomendaciones de empleadores
	(I)
	7 al 10
	100%
	75%
	Carta de empresas en las que han laborado

	4 al 7
	75%

	1 al 3
	50%

	Línea de sucesión del personal de la empresa
	(J)
	7 al 10
	100%
	50%
	Plan de recursos humanos para cada una de las posiciones en la que demuestren el nivel de sucesión

	4 al 7
	75%

	1 al 3
	50%

	TOTAL BB
Suma de totales de cada criterio, para el proveedor evaluado
	375%
	

	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

	Metodología a implementar en el proyecto
	(K)
	7 al 10
	100%
	100%
	Propuesta que contemple: estrategias a implementar

	4 al 7
	75%

	1 al 3
	50%

	Personal asignado para el proyecto
	(L)
	7 al 10
	100%
	100%
	Contratos con el personal a asignar al proyecto

	4 al 7
	75%

	1 al 3
	50%

	Plan de mejora continua
	(M)
	7 al 10
	100%
	75%
	Documento de plan de mejora continua

	4 al 7
	75%

	1 al 3
	50%

	Criterios técnicos – económicos
	(N)
	7 al 10
	100%
	100%
	Contemplado en la propuesta, cuyos criterios básicos a considerar, además de los trabajos realizados, es las innovaciones realizadas

	4 al 7
	75%

	1 al 3
	50%

	Plan de compromisos
	(O)
	7 al 10
	100%
	75%
	Documento del plan de compromisos, para el personal y el trabajo a desarrollar

	4 al 7
	75%

	1 al 3
	50%

	TOTAL CC
Suma de totales de cada criterio, para el proveedor evaluado
	450%
	

	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%

Cuadro 57 – Criterios de evaluación para el proceso de selección de proveedores
Fuente: Elaboración Propia

Modelo de Contratos (02 modelos)
	CONTRATO DE SERVICIO DE TOPOGRAFIA

	Obra
	Construcción del puente Yanamonte km. 115

	Contrato No
	001-2014/C

Conste por el presente documento el Contrato de Servicios (en adelante el Contrato), que celebran:

- ICCGSA, con RUC Nº 20100114187, con domicilio en Av. Aramburú N° 651, Sam Isidro, provincia y departamento de Lima, debidamente por el Sr. Hernando Zanabria Dolorier identificado con DNI Nº 06671582 de aquí en adelante denominado también “EL CONTRATANTE” ; y
- XXXXXX., con RUC N° XXXXXX, debidamente representada por XXXXXX, identificada con DNI Nº XXXXXX, con domicilio en XXXXXX, distrito de XXXXXX, provincia y departamento de XXXXXX, a quien en adelante se le denominará “EL SUB CONTRATISTA”.

El presente Contrato se celebra en los términos y condiciones siguientes:

PRIMERA:ANTECEDENTES

1.1 EL CONTRATANTE es una empresa constructora constituida con el objeto de dedicarse a ejecutar, de manera directa o a través de subcontratistas, todas las actividades necesarias para la industria de la construcción.
1.2 EL CONTRATANTE requiere sub contratar el servicio de Topografía para los trabajos de la Construcción del puente Yanamonte km. 115, ubicado en la carretera Quinua-san Francisco, Departamento de Ayacucho.
1.3 EL SUB CONTRATISTA declara ser una persona jurídica que cuenta con capacidad técnica y económica para desarrollar trabajos de topografía que sean asignados en obra.

SEGUNDA:OBJETO DEL CONTRATO
2.1 Para el presente Contrato, EL SUB CONTRATISTA se obliga a prestar los servicios de topografía para el CONTRATANTE en la ejecución del proyecto “Construcción del puente Yanamonte km. 115”

TERCERA:FORMA DE PAGO

3.1 Las partes convienen en fijar los precios que deba pagar EL CONTRATANTE a EL SUB CONTRATISTA, de acuerdo como se detalla:

	Cant.
	Unidad
	Descripción
	Precio Unitario
	Total

	01
	Glb
	Trazo y Replanteo inicial
	XXXXX
	XXXXX

	01
	Dias
	Control Topográfico en la etapa de construcción
	XXXXX
	XXXXX

	Suma Total sin IGV (S/)
	XXXXX

3.1.1 El precio incluye:
ü Movilización y Desmovilización.
ü Seguros de responsabilidad civil de o TREC, SOAT.
ü Mantenimiento preventivo y correctivo por el uso normal del equipo.

3.1.2. La retribución no incluye:
ü Alimentación, Hospedaje y viáticos del Operador

3.2 Las horas efectivas de trabajo serán computadas a través de los reportes diarios que deben suscribir, en dos ejemplares, un representante de EL CONTRATANTE y uno de EL SUB CONTRATISTA, quedando un ejemplar para cada representante.

3.4 EL SUB CONTRATISTA emitirá la factura correspondiente dentro de los primeros cinco (05) días calendario del mes siguiente de ejecutado el servicio, adjuntando el detalle de los reportes diarios de las actividades realizadas, debidamente aprobados por EL CONTRATANTE.

3.5 El pago de la factura por parte de EL CONTRATANTE se deberá efectuar dentro de los Treinta (30) días calendarios siguientes al de la recepción de la factura.

CUARTA: VIGENCIA
4.1 Las partes convienen que el plazo de duración del presente Contrato será de doce (03) meses, computado desde la fecha de suscripción del mismo. Sin embargo, el plazo se puede ampliar si existe un mutuo acuerdo por ambas partes.

4.2 No obstante ello, EL CONTRATANTE y EL SUB CONTRATISTA podrán dar por concluido el presente Contrato de manera acordada, justificando mediante carta remitida con una anticipación no menor de diez (15) días calendario, sin que esto origine discrepancias.

QUINTA: OBLIGACIONES
5.1 EL CONTRATANTE abonará oportunamente a EL SUB CONTRATISTA la retribución pactada por la ejecución de los servicios materia del presente Contrato.

SÉXTA: UNIDADES EMPLEADAS PARA LA EJECUCIÓN DE LOS TRABAJOS

7.1 EL SUB CONTRATISTA garantiza que los equipos topográficos cumplen con todos los requisitos administrativos técnicos y de seguridad necesaria para su correcto uso, asumiendo cualquier responsabilidad que pudiera derivarse de su incumplimiento. En tal sentido, los equipos utilizados para la prestación de los servicios deberán contar con certificados de calibración vigentes realizados ante talleres autorizados y a satisfacción de EL CONTRATANTE.

7.2 EL CONTRATANTE comprobará el correcto funcionamiento de los equipos topográficos y en particular todos los dispositivos relacionados con la seguridad.

OCTAVA: CESIÓN Y SUBCONTRATACIÓN

EL SUB CONTRATISTA no podrá subcontratar con terceros, sin autorización previa de EL CONTRATANTE, sujetándose en todo caso a los procedimientos y/o cargos que ésta pueda establecer.

NOVENO: PERSONAL DE EL SUB CONTRATISTA

11.1 El presente Contrato es de naturaleza civil y queda claramente establecido que el personal que eventualmente contrate EL SUB CONTRATISTA para este Contrato no tiene ningún vínculo de dependencia laboral directa con EL CONTRATANTE.

DÉCIMO: RESOLUCIÓN DEL CONTRATO

Sin perjuicio de aquellas otras establecidas en distintas cláusulas de este documento, de conformidad con el artículo 1430º del Código Civil, sujeto al resarcimiento de ley. En consecuencia, la resolución se producirá de pleno derecho cuando EL SUB CONTRATISTA comunique vía carta resolutiva a El CONTRATANTE que quiere valerse de esta cláusula. Del mismo modo se aplicará para el caso del CONTRATANTE , dándose por resuelto el presente Contrato en forma automática y de pleno derecho.

DÉCIMO PRIMERA:DOMICILIOS

Las partes fijan como sus domicilios los indicados en la parte introductoria de este documento. Cualquier cambio de los domicilios indicados, deberá ser comunicado con una antelación de cinco (05) días hábiles para que surta efecto frente a la otra parte.

Suscrito en la ciudad de Lima dos ejemplares de igual tenor, en señal de conformidad de las partes, a los XXX días del mes de XXXXXX.

[image:][image:]
 P. “ CONTRATANTE ” P. “ EL SUB CONTRATISTA”

	CONTRATO DE SERVICIO DE MOVIMIENTO DE TIERRAS

	Obra
	Construcción del puente Yanamonte km. 115

	Contrato No
	002-2014/C

Conste por el presente documento el Contrato de Servicios (en adelante el Contrato), que celebran:

- ICCGSA, con RUC Nº 20100114187, con domicilio en Av. Aramburú N° 651, Sam Isidro, provincia y departamento de Lima, debidamente por el Sr. Hernando Zanabria Dolorier identificado con DNI Nº 06671582 de aquí en adelante denominado también “EL CONTRATANTE” ; y
- XXXXXX., con RUC N° XXXXXX, debidamente representada por XXXXXX, identificada con DNI Nº XXXXXX, con domicilio en XXXXXX, distrito de XXXXXX, provincia y departamento de XXXXXX, a quien en adelante se le denominará “XXXXX”.

El presente Contrato se celebra en los términos y condiciones siguientes:

PRIMERA: ANTECEDENTES

o EL CONTRATANTE es una empresa constructora constituida con el objeto de dedicarse a ejecutar, de manera directa o a través de subcontratistas, todas las actividades necesarias para la industria de la construcción.
o EL CONTRATANTE requiere sub contratar el servicio de Movimiento de tierras para los trabajos de la Construcción del puente Yanamonte km. 115, ubicado en la carretera Quinua-san Francisco, Departamento de Ayacucho.
o XXXXX declara ser una persona jurídica que cuenta con capacidad técnica y económica para desarrollar trabajos de la especialidad de Movimiento de Tierras que comprende excavaciones rellenos.

SEGUNDA: OBJETO DEL CONTRATO
2.1 Para el presente Contrato, XXXXX se obliga a prestar los servicios de movimiento de tierras para el CONTRATANTE en la ejecución del proyecto “Construcción del puente Yanamonte km. 115”

TERCERA: FORMA DE PAGO

3.1 Las partes convienen en fijar los precios que deba pagar EL CONTRATANTE a XXXXX, de acuerdo como se detalla:

	Cant.
	Unidad
	Descripción
	Precio Unitario
	Total

	1,968
	M3
	Excavación de material en seco/bajo agua
	XXXXX
	XXXXX

	1,867
	M3
	Relleno para puentes
	XXXXX
	XXXXX

	Suma Total sin IGV (S/.)
	XXXXX

§ El precio incluye:
- Movilización y Desmovilización.
- Seguros de responsabilidad civil de o TREC, SOAT.
- Mantenimiento preventivo y correctivo por el uso normal del equipo.

3.1.2. La retribución no incluye:
- Alimentación, Hospedaje y viáticos del Operador

3.2 La medición de los metrados se efectuará mediante la topografía y con aprobación del ingeniero de producción, el resultado de medición será elaborado en dos ejemplares, un representante de EL CONTRATANTE y uno de XXXXX, quedando un ejemplar para cada representante.

3.4 XXXXX emitirá la factura correspondiente dentro de los primeros cinco (05) días calendario del mes siguiente de ejecutado el servicio, adjuntando el detalle de los metrados conciliados de las actividades realizadas, debidamente aprobados por EL CONTRATANTE .

3.5 El pago de la factura por parte de EL CONTRATANTE se deberá efectuar dentro de los Treinta (30) días calendarios siguientes al de la recepción de la factura.

CUARTA: VIGENCIA
4.1 Las partes convienen que el plazo de duración del presente Contrato será de doce (03) meses, computado desde la fecha de suscripción del mismo. Sin embargo, el plazo se puede ampliar si existe un mutuo acuerdo por ambas partes.

4.2 No obstante ello, EL CONTRATANTE y XXXXX podrán dar por concluido el presente Contrato de manera acordada, justificando mediante carta remitida con una anticipación no menor de diez (15) días calendario, sin que esto origine discrepancias.

QUINTA: OBLIGACIONES
5.1 EL CONTRATANTE abonará oportunamente a XXXXX la retribución pactada por la ejecución de los servicios materia del presente Contrato.

SÉXTA: UNIDADES EMPLEADAS PARA LA EJECUCIÓN DE LOS TRABAJOS

7.1 XXXXX garantiza que cumplen con todos los requisitos administrativos técnicos y de seguridad necesaria para su correcto trabajo en movimiento de tierras, asumiendo cualquier responsabilidad que pudiera derivarse de su incumplimiento. En tal sentido, los equipos utilizados para la prestación de los servicios deberán contar con seguros vigentes a satisfacción de EL CONTRATANTE .

7.2 EL CONTRATANTE comprobará el correcto funcionamiento de los equipos de movimiento de tierras, con antigüedad máximo de 5 años, así mismo deben contar con todos los dispositivos relacionados con la seguridad.

OCTAVA: CESIÓN Y SUBCONTRATACIÓN

XXXXX no podrá subcontratar con terceros, sin autorización previa de EL CONTRATANTE , sujetándose en todo caso a los procedimientos y/o cargos que ésta pueda establecer.

NOVENO: PERSONAL DE XXXXX

11.1 El presente Contrato es de naturaleza civil y queda claramente establecido que el personal que eventualmente contrate XXXXX para este Contrato no tiene ningún vínculo de dependencia laboral directa con EL C CONTRATANTE .

DÉCIMO: RESOLUCIÓN DEL CONTRATO

Sin perjuicio de aquellas otras establecidas en distintas cláusulas de este documento, de conformidad con el artículo 1430º del Código Civil, sujeto al resarcimiento de ley. En consecuencia, la resolución se producirá de pleno derecho cuando XXXXX comunique vía carta resolutiva a El CONTRATANTE que quiere valerse de esta cláusula. Del mismo modo se aplicará para el caso del CONTRATANTE , dándose por resuelto el presente Contrato en forma automática y de pleno derecho.

DÉCIMO PRIMERA: DOMICILIOS

Las partes fijan como sus domicilios los indicados en la parte introductoria de este documento. Cualquier cambio de los domicilios indicados, deberá ser comunicado con una antelación de cinco (05) días hábiles para que surta efecto frente a la otra parte.

Suscrito en la ciudad de Lima dos ejemplares de igual tenor, en señal de conformidad de las partes, a los XXX días del mes de XXXXXX.

[image:][image:]
 P. “ CONTRATANTE ” P. “XXXXX”

Cuadro 58 – Modelos de contratos
Fuente: Elaboración Propia
3.2.24 Planificar la Gestión de los Interesados
En este proceso se desarrolla estrategias de gestión adecuadas para lograr la participación eficaz de los interesados a los largo del ciclo de vida del proyecto, con base en el análisis de sus necesidades, intereses y el posible impacto en el éxito del proyecto. El beneficio de este proceso es que proporciona un plan claro y factible para interactuar con los interesados del proyecto a fin de apoyar los intereses del mismo.
Los documentos de entradas que se utilizan para este proceso son:
· Acta de constitución del proyecto
· Registro de interesados
· Factores Ambientales de la empresa (Recursos humanos existentes, clima político y condiciones del mercado)
· Activos de los procesos de la organización (archivos de proyectos anteriores referente a los riesgos)
Las herramientas y técnicas empleadas en este proceso son:
· Juicio de expertos
· Técnicas analíticas
· Reuniones
La salida esperada de este proceso es:
· Plan de gestión de los interesados

	PLAN DE GESTIÓN DE LOS INTERESADOS
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	Registro de interesados

	Los interesados se identifican al inicio del proyecto, son personas, grupos u organizaciones que podrían afectar o ser afectados por una decisión, actividad o resultado del proyecto, así como de analizar y documentar información relevante relativa a sus intereses, participación, interdependencia, influencia y posible impacto en el éxito del proyecto

El registro de interesados, se actualiza si fuera necesario durante el ciclo de vida del proyecto. La identificación de los interesados lo podrá realizar cualquier miembro del equipo de proyecto.

