[image: Resultado de imagen para logo upc]
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
ESCUELA DE POSTGRADO
PROGRAMA DE MAESTRÍA EN DIRECCIÓN DE LA CONSTRUCCIÓN
 
Plan de gestión de los procesos alcance, tiempo y costo para el proyecto denominado: “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”
 
TRABAJO DE INVESTIGACIÓN 
Para optar el grado académico de Maestro en Dirección de la Construcción
 
AUTORES
Asenjo Quispe, German José (0000-0002-5750-6091)
Castillo Castillo, Julia Angelica (0000-0002-8134-6833)
Muñoz Velazco, Juan Carlos (0000-0001-6134-3662)
 
ASESOR DE TESIS
Ayesta Castro, Augusto Narciso (0000-0003-3357-6324)
 
Lima, 27 de Noviembre de 2017


Dedicatoria
“A nuestros padres y hermanos por darnos siempre su apoyo y comprensión incondicional en todos los retos que nos proponemos”
German, Julia y Juan Carlos.
 
 
 
 
Tabla de contenido
Resumen Ejecutivo              1
Executive Summary              2
Introducción              3
Capítulo 1 - Aspectos Generales              4
1.1. Planteamiento y formulación del problema              4
1.2. Objetivos de la investigación              6
1.2.1. Objetivo general              6
1.2.2. Objetivos específicos              6
1.3. Justificación e importancia              7
1.3.1. Justificación teórica:              7
1.3.2. Justificación práctica:              7
1.4. Alcances y limitaciones              9
1.4.1. Alcance              9
1.4.2. Limitaciones              10
Capítulo 2 - Marco Teórico              11
2.1. Antecedentes de la Investigación              11
2.1.1. Investigaciones similares de mejoras o implementación de planes de gestión basados en metodología y buenas prácticas              11
2.1.2. Investigación sobre el grado de Madurez en Gestión de proyectos de las empresas peruanas              12
2.2. Bases teóricas              13
2.2.1. Proyecto              13
2.2.2. PMBOK              13
2.2.3. Gestión de Proyecto:              15
2.3. Elección de seguir la guía PMBOK sobre otras metodologías y guías de gestión              22
Capítulo 3 - Marco referencial              23
3.1. Antecedentes y descripción de la empresa              23
3.2. Diagnóstico de la empresa              23
3.3. Nivel de Madurez de la Empresa Constructora ACM S.A.              29
3.4. Organigrama General del Proyecto              30
3.5. Mapeo actual del proceso a mejorar              31
3.6. Propuesta de Mejora              32
Capítulo 4 - Propuesta de valor              33
4.1. Mapeo del proceso con el modelo propuesto              33
4.2. Inicio              36
4.2.1. Acta de Constitución              36
4.3. Gestión de Alcance              42
4.3.1. Diagrama de flujo de la Gestión del Alcance del Proyecto              42
4.3.2. Procedimiento Gestión del Alcance del Proyecto              43
4.3.3. Plan de Gestión del Alcance              44
4.3.4. Línea Base del Alcance              46
4.4. Gestión de Tiempo              51
4.4.1. Diagrama de flujo de la Gestión del Tiempo del Proyecto              51
4.4.2. Procedimiento Gestión del Tiempo del Proyecto              52
4.4.3. Plan de Gestión de Cronograma              54
4.4.4. Lista de Hitos              56
4.4.5. Estimación de Recursos              57
4.4.6. Estimación de la Duración de las Actividades              58
4.4.7. Línea Base del Cronograma              61
4.5. Gestión de Costo              63
4.5.1. Diagrama de flujo de la Gestión del Costo del Proyecto              63
4.5.2. Procedimiento Gestión del Costo del Proyecto              63
4.5.3. Plan de Gestión de los Costos              65
4.5.4. Línea base de costos              67
4.6. Sistemas de control para el desempeño proyecto              75
4.6.1. Sistema de control – Gestión del valor ganado              75
4.6.2. Sistema de control Last planner system              78
4.7. Monitoreo y Control de la gestión de planeamiento.              79
4.7.1. Sesión 1: Revisión de la planificación del proyecto S-1              80
4.7.2. Sesión 2: Revisión de la planificación del proyecto S-2              81
4.7.3. Sesión Validación: Validación de la planificación del proyecto.              81
4.8. Implementación de la metodología según la guía PMBOK en la empresa ACM S.A.              84
4.9. Costo de mejora de proceso.              86
4.9.1. Análisis de gastos generales variables en dirección de proyectos – Según la tendencia de proyectos anteriores              86
4.9.2. Análisis de gastos generales variables en dirección de proyectos – Con Mejora              87
4.9.3. Análisis de gastos generales variables en dirección de proyectos – Cliente (Venta)              91
4.9.4. Costo de mejora de procesos enfocados en el PMBOK (Alcance, Costo y Tiempo)              92
4.9.5. Monto total estimado debido a mejora de procesos enfocado en el PMBOK              92
4.10. Check list para medir nivel de implementación.              94
Capítulo 5 - Conclusiones y recomendaciones              95
5.1. Conclusiones              95
5.2. Recomendaciones              97
Referencias bibliográficas              99
Anexos              101

Índice de tablas
Tabla 1: Grupos de Procesos y Áreas de Conocimiento de la Dirección de Proyectos.              14
Tabla 2: Resultados de posibles deficiencias – Constructora ACM S.A.              24
Tabla 3: Descripción de posibles deficiencias.              25
Tabla 4: Variaciones de plazo por Proyectos ejecutados.              26
Tabla 5: Utilidad esperada (valor presente - 2017) – Empresa constructora ACM S.A.              28
Tabla 6: Utilidades recibida (valor presente año 2017) – Empresa constructora ACM S.A.              28
Tabla 7: Procedimiento de Plan de Gestión del Alcance              43
Tabla 8: Procedimiento de definir el enunciado del alcance              43
Tabla 9: Procedimiento de elaborar la Estructura de desglose de trabajo              44
Tabla 10: Procedimiento de elabora el diccionario de la Estructura de desglose de trabajo              44
Tabla 11: Procedimiento de Identificar hitos de obra              52
Tabla 12: Procedimiento de Plan de Gestión del cronograma de obra              52
Tabla 13: Procedimiento de Definir actividades y sus atributos              52
Tabla 14: Procedimiento de Secuenciar actividades              53
Tabla 15: Desarrollar cronograma de obra              53
Tabla 16: Estimación de la duración de las actividades              58
Tabla 17: Procedimiento de Planificar la gestión de costos              64
Tabla 18: Procedimiento de Analizar y seleccionar ofertas de proveedores              64
Tabla 19: Procedimiento de Desarrollar los APU´s de obra              64
Tabla 20: Procedimiento de Elaborar el consolidado de costos de obra              64
Tabla 21: Procedimiento de Elaborar el presupuesto de obra              65
Tabla 22: Umbrales de Control – Gestión del Valor Ganado              75
Tabla 23: Principales fórmulas – Gestión del Valor Ganado              76
Tabla 24: Monto estimado debido a la mejora de procesos              93

Índice de figuras
Figura 1: Desviaciones de los proyectos respecto a tiempo costo y alcance.              4
Figura 2: Mejoras al implementar metodología PMBOK en una organización a través de un PMO              8
Figura 3: Ubicación Geográfica del Proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”.              10
Figura 4: Fases de un proyecto de Construcción.              16
Figura 5: Descripción General de la gestión del alcance del proyecto.              17
Figura 6: Descripción General de la gestión del tiempo del proyecto.              19
Figura 7: Descripción General de la gestión del costo del proyecto.              21
Figura 8: Pareto – Empresa Constructora ACM S.A.              25
Figura 9: Variación de Utilidades por Obra ejecutada – Empresa Constructora ACM S.A.              27
Figura 10: Utilidades Anual por Obra ejecutada – Empresa Constructora ACM S.A.              27
Figura 11: Nivel de Madurez – Empresa Constructora ACM S.A              29
Figura 12: Organigrama General del Proyecto para ejecución de Obras similares – Empresa Constructora ACM S.A              30
Figura 13: Mapeo Actual de Procesos a Mejorar en ejecución de proyectos de saneamiento – Empresa Constructora ACM S.A.              31
Figura 14: Mapeo de procesos con el modelo propuesto – Empresa Constructora ACM S.A.              35
Figura 15: Mapeo de procesos de la gestión del alcance con el modelo propuesto – Empresa Constructora ACM S.A.              42
Figura 16: Mapeo de procesos de la gestión del tiempo con el modelo propuesto – Empresa Constructora ACM S.A.              51
Figura 17: Sectores de Trabajo – del Proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”.              61
Figura 18: Mapeo de procesos de la gestión del tiempo con el modelo propuesto – Empresa Constructora ACM S.A.              63
Figura 19: Componentes del Presupuesto del Proyecto              74
Figura 20: Proceso de seguimiento y control de la Gestión del valor ganado.              76
Figura 21: Proceso de seguimiento y control de la Gestión del valor ganado.              78
Figura 22: Fases de la gestión de control del planeamiento              80
Figura 23: Fases de la gestión de control del planeamiento              83
Figura 24: Fases de la implementación de la metodología de gestión de proyecto según la guía PMBOK.              84
Figura 25: Cronograma de implementación de la metodología de gestión de proyecto según la guía PMBOK.              85
Figura 26: Organigrama General del Proyecto Mejorado – Empresa Constructora ACM S.A              87

 
 
 
 

Resumen Ejecutivo
La empresa Constructora ACM S. A. es una empresa con más de veinte años ejecutando obras de saneamiento, de los cuales los últimos seis ha venido arrastrando un déficit en la utilidad esperada de los proyectos, y de acuerdo con el diagnóstico y al análisis realizados la causa principal es que carece de una metodología de gestión de proyectos objetiva y estandarizada dado que la gestión puesta en práctica depende más de la experiencia y habilidad del gestor que lidera el proyecto, en ausencia de una metodología definida y estandarizada. Esto ha generado que haya incertidumbres en el alcance, deficiencias en las estimaciones de los recursos necesarios para los proyectos y sin una correcta gestión de los cambios que se susciten en el ciclo de vida del proyecto, ha tenido como consecuencia inicios tardíos, realización de trabajos excluidos del proyecto, retrabajos, desvíos en costos y tiempo y controversias constantes, las cuales impactaron directamente en las utilidades esperadas
El desarrollo de este trabajo de investigación tiene como objetivo establecer planes de gestión de alcance, tiempo y costo para la ejecución del proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa” siguiendo la metodología PMBOK y alineados a los objetivos organizacionales asegurando así la rentabilidad del proyecto.
De acuerdo con el nivel actual de gestión de proyectos de la empresa en sintonía con la estructura organizacional actual y los recursos de la empresa, estableceremos planes de gestión en alcance, tiempo y costo con procedimiento debidamente configurados de acuerdo con la realidad de la empresa, implementando planes, herramientas, entregables y medidas de control debidamente definidos.
Finalmente, este trabajo de investigación busca tomar al proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa” como un ejemplo real de los resultados de una efectiva gestión de proyectos, y de esa manera convertirlo en el proyecto precursor y una guía metodológica en la gestión de proyectos en la Empresa Constructora ACM S. A.


 
Executive Summary
The company Constructora ACM SA is a company with more than twenty years running sanitation works, of which the last six has been dragging a deficit in the expected utility of the projects, and according to the diagnosis and analysis made the main cause is that it lacks an objective and standardized project management methodology given that the management put into practice depends more on the experience and ability of the manager who leads the project, in the absence of a defined and standardized methodology. This has generated that there are uncertainties in the scope, deficiencies in the estimations of the necessary resources for the projects and without a correct management of the changes that arise in the life cycle of the project, has had as a consequence delayed beginnings, realization of works excluded from the project, rework, deviations in costs and time and constant controversies, which directly impacted the expected profits.
The development of this research work aims to establish management plans of scope, time and cost for the execution of the project "Provision of sanitation services for the district of Punta Hermosa" following the methodology PMBOK and aligned to the organizational objectives thus ensuring the profitability of the project.
In accordance with the current level of project management of the company in line with the current organizational structure and the resources of the company, we will establish management plans in scope, time and cost with a procedure duly configured according to the reality of the company, implement plans, tools, deliverables and adequately defined control measures.
Finally, this research work seeks to take the project "Provision of sanitation services for the district of Punta Hermosa" as a real example of the results of a project management solution, and in that way turn it into the precursor project and a guide methodology in project management in the Constructora ACM SA.


 
Introducción
Hoy en día el sector construcción es uno de los más importantes del país por su gran dinamismo y preponderancia al ser uno de los más influentes en el crecimiento del PBI nacional, por este motivo gran parte de los recursos públicos y privados son destinados a las obras de infraestructura y mineras, dentro de las obras de infraestructuras, las obras de saneamiento son indispensables para el continuo crecimiento del país.
El país actualmente cuenta con un gran déficit de viviendas, por ende, el sector privado encuentra muy beneficioso invertir muchos recursos en cubrir esta necesidad, lo que determina que el sector de saneamiento crezca a una mayor velocidad para no interrumpir el crecimiento y dar nuevas oportunidades de negocio.
Los proyectos de construcción al ser únicos y estar expuestos a condiciones variables no previsibles, ocasionan que aparezcan cambios importantes durante la ejecución del proyecto, los cuales se ven reflejados en alcance, tiempo y costo principalmente. De esta manera un mal planteamiento inicial y una mala gestión de obra darán como resultados altos costos operativos.
En este escenario contar con una guía como el PMBOK, la cual brinda procedimientos estandarizados, buenas prácticas y además de ser reconocidas a nivel mundial por haber sido implementadas en diversos proyectos reduciendo las probabilidades pérdidas ante cambios y aumentando las probabilidades de éxito. Definitivamente se convierte en gran referencia para gestionar cualquier tipo de proyectos.
Capítulo 1 - Aspectos Generales
1.1. Planteamiento y formulación del problema
[image: ]Actualmente las empresas del sector construcción en el Perú enfrentan el reto de desarrollar e implementar proyectos encaminados al cumplimiento del plan estratégico y de los objetivos organizacionales, sin embargo, muchos de los proyectos carecen de una metodología y herramientas definidas, según el estudio “La gestión de proyectos en el Perú  Análisis de madurez 2015-2016”  “el 90% de las empresas hace uso limitado de una metodología formal de gestión de proyectos o solo la emplean esporádicamente” (Lossio, Martínez, y Morris, 2016, p. 196).  Además, se tiene ineficiente gestión desde etapas tempranas e inadecuada planificación y control de proyectos que repercuten directamente en las utilidades, el mismo estudio indica “Los factores que influyen en esa desviación (76 % de los casos) son no haber utilizado una metodología de gestión de tiempo ni manejado la ruta crítica en el cronograma” (Lossio et al., 2016, p. 225), así mismo “Los cambios mal gestionados y la inadecuada estimación del tiempo fueron seleccionados por los encuestados del Perú como las dos principales causas por las que se atrasan los proyectos. En el Perú esta respuesta alcanzó el 63 %” (Lossio et al., 2016, p. 692), siendo las desviaciones en alcance, tiempo y costo como se muestra en la figura1:
Fuente: La Gestión de Proyectos en el Perú _ Análisis de madurez 2016-2016 / Lossio, Martinez y Morris (2016)
Figura 1: Desviaciones de los proyectos respecto a tiempo costo y alcance.
 