	Nivel de compromiso de los interesados

	El nivel de compromiso de los interesados se plasma en la Matriz de Evaluación de compromiso de los interesados, ésta clasifica a los interesados de acuerdo a su postura frente al proyecto en:

a. Desconoce: No conoce el proyecto ni sus potenciales impactos
b. Resistente: Conoce el proyecto, sus potenciales impactos pero se resiste al cambio.
c. Neutral: Conoce el proyecto, sus potenciales impactos pero es indiferente
d. Que apoya: Conoce el proyecto, sus potenciales impactos y apoya el cambio
e. Líder: Conoce el proyecto, sus potenciales impactos y está comprometido con el éxito del proyecto

A cada interesado se le evalúa para saber el estado de participación, donde “C” indica la participación actual y “D” la participación deseada. El equipo de proyecto deberá ubicar la participación deseada en el lugar que beneficie el éxito del proyecto.

Se espera que los estados “C” y “D” estén dentro del mismo campo, en caso contrario, se emplearán técnicas para el cambio del estado de compromiso:
· Construcción de confianza
· Resolución de conflictos
· Escucha activa
· Información histórica de proyectos anteriores

Se muestra la matriz de evaluación del compromiso de interesados.

	Matriz de Evaluación del Compromiso de Interesados

	Interesado
	Organización
	Cargo
	Desconoce
	Resistente
	Neutral
	Apoya
	Lidera

	Carlos Garnica Larenas
	Provias Nacional
	Gerente de Obras
	
	
	
	C y D
	

	Juan Barces
	Transportistas de la Vía
	Dirigente de Transportistas
	C
	
	
	D
	

	Pedro Mayta
	Comunidad Yanamonte
	Presidente Comunidad
	
	C
	
	D
	

	Guillermo Santos Gervacio
	ICCGSA
	Director de Proyecto
	
	
	
	
	C y D

	Darwin Rojas Rodríguez
	Municipalidad de la Mar - Ayacucho
	Alcalde de la Mar
	
	
	C
	C y D
	

	Grupos paramilitares
	Terrorismo/Narcotráfico
	Jefes
	C
	
	D
	
	

	Melisa Curilla
	Alquileres y Maquinaria S.A
	Proveedora de equipos
	
	
	C
	D
	

	Baltazar Siesquen
	ICCGSA
	Jefe de Operaciones
	
	
	
	C
	C y D

	Método para identificar las interrelaciones de los interesados

	A través de reuniones del equipo directivo y una escucha activa, se listará todas las relaciones entre los grupos de los interesados. Se deberá realizar la primera edición del formato Registro de Interesados al momento de la reunión preliminar a la kickoff del proyecto. El Patrocinador deberá brindar la mayor cantidad de interesados que estuvieron involucrados en las etapas previas a la formalización del proyecto.

	Método para la Elaboración de la Necesidad de información de los interesados

	El plan de gestión de las comunicaciones permitirá determinar la prioridad en la comunicación de los interesados, además indicará el nivel de detalle, el método de distribución y la razón por la cual se realiza dicha distribución. El registro de interesados dará información para obtener las formas de como comprometer a los interesados.

	Forma y frecuencia en la que la información será entregada a los interesados

	Se especificará cuando aplica usar métodos formales (p.e. documentos) y métodos informales (p.e. chat) en las comunicaciones con los interesados así como la periodicidad de las comunicaciones considerando el cargo y relevancia de cada interesado. La plantilla del plan de comunicaciones será el documento de apoyo dichos fines.

	Método para actualizar el plan a lo largo de la duración del proyecto

	Las actualizaciones de darse el caso deberá ser identificado por el equipo del proyecto y ser expuesto en las reuniones semanales agendadas más próximas para analizar la estrategia a ser tomada en cuenta ante el nuevo interesado.
Cada actualización al presente plan por nueva política de la compañía dará origen a una nueva versión que será registrada en la sección “revisión”, indicando además quien realizo la modificación y el motivo de la misma

Cuadro 59 – Plan de gestión de los interesados
Fuente: Elaboración Propia

3.3 EJECUCIÓN DEL PROYECTO
3.3.1 Dirigir y Gestionar el Trabajo del Proyecto
En este proceso se lidera y lleva a cabo el trabajo definido en el plan para la dirección del proyecto e implementa de ser el caso los cambios aprobados para alcanzar los objetivos del proyecto. En este proceso los cambios abarcan una acción correctiva, acción preventiva y reparación de defectos.
En el desarrollo de este proceso se generarán de ser el caso como salida lo siguiente:
Entregables del Proyecto
Será el resultado de prestar un servicio único verificable, que debe producirse para terminar el proceso o el proyecto, este proceso será el resultado de la ejecución de las actividades del proyecto. Por ejemplo, al terminarse un entregable de movimiento de tierras, el cual deben ser verificables con volúmenes topográficos.
Datos de desempeño del trabajo
Se identificarán las observaciones y mediciones brutas durante la ejecución de las actividades para llevar a cabo el trabajo del proyecto. Los datos se recopilarán a través de la ejecución de los trabajos y se pasarán como informe de desempeño a los procesos de control para su posterior análisis.
Solicitudes de cambio
Cuando se detectan problemas durante la ejecución del trabajo del proyecto, se emitirán solicitudes de cambio que pueden modificar un entregable y cambiar la línea base del alcance, costo, tiempo y calidad. Estas solicitudes deben ser formales a fin de tener la acción preventiva o correctiva para impedir un impacto negativo posterior en el desarrollo del proyecto. Para la gestión de solicitudes de cambio se identificarán las necesidades y ser reportarán mediante una relación para su trámite correspondiente.

3.3.2 Realizar Aseguramiento de Calidad
En este proceso se auditará los requisitos de calidad y los resultados obtenidos de las mediciones de control de calidad, a fin de asegurar la utilización de los estándares de calidad y las definiciones operativas adecuadas. Esta auditoria mejorará los procesos de calidad.
En este proceso se realizará la acción correctiva, acción preventiva y reparación de defectos, a fin de asegurar que los entregables estén de acuerdo a los alcances establecidos en el contrato. Estas acciones serán generadas mediante una solicitud de cambio correspondiente para su proceso Realizar el Control Integrado de Cambios.
3.3.3 Adquirir el Equipo del Proyecto
En este proceso se confirma la disponibilidad de los recursos humanos y se obtiene el equipo necesario para completar las actividades del proyecto. Al aplicar este proceso se selecciona y se asigna las responsabilidades con el fin de lograr un equipo competente.
En el desarrollo de este proceso se toma acción de los siguientes aspectos.
Asignaciones de personal al proyecto
Se asigna a las personas adecuadas al cargo de acuerdo a su perfil y experiencia, y se considera que el proyecto está dotado de personal, conforme al plan de recursos humanos.
Calendario de recursos
Se adquiere al personal necesario de acuerdo a los periodos considerados en el calendario de recursos contemplados en el plan de proyecto. La disponibilidad de los recursos humanos en el entorno debe ser garantizada para su asignación al proyecto, para lo cual, la organización debe tener los contactos correspondientes para su ubicación inmediata.
3.3.4 Desarrollar el Equipo del Proyecto
En este proceso se mejorará las competencias, habilidades, la interacción entre los miembros y el entorno general del equipo, a fin de lograr un mejor desempeño del proyecto y evitar la tasa de rotación del personal.
El desarrollo del equipo de proyecto se logrará mediante la aplicación de las siguientes técnicas: Capacitación del personal, actividades de desarrollo del espíritu del equipo como reuniones y seminarios, reconocimiento y recompensas al personal.
En el desarrollo de este proceso se tomará la siguiente acción.
Evaluaciones de desempeño del equipo
Se desarrollará una evaluación del desempeño del equipo y servirá para implementar el desarrollo del equipo del proyecto, mediante capacitaciones y/o entrenamientos del personal asignado.
3.3.5 Dirigir el Equipo del Proyecto
En este proceso se realizará el seguimiento del desempeño de los miembros del equipo, proporcionar retroalimentación, resolver problemas y gestionar los cambios en el equipo con el fin de optimizar el desempeño del proyecto.
En el desarrollo de este proceso se tomará la siguiente acción.
Solicitudes de cambio
Se generan los cambios, siempre que un miembro del equipo retroalimentado puede ejercer un impacto sobre el resto del plan para la dirección del proyecto, sea cuando afecte el cronograma o presupuesto. Los cambios pueden ser, asignar otra actividad, subcontratar y reemplazar al miembro del equipo.
3.3.6 Gestionar las Comunicaciones
En este proceso se crea, recopila, distribuye, almacena, recupera, y realiza la disposición final de la información del proyecto conforme al plan de gestión de las comunicaciones. Este proceso permite un flujo de comunicación eficaz y eficiente entre los interesados del proyecto.
En el desarrollo de este proceso se tomará la siguiente acción.
Comunicaciones del proyecto
Consistirá en gestionar las actividades requeridas para crear, distribuir, recibir, confirmar y comprender la información. Entre ellos se pueden contar con: informes de desempeño, estados de los entregables, avance del cronograma y costos incurridos y otra información necesaria que ayude el éxito del proyecto.
Las comunicaciones pueden variar y ser influenciadas por factores de urgencia, impacto del mensaje, método de entrega y nivel de confidencialidad. Esto lo determinará el equipo del proyecto para cada información.
3.3.7 Efectuar las Adquisiciones
En este proceso se obtendrá respuestas de los vendedores seleccionados y adjudicarles el contrato, permitiendo alinear las expectativas de los interesados internos y externos a través de acuerdos establecidos.
La técnica a emplearse para efectuar la adquisición será la evaluación de propuestas de los proveedores, Negociaciones y el Juicio de expertos.
En el desarrollo de este proceso se tomará las siguientes acciones.
Vendedores seleccionados
Serán aquellos que después de los resultados de la evaluación de las propuestas u ofertas presentadas, se encuentran en un rango competitivo, y quienes han negociado un contrato preliminar que se convertirá en un contrato real cuando se formalice la adjudicación.
Acuerdos entre comprador y vendedor
Son los convenios, contratos, subcontratos, u órdenes de compra, que formalizan la adquisición, donde debe incluirse términos y condiciones por el comprador para establecer lo que el vendedor debe realizar o proporcionar el producto o servicio.
Calendarios de recursos
Se documentarán la cantidad y disponibilidad de los recursos contratados, así como las fechas que cada recurso estará activo o inactivo.
3.3.8 Gestionar el Compromiso de los Interesados
En este proceso se comunicará y trabajará con los interesados para satisfacer sus necesidades/expectativas, fomentando la participación adecuada de cada uno de ellos en las actividades del proyecto a los largo del ciclo de vida del mismo. Realizar este proceso tiene la finalidad de minimizar los impactos negativos que pueden ocasionar los interesados, aumentando la probabilidad de lograr el éxito del proyecto.
En el desarrollo de este proceso se tomará las siguientes acciones.
Registro de incidentes
Se registrarán los asuntos cuestionados del que existe una controversia, respecto del cual hay posiciones opuestas o desacuerdos por los interesados para alcanzar los objetivos del proyecto.
Solicitudes de cambio
Se generará la solicitud de cambio al proyecto, siempre que la participación de los interesados genere este cambio. En algunos casos pueden incluirse acciones correctivas o preventivas aplicables al proyecto.
Entregables de la etapa de ejecución del proyecto
Los entregables de la etapa de ejecución aplicados al proyecto “Construcción del puente Yanamonte Km 115” en sus diferentes áreas de conocimientos, son los siguientes documentos:
ü Informe de desempeño (simulación)
ü Relación de Solicitudes de cambio (simulación)
ü Lecciones aprendidas (simulación)
ü Registro de incidentes (simulación)

	INFORME DE DESEMPEÑO (Simulación)
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	EVALUADO:
	Ivan Gomez.
	FECHA EVALUACION
	10
	11
	2015

	PUESTO:
	Jefe de Logística
	FECHA DE INGRESO
	02
	04
	2014

	EVALUADOR:
	Administrador de Obra – Hernando Zanabría

	ÁREA DEL DESEMPEÑO
	MUY BAJO
	BAJO
	MODE-
RADO
	ALTO
	MUY ALTO
	PUNTAJE

	1
	2
	3
	4
	5

	ORIENTACIÓN DE RESULTADOS
	
	
	
	
	
	

	Termina su trabajo oportunamente
	
	
	
	X
	
	4

	Cumple con las tareas que se le encomienda
	
	
	X
	
	
	3

	Realiza un volumen adecuado de trabajo
	
	
	X
	
	
	3

	CALIDAD
	
	
	
	
	
	

	No comete errores en el trabajo
	
	
	
	X
	
	4

	Hace uso racional de los recursos
	
	X
	
	
	
	2

	No Requiere de supervisión frecuente
	
	X
	
	
	
	2

	Se muestra profesional en el trabajo
	
	
	X
	
	
	3

	Se muestra respetuoso y amable en el trato
	
	
	
	X
	
	4

	RELACIONES INTERPERSONALES
	
	
	
	
	
	

	Se muestra cortés con los clientes y con sus compañeros
	
	
	
	X
	
	4

	Brinda una adecuada orientación a los clientes
	
	
	X
	
	
	3

	Evita los conflictos dentro del equipo
	
	
	
	
	X
	5

	INICIATIVA
	
	
	
	
	
	

	Muestra nuevas ideas para mejorar los procesos
	
	
	X
	
	
	3

	Se muestra asequible al cambio
	
	
	
	X
	
	4

	Se anticipa a las dificultades
	
	
	X
	
	
	3

	Tiene gran capacidad para resolver problemas
	
	
	
	X
	
	4

	TRABAJO EN EQUIPO
	
	
	
	
	
	

	Muestra aptitud para integrarse al equipo
	
	
	X
	
	
	3

	Se identifica fácilmente con los objetivos del equipo
	
	
	
	X
	
	4

	ORGANIZACIÓN
	
	
	
	
	
	

	Planifica sus actividades
	
	
	
	X
	
	4

	Hace uso de indicadores
	
	
	
	X
	
	4

	Se preocupa por alcanzar las metas
	
	
	
	
	X
	5

	PUNTAJE TOTAL:
	71

	Firma del evaluador (Director, Jefe de Departamento, o Jefe de Unidad Administrativa)

	Comentarios:
Requiere retroalimentación.

	Firma del ratificador (Sub Dirección Ejecutiva, Director de la Oficina de Administración)

	Comentarios:

Cuadro 60 – Informe de desempeño
Fuente: Elaboración Propia

	
RELACION DE SOLICITUDES DE CAMBIO (Simulación))
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	ELABORADO POR:
	Milton Unzueta- Jefe de Oficina Técnica
	FECHA:
	15
	11
	2015

	ITEM
	CAMBIO IDENTIFICADO
	ORIGEN/CAUSA
	IMPACTO
(Costo, calidad y tiempo)
	ESTADO ACTUAL

	1
	Adicional de Concreto
	Mayor metrados
	20,000 soles
	En tramite

	2
	Ampliación de plazo 01
	Por paralización
	4 días ampliados
	Por Tramitar

	3
	.
	
	
	

	4
	.
	
	
	

	5
	.
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

	21
	
	
	
	

	22
	
	
	
	

Cuadro 61 – Relación de Solicitudes de Cambio
Fuente: Elaboración Propia

	
LECCIONES APRENDIDAS (Simulación)
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	DENOMINACIÓN PARA LA LECCIÓN APRENDIDA 01:

	
Implementación de formato para solicitudes de cambio ante el Cliente (PROVIAS NACIONAL)

	GRUPO DE PROCESOS
	Inicio
	
	Planeamiento
	
	Ejecución
	X
	S/C
	
	Cierre
	

	1. PROCESO ESPECÍFICO PARA EL DESARROLLO O ELABORACIÓN DE UN PRODUCTO O UN ENTREGABLE
(Proceso de desarrollo o elaboración de un producto o entregable, que se está evaluando)

	Proceso de Alcance

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

	No se vino utilizando el formato estándar del cliente para formalizar los cambios en el alcance del proyecto.

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

	Al no contar con el formato oficial del cliente para generar la solicitud de cambio, se utilizó el formato de ICCGSA, sin embargo, este no cumplía con los requisitos de obra públicas del cliente Provias Nacional. El efecto que causó fue la devolución del expediente tramitado al cliente en una solicitud de cambio al proyecto.

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

	Al ocurrir la devolución de expediente por el cliente por no haber usado el formato estándar de Provias Nacional, generó retraso en la gestión y operaciones de campo, este hecho afecta el plazo y costo del proyecto.

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

	Como acción correctiva, se realizaron una reunión con el representante de Provias Nacional a fin de solicitarle el formato estándar para generar una solicitud de cambio.

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

	Provias Nacional (Cliente) proporcionó al ICCGSA el formato denominado “Solicitud de Adicional de Obra” para generar la solicitud de cambio, este se implementó adecuadamente y el resultado fue una gestión más ágil minimizando los impactos al proyecto.

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

	El proyecto no sólo debe concentrarse en implementar su plan de gestión, es necesario coordinar con el cliente y definir los formatos que se usarán cuando se generen solicitudes de cambio y otros documentos contractuales a tramitar.

	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 todo solicitud de cambios que se generarán hasta concluir el proyecto

	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 todo proyecto bajo la modalidad de contratos de obras públicas en Perú

	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
	
	G. Proyecto
	X
	Equipo
	X
	Organización
	X

	
	Otro (indicar)
	
	

	

	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
	Carta

	RELACIÓN DE ANEXOS
(si aplica)

	ANEXO 1
	

	ANEXO 2
	

	DENOMINACIÓN PARA LA LECCIÓN APRENDIDA 02:

	
Transporte de acero corrugado para construcción

	GRUPO DE PROCESOS
	Inicio
	
	Planeamiento
	
	Ejecución
	X
	S/C
	
	Cierre
	

	1. PROCESO ESPECÍFICO PARA EL DESARROLLO O ELABORACIÓN DE UN PRODUCTO O UN ENTREGABLE
(Proceso de desarrollo o elaboración de un producto o entregable, que se está evaluando)

	Proceso de Adquisición

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

	Se transportó los aceros en camiones plataformas de 9m

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

	Los accesos a la zona de obra son angostas y constantemente ocurren derrumbes, los camiones de 9m cargados de aceros se quedaron varados en el camino sin llegar a la obra, la empresa proveedora espero días hasta que el camino se reponga.

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

	Al ocurrir que el camión cargado de acero se quede varado en el camino, la obra se ve afectado en el avance y costo, los equipos y personal esperan sin producir por falta de materiales, esto genera pago por stand by y retraso.

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

	Como acción correctiva, se reevaluó y se agregó una adenda al contrato con la empresa proveedora de material de acero, para que envíen el material cortado de acuerdo a los planos, y su transporte deberá ser en camión corto de fácil ingreso a obra.

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

	El Proveedor de material de acero, aplicó el cumplimiento de la adenda al contrato, que exige transportar el acero cortado y en camiones pequeños. El resultado fue beneficioso para el proyecto al llegar los materiales en el plazo previsto y los aceros cortados facilitaban el avance del proyecto.

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

	Antes de contratar una adquisición de material para el proyecto, es necesario evaluar el estado del acceso a la obra, las condiciones climáticas, aspectos sociales, u otros riesgos que pudieran afectar la ejecución de las adquisiciones. Así mismo, se debe plantear alternativas que pudieran facilitar el transporte sin mayores restricciones para el proveedor.

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

	Para el saldo de material de acero que se adquiera hasta concluir el proyecto

	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 todo proyecto que requiera ser transportado el acero corrugado a distancias muy largas.

	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
	
	G. Proyecto
	X
	Equipo
	X
	Organización
	X

	
	Otro (indicar)
	
	

	

	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
	

	RELACIÓN DE ANEXOS
(si aplica)

	ANEXO 1
	

	ANEXO 2
	

Cuadro 62 – Lecciones aprendidas
Fuente: Elaboración Propia

	REGISTRO DE INCIDENTES (Simulación)
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	NÚMERO :
	01

	DENOMINACIÓN DEL INCIDENTE:
	Intento de bloqueo de vía

	1. DESCRIPCIÓN DEL INCIDENTE
(Que fue lo ocurrido, cuáles fueron las causas, quienes participaron, reacciones y efectos inmediatos)

	El dirigente de transportes VRAEM intentó el bloque de vía en el sector del puente km 115, a causa de falta de atención por parte de ICCGSA, en los requerimientos que solicitaba a favor de su representada. Esta solicitud lo canalizó a través del área de relaciones comunitaria de ICCGSA.
Las reacciones y efectos inmediatos que generó este incidente, fueron los reclamos de los usuarios de la vía y retraso en el avance de las actividades programadas.

	2. IMPACTO QUE PODRÍA GENERAR EL INCIDENTE
(Cómo afecta el incidente ocurrido a los objetivos del proyecto)

	El impacto que genera el incidente se refleja en costo y tiempo afectando los objetivos del proyecto, el hecho se da cuando el bloqueo de la vía genera la paralización de las labores de transporte de materiales, esto afecta los costos de stand by de los equipos de transporte y retrasa el avance de las actividades del proyecto.

	3. ROLES INVOLUCRADOS EN EL INCIDENTE
(Interesados en el proyecto que participaron en el incidente)

	Nombres y apellidos
	Rol
	Organización

	Juan Barces
	Dirigente de Transporte
	Transvraem

	Nelia Chauca
	Jefa de Relaciones Comunitarias
	ICCGSA

	Baltazar Siesquen
	Jefe de Operaciones
	ICCGSA

	4. ACCIONES TOMADAS PARA RESOLVER EL INCIDENTE
(Estrategias, actividades o coordinaciones, entre otras, realizadas para resolver el incidente)

	Se le explicó al dirigente de transportes VRAEM que ICCGSA está dispuesto a negociar y llegar a un acuerdo que ambas partes sean beneficiados, esta estrategia acepto el dirigente y procedió a desistir el bloqueo de la vía.

	5. ACUERDOS TOMADOS PARA RESOLVER EL INCIDENTE
(Acuerdos, compromisos, etc., tomados entre las partes, formales y oficiales para resolver y superar el incidente)

	Los acuerdos y compromisos que se tomaron fue el de iniciar una negociación que tenga la finalidad de concluir en una conciliación de las partes, este hecho se plasmará en un acta de compromiso que será firmado por los participantes.

	6. FACILITADOR DEL INCIDENTE
(Nombre, apellidos, rol e información de contacto –si corresponde– de la persona que actuó como facilitador)

	Baltazar Siesquen , Jefe de operaciones , correo bsiesquen@hotmail.com

	7. RECOMENDACIONES PARA FUTUROS PROYECTOS
(Pautas que deberían considerarse a futuro para evitar o minimizar que ocurran incidentes similares)

	Antes de iniciar con las operaciones en campo, ICCGSA por intermedio de su área de relaciones comunitarias debe identificar las necesidades de los interesados, plantear soluciones que sean viables, de esta manera minimizar que ocurran incidentes que pudieran afectar negativamente al proyecto.

	8. RELACIÓN DE ANEXOS
(Si aplica)

	ANEXO 1
	

	ANEXO 2
	

Cuadro 63 – Registro de incidentes
Fuente: Elaboración Propia

3.4 SEGUIMIENTO Y CONTROL DEL PROYECTO
3.4.1 Monitorear y Controlar el Trabajo del Proyecto
En este proceso se dará seguimiento, se revisará e informará el avance del proyecto con respecto a los objetivos de desempeño definidos en el plan para la dirección del proyecto. La finalidad de este proceso es que permite a los interesados comprender el estado actual del proyecto con referencia a las proyecciones del presupuesto, cronograma y alcance.
En el desarrollo de este proceso se tomará las siguientes acciones.
Informes de Desempeño del Trabajo
Se presentarán un subconjunto de documentos de proyecto destinados a crear conocimiento y generar decisiones o acciones, estos tendrán una representación física o electrónica de la información sobre el desempeño del trabajo recopilado en documentos del proyecto. La distribución de los informes será a los interesados claves en periodos semanales y mensuales.
En el caso del presente proyecto se tomará los siguientes indicadores de gestión para evaluar el performance del CPI, SPI, CV y SV, los cuales nos permitirán monitorear el trabajo realizado en función a las líneas base del proyecto
· Análisis del valor ganado por cada entregable
· EVM Gestión del valor ganado en el tiempo
· Curva S del Valor ganado en el tiempo
Solicitudes de Cambio
Como consecuencia de la comparación entre los resultados planificados y los reales de los informes de desempeño, algunas veces se emitirán solicitudes de cambio para ampliar, ajustar o reducir el alcance del proyecto, los requisitos de calidad, línea base del tiempo o costo. Los cambios pueden abarcar una acción correctiva, preventiva y reparación de defectos.

3.4.2 Realizar el Control Integrado de Cambios
Es este proceso se analizará todas las solicitudes de cambios, se aprobarán, gestionarán o rechazarán los cambios a los entregables, esto afectarán al plan para la dirección del proyecto lo cual requerirán ser actualizadas. La finalidad de aplicar este proceso es que reduce el riesgo del proyecto con los cambios documentados.
En el desarrollo de este proceso se tomará las siguientes acciones.
Solicitudes de Cambio Aprobadas
Las solicitudes de cambio serán procesadas por el director de proyecto o un miembro designado del equipo, de acuerdo con el sistema de control de cambios, estas se actualizarán en el registro de cambios como parte de las actualizaciones a los documentos del proyecto.
Registro de Cambios
Los registros de cambio se utilizarán para documentar los cambios que se realizan durante el proyecto. Estos cambios y su impacto en tiempo, costo y riesgos deben ser comunicados a los interesados adecuados. Las solicitudes de cambio rechazadas también se incluirán en el registro de cambios.
3.4.3 Validar el Alcance
En este proceso se formalizará la aceptación de los entregables del proyecto que se hayan completado, de esta manera el resultado final es aceptado mediante la validación de cada entregable individual. La línea base del alcance (EDT/WBS) será entregado parcialmente al cliente previa su aceptación hasta concluir en su totalidad.
En el desarrollo de este proceso se tomará las siguientes acciones.
Entregables Aceptados
Los entregables que cumplen con los criterios de aceptación serán formalmente firmados y aprobados por el cliente o el patrocinador. El documento formal recibida por el cliente que reconoce la aceptación formal del entregable del proyecto, será transferida al proceso de Cerrar el Proyecto o Fase.
Solicitudes de Cambio
Los entregables que no han sido aceptados formalmente se documentarán junto con las razones por las cuales no fueron aceptados. Estos entregables podrían generar una solicitud de cambio para la reparación de defectos. Esta solicitud de cambio se gestionará por medio del proceso de Realizar el Control Integrado de Cambios.
Información de Desempeño del Trabajo
Se informarán a los interesados sobre el avance del proyecto, tal como los entregables iniciados, su avance, entregable terminados o que fueron aceptados.
Como parte de la información se presentaran lo siguiente:
· Relación de entregables a satisfacción del cliente
· Relación de entregables no entregados
3.4.4 Controlar el Alcance
En este proceso se monitoreará el estado del alcance del proyecto y del producto, y de ser necesario se gestionarán cambios a la línea base del alcance (EDT/WBS), y de esta manera se mantiene vigente la línea base del alcance a lo largo del proyecto.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información del desempeño del trabajo
Se informará el desempeño del alcance del proyecto en comparación con la línea base del alcance. Puede incluir cambios recibidos y su impacto en el cronograma o costos, se pronosticará el desempeño futuro del alcance. Esta información servirá de base para tomar decisiones relativas al alcance.
Solicitudes de Cambio
El análisis de desempeño del alcance puede dar lugar a una solicitud de cambio de la línea base del alcance o de otros componentes del plan para la dirección del proyecto. Las solicitudes de cambio pueden incluir acciones preventivas o correctivas, reparaciones de defectos o solicitudes de mejora.

3.4.5 Controlar el Cronograma
En este proceso se monitoreará el estado de las actividades del proyecto para actualizar el avance del mismo y se gestionará los cambios de la línea base del cronograma a fin de cumplir el plan. Este proceso proporciona medios para detectar desviaciones con respecto al plan, y se establece acciones correctivas y preventivas para minimizar el riesgo.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de desempeño del trabajo
Se comunicarán a los interesados, mediante documentos los valores calculados de los indicadores de desempeño del tiempo SV y SPI para los componentes de la EDT/WBS, en particular los paquetes de trabajo y las cuentas de control.
Pronostico del Cronograma
Se pronosticarán mediante estimaciones o predicciones de condiciones, el futuro del proyecto, en base a la información y el conocimiento. La información se basa en el desempeño pasado del proyecto y en el desempeño previsto para el futuro e incluye indicadores del valor ganado que pueden tener impacto en el futuro del proyecto.
Solicitudes de Cambio
Los resultados de los indicadores de la información de desempeño del trabajo, que implica la variación negativa al cronograma, darán lugar a la solicitud de cambio de la línea base del cronograma y/o otros componentes del plan para la dirección del proyecto.
3.4.6 Controlar los Costos
En este proceso se hará el seguimiento del estado de la línea base de costo considerado en el plan de dirección del proyecto. Este proceso, proporciona medios para detectar desviaciones con respecto al plan, y se debe tomar medidas correctivas para minimizar el riesgo.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de Desempeño del Trabajo
Se comunicarán a los interesados, mediante documentos los valores calculados de los indicadores de desempeño CV, SV, CPI y SPI, así como los valores de VAC para los componentes de la EDT/WBS, en particular los paquetes de trabajo y las cuentas de control.
Pronósticos de Costos
El valor EAC calculado o ascendente debe documentarse y comunicarse a los interesados. Esta información se apreciará en el análisis del valor ganado (EVM) del proyecto.
Solicitudes de Cambio
El análisis del desempeño del proyecto puede dar lugar a solicitudes de cambio de la línea base de costos o de otros componentes del plan para la dirección del proyecto. Esto puede incluir acciones correctivas o preventivas.
3.4.7 Controlar la Calidad
En este proceso se monitorea y registrará los resultados de la ejecución de las actividades de calidad, a fin de evaluar el desempeño y recomendar los cambios necesarios. En este proceso se identificará las causas de una calidad deficiente y recomienda acciones para eliminarlas, así también, se valida que los entregables y el trabajo del proyecto cumplan con los requisitos especificados para la aceptación final.
En el desarrollo de este proceso se tomará las siguientes acciones.
Mediciones de Control de Calidad
Son los resultados documentados de las actividades de control de calidad, estos deben recogerse en el formato especificado del proceso plan de gestión de calidad, con la finalidad de verificar que se hayan cumplido los requisitos especificados para su aceptación final. El control de calidad será registrada en formatos estandarizados por las normas aplicables al proyecto tales como AASHTO y ASTM, así como formatos propios de la organización.