De acuerdo a la figura 1, con respecto al tiempo se tiene que el 54 % de los encuestados indicó que sus proyectos presentan desviaciones de tiempo entre el 1 % y 25 %, por otro lado, el 24 % tiene desviaciones entre el 26 % y 50 % y el 13 % entre un 50 % a 100 %. Para el caso del costo los entrevistados manifiestan que el 53 % de sus proyectos tienen desviaciones entre el 1 % y 25 % y que en un 2 % de los proyectos los costos se desvían en más del 100 %. Con respecto al alcance, el 46% de los proyectos se desvían entre el 1 % y 25 %, seguido de un 28 % de proyectos que se desvían entre un 26 % y 50 % y al igual que el costo el 2 % de los proyectos se desvían en más del 100 %. (Lossio et al., 2016, p. 419)
El problema descrito del sector construcción de carencia de una metodología y herramientas definidas para la gestión, se evidencia en la Empresa Constructora ACM S.A[1] .
De la experiencia de laborar en la empresa Constructora ACM S.A. se tiene el siguiente análisis: La gestión y ejecución de los proyectos realizados por la empresa Constructora ACM S.A. depende más de la experiencia, habilidad y conocimiento del gestor que lidera el proyecto. Por otro lado, la empresa cuenta con dos herramientas solo para el seguimiento y control de producción, estas son Seguirweb y Geoproyectos. Sin embargo, la Constructora ACM S.A. no cuentan con una metodología basada en buenas prácticas para desarrollar planes de gestión de proyecto, que permitan gestionar el alcance, tiempo y costo alineados a las estrategias de la empresa, lo que hace que las obras comiencen con incertidumbres al no tener claro el alcance de los proyectos. Esto no permite que se controlen los cambios, así como las lecciones aprendidas para que en proyectos futuros no se vuelvan a cometer los mismos errores o se tomen las buenas experiencias de cada obra y se implementen en proyectos por desarrollar.
Como consecuencia de ello, dentro de las seis últimas obras de la Constructora ACM S.A. la mayoría no contó con un planeamiento eficiente, eso se vio reflejado en tardíos inicios de ejecución de las obras. Además, el 100 % de estos proyectos tuvo controversias, y esto impactó directamente en las utilidades esperadas, en algunos casos debido a que no se tuvo claro el alcance del proyecto. Siguiendo la tendencia de los proyectos anteriores y el reducido margen económico con el que se puede obtener la buena pro de los proyectos, dará como resultado proyectos no rentables, pudiendo generar pérdidas considerables para la empresa.
Ante una evaluación interna uno de los puntos más incidentes que se deben de superar y formar parte de la política de la empresa y ante un nuevo desafío presentado para la ejecución del proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”, necesita contar con un plan de gestión enfocado en las buenas prácticas. Siendo el cliente la empresa Tedagua[2] concesionaria de los proyectos para agua potable y alcantarillado de la parte Sur de Lima que invitó a participar en la licitación privada a la Empresa Constructora ACM S.A., para la ejecución de redes y conexiones de agua potable y alcantarillado, solicitó que para el desarrollo del proyecto cuente con un plan de gestión adecuado a las metodologías y buenas prácticas. Es así que nace el siguiente problema:
Existen empresas que se dedican al rubro de saneamiento que no cumplen con los objetivos de alcance, tiempo y costo del proyecto: Caso estudio: Provisión de servicios de saneamiento para el distrito de Punta Hermosa: Empresa Constructora ACM S.A.
1.2. Objetivos de la investigación
1.2.1. Objetivo general
Proponer un plan de gestión para la ejecución del proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa” con la finalidad de afianzar los lineamientos de la empresa, incorporando estándares y mejores prácticas, que más se adapten a la realidad de la empresa para la dirección del proyecto, bajo la gestión de alcance, tiempo y costo; que podrían asegurar la rentabilidad del proyecto.
1.2.2. Objetivos específicos
·         Formular el plan de gestión de alcance, tiempo y costos alineado a los objetivos organizacionales con la metodología del PMBOK.
·         Establecer pautas para futuros proyectos. 
·         Desarrollar una ventaja competitiva para obtener así un modelo de gestión eficaz, e incrementar la eficiencia en los proyectos.
·         Asegurar la rentabilidad esperada del proyecto.
1.3. Justificación e importancia
1.3.1. Justificación teórica:
El PMBOK es una guía de buenas prácticas muy reconocida en el ámbito de la gestión de proyectos, que es adoptada en muchos países.
Entiéndase por buenas prácticas el hecho que la comunidad de profesionales acepta que el contenido de la guía puede aumentar las posibilidades de mejoras en una amplia variedad de proyectos. El propio PMBOK (2013) dice en su documento que buenas prácticas no significa que los conocimientos descritos deban aplicarse siempre de manera uniforme en todos los proyectos. "El equipo de dirección del proyecto es responsable de determinar lo que es apropiado para cada proyecto determinado" (PMI, 2013, p. 2).
El PMBOK está conformado por una guía de métodos, herramientas y técnicas agrupadas en áreas de conocimiento. Tiene como finalidad aumentar las probabilidades para que un proyecto alcance sus objetivos con éxito.
El método o metodología para cada proyecto debe ser definido por cada organización de acuerdo a los diferentes intereses que tienen.
En nuestro trabajo de Investigación, se realizará un plan de Gestión para el proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa” utilizando los lineamientos y procesos propuestos por la guía en las áreas de conocimiento de gestión de alcance, tiempo y costo para poder lograr los objetivos planteados.
1.3.2. Justificación práctica:
1.3.2.1. Justificación técnica:
Tener un plan de gestión de alcance, tiempo y costo es importante para toda organización, ya sea grande, mediana o pequeña, porque permite aumentar las probabilidades para que un proyecto alcance sus objetivos con éxito. La aplicación de los estándares y buenas prácticas del PMBOK para un plan de gestión podrían beneficiar a la empresa en lo siguiente:
·         El cumplimiento del cronograma del proyecto.
·         Mejora de procesos.
·         Reducción de retrabajos.
·         Optimización de los costos.
·         El aseguramiento de la rentabilidad.
·         La calidad del producto terminado.
1.3.2.2. Justificación económica:
El Plan de Gestión de alcance, tiempo y costo, permitirá identificar no solo los sobrecostos que se pueden tener durante la ejecución del proyecto sino también identificar los recursos para cada partida contractual y optimizar su adquisición, por tanto, podría aumentar la rentabilidad en cada actividad.
[image: ]Está demostrado que contar con una oficina PMO que implemente la metodología PMBOK en una organización brinda mejoras significativas a nivel de reducción de costos, mejora de la productividad, reducción de fallas en los proyectos, proyectos más alineados con los objetivos de la empresa, una mayor satisfacción del cliente, tal como se muestra en la figura 2.
 
 
 
 
 
 
Fuente: The State of the Project Management Office (PMO) 2016, PM Solutions Research, 2016
Figura 2: Mejoras al implementar metodología PMBOK en una organización a través de un PMO
 
El presente trabajo de investigación no consiste en la implementación de una oficina de PMO para la empresa, lo que se busca es obtener los procedimientos y buenas prácticas de estas, para ser llevados a la ejecución del proyecto, ya que la implementación de una oficina de PMO en la sede central viene implementándose en la empresa.
1.3.2.3. Justificación social:
Tener un plan de gestión de alcance, tiempo y costo enfocado en las buenas prácticas del PMBOK desarrolla no solo las habilidades del equipo sino también la buena comunicación entre los involucrados.
1.4. Alcances y limitaciones
1.4.1. Alcance
 El alcance del trabajo de investigación es proponer un plan de Gestión al proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”, enfocado al alcance, tiempo y costo, según buenas prácticas y alineado a las estrategias de la empresa, con el fin de que no se produzcan desviaciones en el proyecto desde que es planificado hasta su puesta en marcha, lo cual repercute en las áreas del conocimiento de alcance, tiempo y costo. El principal entregable del trabajo de investigación es la elaboración de un plan de gestión de proyecto siguiendo los lineamientos del PMBOK y la conceptualización del modelo de gestión, además de la aplicación de los conocimientos adquiridos durante la Maestría de Dirección de la Construcción para realizar este fin.
La investigación se realizó en el proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”. El área del proyecto abarca el distrito de Punta Hermosa, la cual está comprendida por la zona sur de la provincia de Lima y la zona denominada balnearios. El proyecto está ubicado políticamente y geográficamente como se muestra en la figura 03.
Ubicación política del proyecto: 
Departamento de Lima, Provincia de Lima y Distrito de Punta Hermosa
 
 
[image: ]Fuente: Elaboración propia
Figura 3: Ubicación Geográfica del Proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”.
 
Esta investigación tendrá repercusiones inmediatas en el rumbo de las actividades de la empresa, pues se espera que su aplicación sea inmediata y se convierta en un modelo de buenas prácticas para los siguientes proyectos a mediano y largo plazo.
1.4.2. Limitaciones
En el desarrollo del trabajo de investigación se presentan las siguientes limitaciones:
Para la elaboración de los diferentes documentos del trabajo de investigación, se está indicando una fecha tentativa de inicio de los trabajos del proyecto, debido que, al momento de elaborar esta investigación, el inicio de los trabajos está paralizados por problemas sociales.
Se cuenta con información restringida de la empresa para el desarrollo del trabajo de investigación. 
Los paradigmas de algunos miembros de la organización, no muy dispuestos a romper con ellos representan una limitante al momento de poner en marcha el plan de gestión.

Capítulo 2 - Marco Teórico
2.1. Antecedentes de la Investigación 
En la última década, muchas empresas vienen presentando variaciones en sus organizaciones y en la manera de gestionar sus proyectos, incorporando en estos, sistemas de gestión basadas en buenas prácticas con el propósito de disminuir los proyectos fallidos e incrementar beneficios a la organización, así mismo, obtener ventajas competitivas e incrementar su rentabilidad; ante esta necesidad que tienen las empresas por alcanzar lo mencionado, se han realizado diversas investigaciones con la finalidad de implementar o mejorar sistemas de gestión en organizaciones.
2.1.1. Investigaciones similares de mejoras o implementación de planes de gestión basados en metodología y buenas prácticas
A continuación, se presenta trabajos de investigación relacionados con la presente investigación:  
Olarte M., Sotomayor H., y Alvarado C. (2014). Propuesta de mejora de control de costos aplicando el Método de Valor Ganado en un proyecto de infraestructura (Tesis maestría). Universidad Peruana de Ciencias Aplicada, Lima, Perú. Esta investigación tuvo como objetivo general “Plantear la mejora del control de costos aplicando el método del valor ganado como herramienta para la mejora de toma de decisiones en la planificación y control de una obra de infraestructura” (Olarte y Sotomayor, 2014, p.8). Esta investigación se realizó para uno de los proyectos de la constructora Mech. “Para contar como un sistema eficiente, efectivo y práctico que integre el alcance, tiempo y costo y sobre todo permita medir el rendimiento de los proyectos además de detectar las desviaciones que se presenten” (Olarte y Sotomayor, 2014, p.2). La investigación además desarrollo metodologías para las áreas de conocimiento del alcance y tiempo con los lineamientos del PMBOK. Una de las conclusiones principales de la investigación fue que “contribuirá a dar un punto de inicio en la implementación del sistema de gestión para todos sus proyectos y a su vez difundir su aplicación y ventajas en el entorno del sector construcción” (Olarte y Sotomayor, 2014, p.111). 
Pinto S. (2010). Evaluación y mejoramiento de los sistemas de producción en proyectos de construcción (Tesis maestría). Pontificia Universidad Católica de Chile, Santiago de Chile, Chile. El desarrollo de esta tesis tuvo como principal objetivo “desarrollar una metodología de evaluación de los sistemas de producción empleando diversas herramientas, además de proponer metodologías de mejoramiento mediante la utilización de estudios de caso” (Pinto, 2010, p.5). Las metodologías utilizadas para el desarrollo de la investigación fueron Lean Construction y buenas prácticas del PMBOK, así mismo se implementó una propuesta de mejora para caso real del proyecto de la Construcción del casino del colegio Everest, ejecutado por la empresa LYD.  Las conclusiones que aportan a la investigación que se está desarrollando son: 
El caso de estudio analizado dio como antecedente que todavía algunos proyectos siguen trabajando bajo la filosofía tradicional de producción, y que son las personas quienes, con sus paradigmas clásicos, dificultan todo proceso de cambio y mejoramiento. La implementación de resultados fue satisfactoria, entre ellos se destacan, que se pudo identificar los objetivos reales del proyecto, se contribuyó con reducir la improvisación existente en el proceso de planificación y manejar la incertidumbre controlándose a lo largo de la etapa de ejecución. (Pinto, 2010, p.255-256).
Así mismo tuvo resultados cuantitativos como: “la adecuada utilización del tiempo en terreno superó positivamente en más del 10% los niveles normales de las obras que comúnmente ejecuta la empresa”. (Pinto, 2010, p.257).
Estas investigaciones afianzan y orientan que el uso de proponer un plan de gestión basado en metodologías y buenas prácticas contribuyen a identificar los objetivos reales del proyecto y disminuir las improvisaciones en las planificaciones. 
2.1.2. Investigación sobre el grado de Madurez en Gestión de proyectos de las empresas peruanas
De acuerdo a los resultados obtenidos en la investigación de Lossio et al., (2016), las empresas peruanas tienen un grado de madurez limitado, esto quiere decir que las empresas hacen uso limitado de las metodologías de gerencia de proyectos. 
2.1.2.1. Madurez en la gestión del alcance, tiempo y costo 
Según la Investigación de Lossio et al., (2016) se observó que con respecto al áreas de conocimientos del alcance, tiempo y costo el 61% de los proyectos tienen un grado de madurez limitado, esto quiere decir que la metodología basadas en buenas prácticas se utiliza de forma esporádica o de manera limitada, y en un 19% de estos tienen una metodología de gerencia de proyectos implementados.
Con esta investigación se podrá realizar comparativos con el grado de madurez que tiene la empresa Constructora ACM S.A., con los resultados de unas encuestas realizadas al personal clave de la empresa. 
2.2. Bases teóricas
2.2.1. Proyecto
Según el Project Management Institute (2013) describe al proyecto “Un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único” (p. 30).
Gordillo (2014) indica que proyecto es “Una respuesta a una problemática o a una oportunidad, buscando convertir una idea en una realidad. Puede definirse al proyecto como la ruta para la adquisición de un conocimiento específico en una determinada área o situación en particular” (p. 27).
El concepto más acorde al trabajo de investigación a realizar es el que lo define como “proceso único consistente en un conjunto de actividades coordinadas y controladas con fechas de inicio y de finalización, llevadas a cabo para lograr un objetivo conforme a requisitos específicos, incluyendo las limitaciones de tiempo, costes y recursos” (Organización Internacional de Normalización, 2015, p.20)
2.2.2. PMBOK
Es una guía de fundamentos para la dirección de proyectos, donde se describen un conjunto de buenas prácticas, procesos, habilidades, técnicas y herramientas promoviendo el uso de un lenguaje común.
El PMBOK focaliza la gestión de proyectos en 5 grupos de procesos y 10 áreas de conocimientos.
Podríamos denominar a las áreas de conocimiento como un conjunto completo de conceptos, términos y actividades que conforman un campo profesional, un campo de la dirección de proyectos o un área de especialización.
[image: ]Tabla 1: Grupos de Procesos y Áreas de Conocimiento de la Dirección de Proyectos.
Fuente: PMBOK (Ed. 5), Project Management Institute, 2013.
2.2.3. Gestión de Proyecto:
Es la disciplina en la que se planifica, organiza y administra recursos de manera que se puedan lograr los objetivos del proyecto.
Es común encontrar durante la gestión de proyecto restricciones en alcance, presupuesto, cronograma, recursos, riesgos y calidad, las cuales son de naturaleza muy cambiante lo cual obligan a que la gestión a realizar sea de manera iterativa y progresiva a lo largo del ciclo de vida del proyecto y en caso de desviaciones establecerá medidas correctivas.
2.2.3.1. Gestión de proyectos de construcción
Los proyectos de construcción actualmente se encuentran en un constante riesgo de falla debido a las diferentes realidades, condiciones secundarias, obligaciones legales, disponibilidad de recursos y variaciones de costos que posicionan al cliente frente a un posible escenario de pérdidas financieras y posibles responsabilidades.
La gestión de proyectos de la construcción ayuda al propietario de la construcción a establecer y adaptar los objetivos a este entorno minimizando los riesgos y aumentando las posibilidades de éxito.
En la actualidad y de acuerdo a lo que menciona Víctor Gordillo en su tesis publicada el 2014, los proyectos se dividen en fases con el objetivo de facilitar la gestión, mejorando el control y manteniendo el proyecto alineado con los objetivos.
Normalmente el ciclo de vida del proyecto inicia con los estudios de viabilidad, especificaciones de los requisitos, diseño del producto, fabricación y pruebas, hasta su entrega, como se detalla en la figura 4.
 