Cambios Validados
Cualquier elemento que haya sido cambiado deberá ser inspeccionado, aceptado o rechazado antes de emitir una notificación de la decisión. Si el elemento es rechazado, se procederá necesariamente al retrabajo como una acción correctiva.
Entregables Verificados
Se determinará la conformidad de los entregables, esto constituye el resultado de la ejecución del proceso Contralar la Calidad, y sirve de entrada al proceso Validar Alcance para su aceptación final. Se reportará la siguiente información:
· Relación de entregables a satisfacción del cliente
· Relación de entregables no entregados
Información de Desempeño del Trabajo
Se recopilará los datos de desempeño de varios procesos de control, se analizará e integrará sobre la base de relaciones entre áreas. Se incluye información de cumplimiento de los requisitos, causas de rechazo, trabajos adicionales o necesidad de ajustes en el proceso. La información a reportarse será la lista de control de calidad, donde se verificará los componentes de cada entregable.
Solicitudes de Cambio
Los resultados de los análisis de la información del desempeño de trabajo, dará lugar a tomar acciones correctivas, preventivas o reparaciones de defectos, y la vez, se requerirá los cambios al plan para la dirección del proyecto, de acuerdo al proceso Realizar Control Integrado de Cambios.
3.4.8 Controlar las Comunicaciones
En este proceso se monitoreará y controlará las comunicaciones a lo largo de todo el ciclo de vida del proyecto, a fin de satisfacer las necesidades de información de los interesados del proyecto. En este proceso se asegurará en cualquier momento un flujo óptimo de información entre todos los participantes de la comunicación.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de Desempeño del Trabajo
Se organiza y resume los datos de desempeño recopilados. Estos datos de desempeño proporcionan información sobre el estado y el avance del proyecto con el nivel de detalle requerido por los interesados. La información se comunica a los interesados adecuados y en el momento oportuno.
 La comunicación serán enviados de acuerdo al plan de gestión de comunicación vía correo e impreso de: curva S de avance, reporte del valor ganado, estado de entregables, relación de solicitudes de cambio y otros documentos necesarios.
Solicitudes de Cambio
El proceso Controlar las Comunicaciones en ocasiones conducirá a la necesidad de ajuste al plan de dirección del proyecto, al análisis de alternativa de respuesta a los riesgo y otros documentos. Como resultado, se generarán solicitudes de cambio que deben ser procesados a través del proceso Realizar el Control Integrado de Cambios.
3.4.9 Controlar los Riesgos
En este proceso se implementará los planes de respuesta a los riesgos, monitoreando a los riesgos identificados, monitoreando a los riesgos residuales, identificando a los nuevos riesgos, y evaluar la efectividad del proceso de gestión de los riesgos a través del proyecto. En este proceso se detecta riesgos nuevos, riesgos que cambian o que se tornan obsoletos. Así también, las reservas de contingencia del costo y cronograma podrán modificarse a la evaluación actual de los riesgos.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de Desempeño del Trabajo
Esta información proporciona un mecanismo para comunicar y apoyar en la toma de decisiones del proyecto, referente al comportamiento de los planes de riesgos. La información será recopilar datos de comportamiento de los riesgos identificados.
El propietario de la respuesta a los riesgos informará periódicamente al Director de Proyecto sobre los efectos que vienen causando los riesgos en el desarrollo del proyecto.

Solicitudes de Cambio
Se implementará planes de contingencia o soluciones alternativas como respuesta a los riesgos identificados, en ocasiones darán lugar a solicitudes de cambio. Las solicitudes de cambio pueden incluir acciones correctivas y preventivas recomendadas vinculadas al costo, tiempo y alcance.
3.4.10 Controlar las Adquisiciones
En este proceso se gestionará las relaciones de adquisiciones, monitoreando la ejecución de los contratos, efectuar cambios y correcciones al contrato según corresponda. En beneficio de este proceso garantiza que el desempeño tanto del vendedor y del comprador satisface los requisitos de adquisición de conformidad con los términos del acuerdo legal.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de Desempeño del Trabajo
Esta información proporciona una base para la identificación de los problemas actuales o potenciales que servirán de respaldo para posteriores adquisiciones a celebrarse. Al informar sobre el desempeño ayuda a mejorar los pronósticos de la gestión de riesgos y la toma de decisiones, así mismo, ayuda a mejorar las comunicaciones con los proveedores, de modo que los problemas potenciales se aborden rápidamente para la satisfacción de las partes. En este proceso, se informará el cumplimiento de los contratos como elemento para el seguimiento de los entregables.
Solicitudes de Cambio
El proceso controlar las adquisiciones puede generar solicitudes de cambio al plan para la dirección del proyecto, entre ellos: planes subsidiarios, línea base de costos, línea base del cronograma y plan de gestión de adquisiciones. Las solicitudes de cambio se procesan para su revisión y aprobación a través del proceso Realizar el Control Integrado de Cambio.

3.4.11 Controlar la Participación de los Interesados
En este proceso se monitoreará las relaciones generales de los interesados del proyecto ajustando las estrategias y los planes para involucrar a los interesados. El beneficio de este proceso es que mantiene o incrementa la eficiencia y la eficacia de las actividades de participación de los interesados a medida que el proyecto evoluciona y su entorno cambia.
Las actividades de participación de los interesados se incluyen dentro del plan de gestión, y se ejecutan durante el ciclo de vida del proyecto, esta participación se controlará de manera continua a fin evaluar su desempeño.
En el desarrollo de este proceso se tomará las siguientes acciones.
Información de Desempeño del Trabajo
Consiste en recopilar datos de desempeño de varios procesos de control, analizarlos en contexto e integrarlos sobre la base de las relaciones entre áreas. La información de desempeño del trabajo se circula a través de los procesos de comunicación. Algunos ejemplos son, el estado de los entregables, el estado de implementación de solicitudes de cambio y las estimaciones previstas hasta fin de proyecto.
Solicitudes de Cambio
El análisis de desempeño del proyecto y de las interacciones con los interesados en ocasiones genera solicitudes de cambio. Estos pueden tener un impacto sobre la línea base del proyecto como costo, tiempo y alcance. Al identificarse los cambios deben tomarse las acciones correctivas y preventivas a fin de lograr el éxito del proyecto.
Estas solicitudes de cambio se procesan a través del proceso Realizar el Control Integrado de Cambios.
Entregables de la etapa de monitoreo y control del proyecto
La salida esperada en la etapa de Monitoreo y Control aplicados al proyecto “Construcción del puente Yanamonte Km 115”, son:
ü Relación de entregables a satisfacción del cliente
ü Relación de entregables no entregados
ü Lista de Control de Calidad (Simulación)
ü Solicitudes de cambio (Simulación)
ü Análisis del valor ganado por entregable (Simulación)
ü EVM. Gestión del valor ganado en el tiempo (Simulación)
ü Curva S del valor ganado en el tiempo (Simulación)
RELACION DE ENTREGABLES A SATISFACCION DEL CLIENTE
	ITEM
	ENTREGABLE
	FECHA PREVISTA ENTREGA
	FECHA ACEPTADA
	DOCUMENTO QUE ACREDITA

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Cuadro 64 – Relación de entregables a satisfacción del cliente
Fuente: Elaboración Propia
RELACION DE ENTREGABLES NO ENTREGADOS
	ITEM
	ENTREGABLE
	FECHA PREVISTA ENTREGA
	FECHA OBSERVADA
	DOCUMENTO QUE ACREDITA

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

Cuadro 65– Relación de entregables no entregados
Fuente: Elaboración Propia

	(Simulación)
LISTA DE CONTROL DE CALIDAD
CÓDIGO 001- Versión 2.0

	PROYECTO
	Construcción del puente Yanamonte km. 115

	PREPARADA POR:
	Director de Proyecto – Guillermo Santos G.
	FECHA
	10
	10
	2014

	REVISADA POR:
	Representante Legal ICCGSA – Javier Jordán
	FECHA
	11
	10
	2014

	APROBADA POR:
	Rep. Legal ICCGSA – Javier Jordán
	FECHA
	12
	10
	2014

	ENTREGABLE
	1.1 Plan para la Dirección de Proyecto

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	2. Verificar condiciones de servicio

- Se ha definido la estructura de la organización.
- Se encuentran definidas las diferentes responsabilidades y autoridades dentro del proyecto.
- Se ha identificado al personal responsable de la toma de decisiones sobre la aprobación del proyecto y la emisión de la Declaración de Conformidad
- La alta dirección aseguró que los requisitos del cliente cumplan con su propósito.
- La alta dirección ha establecido los procesos de comunicación apropiados dentro de la organización.
- La alta dirección aseguró la política de la calidad del proyecto.

	
X

X

X

X

X

X
	

	

	ENTREGABLE
	2.2 Informe de Topografía y geodesia

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	2. Verificar condiciones de servicio
- Verificar las coordenadas UTM
- Verificar que se utilizó la metodología geodésica para el procesamiento de los datos.
- Verificar que el resultado de la poligonal de apoyo sea en coordenadas topográficas.
- Verificar los hitos de control colocado en campo.

	
X

X

X

	

X

	

	ENTREGABLE
	3.1 Obras Preliminares

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	4. Verificar condiciones de servicio
- Pase provisional posicionado con topografía de acuerdo a los planos indicados
- Se rellenará para el pase provisional con material seleccionado proveniente de cantera.

	

X

	

X
	

	5. Verificar características técnicas
- Estación total certificada por el SNM-INDECOPI
- Método topográfico a utilizar: Nivelación Geométrica con Nivelación del punto medio.

	
X

X
	
	

	ENTREGABLE
	3.2 Movimiento De Tierras

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	2. Verificar condiciones de servicio
- Las excavaciones para estructuras conforme a la dimensiones de los planos del proyecto.
- Se utilizó bomba de agua 13 HP para las excavaciones bajo agua
- Se perfiló y compactó la fundación de las zapatas.
- Se utilizó Compactadora vib. Tipo plancha 7 hp para las zonas confinadas.
- Se utilizó Rodillo liso vibratorio 1.8 tn para la compactación.
	

X
X

X
X
	

X
	

	6. Verificar características técnicas
- La compactación cumple con el proctor modificado
- El material de relleno cumple con la granulometría especificada
	
X
	

X
	

	ENTREGABLE
	3.3.1 Zapatas

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	3. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado piedra chancada y arena
- Cumple con el uso de la calidad de concreto para las zapatas.
- Las medidas de las zapatas son acorde a los planos aprobados.
	
X
X
X
X
X

X
	
	

	4. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva ranulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	

X
X

X

X

	

X
	

	ENTREGABLE
	3.3.2 Estribos

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	3. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado piedra chancada y arena
- Cumple con el uso de la calidad de concreto para los estribos.
- Las medidas de los estribos son acorde a los planos aprobados.
	
X
X
X
X
X
X
	
	

	4. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva granulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	

X
X

X

X
X
	

	

	ENTREGABLE
	3.3.3 Vigas, Losas y Veredas

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	3. Verificar condiciones de servicio
- El acero es corrugada y doblada de acuerdo a los planos
- La madera para encofrado es de tipo tornillo con caras bien definidas.
- Se utiliza concreto premezclado con un slump 3”
- Cumple con el uso de agregado de piedra chancada y arena fina.
- Cumple con el uso de la calidad de concreto para las vigas, losas y veredas.
- Las medidas de las estructura está acorde a los planos aprobados.
	

X
X

X

X

X
	
X
	

	4. Verificar características técnicas
- El cemento utilizado cumple lo especificado en la Norma ASTM.
- El agregado fino cumple con pasar la malla de 4.75 mm
- Los agregados cumplen con la curva granulometría especificada para el proyecto.
- El agua por emplear en las mezclas de concreto cumple con ser limpia y libre de impurezas perjudiciales, tales como aceite, ácidos, álcalis y materia orgánica (según norma MTC E 716.)
- Los aditivos usados cumplen con la norma ASTM C-494.
	
X

X

X

X
X
	
	

	ENTREGABLE
	3.4 Cantera explotada, botadero

	Puntos de control
(Características o requerimientos del producto que deben ser cumplidos)
	Conforme
	Observado
	Comentarios
(Descripción de lo observado)

	3. Verificar condiciones de servicio
- Los materiales a eliminar no contienen piedras mayores a 20 pulgadas.
- La descarga del material está situada en un lugar seguro y estable.
- Verificar que no afecte los terrenos colindantes
	

X

X
X
	
	

	4. Verificar características técnicas
- Las zonas de depósito final de desechos se ubicarán lejos de los cuerpos de agua, para asegurar que el nivel de agua, durante el tiempo de lluvias, no sobrepase el nivel más bajo de los materiales colocados en el depósito. No se colocará el material en lechos de ríos, ni a 30 metros de las orillas.
- Cumplir con lo especificado en el estudio de impacto ambiental (EIA) del proyecto.
	

X

X
	
	

Cuadro 66 – Lista de control de Calidad
Fuente: Elaboración Propia

Simulación de Solicitudes de Cambio
	SOLICITUD DE CAMBIO 1
 Versión 1.0

	PROYECTO:
	Construcción Puente Yanamonte Km 115

	SOLICITADO POR:
	Jefe de Oficina Técnica
	FECHA
	01
	09
	15

	REVISADO POR:
	Director del Proyecto
	FECHA
	10
	09
	15

	CAMBIO
	Cambio de diseño del Concreto f’c = 100 kg/cm2 Solado

	NÚMERO
	001-014

	FASE
	Ejecución de Zapatas del Puente

	ENTREGABLE
	Diseño Concreto f’c=140 kg/cm2 solado

	1. DESCRIPCIÓN DEL REQUERIMIENTO DE CAMBIO

	Cambio de diseño de concreto f’c = 100 kg/cm2 por f’c=140kg/cm2 para solado de zapatas del puente.

	2. JUSTIFICACIÓN

	El concreto f’c=140 kg/cm2, es de calidad superior al f’c=100kg/cm2 y necesario para soportar el peso de la zapata al momento de colocar el concreto, así como para estabilizar la capacidad de soporte del suelo de fundación. Los áridos para el concreto deben cumplir con lo especificado en las norma técnicas ASTM, así como en las especificaciones técnicas del proyecto.

	3. IMPACTO DE NO IMPLEMENTAR EL CAMBIO

	El comportamiento estructural del puente podría fallar por asentamiento diferencial al no mejorarse el suelo de fundación, y no se obtendrá la aceptación al momento de entregar la obra ejecutada al cliente Provias Nacional.

	4. IMPACTO SOBRE PROYECTO

	 REQUISITOS / LÍNEA BASE AFECTADA

	
	ALCANCE
	x
	TIEMPO
	
	COSTO
	x
	CALIDAD
	X

	
	REQUISITOS
	x
	Diseño de Concreto f’c=140 kg/cm2

	DETALLE DE IMPACTO

	ALCANCE: El cambio impactará en entregar la obra con un tipo de concreto en el solado, diferente a lo previsto en el expediente técnico, esto requerirá únicamente el cambio sim embargo tienen la misma función.
COSTO: El impacto en el costo se refleja por el cambio de la calidad del concreto, en el cual se incrementará por ser reemplazado por un concreto de mejor calidad (fc=140kg/cm2), donde ingresará mayor cantidad de cemento portland por m3 de concreto.
El incremento de cemento representa un monto de S/ 2,000.00.
 CALIDAD: Mejora en la resistencia de la estructura y será aceptado en la etapa de ejecución del proyecto.

	CLASIFICACIÓN

	
	CAMBIO MAYOR
	X
	CAMBIO MEDIO
	
	CAMBIO MENOR
	

	5. APROBACIÓN

	ACEPTADO (Firma)

	X
	RECHAZADO (Firma)
	

	AUTORIZADO POR:
	Gerencia de Obras – Provias Nacional
	FECHA
	15
	10
	15

	6. RELACIÓN DE ANEXOS

	ANEXO
	Diseño Concreto f’c=140 kg/cm2 solado

	SOLICITUD DE CAMBIO 2
 Versión 1.0

	PROYECTO:
	Construcción Puente Yanamonte Km 115

	SOLICITADO POR:
	Jefe de Oficina Técnica
	FECHA
	18
	11
	15

	REVISADO POR:
	Director del Proyecto
	FECHA
	25
	11
	15

	CAMBIO
	Cambio de diseño geométrico de la estructura de Estribo

	NÚMERO
	001-015

	FASE
	Ingeniería del Proyecto

	ENTREGABLE
	Planos de diseño de la nueva estructura del estribo

	1. DESCRIPCIÓN DEL REQUERIMIENTO DE CAMBIO

	Cambio de diseño geométrico de la estructura del estribo lado izquierdo y derecho, a un nuevo diseño de estructura que incluya concreto ciclópeo + 30% de Piedra Grande.

	2. JUSTIFICACIÓN

	El diseño del expediente técnico del proyecto considera los estribos de concreto armado, sin embargo por las condiciones de la logística, se dificulta el transporte del acero por la sinuosidad de los accesos al punto de obra. Este hecho obliga a proponer un nuevo diseño con el uso de un concreto ciclópeo +30% de PG.

	3. IMPACTO DE NO IMPLEMENTAR EL CAMBIO

	El no implantar el cambio, originará restricciones en el avance del proyecto así como un sobre costo en el transporte de los fierros, esto originaría un impacto en tiempo y costo que afectaría la meta del proyecto, y no se garantizaría culminar en el plazo previsto.

	4. IMPACTO SOBRE PROYECTO

	REQUISITOS / LÍNEA BASE AFECTADA

	
	ALCANCE
	x
	TIEMPO
	X
	COSTO
	x
	CALIDAD
	

	
	REQUISITOS
	x
	Estribo de concreto ciclópeo + 30% PG

	DETALLE DE IMPACTO

	ALCANCE: El cambio impactará en entregar la obra con un tipo de diseño de estribo, diferente a lo previsto en el expediente técnico, esto requerirá únicamente el cambio pero cumple la misma función estructural de soportar el peso del puente.
TIEMPO: el cambio se verá reflejado en el plazo del proyecto, debido a que el rendimiento es mayor en el colocado del concreto ciclópeo, el cual resultará ejecutar los estribos en un plazo menor a lo previsto en el expediente técnico.
COSTO: El impacto en el costo se refleja por el cambio de la estructura de los estribos, esto motivará a una disminución en el presupuesto de la obra por los materiales a usar (cemento, agua y piedra) y metrados a ejecutar. Se estima que este hecho generará un presupuesto deductivo de S/. 20,000.

	CLASIFICACIÓN

	
	CAMBIO MAYOR
	X
	CAMBIO MEDIO
	
	CAMBIO MENOR
	

	5. APROBACIÓN

	ACEPTADO (Firma)

	
	RECHAZADO (Firma)
	

	AUTORIZADO POR:
	Gerencia de Obras – Provias Nacional
	FECHA
	30
	11
	15

	6. RELACIÓN DE ANEXOS

	0001
	Planos de diseño de estribos

	0003
	Presupuesto modificado

Cuadro 67 – Simulaciones de solicitudes de cambio
Fuente: Elaboración Propia

ANALISIS DEL VALOR GANADO POR ENTREGABLE (SIMULACIÓN)
[image:]

Cuadro 68 – Análisis del valor ganado por entregable
Fuente: Elaboración Propia

	EVM. Gestión del valor ganado en el tiempo (Simulación)

	Obra: Construcción Puente Yanamonte Km 115

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Objetivo
BAC
	1,466,445
	
	
	
	
	
	
	
	
	
	
	
	

	
	Totales
	Variación
	Índice de desempeño
	Estimaciones

	Mes
	Producción
planificada
	Certificación
	Producción
	Costo real
AC
	Valor
ganado
EV
	Valor
planificado
PV
	Del costo
CV
	Del cronograma
SV
	Del coste
CPI
	Del cronograma
SPI
	EAC
	EAC (CPI)
	EAC (CPI·SPI)
	Costo probable
EAC

	1
	41,898
	44,362
	41,538
	41,538
	44,362
	41,898
	2,824
	2,465
	1.07
	1.06
	1,463,620
	1,373,080
	1,299,105
	1,320,000

	2
	270,674
	273,944
	279,869
	279,869
	273,944
	270,674
	-5,925
	3,270
	0.98
	1.01
	1,472,369
	1,498,161
	1,483,618
	1,320,000

	3
	378,551
	414,861
	417,634
	417,634
	414,861
	378,551
	-2,773
	36,310
	0.99
	1.10
	1,469,218
	1,476,246
	1,383,593
	1,320,000

	4
	593,350
	623,579
	709,840
	709,840
	623,579
	593,350
	-86,260
	30,230
	0.88
	1.05
	1,552,705
	1,669,300
	1,622,787
	1,320,000

	5
	693,705
	730,782
	816,660
	816,660
	730,782
	693,705
	-85,878
	37,077
	0.89
	1.05
	1,552,322
	1,638,773
	1,597,063
	1,320,000

	6
	888,393
	940,828
	1,081,981
	1,081,981
	940,828
	888,393
	-141,153
	52,435
	0.87
	1.06
	1,607,597
	1,686,456
	1,652,767
	1,320,000

	7
	1,159,455
	
	
	
	
	1,159,455
	
	
	
	
	1,607,597
	1,686,456
	1,652,767
	1,320,000

	8
	1,269,433
	
	
	
	
	1,269,433
	
	
	
	
	1,607,597
	1,686,456
	1,652,767
	1,320,000

	9
	1,436,559
	
	
	
	
	1,436,559
	
	
	
	
	1,607,597
	1,686,456
	1,652,767
	1,320,000

	10
	1,466,445
	
	
	
	
	1,466,445
	
	
	
	
	1,607,597
	1,686,456
	1,652,767
	1,320,000

Nota: Para efectos de simulación se considera una medición al mes 6.

Cuadro 69 – EVM. Gestión del valor ganado en el tiempo
Fuente: Elaboración Propia

Cuadro 70 – Curva S del valor ganado en el tiempo
Fuente: Elaboración Propia

3.5 CIERRE DEL PROYECTO
3.5.1 Cerrar el Proyecto o Fase
En este proceso se finalizará todas las actividades en todos los grupos de procesos de la Dirección de Proyectos para completar formalmente el proyecto o una fase del mismo. El beneficio de este proceso es que proporciona las lecciones aprendidas, la finalización formal del trabajo del proyecto, y la liberación de los recursos de la organización para afrontar nuevos proyectos.
En el desarrollo de este proceso se tomará la siguiente acción.
Transferencia del Producto, Servicio o Resultado Final
Se refiere a la transferencia del producto, servicio o resultado final completado, que será entregado al que autorizó el proyecto. En el caso del proyecto Puente Yanamonte será entregado al cliente Provias Nacional a través de un Acta de cierre de Proyecto, previa verificación con la calidad esperada y visita al lugar.
3.5.2 Cerrar las Adquisiciones
En este proceso se finalizará cada adquisición para el proyecto. El beneficio de este proceso es que documenta los acuerdos y la documentación relacionada para futura referencia.
En el desarrollo de este proceso se tomará la siguiente acción.
Adquisiciones cerradas
El comprador proporcionará al vendedor una notificación formal por escrito de que se ha completado el contrato. La notificación puede ser un documento de Acta de Conformidad. Por lo general, los requisitos de cierre formal de adquisiciones deben estar definidos en los términos y condiciones del contrato, y se incluyen en el plan de gestión de las adquisiciones.
Entregables de la etapa de cierre del proyecto
La salida esperada en la etapa de Cierre de Proyecto aplicados al proyecto “Construcción del puente Yanamonte Km 115”, son:
ü Acta de cierre de proyecto (Simulación)
ü Acta de conformidad de entregables (Simulación)
	ACTA DE CIERRE DEL PROYECTO (SIMULACIÓN)
CÓDIGO 001- Versión 2.0

	PROYECTO:
	Construcción del puente Yanamonte km. 115

	CLIENTE:
	PROVIAS NACIONAL del Ministerio de Transportes y Comunicaciones - MTC

	FECHA :
	11-02-2016

	

En el distrito de San Francisco de la Provincia de la Mar- Ayacucho, a las 2:00 pm del día 11 de febrero del 2016, se reunieron, el Ing. Guillermo Santos Gervasio, Director de Proyecto en representación de ICCGSA, el Ing. Marco Garnica Arenas, Gerente de la UGOB y el Ing. Carlos de Queiroz Lobato, Jefe de Supervisión, de PROVIAS NACIONAL.

Por medio de la presente acta, se deja constancia de la aceptación por parte de PROVIAS NACIONAL del Ministerio de Transportes y Comunicaciones – MTC de la Construcción del Puente Yanamonte km. 115

En este punto se da por concluido el proyecto, por lo que habiendo constatado PROVIAS NACIONAL y el Equipo del Proyecto la finalización, entrega y aceptación de la Construcción del Puente Yanamonte km. 115, se certifica el cierre del proyecto, con la recepción de los siguientes documentos:

- Planos Asbuilt
- Metrados Ejecutados
- Puntos de Control Topografico

En señal de conformidad se firma la presente acta:

_____________________ _________________________
Ing. Marco Garnica Arenas Ing. Guillermo Santos Gervasio
 Gerente de la UGOB Director de Proyecto
 PROVIAS NACIONAL ICCGSA

Ing. Carlos de Queiroz Lobato
Jefe de Supervisión
PROVIAS NACIONAL

Cuadro 71 – Acta de cierre del proyecto
Fuente: Elaboración Propia

Actas de conformidad de entregables (Simulación)
	ACTA DE ACEPTACION 1
TRABAJOS DE TOPOGRAFIA Y GEODESIA
CÓDIGO 001- Versión 2.0

	PROYECTO:
	Construcción del puente Yanamonte km. 115

	PROVEEDOR:
	Geosistem S.A.C

	FECHA :
	28-07-2015

	

En el distrito de San Francisco de la Provincia de la Mar- Ayacucho, a las 9:00 am del día 28 de julio del 2015, se reunieron, el Ing. Sandro Aylas, Jefe de Topografía en representación de ICCGSA, el Ing. Carlos Mallca, Titular de Geosistem S.A.C. y el Ing. Sandro Zevallos en representación de la Supervisión de PROVIAS NACIONAL.

Por medio de la presente acta, se deja constancia de la aceptación por parte de ICCGSA, y PROVIAS NACIONAL de los trabajos ejecutados referente a la Topografía y Geodesia para la Construcción del Puente Yanamonte km. 115

En este punto se da por concluido los puntos de control topográfico verticales y horizontales del proyecto, por lo que habiendo constatado PROVIAS NACIONAL y el Equipo del Proyecto la finalización, entrega y aceptación de los trabajos de Topografía y Geodesia, se certifica el cierre de contrato, con la recepción de los siguientes documentos:

- Ubicación de los Puntos de Control Topográfico
- Archivo electrónico de la metodología de cálculo

En señal de conformidad se firma la presente acta:

_____________________ _________________________
 Ing. Carlos Mallca Ing. Sandro Aylas
 Titular Gerente Jefe de Topografía
 GEOSISTEM S.A.C. ICCGSA

Ing. Sandro Zevallos
Ing. Sup. Trazo y Topografía
 PROVIAS NACIONAL

	ACTA DE ACEPTACION 2
TRABAJOS DE MOVIMIENTO DE TIERRAS
CÓDIGO 001- Versión 2.0

	PROYECTO:
	Construcción del puente Yanamonte km. 115

	PROVEEDOR:
	Terra Construcciones S.A.C

	FECHA :
	10-12-2015

	

En el distrito de San Francisco de la Provincia de la Mar- Ayacucho, a las 4:00 pm del día 10 de diciembre del 2015, se reunieron, el Ing. Baltazar Siesquen, Jefe de Operaciones en representación de ICCGSA, el Ing. Jorge Matos, Titular de Terra Construcciones S.A.C. y el Ing. Sandro Zevallos en representación de la Supervisión de PROVIAS NACIONAL.