 
 

Fuente: Evaluación de la gestión de proyectos en el sector construcción del Perú, de Gordillo Otarola V., 2014.
Figura 4: Fases de un proyecto de Construcción.
 
Focalizando los conceptos de la presente investigación, nos centraremos en el estudio y aplicación de las áreas de conocimiento de alcance, tiempo y costo. 
2.2.3.2. Gestión de Alcance:
Son todos los procesos para  garantizar que el proyecto incluya todo el trabajo requerido, con el objetivo principal de definir que incluye y que no incluye en el proyecto, es importante saber diferenciar que el alcance del producto está enfocado solamente al producto, servicio o resultado; a diferencia del alcance del proyecto que mide el grado de cumplimiento del trabajo que debe realizarse para entregar el producto o servicio con las características y funciones especificadas en relación a lo planificado inicialmente. (PMI, 2013, p. 132).
De acuerdo a las buenas prácticas del PMBOK los procesos a seguir para una correcta gestión del alcance son los siguientes:
a) Planificar la gestión del alcance, b) Recopilar requisitos, c) Definir el alcance, 
d) Crear el EDT/WBS, e) Validar el alcance y f) Controlar el alcance.
En la figura 5, podemos observar las entradas requeridas, herramientas y técnicas a utilizar, y las salidas u entregables resultantes por cada proceso, dándonos una clara idea de cómo esta área de conocimiento se interrelaciona con las demás áreas de conocimientos.
[image: ]
 
 
 
 
 
 
 
 
 
 
 
 
Fuente: PMBOK (Ed. 5), Project Management Institute, 2013.
Figura 5: Descripción General de la gestión del alcance del proyecto.
 
2.2.3.3. Gestión del Tiempo:
Son todos los procesos necesarios para administrar la finalización del proyecto a tiempo, para ello hay que definir la secuencia de actividades a realizar, así como su duración y coordinación (PMI, 2013, p. 168), tal como se muestra en la figura 6.
En esta área de conocimiento tienen los procesos para desarrollar el cronograma del proyecto, estimar tiempo, identificar los recursos necesarios, así como controlar el cronograma.
En el PMBOK se considera los siguientes procesos necesarios para la gestión del tiempo: 
a) Planificar la gestión del cronograma, b) Definir las actividades, c) Secuenciar las actividades, d) Estimar los recursos de las actividades, e) Estimar la duración de las actividades, f) Desarrollar el cronograma y g) Controlar el cronograma.
[image: ] Fuente: PMBOK (Ed. 5), Project Management Institute, 2013.
Figura 6: Descripción General de la gestión del tiempo del proyecto.
 
Como se van ejecutando las actividades del proyecto, la mayor parte del esfuerzo se realizará durante el proceso de controlar el cronograma para asegurar que el trabajo del proyecto se complete a tiempo.
2.2.3.4. Gestión del Costo:
La gestión del costo del proyecto trata principalmente sobre los costos de los recursos necesarios para completar las actividades del proyecto.
Esta gestión inicia desde la planificación donde establecemos una línea base para cada uno de los procesos de gestión de los costos, de modo que podamos medir la eficiencia de su desempeño durante desarrollo del proyecto, teniendo en cuenta los requisitos de los interesados. (PMI, 2013, p. 220), tal como se indica en la figura 7.
La guía PMBOK considera los siguientes procesos dentro de esta área de conocimientos:
a) Planificar la gestión de los costos, b) Estimar los costos, c) Determinar el Presupuesto y d) Controlar los costos.
[image: ]
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Fuente: PMBOK (Ed. 5), Project Management Institute, 2013.
Figura 7: Descripción General de la gestión del costo del proyecto.
2.3. Elección de seguir la guía PMBOK sobre otras metodologías y guías de gestión
Es una guía que aporta lo ineludible en su estructura de conocimientos para que la gerencia de proyectos sea reconocida como una profesión, siendo menos rígida que otras metodologías (Marco lógico, Prince 2, SCRUM, etc.) pues provee un conjunto de pasos concretos que deben ser personalizados a cada proyecto.
Permite en cada gestión realizar planes y procedimientos para el control de los proyectos, bien sean de tipo público o privado, pues brinda garantías al cliente por su reconocimiento a nivel mundial y en el Perú. 
La decisión de utilizar esta metodología pasa por las características del proyecto, las necesidades puntuales, en función de sus miembros y equipo de dirección de la Constructora ACM S.A. las cuales son mejor abordadas por la guía PMBOK, tratando áreas de conocimiento débiles de la empresa como alcance, tiempo, costo, interesados, riesgo y la débil gestión de planificación previa a los inicios de proyecto.
Por otro lado, la empresa tiene como cliente al Estado y el utilizar la guía de fundamentos para la dirección de proyectos (guía del PMBOK) va acorde con los cambios que el Estado viene  incorporando en sus normativas, incluyendo en estas estándares de gestión de proyectos, tal es el caso de la reciente Ley de contrataciones del Estado y su Reglamento 30225, 2014 y su modificación mediante Decreto Supremo N° 056-2017-EF, 2017, que mediante los diferentes requerimientos solicita que se realice una gestión de riesgos y que el Organismo Supervisor de las Contrataciones del Estado (OSCE) mediante Directiva N° 012-2017-OSCE/CD-2017,  sugieren que para la gestión de riesgo se podrá utilizar la metodología sugerida en el PMBOK. Además, se debe mencionar que en las licitaciones del estado se está comenzado a requerir que los personales claves deben contar certificación profesional en Dirección de Proyectos del PMI (PMP ®).
 
 
 
 
Capítulo 3 - Marco referencial
Para conocer el desarrollo del proyecto de investigación, se ha creado un marco referencial con temas de interés para este, que permitirá entender de manera sencilla el contexto en el que se desarrolla. 
Dado que se realiza un Plan de gestión de los procesos en alcance, tiempo y costo para un proyecto de saneamiento, que la empresa Constructora ACM S.A. ejecutará, iniciaremos este capítulo con los antecedentes y descripción de la empresa; para pasar luego al diagnóstico de la empresa, organigrama general del proyecto, mapeo actual del proceso a mejorar y propuesta de mejora.
3.1. Antecedentes y descripción de la empresa
La Empresa Constructora ACM S.A. fue fundada en 1985 teniendo como objetivo principal la ejecución de obras civiles, y con el transcurrir del tiempo fue ampliando su línea de negocio ejecutando obras de saneamiento y electromecánicas.
Actualmente, la empresa cuenta con más de cien profesionales en las tres líneas de negocio, teniendo una experiencia de más de veinte años ejecutando obras de saneamiento para entidades públicas y privadas a nivel nacional.
3.2. Diagnóstico de la empresa
A raíz de que los márgenes de utilidad en los últimos proyectos no fueron las esperadas y además en los últimos años el sector construcción y otros han desacelerado económicamente se optó por hacer una mejora en la empresa para ser más competitivos y no salir fuera del mercado; es por ello que como parte de la mejora y como uno de los puntos de partida para iniciarla, se optó por el principio de Pareto donde participó parte del staff de la empresa y para lo cual se muestran los resultados obtenidos:
 
 
 
Tabla 2: Resultados de posibles deficiencias – Constructora ACM S.A.
	Código
	Descripción de posibles deficiencias (datos ordenados)
	Puntaje
	Puntaje
promedio

	G01
	 
	Deficiencia en la Línea Base del Alcance.
	 
	92.50

	G01.01
	 
	 
	No se tiene claro las limitaciones del proyecto
	95.00
	 

	G01.02
	 
	 
	No se identifican las exclusiones del proyecto.
	93.50
	 

	G01.03
	 
	 
	No se tiene claro los requisitos del proyecto.
	91.00
	 

	G01.04
	 
	 
	La Incompatibilidad de Planos.
	90.50
	 

	G02
	 
	Deficiencia en la Línea Base de los Costos.
	 
	90.25

	G02.01
	 
	 
	Deficiente análisis de costos unitarios con la realidad de campo.
	91.00
	 

	G02.02
	 
	 
	Deficiente estimación de la contingencia.
	89.50
	 

	G03
	 
	Deficiencia en la Línea Base del Tiempo.
	 
	88.00

	G03.01
	 
	 
	Deficiente desarrollo del Cronograma.
	89.00
	 

	G03.02
	 
	 
	Deficiente estimación de la duración de las actividades.
	88.50
	 

	G03.03
	 
	 
	Deficiente estimación de la cantidad de equipos.
	86.50
	 

	P01
	 
	Falta de liquidez.
	80.50
	80.50

	T01
	 
	No se detectan a tiempo las variaciones.
	28.50
	28.50

	C02
	 
	No se cuenta con los materiales a tiempo.
	20.25
	20.25

	P01
	 
	Falta de Compromiso por parte del Personal.
	18.25
	18.25

	M01
	 
	Deficiencia en las lecciones aprendidas.
	16.00
	16.00

	M02
	 
	Poca comunicación entre las Áreas.
	12.50
	12.50

	O01
	 
	Otros.
	11.50
	11.50


 
Fuente: Elaboración propia.
 
Estos resultados han sido agrupados por afinidad, incorporando como nombre de grupo los siguientes: deficiencia en la línea base del alcance, deficiencia en línea base de los costos, deficiencia en línea base del tiempo y otros.
¿Por qué en la empresa constructora ACM S.A. no se concluyen los proyectos dentro de los plazos establecidos y no se obtienen las utilidades esperadas?
 
 
 
 
Tabla 3: Descripción de posibles deficiencias.
	Cód.
	Descripción de posibles deficiencias (datos ordenados)
	Puntaje
	Puntaje acumulado
	Porcent.
	Porcentaje acumulado
	Clasif.

	G01
	 
	Deficiencia en la Línea Base del Alcance.
	         92.50 
	  92.50 
	20.19%
	20.2%
	A

	G02
	 
	Deficiencia en la Línea Base de los Costos.
	         90.25 
	182.75 
	19.69%
	39.9%
	A

	G03
	 
	Deficiencia en la Línea Base del Tiempo.
	         88.00 
	270.75 
	19.20%
	59.1%
	A

	P01
	 
	Falta de liquidez.
	         80.50 
	351.25 
	17.57%
	76.7%
	A

	T01
	 
	No se detectan a tiempo las variaciones.
	         28.50 
	379.75 
	6.22%
	82.9%
	B

	C02
	 
	No se cuenta con los materiales a tiempo.
	         20.25 
	400.00 
	4.42%
	87.3%
	C

	P01
	 
	Falta de Compromiso por parte del Personal.
	         18.25 
	418.25 
	3.98%
	91.3%
	C

	M01
	 
	Deficiencia en las lecciones aprendidas.
	         16.00 
	434.25 
	3.49%
	94.8%
	C

	M02
	 
	Poca comunicación entre las Áreas.
	         12.50 
	446.75 
	2.73%
	97.5%
	C

	O01
	 
	Otros.
	         11.50 
	458.25 
	2.51%
	100.0%
	C

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	Participación estimada
	Clasificación de "n"
	n
	Particip. 
n
	Puntaje
	Particip.

	 
	 
	0% - 80%
	A
	4
	40%
	   351.25 
	77%

	 
	 
	81% - 95%
	B
	1
	10%
	     28.50 
	6%

	 
	 
	96% - 100%
	C
	5
	50%
	     78.50 
	17%

	 
	 
	 
	 
	 
	 
	 
	 

	n = Posibles deficiencias por las cuales los Proyectos de la Empresa Constructora ACM S.A. no termina sus proyectos dentro de los plazos establecidos y con las utilidades esperadas.


 
[image: ]Fuente: Elaboración propia.
 Fuente: Elaboración propia.
Figura 8: Pareto – Empresa Constructora ACM S.A.
Del Pareto realizado con parte del staff de la empresa Constructora ACM S.A. se obtuvo que las deficiencias principales por las cuales no se concluyen los proyectos dentro de los plazos establecidos y no se obtienen las utilidades esperadas son las siguientes: deficiencia en la línea base del alcance, deficiencia en la línea base de los costos, deficiencia en la línea base del tiempo y falta de liquidez siendo estas cuatro el 76.7% de las posibles causas del problema para lo cual se tomarán medidas de mejora para las tres primeras puesto que la falta de liquidez está relacionado con las funciones del gerente general. 
El diagnóstico que se muestra en la tabla 4 está enfocado a la ejecución de los proyectos de saneamiento de mayor significancia económica ejecutado por la empresa desde el 2011.
Tabla 4: Variaciones de plazo por Proyectos ejecutados.
	Proyectos
	Plazo cont.
(días)
	Plazo ampliado consentido
(días)
	Plazo ampliado atribuible contratista
(días)
	Plazo real
(días)

	Ate - Lima (2011)
	330
	132
	 
	462

	Saposoa - San Martin (2012)
	360
	94
	7
	461

	Comas - Lima (2012)
	600
	212
	29
	841

	Rioja - San Martin (2013)
	540
	205
	 
	745

	Bagua - Amazonas (2014)
	480
	186
	10
	676

	Aplao - Arequipa (2015)
	420
	210
	 
	630

	Marcona - Ica (2016)     (*)
	360
	 
	 
	240


(*) Proyecto actualmente paralizado
Fuente: Elaboración propia.
Ninguna de las obras ejecutadas fue concluida dentro del plazo contractual, superando el plazo en 40% de lo inicialmente acordado y esto es debido a dos casos: el primero es por consentimiento de la entidad el cual es reconocido y el segundo es atribuible a la empresa constructora lo cual origina perdidas en las utilidades.
De la tabla 4, se puede apreciar que ningún proyecto se concluyó dentro del plazo inicialmente acordado, sin embargo, son tres los proyectos que originaron pérdidas en las utilidades al ampliarse el plazo por atribuciones de la empresa y esto puede ser debido a las posibles deficiencias identificadas y registradas en la tabla 3.
[image: ]Fuente: Elaboración propia.
Figura 9: Variación de Utilidades por Obra ejecutada – Empresa Constructora ACM S.A.
 