Por medio de la presente acta, se deja constancia de la aceptación por parte de ICCGSA, y PROVIAS NACIONAL de los trabajos ejecutados referente a Movimiento de tierras para la Construcción del Puente Yanamonte km. 115

En este punto se da por concluido los trabajos de excavaciones y rellenos de Movimiento de Tierras conforme a las especificaciones técnicas del proyecto, por lo que habiendo constatado PROVIAS NACIONAL y el Equipo del Proyecto la finalización, entrega y aceptación de los trabajos, se certifica el cierre de contrato, con la recepción de los siguientes documentos:

- Parte diarios de equipos trabajados
- Ensayo de calidad realizados

En señal de conformidad se firma la presente acta:

_____________________ _________________________
 Ing. Joge Matos Ing. Baltazar Siesquen
 Titular Gerente Jefe de Operaciones
 Terra Construcciones S.A.C. ICCGSA

Ing. Sandro Zevallos
Ing. Sup. Trazo y Topografía
 PROVIAS NACIONAL

Cuadro 72 – Acta de aceptación de entregables
Fuente: Elaboración Propia

CONCLUSIONES

· El caso de negocio es el inicio de la visión de un proyecto específico donde se analiza y estudia el contexto actual de la empresa, y se presta atención al entorno del mercado donde se desarrollará la oportunidad de negocio y las principales ventajas de llevar a cabo la ejecución del proyecto propuesto, dependiendo del resultado de la viabilidad.
· El desarrollo de la etapa de Dirección del Proyecto, se basa en la utilización de las herramientas y técnicas adecuadas, y recomendadas como pautas para su buena gestión de cada proceso a lo largo del ciclo de vida del proyecto.
· La guía del PMBOK – Quinta Edición 2013 es una guía de buenas prácticas con procesos estandarizados, y permite su aplicación a cualquier tipo de proyecto favoreciendo a las organizaciones en cuanto al desarrollo de una mejor dirección de proyectos. Esta guía contiene 47 procesos, 10 áreas de conocimiento, y 5 grupos de proceso desde: inicio, planificación, ejecución, seguimiento y control, y cierre del proyecto.
· El presente trabajo servirá a los profesionales Directores de Proyecto, como modelo guía basado en las buenas prácticas de la Guía del PMBOK, para su aplicación en el desarrollo de sus distintos proyectos.
· El plan para la Dirección de Proyecto ha determinado 3 líneas bases importantes (Alcance, tiempo y costo) en su etapa de planificación como los principales documentos para llevar el control y seguimiento a lo largo del ciclo de vida del proyecto, además de los planes subsidiarios planificados.
· En la aplicación de los 47 procesos de la Guía del PMBOK, y durante el desarrollo del proyecto se generan cambios constantes por motivos imprevistos o casos fortuitos, esto origina una constante actualización a los documentos al proyecto y plan para la dirección del proyecto.
· Para la estimación de los costos se ha utilizado el software S10 para el cálculo del análisis de precios unitarios por cada actividad, además, de los gastos generales variables y fijos para un plazo estimado. El beneficio de este proceso determina el presupuesto total y el costo por cada recurso para el proyecto.

RECOMENDACIONES

· Para realizar un proyecto exitoso debemos de revisar los documentos de proyecto, así como los documentos para el plan para la dirección, si están alineadas con los objetivos estratégicos de la empresa.
· Se recomienda iniciar los proyectos con una visión de análisis del caso de negocio, en la cual se debe analizar el contexto de la empresa, el entorno del mercado donde se desarrollará la oportunidad de negocio y las principales ventajas que llevarán a cabo la ejecución exitosa del proyecto.
· Se recomienda utilizar la Guía del PMBOK para una buena gestión de los proyectos. Las herramientas y técnicas recomendadas son de gran utilidad y eficaz que hacen posible la buena gestión de los proyectos en todo el ciclo de vida.
· Se recomienda a los profesionales Directores de Proyecto utilizar la presente tesis como modelo para la gestión de sus próximos proyectos. En este se encontrarán pautas y todos los documentos, plantillas, formatos y procedimientos que permitirán una mejora en la calidad de dirección de proyecto, además de mejorar la comunicación eficaz entre los integrantes de equipo de proyecto y otros interesados.
· Se recomienda a las empresas constructoras implementar sus sistemas de gestión de proyecto con modelo de la guía del PMBOK, a fin de conseguir el estándar global.

ANEXOS
1. [image:]
Plano de Localización

2. [image:]Planos de Ubicación

3. Plano Vista General[image:]

4. Plano de Geología
[image:]

GLOSARIO

SIGLAS COMUNES

Caso de Negocio
CAPM Capital Asset Pricing Model / Modelo de Precios de Activos de Capital
DGASA La Dirección General de Asuntos Socio-Ambientales
EMAPE Empresa Municipal Administradora de Peaje de Lima
EFI Evaluación de Factores Internos
EFE Evaluación de Factores Externo
ICCGSA Ingenieros Civiles Contratistas Generales S.A.
IIRSA Integración de la Infraestructura Regional Sudamericana
INEI Instituto Nacional de Estadística e Informática
ISO International Organization for Standardization / Organización Internacional de Normalización
MTC Ministerio de Transporte y Comunicaciones
PBI Producto Bruto Interno
TIR Tasa Interna de Retorno
VPN Valor Presente Neto
WACC Weigted Average Cost of Capital / Costo de Capital Promedio Ponderado

Dirección de Proyecto
AC Actual Cost / Costo Real
ACWP Actual Cost of Work Performed / Costo real del trabajo realizado
CCB Change Control Board / Comité de control de cambio
CPI Costo Performance Index / índice de desempeño del costo
CV Cost Variance / Variación del costo
EV Earned Value / Valor ganado
PV Planned Value / Valor planificado
PMBOK Project Management Body of Knowledge / Fundamentos para la Dirección de Proyecto.
PMI Project Management Institute / Intituto de Dirección de Proyecto
RAM Responsability Assignment Matrix / Matriz de asignación de responsabilidades
RBS Risk Breakdown Structure / Estructura de Desglose de Riesgo
RFI Request for Information / Solicitud de información
RFP Request for Proposal / Solicitud de propuesta
RFQ Request for Quatation / Solicitud de cotización
SOW Statement of Work / Enunciado de trabajo
SPI Schedule Performance Index / Índice de desempeño del cronograma
WBS Work Breakdown Structure / Estructura de Desglose del Trabajo (EDT)

DEFINICIONES[3]
Acción Correctiva. Directiva documentada para ejecutar el trabajo del proyecto y poder, de ese modo, alinear el rendimiento futuro previsto del trabajo del proyecto con el plan de gestión del proyecto.
Acción Preventiva. Directiva documentada para realizar una actividad que puede reducir la probabilidad de sufrir consecuencias negativas asociadas con los riesgos del proyecto.
Acta de Constitución del Proyecto. Un documento emitido por el iniciador o patrocinador del proyecto que autoriza formalmente la existencia de un proyecto, y le confiere al director de proyectos la autoridad para aplicar los recursos de la organización a las actividades del proyecto.
Administración del Contrato. El proceso de gestionar el contrato y la relación entre el comprador y el vendedor, revisar y documentar cuál es o fue el rendimiento de un vendedor a fin de establecer las acciones correctivas necesarias y proporcionar una base para relaciones futuras con el vendedor, gestionar cambios relacionados con el contrato y, cuando corresponda, gestionar la relación contractual con el comprador externo del proyecto.
Alcance. La suma de productos, servicios y resultados que se proporcionarán como un proyecto.
Análisis Cuantitativo de Riesgos. El proceso de analizar numéricamente el efecto de los riesgos identificados en los objetivos generales del proyecto.
Análisis de Variación. Un método para resolver la variación total en el conjunto de variables de alcance, coste y cronograma en variantes del componente específicas que están asociadas con factores definidos que afectan las variables de alcance, coste y cronograma.
Análisis de Reserva. El análisis de reserva del presupuesto puede establecer tanto las reservas para contingencias como las reservas de gestión del proyecto.
Asunciones. Las asunciones son factores que, para los propósitos de la planificación, se consideran verdaderos, reales o ciertos, sin necesidad de contar con evidencia o demostración. Las asunciones afectan todos los aspectos de la planificación del proyecto y son parte de la elaboración gradual del proyecto. Los equipos del proyecto frecuentemente identifican, documentan y validan las asunciones como parte de su proceso de planificación. Las asunciones generalmente involucran un grado de riesgo.
Calendario de Recursos. Un calendario de días laborales y no laborales que determina aquellas fechas en las que cada recurso específico está ocioso o puede estar activo. Por lo general, define festivos específicos de recursos y períodos de disponibilidad de los recursos.
Calendario del Proyecto. Un calendario de días o turnos laborales que establece las fechas en las cuales se realizan las actividades del cronograma, y de días no laborales que determina las fechas en las cuales no se realizan las actividades del cronograma. Habitualmente define los días festivos, los fines de semana y los horarios de los turnos.
Calidad. El grado en el que un conjunto de características inherentes satisface los requisitos.
Cambio en el Alcance. Cualquier cambio en el alcance del proyecto. Un cambio en el alcance casi siempre requiere un ajuste en el coste o cronograma del proyecto.
Caso de Negocio. Proporciona información necesaria desde una perspectiva de negocio para determinar si el proyecto es viable o no en términos de la inversión requerida. Sirve para la toma de decisiones por parte de la dirección del proyecto.
Ciclo de Vida del Proyecto. Un conjunto de fases del proyecto que, generalmente son secuenciales, cuyos nombres y números son determinadas por las necesidades de control de la organización u organizaciones involucradas en el proyecto. Un ciclo de vida puede ser documentado con una metodología.
Cliente. La persona u organización que usará el producto, servicio o resultado del proyecto.
Control de Cambios. Identificar, documentar, aprobar o rechazar y controlar cambios en las líneas base del proyecto.
Control del Alcance. El proceso de controlar los cambios en el alcance del proyecto.
Control del Cronograma. El proceso de controlar los cambios del cronograma del proyecto.
Control Integrado de Cambios. El proceso de revisar todas las solicitudes de cambio, aprobar los cambios y controlar los cambios a los productos entregables y a los activos de los procesos de la organización.
Costo. El valor monetario o precio de una actividad o componente del proyecto que incluye el valor monetario de los recursos necesarios para realizar y terminar la actividad o el componente. Un coste específico puede estar compuesto por una combinación de componentes de coste, incluidas las horas de mano de obra directa, otros costes directos, horas de mano de obra indirecta, otros costes indirectos y precio de compra.
Costos Agregados. Las estimaciones de costos se suman por paquetes de trabajo, de acuerdo con la EDT/WBS. Las estimaciones de costos de los paquetes de trabajo se agregan posteriormente para los niveles superiores de componentes de la EDT/WBS (tales como las cuentas de control) y finalmente para todo el proyecto.
Cronograma del Proyecto. Las fechas planificadas para realizar las actividades del cronograma y las fechas planificadas para cumplir los hitos del cronograma.
Curva S. Representación gráfica de los costes acumulativos, las horas de mano de obra, el porcentaje de trabajo y otras cantidades, trazados en relación con el tiempo. El nombre proviene de la forma en S de la curva (más uniforme al principio y al final, más pronunciada en el medio) producida en un proyecto que comienza despacio, se acelera y disminuye al final. Término que también se utiliza para la distribución acumulada de probabilidad, que consiste en el resultado de una simulación, una herramienta de análisis cuantitativo de riesgos.
Definición del Alcance. El proceso de desarrollar un enunciado del alcance del proyecto detallada como base para futuras decisiones del proyecto.
Descomposición. Es una técnica utilizada para dividir y subdividir el alcance del proyecto y los entregables en partes más pequeñas y manejables, se utiliza para estructurar la EDT/WBS.
Diagrama de Barras. Representación gráfica de la información relacionada con el cronograma. En un diagrama de barras típico, las actividades del cronograma o componentes de la estructura de desglose del trabajo se enumeran de forma descendente en el lado izquierdo del diagrama, las fechas aparecen a lo largo de la parte superior, y la duración de las actividades se muestra como barras horizontales ordenadas por fecha. También se conoce como diagrama de Gantt.
Diccionario de la Estructura de Desglose del Trabajo. Un documento que describe cada componente en la estructura de desglose del trabajo (EDT). Para cada componente de la EDT, el diccionario de la EDT incluye una breve definición del alcance o enunciado del trabajo, productos entregables definidos, una lista de actividades asociadas y una lista de hitos. Otra información puede incluir: la organización responsable, las fechas de inicio y finalización, los recursos requeridos, una estimación del coste, el número de cargo, la información del contrato, los requisitos de calidad y las referencias técnicas para facilitar el rendimiento del trabajo.
Estimación ascendente. Es un método que sirve para estimar la duración o costos de un componente de trabajo mediante la suma de las estimaciones de los componentes de nivel inferior en la EDT. El costo individual de cada paquete de trabajo o actividad se calcula con el mayor nivel de detalle. El costo detallado se resume posteriormente o se “acumula” en niveles superiores de la EDT para fines de reporte y seguimiento.
Estimación Análoga. Es una técnica para estimar la duración o el costo de una actividad o de un proyecto mediante la utilización de datos históricos de una actividad o proyecto similar, esta estimación es menos costosa y requiere menos tiempo que otras técnicas, pero es menos exacta.
Estimación Paramétrica. Es una técnica de estimación en la que se utiliza un algoritmo para calcular el costo o duración sobre la base de datos históricos o los parámetros del proyecto. Si por ejemplo: un recurso es capaz de instalar 25m por hora, la duración requerida para instalar 1000m sería 40 horas (1000m dividido entre 25m por hora). Con esta técnica puede lograrse niveles superiores de exactitud, dependiendo de la sofisticación y de los datos que utilice el modelo.
Estimación por Tres Valores. Esta técnica utiliza tres estimaciones para definir un rango aproximado del costo o duración de una actividad teniendo en cuenta incertidumbre y riesgo. Esta técnica utiliza tres estimaciones para definir un rango aproximado de duración de una actividad: Más probable (tM), Optimista (tO) y Pesimista (tP). Se puede calcular la duración esperada (tE) mediante el uso de las 2 fórmulas más utilizadas:
· Distribución Triangula: tE=(tO + tM + tP)/3
· Distribución Beta: tE=(tO + 4 tM + tP)/6
Enunciado del Alcance del Proyecto. La descripción narrativa del alcance del proyecto, incluidos los principales productos entregables, objetivos del proyecto, hipótesis del proyecto, restricciones del proyecto y una descripción del trabajo, que brinda una base documentada que permite tomar decisiones futuras sobre el proyecto, y confirmar o desarrollar un entendimiento común del alcance del proyecto entre los interesados. La definición del alcance del proyecto: aquello que se debe hacer para llevar a cabo el trabajo.
Equipo del Proyecto. Todos los miembros del equipo del proyecto, incluidos el equipo de dirección del proyecto, el director del proyecto y, para algunos proyectos, el patrocinador del proyecto.
Estructura de Desglose de la Organización. Una descripción jerárquica de la organización del proyecto, dispuesta de manera tal que se relacionen los paquetes de trabajo con las unidades ejecutantes de la organización.
Estructura de Desglose de Recursos. Una estructura jerárquica de recursos por categoría de recurso y tipo de recurso utilizada en la nivelación de recursos de los cronogramas y para desarrollar cronogramas limitados por los recursos, y que puede usarse para identificar y analizar las asignaciones de recursos humanos a los proyectos.
Estructura de Desglose del Riesgo. Una descripción jerárquica de los riesgos del proyecto, identificados y organizados por categoría de riesgo y subcategoría, que identifica las distintas áreas y causas de posibles riesgos. La estructura de desglose del riesgo a menudo suele adaptarse para tipos de proyectos específicos.
Estructura de Desglose del Trabajo (EDT). Una descomposición jerárquica con orientación hacia el producto entregable relativa al trabajo que será ejecutado por el equipo del proyecto para lograr los objetivos del proyecto y crear los productos entregables requeridos. Organiza y define el alcance total del proyecto. Cada nivel descendente representa una definición cada vez más detallada del trabajo del proyecto. La EDT se descompone en paquetes de trabajo. La orientación hacia el producto entregable de la jerarquía incluye los productos entregables internos y externos.
Herramienta. Algo tangible, como una plantilla o un programa de software, utilizado al realizar una actividad para producir un producto o resultado.
Interesado. Personas y organizaciones como clientes, patrocinadores, organización ejecutante y el público, involucrados activamente con el proyecto, o cuyos intereses pueden verse afectados de manera positiva o negativa por la ejecución o conclusión del proyecto. También pueden influir sobre el proyecto y sus productos entregables.
Lecciones Aprendidas. Lo que se aprende en el proceso de realización del proyecto. Las lecciones aprendidas pueden identificarse en cualquier momento. También considerado un registro del proyecto, que se debe incluir en la base de conocimientos de lecciones aprendidas.
Matriz de Asignación de Responsabilidades. Una estructura que relaciona la estructura de desglose de la organización con la estructura de desglose del trabajo para ayudar a garantizar que cada componente del alcance del proyecto se asigne a una persona responsable.
Nivelación de Recursos. Cualquier forma de análisis de la red del cronograma en que las decisiones de planificación (fechas de inicio y de finalización) se basan en aspectos relativos a las restricciones de los recursos (por ej., disponibilidad de recursos limitados o cambios de difícil gestión en los niveles de disponibilidad de recursos).
Norma. Un documento establecido por consenso y aprobado por un cuerpo reconocido que proporciona, para uso común y repetido, reglas, pautas o características para actividades o sus resultados, orientado a lograr el óptimo grado de orden en un contexto determinado.
Paquete de Trabajo. Un producto entregable o componente del trabajo del proyecto en el nivel más bajo de cada sector de la estructura de desglose del trabajo. El paquete de trabajo incluye las actividades del cronograma y los hitos del cronograma requeridos para completar el producto entregable del paquete de trabajo o el componente del trabajo del proyecto.
Patrocinador. La persona o el grupo que ofrece recursos financieros, monetarios o en especie, para el proyecto.
Plan de Gestión de Calidad. El plan de gestión de calidad describe cómo el equipo de dirección del proyecto implementará la política de calidad de la organización ejecutante. El plan de gestión de calidad es un componente o un plan subsidiario al plan de gestión del proyecto. El plan de gestión de calidad puede ser formal o informal, muy detallado o ampliamente esbozado, dependiendo de los requisitos del proyecto.
Plan de Gestión de las Comunicaciones. El documento que describe: las necesidades y expectativas de comunicación para el proyecto; cómo y bajo qué formato se comunicará la información; dónde y cuándo se realizará cada comunicación; y quién es el responsable de efectuar cada tipo de comunicación. Dependiendo de las necesidades de los interesados en el proyecto, un plan de gestión de las comunicaciones puede ser formal o informal, muy detallado o ampliamente esbozado. El plan de gestión de las comunicaciones es un plan subsidiario del plan de gestión del proyecto o una parte de él.
Plan de Gestión de Personal. El documento que describe cuándo y cómo se cumplirán los requisitos de recursos humanos. Es un plan subsidiario del plan de gestión del proyecto o una parte de él. Dependiendo de las necesidades del proyecto, el plan de gestión de personal puede ser informal y ampliamente esbozado, o formal y muy detallado. La información del plan de gestión de personal varía según el área de aplicación y el tamaño del proyecto.
Plan de Gestión de Riesgos. El documento que describe cómo se estructurará y realizará en el proyecto la gestión de riesgos del proyecto. Es un plan subsidiario del plan de gestión del proyecto o una parte de él. Dependiendo de las necesidades del proyecto, el plan de gestión de riesgos puede ser informal y ampliamente esbozado, o formal y muy detallado. El plan de gestión de riesgos es diferente del registro de riesgos ya que éste contiene la lista de riesgos del proyecto, los resultados del análisis de riesgos y las respuestas a los riesgos.
Planificación de Calidad. El proceso de identificar qué estándares de calidad son relevantes para el proyecto y de determinar cómo satisfacerlos.
Planificación de la Gestión de Riesgos. El proceso de decidir cómo enfrentar, planificar y ejecutar las actividades de gestión de riesgos para un proyecto.
Planificación de las Comunicaciones. El proceso de determinar las necesidades con respecto a la información y las comunicaciones de los interesados en el proyecto: quiénes son, cuál es su nivel de interés e influencia sobre el proyecto, quién necesita qué tipo de información, cuándo la necesita y cómo se le entregará.
Planificación de los Recursos Humanos. El proceso de identificar y documentar los roles dentro del proyecto, las responsabilidades y las relaciones de comunicación, así como de crear el plan de gestión de personal.
Plantilla. Un documento parcialmente completo en un formato predefinido, que proporciona una estructura definida para recopilar, organizar y presentar información y datos. Las plantillas suelen basarse en documentos creados durante proyectos anteriores. Las plantillas pueden reducir el esfuerzo necesario para realizar un trabajo y aumentar la consistencia de los resultados.
Polémica. Un punto o asunto cuestionado o respecto del cual existe una controversia, o que no se ha resuelto y se está analizando, o respecto del cual existen posiciones opuestas o desacuerdo.
Presupuesto. La estimación aprobada para el proyecto o cualquier otro componente de la estructura de desglose del trabajo u otra actividad del cronograma.
Procedimiento. Una serie de pasos que se siguen en un orden regular definitivo con un propósito.
Proceso. El conjunto de medidas y actividades interrelacionadas realizadas para obtener un conjunto específico de productos, resultados o servicios.
Requisito. Una condición o capacidad que un sistema, producto, servicio, resultado o componente debe satisfacer o poseer para cumplir con un contrato, norma, especificación u otros documentos formalmente impuestos. También conocido como: Requerimiento.
Reserva para Contingencias. La cantidad de fondos, presupuesto o tiempo, que supere la estimación, necesarios para reducir el riesgo de sobrecostes de los objetivos del proyecto a un nivel aceptable para la organización.
Restricción: Un factor limitante que afecta la ejecución de un proyecto, programa, portafolio o proceso.
Riesgo. Un evento o condición incierta que, si se produce, tiene un efecto positivo o negativo en los objetivos de un proyecto. Véase también categoría de riesgo y estructura de desglose del riesgo.
Sistema de Control de Cambios. Un conjunto de procedimientos formalmente documentados que definen cómo se controlarán, cambiarán y aprobarán los productos entregables, y cualquier otra documentación del proyecto.
Solicitud de Cambio Aprobada. Una solicitud de cambio que se ha procesado a través del proceso de control de cambio integrado y que ha sido aprobada. Compárese con cambio solicitado.
Técnicas Analíticas. Identifica el nivel de participación actual de todos los interesados comparados con los niveles de participación planificados que se requieren para concluir el proyecto con éxito. La participación de los interesados a lo largo del ciclo de vida del proyecto es crítica para el éxito del mismo. Los niveles de participación de los interesados se puede clasificar de la siguiente manera: el Desconocedor, el Resistente, el Neutral, el Partidario y el Líder.
Tormenta de Ideas. Una técnica general de recolección de datos y creatividad que puede usarse para identificar riesgos, ideas o soluciones a problemas mediante el uso de un grupo de miembros del equipo o expertos en el tema. Generalmente, una sesión de tormenta de ideas consiste en registrar las opiniones de cada participante para su posterior análisis. También conocido como: Lluvia de Ideas.
Valor Ganado. El valor del trabajo completado expresado en términos del presupuesto aprobado asignado a dicho trabajo para una actividad del cronograma o un componente de la estructura de desglose del trabajo. También conocido como: Coste Presupuestado del Trabajo Realizado o Valor Devengado.
Valor Planificado. El presupuesto autorizado asignado al trabajo planificado que debe realizarse respecto de una actividad del cronograma o componente de la estructura de desglose del trabajo. También conocido como Coste Presupuestado del Trabajo Planificado o Valor Planeado.