[image: ]De la figura 9 se observa que de las obras ejecutadas ninguna logró alcanzar las utilidades esperadas siendo en promedio las utilidades recibidas el 49.44% de las esperadas.
Fuente: Elaboración propia.
Figura 10: Utilidades Anual por Obra ejecutada – Empresa Constructora ACM S.A.
 
Como se muestra en la figura10, la empresa tuvo variaciones de las utilidades anuales. Si llevamos el monto de las utilidades esperadas y recibidas al presente observamos que:
Tabla 5: Utilidad esperada (valor presente - 2017) – Empresa constructora ACM S.A.
	n
(Año)
	Periodos de actualización
	Utilidad Anual Esperada
(S/.)
	Valor Presente
(2017)
	 
	 

	 
	 
	 
	 
	 
	tasa de

	Año 2011
	6
	    1,359,067.16 
	        2,407,670.37 
	 
	interés

	Año 2012
	5
	    1,982,740.95 
	        3,193,224.13 
	 
	10.00%

	Año 2013
	4
	    3,017,890.65 
	        4,418,493.70 
	 
	 

	Año 2014
	3
	    3,848,084.12 
	        5,121,799.96 
	 
	 

	Año 2015
	2
	    4,439,516.02 
	        5,371,814.38 
	 
	 

	Año 2016
	1
	    1,877,322.12 
	        2,065,054.33 
	 
	 

	Año 2017
	0
	0
	                       -   
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	Utilidad esperada (Valor Presente año 2017)   = 
	22,578,056.88
	 
	 


Fuente: Elaboración propia.
Tabla 6: Utilidades recibida (valor presente año 2017) – Empresa constructora ACM S.A.
	n
(Año)
	Periodos de actualización
	Utilidad Anual Recibida
(S/.)
	Valor Presente
(2017)
	 
	 

	 
	 
	 
	 
	 
	tasa de

	Año 2011
	6
	      791,237.73 
	        1,401,725.90 
	 
	interés

	Año 2012
	5
	      917,946.35 
	        1,478,361.78 
	 
	10.00%

	Año 2013
	4
	    1,703,643.51 
	        2,494,304.47 
	 
	 

	Año 2014
	3
	    2,220,061.68 
	        2,954,902.09 
	 
	 

	Año 2015
	2
	    2,654,560.17 
	        3,212,017.80 
	 
	 

	Año 2016
	1
	    1,224,151.43 
	        1,346,566.57 
	 
	 

	Año 2017
	0
	0
	                       -   
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 

	 
	 
	Utilidad recibida (Valor Presente año 2017)   = 
	12,887,878.61
	 
	 


Fuente: Elaboración propia.
De las tablas 5 y 6 se observa que existe un diferencial de utilidades (S/.9,690,178.27) que representa el 43% de las utilidades esperadas y viene hacer lo que la empresa constructora ACM S.A. dejó de ganar debido a las causas que se analizaron anteriormente, pero que de dar solución a las principales causas (el tener claro el alcance del proyecto, generar un plan de gestión de costo y tiempo) se podrán mejorar las utilidades.
3.3. Nivel de Madurez de la Empresa Constructora ACM S.A.
Con la finalidad de saber el grado de madurez de la empresa, se ha realizado una encuesta al personal clave, utilizando como base la metodología del OPM3 para poder evaluar a la empresa, como resultado de ello y como se muestra en la figura 11 la empresa Constructora ACM S.A. tiene un nivel de madurez esporádico.
[image: ]
Fuente: Elaboración propia.
Figura 11: Nivel de Madurez – Empresa Constructora ACM S.A
 
 
 
3.4. Organigrama General del Proyecto
Con la finalidad de explicar mejor cómo se viene gerenciando la ejecución de los proyectos en la empresa Constructora ACM S.A., se muestra en la figura 12 el Organigrama General del Proyecto y que a su vez es replicado en proyectos de similar envergadura.
[image: ]
Fuente: Elaboración propia.
Figura 12: Organigrama General del Proyecto para ejecución de Obras similares – Empresa Constructora ACM S.A
 
En el Organigrama mostrado se puede apreciar que no existe un responsable encargado de monitorear y controlar los procesos del proyecto. Esto es uno de los principales problemas que acarrean pérdidas para la Empresa.

3.5. Mapeo actual del proceso a mejorar
A continuación, se muestra gráficamente los procesos por los cuales se rige la empresa para la ejecución de proyectos.
[image: ]
Fuente: Elaboración propia.
Figura 13: Mapeo Actual de Procesos a Mejorar en ejecución de proyectos de saneamiento – Empresa Constructora ACM S.A.

3.6. Propuesta de Mejora
Para lograr mejorar los márgenes de utilidad y cumplir con los plazos de ejecución de obras, y dado que la empresa no cuenta con procesos claros, tal como se puede apreciar en la figura13, se propone la realización de un Plan de gestión de los procesos de alcance, tiempo y costo para el proyecto denominado “Provisión de servicios de saneamiento para el distrito de Punta Hermosa” y que será una guía para los futuros proyectos a realizar el cual será monitoreado mediante kpi´s para una mejora continua.
 


Capítulo 4 - Propuesta de valor
Con la finalidad de obtener las mejoras en la gestión del Proyecto Provisión de servicios de saneamiento para el distrito de Punta hermosa, se plantea el siguiente mapeo de los procesos figura 14, el cual está elaborado en base a la propuesta del plan de gestión,
4.1. Mapeo del proceso con el modelo propuesto
[image: ]

[image: ]
[image: ]
Fuente: Elaboración propia.
Figura 14: Mapeo de procesos con el modelo propuesto – Empresa Constructora ACM S.A.
4.2. Inicio
Para dar inicio a la Gestión del Alcance se debe desarrollar el Acta de Constitución que viene hacer un documento donde se describe los productos y servicios a ser entregados por el proyecto, en tal sentido el desarrollo del Acta de Constitución será el punto de partida para la Gestión del Alcance.
4.2.1. Acta de Constitución
	ACTA DE CONSTITUCIÓN DEL PROYECTO: “PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA”
CÓDIGO G-01
versión 1.1

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PATROCINADOR
	Gerente General Constructora ACM S.A.

	PREPARADO POR:
	Gerente de Operaciones – Gerente de Proyecto
	FECHA
	04
	10
	17

	REVISADO POR:
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	06
	10
	17

	APROBADO POR:
	Gerente General Constructora ACM S.A.
	FECHA
	07
	10
	17

	 

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

	01
	Creación del Documento
	07
	10
	17


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

	El proyecto Provisión de servicios de Saneamiento para el distrito de Punta Hermosa, pertenece a la cartera de proyectos de la empresa TEDAGUA, está ubicado al sur de la Provincia de Lima, en la zona denominada Balnearios, el proyecto del cliente comprende la Ampliación y mejoramiento de los sistemas de agua potable y alcantarillado de los distritos de Punta Hermosa, San Bartolo, Punta Negra santa María del Mar.
El proyecto a ejecutar por la Empresa Constructora ACM S.A. consiste en la ampliación y mejoramiento de los servicios de agua potable y alcantarillado para el distrito de Punta Hermosa, cuyas características técnicas y funcionales están definidas en los planos y el expediente técnico proporcionado por el cliente.
El proyecto consiste en:
 RED DE AGUA POTABLE
•              Suministro e instalación de 28,203.99 ml de redes de tuberías PVC Ø 90 – 160 mm Método con Zanja.
•              Suministro e instalación de 5,075.86 ml de redes de tuberías HPDE Ø 90 – 110 mm Método sin Zanja.
•              Construcción de cámaras e instalación de 37 válvulas de purga.
•              Construcción de cámaras e instalación de 45 válvulas de aire.
•              Suministro e instalación de 43 hidrantes de cuerpo seco DN 100 mm.
•              Instalación de 1,283 conexiones domiciliarias de agua potable.
RED DE ALCANTARILLADO
•              Suministro e instalación de 32,840.50 ml de tubería de PVC DN 200 – 250 mm. Método con Zanja.
•              Suministro e instalación de 2,888.49 ml de tubería de HDPE Ø 200 mm Método sin Zanja
•              Construcción de 704 buzones y buzonetas.
•              Instalación de 1,311 conexiones domiciliarias de desagües.


 
	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)

	Mejorar la Gestión de los próximos 05 proyectos incorporando estándares reconocidos.  
	El proyecto será gestionado en alcance, tiempo y costo según los lineamientos del PMBOK. 

	Instalar 200 km de tuberías de agua y alcantarillado en proyectos de saneamiento en los próximos 3 años.
	Contribuye con 70 km de instalación de tuberías en los proyectos de saneamiento.

	Crecimiento en ventas anual de la organización en 6%
	Contribuye con un monto contratado de S/.30’601,790.22 (Sin IGV)

	3.      OBJETIVOS DEL PROYECTO
(Principalmente en términos de costo, tiempo, alcance, calidad)

	·         Ejecutar la totalidad de las instalaciones de tuberías de agua potable y alcantarillado.
·         Ejecutar el 100% del proyecto en un plazo de 300 días.
·         Seguir estrictamente las normativas y estándares de calidad fijados por la “TEDAGUA” complementadas por los estándares y controles de calidad de la empresa Constructora ACM S.A.
·         Ejecutar el proyecto con un costo meta de S/. 27’524,545.98 (sin Utilidades ni IGV)

	4.      CRITERIOS DE ÉXITO DEL PROYECTO
(Componentes o características que deben cumplirse en el proyecto para considerarlo exitoso)

	·         Entrega y aceptación del proyecto por parte de TEDAGUA.
·         No incurrir en ampliación de plazo por trabajos que estén definidos en este alcance.
·         Concluir el proyecto en 300 días calendarios.
·         Tener cero incidentes sociales durante la ejecución de las obras.
·         Cero accidentes graves o mortales del personal de obra.
·         Obtener una utilidad de 9 % sobre el presupuesto meta.
·         Lograr aplicar y estandarizar las buenas prácticas del PMI en la gestión del proyecto.

	5.      REQUERIMIENTOS DE ALTO NIVEL
(Principales condiciones y/o capacidades que debe cumplir el producto o servicio y la Gestión del Proyecto, indicando el interesado que lo solicita)

	1.            A) Impuestos por el cliente:
1.      El contratista deberá realizar la planificación del proyecto siguiendo buenas prácticas.
2.      El equipo dirección del proyecto deberá contar como mínimo 10 años de experiencia en proyectos similares.
3.      El proyecto contará con área de bienestar social con 3 años de experiencia en proyectos similares como mínimo.
4.      Deberá presentar mensualmente informes de gestión ambiental, social y seguridad de obra.
5.      El proyecto deberá cumplir los estándares de calidad establecidos por la Empresa TEDAGUA, expresado en el expediente técnico.
6.      Ejecución del proyecto de acuerdo al reglamento nacional de edificaciones y al reglamento de ejecución de proyectos de Sedapal para obras de Saneamiento.
7.      El presupuesto debe de incluir toda la mano de obra, materiales, equipos, personal profesional, técnico y otros que se requiera para la ejecución satisfactoria del proyecto.
        B) Impuestos por la empresa Constructora ACM S.A.:
8.      El proyecto se manejará con un indicador de rendimiento de costos de                CPI mayor a 0.96.
9.      El proyecto se manejará con un indicador de rendimiento de cronograma de       SPI mayor a 0.97.
10.  Gestionar una relación de confianza con el cliente.


 
	EXTENSIÓN Y ALCANCE DEL PROYECTO

	6.      FASES DEL PROYECTO
(Agrupamiento lógico de actividades relacionadas que usualmente culminan elaborando un entregable principal.  Cada Fase se ejecutará como un proyecto. Al fin de fase se puede tomar la decisión de continuar o no con las siguientes fases) 
	7.      PRINCIPALES ENTREGABLES 
(Un único y verificable producto, resultado o capacidad de realizar un servicio que debe ser elaborado para completar un proceso, una fase o un proyecto)

	Inicio
	Acta de constitución del proyecto.

	Gestión del Proyecto
	Gestión del Alcance
Gestión del Tiempo
Gestión de los Costos
Gestión de las Adquisiciones, etc.

	Trabajos Preliminares y Complementarios
	Campamento, Almacén y Caseta de Guardianía
Movilización y desmovilización de maquinarias, herramientas p/ obra

	Sector 1,
 
Sector 2,
 
Sector 3 y
 
Sector 4
 
	Agua Potable
Trabajos preliminares y Complementarios 
Suministro de tubería PVC y HDPE
Inst. de Tubería PVC – Método con zanja
Reemplazo. de tuberías HDPE – Método sin zanja
Sum. e Inst. Válvulas de Purga-Aire-Hidrantes
Conexiones de Agua Potable
Reposición de servicios afectados
Alcantarillado
Trabajos preliminares y Complementarios 
Suministro de tubería PVC y HDPE
Inst. de Tubería PVC – Método con zanja
Reemplazo. de tuberías HDPE – Método sin zanja
Construcción de Buzones y Buzonetas
Conexiones de Alcantarillado
Reposición de servicios afectados

	8.      INTERESADOS CLAVE
(Persona u organización que está activamente involucrado en el proyecto o cuyos intereses pueden ser afectados positiva o negativamente por le ejecución del proyecto o por el producto que elabora)

	·         Patrocinador Gerencia General de Constructora ACM S.A.
·         Gerente de Proyecto – Constructora ACM S.A.
·         Gerente General TEDAGUA
·         Gerente de Proyecto de la empresa TEDAGUA
·         Staff de profesionales – Constructora ACM S.A.
·         Personal Obrero – Constructora ACM S.A.
·         Staff de profesionales de Sedapal
·         Municipalidad de Punta Hermosa
·         Municipalidad De Lima.
·         Proveedores de Materiales y subcontratos.
·         Sindicato de trabajadores de construcción civil.
·         Pobladores de Punta Hermosa
·         Turistas
·         Propietarios de las viviendas y negocios cercanos al proyecto. 
·         Conductores y Peatones que circulan por la panamericana sur.

	9.      RIESGOS
(Evento o condición incierta que, si ocurriese, tiene un efecto positivo o negativo sobre los objetivos del proyecto)

	Negativos: 
·         Pago impuntual a las valorizaciones o adelantos.
·         Dificultades en relaciones laborales con el personal de TEDAGUA y SEDAPAL
·         Demora en la entrega del terreno y permisos municipales por parte de TEDAGUA
·         Rotación del personal Clave
·         Demora en el inicio del proyecto y no se puede ejecutar las zonas de balneario.
·         Demora en los tiempos de procura
·         Demora en la adquisición de equipos para la rehabilitación mediante el método sin zanja
·         Demoras en el suministro de material para el relleno de zanjas por problemas de tráfico. 
·         Interferencias no identificadas en los planos.
·         Problemas con los vecinos, autoridades de Municipalidades, conductores y propietarios de negocios.
·         Problemas con el sindicato de trabajadores de construcción civil.
·         Paralizaciones por parte de las municipalidades.
·         Demora en trámites documentarios para ingreso de personal a la obra.
·         Variabilidad en los precios de materiales.
·         Posibles accidentes del personal de obra.
·         Vicios ocultos en el expediente técnico.
Positivos:              
·         El correcto desarrollo de la obra puede llevar a conseguir otros contratos con Empresa TEDAGUA y/o con contratistas similares.
·         Generación de know-how, enriquecido con las lecciones aprendidas y por el aprendizaje de buenas prácticas que utiliza el cliente.

	10.  HITOS PRINCIPALES DEL PROYECTO
(Un evento significativo para el proyecto con fecha indicada o exigida por el cliente)

	·         Inicio del proyecto
·         Entrega del Adelanto por parte del Cliente
·         Entrega de terreno parte del Cliente.
·         Aprobación del Plan de dirección del Proyecto.
·         Recepción y conformidad del equipo para Pipe Bursting o fragmentación. 
·         Inicio del replanteo inicial. 
·         Inicio de Equipamiento de Cámaras de Válvulas e Hidrantes.
·         Inicio de reposiciones de servicios afectados.
·         Recepción parcial - Sector 1.
·         Recepción parcial - Sector 2.
·         Recepción parcial - Sector 3.
·         Recepción parcial - Sector 4.
·         Conformidad del Proyecto.
·         Fin del Proyecto

	11.  PRESUPUESTO DEL PROYECTO
(La estimación aprobada para el proyecto o cualquier otro componente de la estructura de desglose de trabajo, u otra actividad del cronograma)

	     El presupuesto meta será:
     Total (sin utilidades y sin IGV):   S/. 27’524,545.98

	12.   REQUERIMIENTOS DE APROBACIÓN DEL PROYECTO 
(Quién evalúa los criterios de éxito, decide el éxito del proyecto y quien cierra el proyecto )

	Criterios de éxito
(Ver punto 4)
	Evaluador
(Nombres apellidos y cargo de la persona asignada)
	Firma el cierre del proyecto
(Nombres apellidos y cargo de la persona asignada)

	·         No incurrir en ampliación de plazo por trabajos que estén definidos en este alcance.
	Gerente Comercial (Constructora ACM S.A.)
	Ing. Juan Alberto Rodríguez Pérez Gerente de Proyecto
 

	·         Entrega y aceptación del proyecto por parte de TEDAGUA.
	Gerente de calidad (Constructora ACM S.A.)

	·         El proyecto debe ser concluido dentro del horizonte de 300 días (según lo establecido como política de la organización).
	Gerente de Operaciones (Constructora ACM S.A.)

	·         Tener cero incidentes sociales durante la ejecución de las obras.
	Gerente de Seguridad (Constructora ACM S.A.)

	·         Tener cero accidentes graves o mortales del personal de obra
	Gerente de Seguridad (Constructora ACM S.A.)

	·         Obtener una utilidad de 9 % sobre el presupuesto meta.
	Gerente de Finanzas (Constructora ACM S.A.)

	·         Lograr aplicar y estandarizar las buenas prácticas del PMI en la gestión del proyecto.
	Gerente de Operaciones
(Constructora ACM S.A.)

	13.  GERENTE DE PROYECTO ASIGNADO AL PROYECTO
(Nombres apellidos y cargo de la persona asignada como gerente del proyecto)

	Ing. Juan Alberto Rodríguez Pérez 

	14.  AUTORIDAD ASIGNADA
(Autoridad asignada al gerente del proyecto para el uso de recursos)

	·         Negociar directamente los alcances del proyecto con TEDAGUA.
·         Aprobación de compra de materiales y equipos hasta S/.20 000.00.
·         Aprobación de la contratación del personal necesario para la ejecución del proyecto.
·         Aprobación de las valorizaciones de subcontratistas.
·         Aprueba la presentación de las Valorizaciones a TEDAGUA
·         Disponer de los recursos asignados al proyecto en la toma de decisiones ante cualquier eventualidad de cambio en el alcance técnico.
·         Aprobación de cambios en el cronograma.
·         Realizar pruebas que puedan resultar en incremento de productividad de las actividades claves, mejorando o innovando procedimientos constructivos.


 
 
 
 
 
 
 
 
 
 
 
 
 
4.3. Gestión de Alcance
4.3.1. Diagrama de flujo de la Gestión del Alcance del Proyecto
[image: ]Como se muestra en la figura15 se plantea el siguiente diagrama de flujo para la realización de la gestión del alcance. 
Fuente: Elaboración propia.
Figura 15: Mapeo de procesos de la gestión del alcance con el modelo propuesto – Empresa Constructora ACM S.A.
4.3.2. Procedimiento Gestión del Alcance del Proyecto
A continuación, se muestra las tablas con los procedimientos que se deben de seguir para determinar los documentos de la gestión del Alcance del proyecto.
Tabla 7: Procedimiento de Plan de Gestión del Alcance
	Planificar la gestión del alcance

	Entradas
	Tareas
	Salidas
	Responsable

	Plan para la dirección del proyecto
Acta de constitución del proyecto
Expediente técnico de proyecto
Acuerdos - contrato
	Crear un plan de gestión de alcance.
Establecer una guía de cómo se gestionará el alcance.
	Plan de gestión del alcance
	Gerente de Proyecto


Fuente: Elaboración propia.
 
Tabla 8: Procedimiento de definir el enunciado del alcance
	Definir el enunciado del alcance

	Entradas
	Tareas
	Salidas
	Responsable

	Plan de gestión del alcance
Acta de constitución
Documentación de requisitos
Expediente técnico de proyecto
Acuerdos - contrato
	Describir detalladamente el alcance del proyecto y producto
Definir los criterios de aceptación
Definir las exclusiones
Definir las restricciones
Definir los supuestos.
	Enunciado del alcance del proyecto
	Gerente de Obra
Gerente de Operaciones


Fuente: Elaboración propia.
 
 
 
 
Tabla 9: Procedimiento de elaborar la Estructura de desglose de trabajo
	Elaborar el EDT

	Entradas
	Tareas
	Salidas
	Responsable

	Plan de gestión del alcance
Enunciado del alcance del proyecto
Documentación de requisitos
Expediente técnico de proyecto
	Desglosar el alcance del proyecto.
Estructurar los entregables del proyecto por jerarquías
	EDT
 
	Equipo de obra


Fuente: Elaboración propia.
[image: ]Tabla 10: Procedimiento de elabora el diccionario de la Estructura de desglose de trabajo
Fuente: Elaboración propia.
 
4.3.3. Plan de Gestión del Alcance
A continuación, se muestra el plan del Alcance del proyecto.
	PLAN DE GESTIÓN DEL ALCANCE
CÓDIGO G-02
versión 1.1

	PROYECTO:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO POR:
	Gerente de Proyecto
	FECHA
	09
	10
	17

	REVISADO POR:
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	10
	10
	17

	APROBADO POR:
	Gerente General Constructora ACM.
	FECHA
	11
	10
	17

	 

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

	01
	Creación del Documento
	10
	10
	17


 
	CONTEXTO DEL PROYECTO

	1.      Describir cómo será administrado el alcance del Proyecto 

	El Gerente de Proyecto y su equipo inicialmente estudiarán el expediente técnico entregado por el área comercial, se establecerán los requisitos de los entregables desarrollando una matriz de trazabilidad, en base a esto se definirá el enunciado del alcance el cual tendrá que ser validado por Gerente de operaciones; en consecuencia el equipo de obra desarrollará el EDT del alcance del proyecto con su respectivo diccionario.

	2.      Evaluar la estabilidad del alcance del proyecto (cómo manejar los cambios, la frecuencia e impacto de los mismos)

	Se establecerán medidas de control de la ejecución del alcance, reportes semanales y mensuales, los cuales se expondrán en reuniones de contacto del equipo de obra.
Para asegurar la verificación del alcance se propone como mínimo una reunión de contacto entre el equipo de proyecto. En caso de presentarse desvíos en el alcance se procederá:
a)      Solicitud de cambios: La persona que solicita el cambio presentará ante el Jefe de OT la solicitud de cambio, el cual lo formalizará definiendo el cambio y detallando la motivación.
b)     Evaluación de cambios: La evaluación de las solicitudes de cambio lo realizará el Gerente de Proyecto, el cual soportado en el equipo de obra cuantificará el efecto que este tendrá sobre el alcance del proyecto.
c)      Aprobación de cambios: Es responsabilidad del Gerente de Proyecto su aprobación, donde se definirá si es una asunción o adicional y de acuerdo al impacto que tenga en las líneas bases del proyecto (Alcance, tiempo y costo) comunicará de los cambios al cliente para su consideración y si estos cambios demandan mayores gastos en el proyecto se requerirá la aprobación del Gerente operaciones o Gerente General.
d)     Implementación de los cambios: En el caso de que el cambió haya sido aprobado, se formalizarán en un acta para su implementación y actualización en las líneas bases del proyecto (alcance, costo y tiempo), su difusión se realizará semanalmente en las reuniones de contacto con el equipo de obra.

	3.      ¿Cómo los cambios al alcance, serán identificados y clasificados?

	Los cambios al alcance se identificarán completando un formulario de control de cambio del alcance del proyecto, pudiendo utilizar como referencia los cambios en las líneas bases del costo y tiempo, reflejados en las variaciones de los indicadores de la gestión del valor ganado. El Gerente de Proyecto soportado por el Jefe de OT clasificarán los formularios de control de cambios de acuerdo a la prioridad e impacto que estos puedan generar sobre el alcance del proyecto y por consiguiente en las líneas bases. 

	4.      Describir cómo los cambios del alcance serán integrados al proyecto

	El Gerente de Proyecto replanteará el proyecto para integrar el cambio aprobado, actualizando el alcance del proyecto y las líneas bases.
La difusión en obra se realizará en las reuniones de contacto que se realizan semanalmente, donde se informará de la nueva versión del alcance del proyecto, así como el cambio en las líneas bases.
Se hará un seguimiento del progreso de las acciones del cambio, donde se verificará que el proceso del cambio se haya seguido correctamente.

	 


4.3.4. Línea Base del Alcance
4.3.4.1. Enunciado del Alcance
A continuación, se muestra el Enunciado del Alcance del proyecto.
	ENUNCIADO DEL ALCANCE
CÓDIGO G-03
versión 1.1

	PROYECTO:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	GERENTE:
	Ing. Juan Alberto Rodríguez Pérez 

	PREPARADO POR:
	Gerente de Proyecto
	FECHA
	09
	10
	17

	REVISADO POR:
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	10
	10
	17

	APROBADO POR:
	Gerente General Constructora ACM S.A.
	FECHA
	11
	10
	17

	 

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

	01
	Creación del Documento
	10
	10
	17


 
	ALINEAMIENTO DEL PROYECTO

	5.      OBJETIVOS ESTRATÉGICOS DE LA ORGANIZACIÓN
(A qué objetivo estratégico se alinea el proyecto)
	6.      PROPÓSITO DEL PROYECTO
(Beneficios que tendrá la organización una vez que el producto del proyecto esté operativo o sea entregado)

	Mejorar la Gestión de los próximos 05 proyectos incorporando estándares reconocidos.  
	El proyecto será gestionado en alcance, tiempo y costo según los lineamientos del PMBOK. 

	Instalar 200 km de tuberías de agua y alcantarillado en proyectos de saneamiento en los próximos 3 años.
	Contribuye con 70 km de instalación de tuberías en los proyectos de saneamiento.

	Crecimiento en ventas anual de la organización en 6%
	Contribuye con un monto contratado de S/.30’601,790.22 (Sin. IGV)

	7.      OBJETIVOS DEL PROYECTO
(Principalmente en términos de costo, tiempo, alcance, calidad)

	·         Ejecutar la totalidad de las instalaciones de tuberías de agua potable y alcantarillado.
·         Ejecutar el 100% del proyecto en un plazo de 300 días.
·         Seguir estrictamente las normativas y estándares de calidad fijados por la “TEDAGUA” complementadas por los estándares y controles de calidad de la empresa Constructora ACM S.A.
Ejecutar el proyecto con un costo meta de S/. 27’524,545.98 (sin Utilidades, ni IGV)

	8.      CRITERIOS DE ÉXITO DEL PROYECTO
(Componentes o características que deben cumplirse en el proyecto para considerarlo exitoso)

	·         Entrega y aceptación del proyecto por parte de TEDAGUA.
·         No incurrir en ampliación de plazo por trabajos que estén definidos en este alcance.
·         Concluir el proyecto en 300 días calendarios.
·         Tener cero incidentes sociales durante la ejecución de las obras.
·         Cero accidentes graves o mortales del personal de obra.
·         Obtener una utilidad de 9 % sobre el presupuesto meta.
·         Lograr aplicar y estandarizar las buenas prácticas del PMI en la gestión del proyecto.


 
	DESARROLLO DE LA PROPUESTA

	9.      DESCRIPCIÓN DEL PRODUCTO DEL PROYECTO
(Características, funcionalidades, soporte, entre otros)

	RED DE AGUA POTABLE
•              Suministro e instalación de 28,203.99 ml de redes de tuberías PVC Ø 90 – 160 mm Método con Zanja.
•              Suministro e instalación de 5,075.86 ml de redes de tuberías HPDE Ø 90 – 110 mm Método sin Zanja.
•              Construcción de cámaras e instalación de 37 válvulas de purga.
•              Construcción de cámaras e instalación de 45 válvulas de aire.
•              Suministro e instalación de 43 hidrantes de cuerpo seco DN 100 mm.
•              Instalación de 1,283 conexiones domiciliarias de agua potable.
RED DE ALCANTARILLADO
•              Suministro e instalación de 32,840.50 ml de tubería de PVC DN 200 – 250 mm. Método con Zanja.
•              Suministro e instalación de 2,888.49 ml de tubería de HDPE Ø 200 mm Método sin Zanja
•              Construcción de 704 buzones y buzonetas.
•              Instalación de 1,311 conexiones domiciliarias de desagües.

	10.  DESCRIPCIÓN DE LOS ENTREGABLES PRINCIPALES DEL PROYECTO
(Características, funcionalidades, soporte, entre otros)

	ENTREGABLE
	DESCRIPCIÓN

	Acta de Constitución del Proyecto.
	Documento que muestra la descripción de los productos o servicios a ser entregados por el proyecto incluyendo sus requisitos, de modo que puedan ser desarrollados a detalle.

	Gestión del Alcance.
	Son los procesos necesarios para garantizar que el proyecto incluya todo el trabajo requerido y únicamente el trabajo para completar el proyecto con éxito. Se enfoca primordialmente en definir y controlar que se incluye y que no se incluye en el proyecto.

	Gestión del Tiempo.
	Son los procesos requeridos para gestionar la terminación en plazo del proyecto.

	Gestión de los Costos.
	Son 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.

	Campamento, Almacenes y caseta de guardianía
	Son las instalaciones necesarias para llevar a cabo las labores de las obras, tales como campamento provisional la caseta y almacén.

	Movilización y desmovilización de máq. Herram. p/ obra
	Consiste en el traslado de personal, equipo, materiales, campamentos, y otros que sean necesarios, al lugar en que desarrollará la obra antes de iniciar y al finalizar los trabajos. La movilización incluye la obtención y pago de permisos y seguros.

	Suministro de Tuberías de PVC - HDPE
	Comprende el suministro de toda la mano de obra, materiales, equipos y servicios necesarios para el suministro de tubería y sus accesorios, para la instalación o reemplazo de las tuberías, en los diferentes diámetros y clase, de conformidad con lo establecido en los planos y en las Especificaciones Técnicas aprobadas.

	Instalación de Tuberías PVC – Método con Zanja
	Comprende el suministro de toda la mano de obra, materiales, servicios, equipos, vehículos, combustibles, consumibles, herramientas, energía eléctrica y todo lo necesario incluyendo ensayos de suelos, pruebas de compactación, pruebas hidráulicas y servicios necesarios para ejecutar el suministro y la instalación de tuberías y accesorios mediante el método con zanja, de acuerdo a lo indicado en los planos y a lo estipulado en las especificaciones técnicas aplicables.