BIBLIOGRAFÍA

· CHU RUBIO, Manuel
2011 Finanzas Aplicadas: Teoría y Práctica. 2ª ed. Lima: Financial Advisory.
· DAVID, Fred
1997 Conceptos de administración estratégica. 5ta. Ed. México, D.F.: Prentice-Hall. 355 p.
· GATES, William H.
1999 Los negocios en la era digital: cómo adaptar la tecnología informática para obtener el mayor beneficio. Barcelona: Plaza & Janés. 527 p.
· BREALEY, Richard A. y otros
2006 Principios de finanzas corporativas. 8a ed. Madrid: McGraw-Hill.
· DIMITRI, Renato; RODRÍGUEZ, Salvador y MASCAREÑO, S.
2005 Planeación estratégica: Ilustrados.com
http://site.ebrary.com/lib/upcsp/Doc?id=10098468&ppg=6
(Capítulo: Proceso de Planeación Estratégica)
· TITMAN, Sheridan y MARTIN, John D.
2009 Valoración: el arte y la ciencia de las decisiones de inversión corporativa. 1a ed. Madrid: Pearson: Prentice Hall: Pearson Educación.
· RUSSELL, Edward
2010 Fundamentos de marketing. Barcelona: Index Book.
· ARELLANO CUEVA, Rolando
2010 Marketing: enfoque América Latina: el marketing científico aplicado a Latinoamérica. 1a ed. México, D.F.: Pearson Educación de México.
· ZEITHAML, Valarie A. y otros
2009 Marketing de servicios. 2a ed. México, D.F.: McGraw-Hil.
· VILLAR DIAZ, Victor Manuel
2010 Integrando los proyectos con la estrategia organizacional.
En: Cuadernos de Investigación, Escuela de Postgrado de la UPC. Edición N° 10 – Abril 2010.
· PROJECT MANAGEMENT INSTITUTE (PMI)
2013 Guía de los Fundamentos para la Dirección de Proyectos (Guía del PMBOK). Quinta Edición.
· CHAN, Janis Fischer
2002 Communication skills for managers. 5th ed. American Management Association (este libro se puede visualizar ingresando a www.pmi.org “Knowledge Center” opción eReads & Reference)
· MULCAHY, Rita
2010 Risk management tricks of the trade for project managers + PMI-RMP Exam Prep Guide. 1a. ed. Minnesota: RMC Publications.
· PROJECT MANAGEMENT INSTITUTE (PMI)
2009 Practice standard for project risk management. 1a. Edición. Newton Square, Pennsylvania : Project Management Institute.
· PROJECT MANAGEMENT INSTITUTE (PMI)
2005 Estándar práctico de gestión de valor ganado. Newton Square, Pennsylvania : Project Management Institute.
· PROJECT MANAGEMENT INSTITUTE (PMI)
2008 A guide to the project management body of knowledge (PMBOK Guide). 4th ed. Newtown Square, Pa.: Project Management Institute.
· FOSTER GRAY, Clifford F. y LARSON, Erik W.
2009 Administración de proyectos. México, D.F.: McGraw-Hill.
· IRELAND, Lewis R.
1991 Quality management for projects and programs. Newtown Square, PA: Project Management Institute.
· PORTAL DEL PROJECT MANAGEMENT INSTITUTE (PMI)
http://www.pmi.org/Resources/Pages/Library-of-PMI-Global-Standards-Projects.aspx

[1] Guía de los Fundamentos de la Dirección de Proyectos (PMBOK)
2013. Project Management Institute. Pág. 48-57
[2] Guía de los Fundamentos de la Dirección de Proyectos (PMBOK)
2013. Project Management Institute. Pág. 63-391
[3] Guía de los Fundamentos de la Dirección de Proyectos (PMBOK)
2013. Project Management Institute. Pág. 526
OEBPS/image.081.png
o

w

OEBPS/image.082.png

OEBPS/image.080.png
==

. p—

OEBPS/image.001.png
& UPC

ESCUELA DE POSTGRADO

OEBPS/image.045.png

OEBPS/image.002.png
G Corsonto o
iy
e

(=] e
1 1
[] I | I] \]
e I ey i | v | g Ty
|"“':'::“||°"':::*" e ||«»-»--5"‘“ H i | ||| WD || e ‘ WW“H,._W
P —

OEBPS/image.046.png

OEBPS/image.043.png
Supervisores de PRy GA

OEBPS/image.044.png

OEBPS/image.041.png
Técnicos QA/QC

OEBPS/image.042.png

OEBPS/image.083.png
EscaLa 1 0 YANAMONTE

LEVENDA

P e [T o) . mooonIn 2
= = Yt e qu cmam

OEBPS/image.040.png

OEBPS/image.038.png
Jefe de QA/QC

OEBPS/image.039.png

OEBPS/image.036.png
ector de Proyectos

OEBPS/image.037.png
Jefe de Prevencién de Riesgosy
Gestién Ambiental (PdRy GA)

OEBPS/image.012.png
> No existen muchos competidores nuevos en el mercado, en vista a

>

AMENAZA - COMPETIDORES POTENCIALES

que no cuentan con las exigencias de experiencia que pide Provias

Nacional

125 amenazac viensn de Iac emnrecas nusvas i < asarian a lac

PODER DE NEGOCIACION DE LOS
PROVEEDORES

Existen gran cantidad de proveedores en el
mercado, ello permite gestionar mejor las
negociaciones, ya que
competitivos en los productos y servicios
que ofrecen

Algunos proveedores ofrecen exclusividad

muchos son

mutua y elloasegura realizar el proyecto
los precios que ofrecen los
proveedores estin acorde al mercado, no

ELSECTOR
Constante necesidad de
atender ala poblaciéncon
la construccién de puentes,
superar deficitde
infraestructura de puentes.