	Reemplazo de tuberías con HDPE – Método sin zanja
	Comprende el suministro de toda la mano de obra, materiales, servicios, equipos, vehículos, combustibles, consumibles, herramientas, energía eléctrica y todo lo necesario incluyendo ensayos de suelos, pruebas de compactación, pruebas hidráulicas y servicios necesarios para ejecutar el reemplazo de tuberías y accesorios de la red secundaria de agua potable existente utilizando tecnologías “sin zanja” (Pipe Bursting o fragmentación), de acuerdo a lo indicado en los planos y en las especificaciones técnicas aprobadas.

	Conexiones de Domiciliarias
	Comprende el suministro de toda la mano de obra, materiales, servicios, equipos, vehículos, combustibles, consumibles, herramientas, energía eléctrica y todo lo necesario para el reemplazo de conexiones domiciliarias existentes de agua potable, como se indica en los planos y en las especificaciones técnicas aplicables

	CONTEXTO DEL PROYECTO

	11.  LÍMITES DEL PROYECTO
(Entregables no considerados como parte del proyecto)

	·         No incluye la generación de licencias y/o autorizaciones respecto al uso de tierras, uso de accesos y derechos de paso.
·         No incluye el diseño parcial o total de ninguna especialidad.
·         No incluye la solución a conflictos sociales.
·         No incluye el diseño de una metodología para futuros proyectos.
·         No incluye los excesos en costos y tiempos asociados a paralizaciones ajenas al proyecto.

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

	·         El inicio de los trabajos comenzará con la entrega del expediente técnico aprobado y el pago del adelanto directo.
·         Contratar a trabajadores de la zona como mínimo el 10% de la mano no calificada.
·         La franja costera no podrá ser ejecutada durante los meses de enero, febrero y marzo.
·         Los horarios de trabajo estarán regidos de acuerdo a los permitidos por la municipalidad (07:30 am – 05:00 pm).
·         La disposición final del material excedente proveniente de demoliciones y/o excavaciones serán en botaderos autorizados.

	13.  SUPUESTOS
(Factores que, para efectos de planificación, se consideran verdaderas, reales o ciertas sin necesidad de pruebas o demostraciones)
·         Se asumirá que se tendrá todos los equipos y suministros necesarios requeridos en calidad y tiempo para la ejecución de la obra.
·         Contratar a trabajadores de la zona como mínimo el 10% de la mano no calificada.
·         La empresa TEDAGUA apoyará con maquinarias en caso de desastres naturales, en un plazo no mayor de 48 horas.
·         Los estudios del expediente técnico son fiables.
·         La variación de los precios de los recursos a utilizar en el proyecto variarán en ±5%.


 

4.3.4.2. Estructura de Desglose de Trabajo - EDT 
[image: ]A continuación, se muestra la Estructura de desglose de trabajo 
 

4.3.4.3. Diccionario de la EDT
Ver Anexo 01
4.4. Gestión de Tiempo
4.4.1. Diagrama de flujo de la Gestión del Tiempo del Proyecto
[image: ]Como se muestra en la figura16 se plantea el siguiente diagrama de flujo para la realización de la gestión del alcance.
Fuente: Elaboración propia.
[image: ]Figura 16: Mapeo de procesos de la gestión del tiempo con el modelo propuesto – Empresa Constructora ACM S.A.
4.4.2. Procedimiento Gestión del Tiempo del Proyecto
A continuación, se muestra las tablas con los procedimientos que se deben de seguir para determinar los documentos de la gestión del tiempo del proyecto
Tabla 11: Procedimiento de [image: ]Identificar hitos de obra
 
 
 
Fuente: Elaboración propia.
 
[image: ]Tabla 12: Procedimiento de Plan de Gestión del cronograma de obra
 
 
 
Fuente: Elaboración propia.
Tabla 13: Procedimiento de Definir actividades y sus atributos
[image: ]
 
 
 
 
Fuente: Elaboración propia.


[image: ]Tabla 14: Procedimiento de Secuenciar actividades
Fuente: Elaboración propia.
[image: ]Tabla 15: Desarrollar cronograma de obra
Fuente: Elaboración propia.
 
 
 
 
 
 
 
4.4.3. Plan de Gestión de Cronograma
A continuación, se muestra el plan de la gestión de cronograma del proyecto.
	Nombre del Proyecto:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	Preparado por:
	Gerente de Proyecto

	Fecha:
	13/10/17

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

	Nombre
	Cargo
	Ubicación

	 
	Jefe de Producción
	Obra

	 
	Jefe de OT
	Oficina técnica - Obra

	 

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

	Nombre
	Cargo
	Ubicación

	 
	Gerente de Proyecto
	Oficina técnica - Obra

	 
	Gerente de Operaciones
	Oficina Central

	 

	Razones aceptables para cambios en cronograma del Proyecto:
Ø      Cuando el retraso acumulado alcance el 8%.
Ø      Cambios en el alcance que tengan impacto en el cronograma.
Ø      No conformidades importantes que demanden trabajos adicionales de gran impacto en la línea base.
Ø      Reducción en el presupuesto de obra.
Ø      No disposición de materiales y/o equipos.
Ø      Paralizaciones por conflictos sociales.
Ø      Paralizaciones por problemas de seguridad del personal.
Ø      Paralizaciones por eventos extraordinarios del clima.

	Describir cómo calcular y reportar el impacto en el proyecto por el cambio en cronograma:
Una vez verificado que el cambio en el cronograma impactará en los otros objetivos del proyecto, se procederá a evaluar el impacto de la siguiente manera. 
Ø      Tiempo: Se compara la línea base de tiempo con la nueva línea de tiempo modificada por los cambios, identificando la variación en tiempos por actividades adicionales, disminución de actividades y modificación de las actividades y su repercusión en la ruta crítica, entrega de hitos y duración final del proyecto; en el caso de adición de actividades sin un precedente en el contractual, el equipo de obra deberá estimar su duración e integrarla en la secuencia de actividades para la actualización de la línea base de tiempo.
Ø      Costo: En base a lo analizado en el objetivo anterior (tiempo) se calculará el impacto en los recursos empleados, horas máquinas, duración de servicios, modificación del alcance de subcontratos y los costos indirectos involucrados.
Ø      Calidad: Los estándares de calidad se deberán mantener en las actividades adicionales y en la modificación de las ya existentes, en el caso que las actividades adicionales no cuenten con estándares, se solicitarán al cliente.
Los reportes de los cambios realizados se comunicaran en las reuniones de contacto semanal y mensual.

	Describir cómo los cambios al cronograma serán administrados:
Ø      El equipo de obra elaborará el sustento correspondiente a los cambios del cronograma.
Ø      El gerente de Proyecto desarrollará el cronograma actualizado el cual será evaluado para su aprobación.
Ø      El gerente de operaciones será responsable de la aprobación interna de la nueva línea base de tiempo y en casos de que se vean afectados hitos contractuales y la duración total del proyecto también se solicitará la aprobación de la supervisión (Cliente).
Ø      La implementación del cronograma actualizado se medirá a través de la metodología valor ganado (SV y SPI), la cual cuenta con indicadores que miden la variación del cronograma y su índice de desempeño del cronograma en un momento dado; el equipo de obra determinará los principales factores internos y externos que han influenciado y establecerá medidas de corrección (Crashing y Fast tracking las más usadas en la organización).
Ø      Se registrará como lecciones aprendidas el procedimiento seguido para actualizar el cronograma, las incidencias y sus repercusiones en obra.


 


4.4.4. Lista de Hitos
	HITOS DEL PROYECTO 
Versión 1.1

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO
	Gerente de Proyecto 
	FECHA
	14
	10
	2017

	REVISADO
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	15
	10
	2017

	APROBADO
	Gerente General Constructora ACM S.A.
	FECHA
	16
	10
	2017

	 
	 
	 
	 
	 
	 
	 
	 

	HITOS
	Descripción

	Inicio de la Gestión del Proyecto
	Se inicia los trabajos del Proyecto de manera formal, con la firma de contrato realizado un día antes.

	Aprobación de los Planes de Gestión
	La aprobación de la Línea Base del Costo, lo cual indica también que se tiene aprobado todos los Planes de Gestión que se realizarán en el presente Proyecto.

	Inicio de Trabajos - Sector 1, Sector 3
	Se inician las actividades en campo con el replanteo inicial tanto en el Sector 1 como en el Sector 3.

	Inicio de Obras Civiles - Cámaras - Sector 1
	Ingreso de la primera cuadrilla de Obras civiles - Cámaras en el Sector 1 y 12 días después entra la cuadrilla de Equipamiento de válvulas de Aire, Purga e Hidrantes.

	Fin de Trabajos -Sector 1
	Se concluyen las actividades en el Sector 1 con el replanteo final de Red de Alcantarillado y Conexiones, para dar paso a la Recepción Parcial del Sector 1.

	Inicio de Trabajos - Sector 2
	Se concluye con el Replanteo Final de la Red de Agua Potable y conexiones del Sector 1, para dar inicio a las actividades del Sector 2.

	Fin de Trabajos -Sector 2
	Se concluyen las actividades en el Sector 2 con el replanteo final de Red de Alcantarillado y Conexiones, para dar paso a la Recepción Parcial del Sector 2.

	Inicio de Obras Civiles - Cámaras - Sector 3
	Ingreso de la primera cuadrilla de Obras civiles - Cámaras en el Sector 3 y 20 días después entra la cuadrilla de Equipamiento de válvulas de Aire, Purga e Hidrantes.

	Fin de Trabajos -Sector 3
	Se concluyen las actividades en el Sector 3 con el replanteo final de Red de Alcantarillado y Conexiones, para dar paso a la Recepción Parcial del Sector 3.

	Inicio de Trabajos -Sector 4
	Se concluye con el Replanteo Final de la Red de Agua Potable y conexiones del Sector 3, para dar inicio a las actividades del Sector 4.

	Fin de Ejecución de Obra
	Se concluyen las actividades de Obra y se inician los trámites para el cierre de Proyecto.

	Fin de Proyecto
	 
	Se aprueba la Liquidación de Proyecto y se recepciona el pago de la Liquidación del Proyecto.


4.4.5. Estimación de Recursos
Luego de haber planificado la gestión del cronograma, definido todas las actividades del cronograma necesarias para el proyecto y estimado el calendario de recursos se procedió a calcularlos recursos requeridos para las actividades; empleando como herramientas y técnicas, juicio de expertos, análisis de alternativas y datos históricos de estimaciones realizados por la empresa. Como primer paso se realizó un esquema de grupos de trabajo tal como se puede apreciar en el Anexo 02, seguidamente se propusieron recursos por grupo de trabajo según las actividades definidas, obteniendo después de muchas alternativas el cuadro mostrado en el anexo 03 y a continuación, se muestra el resumen de mano de obra y equipos requeridos para las actividades:
	Resumen de Mano de Obra y Equipos

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	Método con Zanja
	 
	Método sin Zanja
	 
	 

	 
	 
	Agua 
	 
	Alcant.
	 
	Agua 
	 
	Alcant.
	 
	Agua 
	 
	Alcant.
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Descripción
	 
	G.T.-1
	 
	G.T.-2
	 
	G.T.-3
	 
	G.T.-4
	 
	G.T.-5
	 
	G.T.-6
	 
	Total

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Mano de Obra
	 
	SECTOR 01 y 02
	 
	SECTOR 03 y 04
	 
	TODOS LOS SECTORES
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Operario
	 
	3
	 
	5
	 
	3
	 
	5
	 
	4
	 
	6
	 
	26

	Oficial
	 
	13
	 
	17
	 
	13
	 
	17
	 
	11
	 
	15
	 
	86

	Peón
	 
	19
	 
	24
	 
	19
	 
	24
	 
	18
	 
	22
	 
	126

	Operador Eq.
	 
	4.08
	 
	6.58
	 
	4.08
	 
	6.58
	 
	2.58
	 
	4.08
	 
	28

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Equipos
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Retroexcavadora
	 
	1
	 
	2.5
	 
	1
	 
	2.5
	 
	1
	 
	2
	 
	10

	Minicargador
	 
	2
	 
	2
	 
	2
	 
	2
	 
	1
	 
	1
	 
	10

	Volquete
	 
	0.75
	 
	0.75
	 
	0.75
	 
	0.75
	 
	0.25
	 
	0.75
	 
	4

	Excavadora
	 
	0
	 
	1
	 
	0
	 
	1
	 
	0
	 
	0
	 
	2

	Equipo de Pipe bursting  
	 
	0
	 
	0
	 
	0
	 
	0
	 
	1
	 
	1
	 
	2

	Equipo de Termofusión
	 
	0
	 
	0
	 
	0
	 
	0
	 
	1
	 
	1
	 
	2

	Equipo de Electrofusión
	 
	0
	 
	0
	 
	0
	 
	0
	 
	1
	 
	1
	 
	2

	Motobomba
	 
	0
	 
	3
	 
	0
	 
	3
	 
	0
	 
	3
	 
	9

	Cisterna
	 
	0.33
	 
	0.33
	 
	0.33
	 
	0.33
	 
	0.33
	 
	0.33
	 
	2

	Camión de 4 TN
	 
	0.5
	 
	0.5
	 
	0.5
	 
	0.5
	 
	0.5
	 
	0.5
	 
	3

	Grupo Electrógeno
	 
	1
	 
	4
	 
	1
	 
	4
	 
	1
	 
	4
	 
	15

	Martillo Eléctrico
	 
	2
	 
	3
	 
	2
	 
	3
	 
	2
	 
	3
	 
	15

	Vibropisonador
	 
	4
	 
	4
	 
	4
	 
	4
	 
	2
	 
	2
	 
	20

	Mezcladora
	 
	1
	 
	1
	 
	1
	 
	1
	 
	1
	 
	1
	 
	6

	Vibrador de Concreto
	 
	1
	 
	1
	 
	1
	 
	1
	 
	1
	 
	1
	 
	6

	Cortadora 
	 
	2
	 
	2
	 
	2
	 
	2
	 
	1
	 
	1
	 
	10


 
Luego de haber definido los grupos de trabajo, la cantidad de mano de obra y equipos por cada actividad se concluyen estos trabajos, compilándolos en el formato mostrado en el Anexo 04.
4.4.6. Estimación de la Duración de las Actividades
Para desarrollar el cronograma del proyecto se definen las actividades con sus respectivos metrados, seguido se estima la duración de las actividades para lo cual se ha empleado tres técnicas, la primera técnica empleada es la estimación análoga ya que las unidades de estas actividades son globales, como construir campamentos, almacén, caseta de guardianía, movilizar y desmovilizar maquinarias, herramientas y además la actividad de suministrar tuberías, son actividades similares tanto en tamaño y carga, y contar con datos históricos de proyectos similares se optó por dicha técnica; como segunda técnica empleada se tiene la estimación juicio de expertos que ha sido considerada en las actividades involucradas en reposición de servicios afectados, como cortar, romper y reponer pavimento, romper y reponer veredas y reponer jardines ya que por ser actividades puntuales que dependen de factores como el tipo de suelo, la pronta accesibilidad de la zona, disponibilidad de equipos, el no ser una actividad que se pueda realizar de manera masiva, muy por el contrario solo cuando se presenta y además se debe esperar un volumen de trabajo, se opta por estimar juicio de experto; para el resto de actividades se realizó una tercera técnica que es la estimación paramétrica por contar con una base de rendimientos históricos en base a la experiencia de trabajos realizados con características similares, y para ello se realizó un algoritmo donde se calculó la duración.
 De lo señalado, se muestra la siguiente:
Tabla 16: Estimación de la duración de las actividades
	EDT
	Nombre de actividades
	Und
	Metrado
	Rend.
	Días propuesto
	Holgura
	Días 
Estim.
	Estimación

	1.2
	Trabajos Preliminares y Complementarios
	 
	 
	 
	 
	 
	 
	 

	1.2.1
	Campamento, Almacén y Caseta de Guardianía
	 
	 
	 
	 
	 
	 
	 

	1.2.1.1
	Construir Campamento prov. p/ obra
	Glb
	1.00
	 
	5
	0
	5
	Análoga

	1.2.1.2
	Construir prov. p/ almacén
	Glb
	1.00
	 
	7
	0
	7
	Análoga

	1.2.1.3
	Construir prov. p/guardianía
	Glb
	1.00
	 
	3
	0
	3
	Análoga

	1.2.2
	Movilización y desmovilización de máq., herram. p/ obra
	 
	 
	 
	 
	 
	 
	 

	1.2.2.1
	Movilizar y desmovilizar máq., herram. p/ obra
	Glb
	1.00
	 
	60
	0
	60
	Análoga

	1.3
	Sector 1
	 
	 
	 
	 
	 
	 
	 

	1.3.1
	Red de Agua Potable
	 
	 
	 
	 
	 
	 
	 

	1.3.1.1
	Trabajos Preliminares
	 
	 
	 
	 
	 
	 
	 

	1.3.1.1.1
	Trazar y Replantear Inicial - Red de Agua Potable y Conexiones
	M
	7,079.75
	   1,500.00 
	5
	0
	5
	Paramétrica

	1.3.1.1.2
	Trazar y Replantear Final - Red de Aagua Potable y Conexiones
	M
	7,079.75
	   1,500.00 
	5
	0
	5
	Paramétrica

	1.3.1.2
	Suministro de Tuberías PVC - HDPE
	 
	 
	 
	 
	 
	 
	 

	1.3.1.2.1
	Suministrar tubería pvc ø 90 mm pn 10
	M
	1,916.48
	 
	5
	0
	5
	Análoga

	1.3.1.2.2
	Suministrar tubería pvc ø 110 mm pn 10
	M
	872.74
	 
	5
	0
	5
	Análoga

	1.3.1.2.3
	Suministrar tubería pvc ø 160 mm pn 10
	M
	182.42
	 
	5
	0
	5
	Análoga

	1.3.1.2.4
	Suministrar tubería hdpe ø 90 mm pe100
	M
	2,508.96
	 
	5
	0
	5
	Análoga

	1.3.1.2.5
	Suministrar tubería hdpe ø 110 mm pe100
	M
	1,599.15
	 
	5
	0
	5
	Análoga

	1.3.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	 
	 
	 
	 
	 
	 

	1.3.1.3.1
	Instalar tuberia pvc ø 90 mm h<=1.75 tn
	M
	1,916.48
	      100.00 
	19
	1
	20
	Paramétrica

	1.3.1.3.2
	Instalar tuberia pvc ø 110 mm h<=1.75 tn
	M
	872.74
	      100.00 
	9
	1
	10
	Paramétrica

	1.3.1.3.3
	Instalar tuberia pvc ø 160 mm h<=1.75 tn
	M
	182.42
	      100.00 
	2
	1
	3
	Paramétrica

	1.3.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	 
	 
	 
	 
	 
	 

	1.3.1.4.1
	Instalar tuberia hpde ø 90 mm pipe bursting (incl. Inspec. Televisiva)
	M
	2,508.96
	      120.00 
	21
	 
	21
	Paramétrica

	1.3.1.4.2
	Instalar tuberia hpde ø 110 mm pipe bursting (incl. Inspec. Televisiva)
	M
	1,599.15
	      120.00 
	13
	1
	14
	Paramétrica

	1.3.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	 
	 
	 
	 
	 
	 

	1.3.1.5.1
	Construir Obras civiles - para Válvula de Purga
	Und
	11.00
	          0.50 
	22
	 
	22
	Paramétrica

	1.3.1.5.2
	Equipar - Válvulas de Purga PVC 90/90
	Und
	11.00
	          0.50 
	22
	 
	22
	Paramétrica

	1.3.1.5.3
	Construir Obras civiles - Cámaras para Válvula de Aire
	Und
	6.00
	          0.20 
	30
	 
	30
	Paramétrica

	1.3.1.5.4
	Equipar - Válvulas de Aire HD BB DN 25mm
	Und
	6.00
	          0.25 
	24
	 
	24
	Paramétrica

	1.3.1.5.5
	Construir Obras civiles - Cámaras para Hidrantes
	Und
	8.00
	          0.50 
	16
	 
	16
	Paramétrica

	1.3.1.5.6
	Equipar - Hidrantes HD BB DN 100mm
	Und
	8.00
	          0.33 
	24
	2
	26
	Paramétrica

	1.3.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	 
	 
	 
	 
	 
	 

	1.3.1.6.1
	Instalar conex. domic. A.P. (Long. Prom. 6.00m)
	Und
	528.00
	        15.00 
	35
	 
	35
	Paramétrica

	1.3.1.7
	Reposición de Servicios Afectados
	 
	 
	 
	 
	 
	 
	 

	1.3.1.7.1
	Cortar y romper, ed.,reponer pav. flex 2"
	M2
	995.56
	      200.00 
	5
	9
	14
	Juicio de expertos

	1.3.1.7.2
	Romper y reponer veredas
	M2
	2,386.91
	        70.00 
	34
	1
	35
	Juicio de expertos

	1.3.1.7.3
	Reponer Jardines
	M2
	144.04
	        40.00 
	4
	1
	5
	Juicio de expertos

	1.3.2
	Red de Alcantarillado
	 
	 
	 
	 
	 
	 
	 

	1.3.2.1
	Trabajos Preliminares
	 
	 
	 
	 
	 
	 
	 

	1.3.2.1.1
	Trazar y Replantear Inicial - Red de Alcantarillado y Conexiones
	M
	7,390.58
	   1,500.00 
	5
	 
	5
	Paramétrica

	1.3.2.1.2
	Trazar y Replantear Final - Red de Alcantarillado y Conexiones
	M
	7,390.58
	   1,500.00 
	5
	 
	5
	Paramétrica

	1.3.2.2
	Suministro de Tuberías PVC - HDPE
	 
	 
	 
	 
	 
	 
	 

	1.3.2.2.1
	Suministrar tubería PVC SDR51 SN2 Ø200 mm
	M
	4,885.08
	 
	5
	0
	5
	Análoga

	1.3.2.2.2
	Suministrar tubería PVC SDR41 SN4 Ø200 mm
	M
	417.92
	 
	5
	0
	5
	Análoga

	1.3.2.2.3
	Suministrar de tubería HDPE Ø200mm SN2
	M
	2,087.58
	 
	5
	0
	5
	Análoga

	1.3.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	 
	 
	 
	 
	 
	 

	1.3.2.3.1
	Instalar tubería PVC Ø200mm, H<=1.75 m, T.N
	M
	3,695.08
	        85.00 
	43
	2
	45
	Paramétrica

	1.3.2.3.2
	Instalar tubería PVC Ø200mm, 1.75<H<3 m, T.N
	M
	1,190.00
	        80.00 
	15
	 
	15
	Paramétrica

	1.3.2.3.3
	Instalar tubería PVC Ø200mm, 3<=H<4 m, T.N
	M
	417.92
	      100.00 
	4
	0
	4
	Paramétrica

	1.3.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	 
	 
	 
	 
	 
	 

	1.3.2.4.1
	Instalar tubería HDPE Ø200mm, Pipe Bursting (incl. Inspec. Televisiva)
	M
	2,087.58
	      100.00 
	21
	4
	25
	Paramétrica

	1.3.2.5
	Buzones y buzonetas
	 
	 
	 
	 
	 
	 
	 

	1.3.2.5.1
	Construir Buzón de inspección Tipo I D=1.20m T.N H= 1.20m
	Und
	45.00
	          1.50 
	30
	 
	30
	Paramétrica

	1.3.2.5.2
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.2<H<=1.5m
	Und
	41.00
	          1.50 
	27
	3
	30
	Paramétrica

	1.3.2.5.3
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.5<H<=2.0m
	Und
	21.00
	          1.50 
	14
	1
	15
	Paramétrica

	1.3.2.5.4
	Construir Buzón de inspección Tipo I D=1.20m TN 2.0<H<=2.50m
	Und
	12.00
	          1.50 
	8
	2
	10
	Paramétrica

	1.3.2.5.5
	Construir Buzón de inspección Tipo I D=1.20m TN 2.50<H<=3.0m
	Und
	7.00
	          1.50 
	5
	2
	7
	Paramétrica

	1.3.2.5.6
	Construir Buzón de inspección Tipo II D=1.50m TN 3.0<H<= 4.00m
	Und
	10.00
	          1.50 
	7
	 
	7
	Paramétrica

	1.3.2.5.7
	Construir Buzoneta de inspeccion Tipo I D=1.20m T.N H<1.20m
	Und
	2.00
	          1.50 
	1
	1
	2
	Paramétrica

	1.3.2.5.8
	Demoler buzón de desague deteriorado
	Und
	68.00
	          3.00 
	23
	2
	25
	Paramétrica

	1.3.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	 
	 
	 
	 
	 
	 

	1.3.2.6.1
	Instalar conexión domic. alcant. instalación completa, Long. Prom. = 6m
	Und
	532.00
	        14.00 
	38
	2
	40
	Paramétrica

	1.3.2.7
	Reposición de servicios afectados
	 
	 
	 
	 
	 
	 
	 

	1.3.2.7.1
	Cortar y romper, ed.,reponer pav. flex 2"
	M2
	3,367.78
	      200.00 
	17
	4
	21
	Juicio de expertos

	1.3.2.7.2
	Romper y reponer veredas
	M2
	915.53
	        64.00 
	14
	 
	14
	Juicio de expertos

	1.3.2.7.3
	Romper y reponer escaleras
	M2
	73.15
	        20.00 
	4
	3
	7
	Juicio de expertos

	1.3.2.7.4
	Reponer Jardines
	M2
	215.38
	        40.00 
	5
	2
	7
	Juicio de expertos


Fuente: Elaboración propia.
La tabla mostrada, indica el cálculo realizado para las actividades del sector 1, los otros sectores se realizaron de similar forma, estos días estimados son los que serán empleados para el desarrollo del cronograma del proyecto.
4.4.7. Línea Base del Cronograma
[image: ]Para el desarrollo de la línea base del cronograma, se tuvo en cuenta en la etapa de ejecución de la obra, segmentar los trabajos en 4 sectores considerando la equidad en las cargas de trabajo, metrado y el requerimiento del cliente que es de no realizar trabajos en la franja colindante con el mar en los meses de enero, febrero y marzo. A continuación, se muestra e la figura 17, el cual muestra los sectores de trabajo:
 
 
 
 
 
 
 
 
 
 
Fuente: Elaboración propia.
Figura 17: Sectores de Trabajo – del Proyecto “Provisión de servicios de saneamiento para el distrito de Punta Hermosa”.
 
4.4.6.1. Cronograma del Proyecto
A continuación, en la figura18 se muestra el Cronograma del Proyecto Meta, elaborado en el programa Microsoft Project, teniendo como punto de partida la EDT/WBS realizada en la etapa del alcance, el inicio del proyecto es el 02/10/2017 y tendrá una duración de 300 días calendario.
[image: ]
4.5. Gestión de Costo
4.5.1. Diagrama de flujo de la Gestión del Costo del Proyecto
[image: ]Como se muestra en la figura 18 se plantea el siguiente diagrama de flujo para la realización de la gestión del alcance.
 
Fuente: Elaboración propia.
Figura 18: Mapeo de procesos de la gestión del tiempo con el modelo propuesto – Empresa Constructora ACM S.A.
4.5.2. Procedimiento Gestión del Costo del Proyecto
A continuación, se muestra las tablas con los procedimientos que se deben de seguir para determinar los documentos de la gestión del costo del proyecto.
[image: ]Tabla 17: Procedimiento de Planificar la gestión de costos
 
 
 
Fuente: Elaboración propia.
Tabla 18: Procedimiento de Analizar y seleccionar ofertas de proveedores
[image: ]
 
 
Fuente: Elaboración propia.
[image: ]Tabla 19: Procedimiento de Desarrollar los APU´s de obra
 
 
 
Fuente: Elaboración propia.
Tabla 20: Procedimiento de Elaborar el consolidado de costos de obra
[image: ]
 
 
Fuente: Elaboración propia.
Tabla 21: Procedimiento de Elaborar el presupuesto de obra
[image: ]
 
Fuente: Elaboración propia.
4.5.3. Plan de Gestión de los Costos
A continuación, se muestra el plan de la gestión de cronograma del proyecto.
	Nombre del Proyecto:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	Preparado por:
	Gerente de Proyecto

	Fecha:
	19/10/17

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

	Nombre
	Cargo
	Ubicación

	 
	Jefe de Producción
	Obra

	 
	Jefe de OT
	Oficina técnica -Obra

	 

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

	Nombre
	Cargo
	Ubicación

	 
	Gerente de Proyecto
	Oficina técnica -Obra

	 
	Gerente de Operaciones
	Oficina Central

	 

	Razones aceptables para cambios en el Costo del Proyecto (por ejemplo: Aprobación de cambios en el alcance, incremento de costos en los materiales, etc.):
Ø      Cuando el sobrecosto del avance de la obra es mayor al 10% del previsto.
Ø      Cambios en el alcance.
Ø      No conformidades importantes que demanden trabajos adicionales de gran impacto en la línea base.
Ø      No disposición de recursos.
Ø      Paralizaciones por conflictos sociales.
Ø      Paralizaciones por problemas de seguridad del personal.
Ø      Paralizaciones por eventos extraordinarios del clima.
Ø      Variaciones atípicas de la inflación.
 
 
 

	Describir como calcular e informar el impacto en el proyecto por el cambio en el costo:
Una vez verificado que el cambio en los costos impactará en los otros objetivos del proyecto, se procederá a evaluar el impacto de la siguiente manera. 
Ø      Costo: Se comparan la línea base de costos con la nueva línea base de costos modificada por los cambios, identificando la variación en costos por actividades adicionales, disminución de actividades y modificación de las actividades; en el caso de adición de actividades sin un precedente en el contractual, el equipo de obra deberá elaborar el análisis de precios unitarios correspondiente e integrarla al presupuesto de obra para la actualización de la línea base de costo.
Ø      Tiempo: En base a lo analizado en el objetivo anterior (costo) se calculará el impacto el rendimiento, disposición y secuencia de las actividades.
Ø      Calidad: Los estándares de calidad se deberán mantener en las actividades adicionales y en la modificación de las ya existentes, en el caso que las actividades adicionales no cuenten con estándares se solicitarán al cliente.
Los reportes de los cambios realizados se comunicaran en las reuniones de contacto semanal y mensual.