PODER DE NEGOCIACION DE LOS
CLIENTES

€l cliente principal no genera poder de
negociacién sobre el mercado, en vista
que sucompra lo realiza a través de una
convocatoria a licitacién, esto genera
una oportunidad a los competidores por
igual

Las expectativas de la demanda en e
mercado dependen de la coyuntura
politica del estado, sin_embargo_hay

£ 3

AMENAZA - SUSTITUTOS
> No existe sustituto que puedan reemplazar la
venta de un puente construido, por el contrario

hay mucho por atender estructuras

modernas. I cliente no tiene opcion a escoger la

OEBPS/image.056.png

OEBPS/image.013.png

OEBPS/image.057.png
Jefe Oficina
Técnica

OEBPS/image.010.png
. oescapcon o, | CANTORD | rogramades | eecutados
21 Emerpencia do e =
P ————— P, - mm] sml
= pueee e dedoblewa (51 m) P m P T
13 instatacinde P o ares da ma v P
= adqutcitn de Bvuckras modares (170 i) ™
" nsta i dopuer madutar Puame BN w3l i)
Y e —
P ——————" Pueme 2= i)
22 Consice meras detrawes 1 e pip decavemrs | puame 1 il e
" em wm| P
X Arance e 1ex

OEBPS/image.054.png
Administrador
de Obra

OEBPS/image.011.png
Jie st afbt +

MG, QVLES B CONTRATISIAS GEHERAS - 00354

 COEBAECHT R INGEMENA ¥ COHTRUCH
aym
1 CONTRATTAS GENERALES

ncomn

OEBPS/image.055.png

OEBPS/image.052.png

OEBPS/image.053.png

OEBPS/image.050.png

OEBPS/image.051.png

OEBPS/image.009.png
CANTIDAD

ToTAL

e DESCRPCION [ET ondiicest BN
1| commvancapepunnes
1 Emerpenciadepuentes
- Pueemoduar dewnavia (1} Pucnie 20| s
- Puenemodlar dedoevia {51 m) Pucne 20| sisnme
1 insitacicn dePucstes modulares dewna -
- Adpdsiciin de Estrcuras modtares (11200 o} o 2mmmam
- nstatacion de uomie modutar Puente | scmesus
1 Manerimiento depuees 15ammmaa
2| comsmucnde pe pumEs persavs
2 Consruce puents deinitrcs indiickales Puente z3| 1515700
2 Consruce puents deimthas inc_en P do carokras | Puente 17|
2| emesm AoM D PUEMIES D LB IS Pucne 00| anmen sea
2l comesmucriont pe pursTes o concaoaes P 7 -
5| o n w0 25,6000 01
1000] 1,38370 5400

OEBPS/image.007.png
4%

OEBPS/image.008.png
' Estructuras Modubares Provicionales {tipo baey)
Estructuras Provicionales {ipo: artesanl, palos, cepa de rieles, et

OEBPS/image.005.png

OEBPS/image.049.png
Jefe de
Recursos
Humanos

OEBPS/image.006.png

OEBPS/image.003.png
Redvial
Afirmadas: 1010
puentes

OEBPS/image.047.png

OEBPS/image.004.png
Redvial
Asfaltadas: 637
puentes

OEBPS/image.048.png
Jefe de Operaciones

OEBPS/image.060.png
Ing.
Presupuestosy

OEBPS/image.023.jpeg

OEBPS/image.067.png

OEBPS/image.024.png
1

I
omnooos

=)

_

N Oreatataa bspeututs caregaos

"
) omemz
[—
) mmwme

=

OEBPS/image.068.png
Asist.
Logistica

OEBPS/image.021.png
FINANZAS

Incrementar la
Rentabilidad

Maximizar ingresos

CLIENTES

Mejorar la imagen de la empresa

Lograr

Obtener Consordo

satisfaccion = =

del Cliente clientes empresas
privados simiares

PROCESOS

SERVICIOS COMPETITIVOS.

Aplicar
Sistemade
mitigacin
ambienial

APRENDIZAE

Desarrolr las competencias del personal

Desarrolar Mejorar los
identificaciony sistemas de Cliente
compromiso informacién

Atencién répida

OEBPS/image.065.png

OEBPS/image.022.png
ESTADD [E RESULTADOS

=y BSM NS 2078 12329 M3me 21081 XG0 107588 WAz 1A
cocs €0SS5) @OGS) (195006) GRS @SISET) (GSGOT) Q@e2306) @6IS4) (M1AS) @85
UTiLDAD BRUTA 2714 2267 4s7s1 2ap4 G272 aaa Gorse 2159 3362 2255
Coskos s @0) @en) @A) @A) @) @Oo) @S @) @P) o)
Capital e Trablp
EBT 714 267 46757 22645 60772 40474 58734 19590 33362 265
RILODECAIA
500 17 mie 1R 42s A2 4ae 11 20s 15|

sam3

45433 500 e g waw o0 man O 5|
Acumulado 4549334 4499345 4480650 1207687 377543 4631532 7443732 12927007 15262375 15250891

OEBPS/image.066.png

OEBPS/image.063.png
Supervisorde
Obras Civiles
Metalmecanica

OEBPS/image.020.png
RATIO DE PRODUCTIVIDAD 2010| 2011 2012 2013|
Vertas {miles de nuevos 20077 as241 sssam| 732810
soles)

Margen neto {miles de w2ar w0 M| men|
rwevos soles)

Margen neto (%) 5.61%] 610K 7.63%) 10.48%)

OEBPS/image.064.png
Supervisorde
Movimientode
erras

OEBPS/image.061.png
Ing.
Planeamientoy
Control

OEBPS/image.062.png

OEBPS/image.018.png
RATIO DERENTABILIDAD | 2010 2011 2012 2013
Rentatilidad de Activos w7 WK RSN 1K
(ROA)

Rentatilidad de Copital :ek| 400K 7aem| a0k

{ROE)

OEBPS/image.019.png
RATIO DE SOLVENCIA

2012

Apalancamiento finandero

0.00

0.00

0.00

0.00

OEBPS/image.016.png
2010 2011 2012 2013 2014

20017 425311 SSmAR 72810 3§23

280000 024% 568433 72810 3B

9987 27 . | 2,70

250554 0BT ATIEES 85365 326N

10,261 18215 2600 574 28,087

=) BB A0S 247906 98,847

39523 75,154 114,770 137,445 54,601

20,200 39,376 B3 @186 TS

Utilidad de Operacion (EBIT) 19,223 35,778 66,189, 87,259 15,906
ngresos Fnanciers [2 263 571 184 280
Gastos Finencierns . A3 25 -4) 3264
Olros Ingresas: 6028 1 2071 12,081 3626
Olrus Gastos | 0 0 87 e 5
Utlidad imponible (Antes DIf, en Cambio) 23,941 39778 72685 109,269 19072
Dferencia en Gambio | 618 2 158 300 27
Utlidad Antes de mpuesto (UA)) 23,323 39799 7127 112,309 19,319
Patticigacin de los Trabojarires ! 0 1990] 0 [
Inpuesto akarenta 30% 7096 188 2626 AT 11276
Utilidad Neta l 16,287 25,950 44891 76,832 8,043

OEBPS/image.017.png
RATIO DE LIQUIDEZ 2010 2011 2012 2013
Razin corriente 15| 131 054 12
Prueba ada 129 109| 0.72| 02|

OEBPS/image.014.png
INERAESTRUCTURA DE LA EMIVESA
iFnancamients, plaificacn, retacdn walasinversores)

CESTION D RECURSOS HUAMANGS
(Redtummiento de personal, Capacitacsin, Sistoma de Resmmeracidn y de incentives)

DESARROLLO DEMERCADO
{westigaciin de Mercrds y Matetine)

Prepaacinde e dierte
nformes firales, | ejecuidn del
memeo de inventxio | proyean, —
e skmacenes. representaconesen | el proyecto ejeasao.

Documentaciinde | cmeresosy vencadel
entregadet proyects | proyecn d diente.

OEBPS/image.058.png
Dibujante,
cadista

OEBPS/image.015.png
{Exgresado enbiles de Wuevos Soles)

AcTIvO
Activo Corriente:

Can Bancos. sa8 12723 29m0| a3a2| 21434

C ucatas por Cobear Comeninkes: 0675 4884 BTN 19453 1914%2

C mcatas. por Cobear Relacionadas 10561 17807 26398 89157 10064

Ot Cucatas por Cobaar 52| aw| 2rasm| wom| ssads

Exskeacas T1264 19087 zeise| 3ueae| 24794

Prodecis Termmatos ez 7] 5| 3| 200)

Prodectos ea Proceso 2815 8160 o o o

Msterines de Consiruccibe 36 aper| 13ees| 1632 10313

Matorinkes Amslinres, Swminisros y Repeesios. as0 633 20| 135®| 12560

Exsteacins por Recbi) 15| 1oo| 721

Ao Dierito 2,554 72 2408 seo] 1159

Total Activo Corriente. 30,166 245354] _234,702] _399,376] 395,948

o1pn| 232 23739

a7y 1042 13| 163w 1043

2554 70475 tomss| 155612 129729

3 1ess| 128 1068 735

21] 3464

72,302 82038] 184567 195343 168,710

203 068 207302] 419.260] 594.721] 654,658

7 o o 7 9

L o of usm| 41855

18083 wapst| ok 758 35017

2033 mgrr| mpsm| 43| sax

sz mase| ager| a24m| 31439

o of oz 283 24134

23w orpos| mas| msme| 163291

1 15| 01| 2735 a240

5178] 164206 20041 327.618] 318514

| 193] I 52|

o o of 6458 9

61325 62206 11SM8| 69585 65038

o of 3197 am| 24501

62322 _o2dse| 927 109,337 o009

TOTAL PASIVO 144,200 _226,665] _369.466] _437,155] _408,605)

C apia socil 900 40100 su000] saooo| 5009

Resera Legal 2851 433 egss| 10pm| Mase

e desle de Revaluaciin o o of 3704 308y

Resaado delEwich 16287 50| g maR| spM

Resaiadce Acamaindos: 1383 3u| sros| ass0 143

TOTAL PATRIMONIO NETO 58,868 70,727 49,801 167,566 146,053

TOTAL PASIVO Y PATRIMONIO 203,068] 297,392 419.269] 594,721] 554,658|

OEBPS/image.059.png

OEBPS/image.070.png
Capataz de
Movimiento de
Tierras

OEBPS/image.071.png
Asistente

Planeamientoy
Control

OEBPS/image.034.png
(Consejc

OEBPS/image.078.png

OEBPS/image.035.png

OEBPS/image.079.png
[FRECTO recarE o
e smémn: movcTos
ANDEORECORIERETD
PRFAROSREE LA CFEREA
OO LA T o
s
TR0 S LS
TORCEMEA Y DA

cost

e
f

g
sl
sl

|
sl

Vo
Pt

L
@

nmal
(e
sl

ECE
|

Vo

2|
[rr
sl

|
sl

Gatores

W
i
s

|
o

Ve

cronograma

£l
sisvip

e
)
s

)
)

EC)

surv

na

R

p—
onograma

e
fr—

e
[

|
|

4

|
i

r———
aasto

cn

i
s
zm

Pronosteo

B
s oo

nany
prees
s

pee
|

et TR
[Commcooa AR
oo LA
S BT
‘o ComRD
ZapaTaS
Cl
WAL oA sY VIS
RSP B MATIRAL
AEATAEGE WO COM MG
| T
ACIA I A TE 06
O X1 QAR O

2l

@
mema]

nms
|
e
ams
smal

omal

g al

|

e
=

nmu
mmnl
ame
ams

2|

amul
et

amal
m
|
sl

[T

ol
|

mm
|
n
|

)

e
el

s
mamn|
amn|
|

e

e
[

[
[
o

|

2|
T

mal
|
|
1|

sl
i

mn

2ams
s

g

OEBPS/image.032.png
i oty s et o K5 am
caipe Ombts Cminl ReseS. Fmsds
Dz wo ome an o
DD o ome wm om
Dremmos 0 omw w oz

=
ez o a5 o
om0 =1 25 am

n
] s00m 1m oo
=y o ome m om

OEBPS/image.076.png

OEBPS/image.033.png
GERENTE DE
PROYECTO

Jefe de QA/QC
(Aseguramientoy
Control de Calidad)

JEFE DE LABORATORIO SUPERVISOR DE
OBRAS CIVILES

PROCESADOR DE
DATOS DE CALIDAD.

OEBPS/image.077.png

OEBPS/image.030.png
ore Ge taren Sumces | Comieazs o | Seceseas = T
T L ——1
T30 [paTug e [0 60 o0 [g8 7 [Ton Ty o Tom o L1 3
W Vg, Lo yversdis T g e SR
et FALsoBUERTE i sy e
w xcormAD D ViGKS osAS = s s o acsse
et CONCRETO CASE e TO gy | e VRO g S S sy 3
CONGRETO CUISE O e KgERY Ten pe SIS pe oA il o1
b e G RRe STe A Tassoinewoseie o1
- ot Expions, Boaderos S marts
o TRANSBORTE OF ESCOUSROS ENTRE 1101 B - kL
- st s s e grone
i3 randss Pt Tn2unss e 1005
VTR SE DIATACON CON SELLO SE NEDH S das| — uA I0VEE| M 0TETE 2
Tk o SHENAIE SV S o9 eSS 2
wego e ek eSS oS 3
UK ASUPE AGUR ENLOSA e s g 101
SUUNISTRO Y COTOTAGION OE SARANORX 3 38| — R3rTEUNTE B THOTTE
e 140}
Ve tsmne e ovesne GSEET ST 1501 % 302
T |
T svoun) LI 1501
T i TS R s 1302

OEBPS/image.074.png
CondicionesDeiides prs Escls o mpactode un Risgosobre s Principls Ojtvos el Proecto
(S v s s s o)

oyaroau i y y y y
s raos soron Mot 020 w0 wysios
sl penaey T SO LY NSRS [N——
cote L=y E
Tompo | AR | gt tengn <58 | o tengn o 104] AU 0| e g 0
Py £y
Reasoin s sercs | G sumrowrmnomos
Do ot scarc | Ao s Ko rcoses
e | e s e sntepmnd | popsa

OEBPS/image.031.png
e mmEmn ERCAYACKSER S ESTHCTISN 4O CLASFEAID BN SICO

At w20 2D o oo []
Cifge Dt vt [
Stptn
02N EXCAVACCNEAR ESIFUCTLRAS ENUATERS n 565
AT EXCAVACCNFESIRKILAS ENFOGA SLE 02
SR EXCAVACCNFIESILCARAS INROCA FIA (i ax
SN STAVACCNUANAL SRS ROGA n &2
ne
[
565
02
ax
a2
851
Py
At w20 2D o oo e T]
Cifge Dt vt Ombts Cminl ReseS. Fmsds
M Gra
g " o oz wm
PemIDO FENES) " o 1w w
Epipos
D0 HEEAMNASUNRLES o so0m 2m
IADID0! FEROLEDIESE #2(NG¥0) ™ 2m onm axm
(IGOIDVI CFERAITRES (EELFOMDAMD 1m0 0w am
IEDOD01 REIRCEICAYADW SLLANAS % Y0 e e el
[REID0: CRACIALOR VR WORANIR TP pro a2
IENDS AOLOLEOVERIROAL AT hm pr] o 219
on
SENDIN AGLA AR LACERR. - b1 wa 1z

OEBPS/image.075.png

OEBPS/image.072.png
Capataz de
Obras Civiles
Metalmecanica

OEBPS/image.073.png

OEBPS/image.029.png
T J— =
/25 e s [om Tus 5 o e [6m 7 T Ton o T Too Tm L1 T |
v R o tins
et g e

[provecro rueTe vanaone et b

- ntons

v sinsas s st T 0

v epores o egemss T —] 0

T woeneis

5] rmecr meemen o Snonni renes o i

| Consiecin do Pusns Yinamari
P Mmoo e s v
[Z] ovm arconsmte vGS e SIS

& wesiis e osnans

i eenose ez BT 5

£ CONGRETD Feian Kye 4.0 AGUR Sessorie S meise|

& CoNeReTS CuAse 5E e - Tis e sy 5)

| P e b ssouns

w Eawvor marzonuns
| eenssenervenzs T zimre i |

£ CoveReTo cuAse 5 re - o KgERT) s s s 5|

w7 ConcReTo CuAsE of Fe< ToXpend] s s e ea |

OEBPS/image.027.png

OEBPS/image.028.png
|
|

OEBPS/image.025.png

OEBPS/image.069.png
Digitador
Planillero

OEBPS/image.026.png