	Describir como serán administrados los cambios en el costo:
Ø      Sí la variación de costos es menor a 0.5% de la línea base y que potencialmente puedan impedir la normal ejecución de la obra podrán ser aprobadas por el gerente de operaciones, y por ser su naturaleza de urgencia sólo se informará al cliente para en una próxima reunión proceder a su sustentación y negociación.
Ø      Los cambios en el proyecto que demanden de variaciones de costos mayores a 0.5% se realizarán sólo con la aprobación del cliente, donde el equipo de obra deberá elaborar el sustento respectivo.
Ø      La implementación de la línea base de costos actualizada se medirá a través de la metodología valor ganado (CV y CPI), la cual cuenta con indicadores que miden la variación en costos y el índice de desempeño de costos en un momento dado; el equipo de obra determinará los principales factores internos y externos que han influenciado y establecerá medidas de corrección (Crashing y Fast tracking las más usadas en la organización).
Ø      Se registrará como lecciones aprendidas el procedimiento seguido para actualizar el cronograma, las incidencias y sus repercusiones en obra.


 
 
 
4.5.4. Línea base de costos
4.5.4.1 Presupuesto
A continuación, se muestra el resumen del presupuesto meta del proyecto elaborado con las diferentes herramientas que indica el PMBOK, y de acuerdo al cronograma del proyecto y EDT. Considerando los costos directos e indirectos, se debe de precisar que se está considerando las reservas de contingencia en relación a los riesgos detectados, así como las reservas de gestión. 
El presupuesto completo se puede visualizar en el Anexo 05.
	PRESUPUESTO

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO
	Gerente de Proyecto 
	FECHA
	20-10-17

	REVISADO
	Gerente de Operaciones
	FECHA
	21-10-18

	APROBADO
	Gerente General Constructora ACM S.A.
	FECHA
	22-10-19

	 
	 
	 
	 

	ID
	RUBRO
	 
	MONTO

	1
	COSTO DIRECTO DEL PROYECTO
	 
	 

	1.2
	Trabajos Preliminares y Complementarios
	 
	374,470.70

	1.2.1
	Campamento, Almacén y Caseta de Guardianía
	 
	311,315.00

	1.2.2
	Movilización y desmovilización de máq., herram. p/ obra
	 
	63,155.70

	1.3
	Sector 1
	 
	5,262,560.26

	1.3.1
	Red de Agua Potable
	 
	2,212,787.68

	1.3.1.1
	Trabajos Preliminares
	 
	34,407.58

	1.3.1.2
	Suministro de Tuberías PVC - HDPE
	 
	188,710.81

	1.3.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	340,615.86

	1.3.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	636,651.28

	1.3.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	264,225.17

	1.3.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	409,057.44

	1.3.1.7
	Reposición de Servicios Afectados
	 
	339,119.54

	1.3.2
	Red de Alcantarillado
	 
	3,049,772.58

	1.3.2.1
	Trabajos Preliminares
	 
	35,918.22

	1.3.2.2
	Suministro de Tuberías PVC - HDPE
	 
	243,886.57

	1.3.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	980,716.38

	1.3.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	386,306.30

	1.3.2.5
	Buzones y buzonetas
	 
	379,428.67

	1.3.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	535,218.60

	1.3.2.7
	Reposición de servicios afectados
	 
	488,297.84

	1.4
	Sector 2
	 
	6,317,514.16

	1.4.1
	Red de Agua Potable
	 
	2,652,471.23

	1.4.1.1
	Trabajos Preliminares
	 
	54,870.23

	1.4.1.2
	Suministro de Tuberías PVC - HDPE
	 
	238,961.87

	1.4.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,247,663.95

	1.4.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	54,172.21

	1.4.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	338,289.33

	1.4.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	430,749.88

	1.4.1.7
	Reposición de Servicios Afectados
	 
	287,763.76

	1.4.2
	Red de Alcantarillado
	 
	3,665,042.93

	1.4.2.1
	Trabajos Preliminares
	 
	53,373.74

	1.4.2.2
	Suministro de Tuberías PVC - HDPE
	 
	305,627.02

	1.4.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,904,834.05

	1.4.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	36,464.59

	1.4.2.5
	Buzones y buzonetas
	 
	493,670.20

	1.4.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	569,424.30

	1.4.2.7
	Reposición de Servicios Afectados
	 
	301,649.03

	1.5
	Sector 3
	 
	6,477,893.40

	1.5.1
	Red de Agua Potable
	 
	2,304,480.22

	1.5.1.1
	Trabajos Preliminares
	 
	49,979.71

	1.5.1.2
	Suministro de Tuberías PVC - HDPE
	 
	250,798.96

	1.5.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,119,688.07

	1.5.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	95,038.65

	1.5.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	450,695.62

	1.5.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	113,110.58

	1.5.1.7
	Reposición de Servicios Afectados
	 
	225,168.63

	1.5.2
	Red de Alcantarillado
	 
	4,173,413.18

	1.5.2.1
	Trabajos Preliminares
	 
	54,932.87

	1.5.2.2
	Suministro de Tuberías PVC - HDPE
	 
	329,408.77

	1.5.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	2,052,629.63

	1.5.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	78,509.70

	1.5.2.5
	Buzones y buzonetas
	 
	672,426.76

	1.5.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	155,937.75

	1.5.2.7
	Reposición de Servicios Afectados
	 
	829,567.70

	1.6
	Sector 4
	 
	2,946,994.03

	1.6.1
	Red de Agua Potable
	 
	1,063,162.42

	1.6.1.1
	Trabajos Preliminares
	 
	22,482.55

	1.6.1.2
	Suministro de Tuberías PVC - HDPE
	 
	127,013.43

	1.6.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	552,792.90

	1.6.1.4
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	279,009.47

	1.6.1.5
	Conexiones Domiciliarias - Agua Potable
	 
	41,060.69

	1.6.1.6
	Reposición de Servicios Afectados
	 
	40,803.38

	1.6.2
	Red de Alcantarillado
	 
	1,883,831.61

	1.6.2.1
	Trabajos Preliminares
	 
	29,418.06

	1.6.2.2
	Suministro de Tuberías PVC - HDPE
	 
	171,997.85

	1.6.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,116,714.23

	1.6.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	33,234.47

	1.6.2.5
	Buzones y buzonetas
	 
	360,174.71

	1.6.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	58,350.90

	1.6.2.7
	Reposición de Servicios Afectados
	 
	113,941.39

	 
	COSTO DIRECTO DEL PROYECTO
	 
	21,379,432.55

	 
	 
	 
	 

	2
	COSTO POR GESTIÓN DE PROYECTO
	Glb.
	3,225,135.38

	3
	COSTOS FIJOS
	Glb.
	345,315.05

	4
	RESERVA DE GESTIÓN
	Glb.
	1,389,663.00

	5
	RESERVA DE CONTINGENCIA
	Glb.
	1,185,000.00

	 
	 
	 
	 

	 
	LINEA BASE DEL COSTO
	 
	27,524,545.98


 


4.5.4.2. Registro de Riesgo – Cálculo de la Reserva de Contingencia
Con la finalidad de identificar todos los costos que afectarán en el proyecto, y sobre la base de los riesgos identificados (Ver Anexo 6 – las tablas de definición de probabilidad e impacto, matriz probabilidad – impacto), se ha calculado el monto para la reserva de contingencia, se debe de precisar que los montos asignados se han elaborado de acuerdo a Juicio de experto, a través de la experiencia que se tienen en este tipo de proyectos. 
	REGISTRO DE RIESGO - CÁLCULO DE LA RESERVA DE CONTINGENCIA - RC

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA


 
	Origen Riesgo
	Descripción del riesgo
	Impacto
	Probabilidad
	Prioridad
	Acciones a tomar
	Costo Estimado
	PRB
	Monto

	IMP
	PRB
	IMP x PRB

	RBS
	Debido a una mala programación de los pagos por parte del cliente, se podría tener pagos impuntuales en las valorizaciones que afectarían al costo y programación del proyecto.
	0.15
	0.25
	0.0375
	Tener un seguimiento constante de la programación de los pagos por parte del cliente.

Generar una relación directa con el responsable de los pagos. 
	 S/.     100,000.00 
	0.25
	 S/.             25,000.00 

	RBS
	Debido  a deficiencias en el expediente técnico, podría generar demora y retrabajos en la ejecución de las actividades que afectarían al costo y programación del proyecto.
	0.5
	0.5
	0.25
	Realizar la compatibilización de los documentos del expediente técnico.

Realizar las consultas al supervisor con la debida anticipación. 
	 S/.     500,000.00 
	0.5
	 S/.           250,000.00 

	RBS
	Debido al incumplimiento de alguno de los requisitos para iniciar los trabajos por parte del cliente, podría existir demora en el inicio de los trabajos afectando la zona de balneario lo que afectarían al costo y programación del proyecto.
	0.25
	0.05
	0.0125
	Realizar  un seguimiento y comunicación constante con el cliente.

No realizar la movilización de los equipos y del personal obrero hasta la entrega del terreno. 
	 S/.     100,000.00 
	0.05
	 S/.               5,000.00 

	B
	Debido a una mala relación con los trabajadores de TEDAGUA Y SEDAPAL podrían producirse discrepancias o problemas que llevarían a trabas y malas coordinaciones acarreando posibles retrasos en obra. 
	0.50
	0.25
	0.125
	Generar un clima de trabajo agradable para todos los participantes del proyecto.

Crear actividades de confraternidad o intercambio con los trabajadores de constructora TEDAGUA Y SEDAPAL
	 S/.     230,000.00 
	0.25
	 S/.             57,500.00 

	B
	Debido a la reactivación del sector construcción, podría ocurrir alta rotación del personal especializado, que llevaría a sobrecostos de la planilla del personal de obra
	0.25
	0.25
	0.0625
	Crear políticas de retención del Talento y aplicar acciones que generen un valor de marco empleador, sin impactar en el alza de la planilla.
	 S/.     100,000.00 
	0.25
	 S/.             25,000.00 

	RBS
	Debido al incumplimiento de los proveedores en los tiempos de procura, podría generar retrasos en la ejecución de las actividades, afectando el cronograma y costos de la obra.
	0.25
	0.05
	0.0125
	Generar una constante comunicación con los proveedores y hacer constante seguimiento a las orden de Compra.

Tener una lista de proveedores que ofrezcan el mimos servicio como contingencia
	 S/.     500,000.00 
	0.05
	 S/.           25,000.00 

	RBS
	Debido a que se trabajará por primera vez con el proveedor de equipos para los trabajos con la metodología sin zanja, podría no tenerse a tiempo el equipo, lo que afectaría con la programación de los trabajos y en el costo de la obra.
	0.25
	0.25
	0.0625
	Generar una constante comunicación con el proveedores y hacer constante seguimiento a la movilización del equipo.

Tener una lista de proveedores que ofrezcan el mimos servicio como contingencia
	 S/.     100,000.00 
	0.25
	 S/.             25,000.00 

	B
	Debido al incremento estacional del tráfico en la zona, podría retrasarse la entrega de materiales para relleno, que llevaría a retrasos en la ejecución de la obra
	0.25
	0.25
	0.0625
	Realizar los pedidos de material con mayor tiempo de holgura, anticipándose a los retrasos.

Identificar horarios eficientes para la entrega del material de relleno.
	 S/.     300,000.00 
	0.25
	 S/.             75,000.00 

	RBS
	Debido a la falta de interés de la organización en gestionar un sistema de seguridad en obra, podría ocurrir un accidente del personal, que llevaría a la paralización de la obra.
	0.25
	0.5
	0.125
	Generar un plan de seguridad total en obra. Controlar el cumplimiento del plan de seguridad diariamente.
	 S/.     100,000.00 
	0.5
	 S/.             50,000.00 

	RBS
	Debido a una mala relación con el sindicato de obra podrían ocurrir incidentes de seguridad y/o paralización de la obras, lo cual llevaría a un retraso del tiempo de obra.
	0.5
	0.5
	0.25
	Crear un comité de obra que permita tener estrechas relaciones con el sindicato.

Controlar periódicamente que las condiciones de trabajo del personal cumplan con las exigencias del sindicato. 
	 S/.     250,000.00 
	0.5
	 S/.           125,000.00 

	DAFO
	Debido a la situación cambiante de la economía en el Perú y el mundo, los precios de los materiales podría incrementar variaciones lo que afectaría los costos del proyecto.
	0.15
	0.25
	0.0375
	Mantener un seguimiento de la coyuntura económica identificando los principales eventos que podrían afectar los precios de materiales.

Generar una bolsa de reserva para estas situaciones, en especial en materiales de mayor susceptibilidad a la variación. 
	 S/.     150,000.00 
	0.25
	 S/.             37,500.00 

	RBS
	Debido a las quejas de los vecinos podrían producirse sanciones por parte de la municipalidad, lo que llevaría a retrasos en tiempos y/o sobrecostos del proyecto
	0.25
	0.5
	0.125
	Mantener una relación estrecha con los vecinos, implementando políticas de acercamiento.

Generar un contacto directo con el área de fiscalización, que asegure una posible negociación exitosa. 

Proveer una bolsa para cubrir posibles multas
	 S/.     200,000.00 
	0.5
	 S/.           100,000.00 

	RBS
	Debido  afectación de servicios de terceros (servicios de energía, gas etc.), podría generar demora, sobre costos en la ejecución de las actividades y daño a los trabajadores que afectarían al costo, programación y bienestar del proyecto.
	0.5
	0.5
	0.25
	Correcta identificación mediante calicatas de las interferencias.

Consulta a terceros, señalización.

Control sobre el uso de las herramientas adecuadas como para los trabajos(dieléctricos). 
	 S/.     400,000.00 
	0.5
	 S/.           200,000.00 

	B
	* Debido a la aplicación de buenas prácticas podría obtenerse mejores resultados en el proyecto lo cual llevaría a mejores utilidades y a la obtención de un know-how importante.
	0.50
	0.5
	0.25
	Implementar buenas prácticas y políticas de planificación.

Producir entregables que recojan la experiencia aprendida y los casos de estudio para aplicaciones futuras.

Generar un manual de Know How
	 S/.      -80,000.00 
	0.5
	 S/.           -40,000.00 


 
	B= 
	Tormenta de Ideas
	 
	* Es un riesgo positivo lo que involucra que el costo de este riesgo disminuye las contingencias.
	 Total Reserva de Contingencia 
	 S/. 1,185,000.00 

	DAFO= 
	Análisis foda
	 
	 
	 
	 
	 
	 
	 
	 
	 

	RBS=
	Estructura de desglose de riesgo
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


 

4.5.4.3. Componentes del Presupuesto del Proyecto
En la figura 19 se muestra los componentes del presupuesto del proyecto, mostrando los montos que se han considerado para las reservas tanto de las actividades, las reservas de contingencia sobre la base a los riesgos identificados y asumidos por la organización, susceptibles de afectar al proyecto además se está considerando las reservas de gestión.
[image: ]
Fuente: Elaboración propia.[image: ]
Figura 19: Componentes del Presupuesto del Proyecto 


4.6. Sistemas de control para el desempeño proyecto
 Para el control que se debe de realizar en la ejecución del proyecto se propone dos sistemas, que son perfectamente compatibles entre sí, estos son: Gestión del valor ganado lo que permitiría medir el desempeño tanto del cronograma como del costo, y con la finalidad de tener un mejor control sobre las actividades y entregables se realizará el sistema de Last Planner System, con lo que realiza el control y seguimiento al plan maestro (Línea Base del Cronograma). En cada sistema de control planteado se presentarán formatos de informes a ser utilizados, las variaciones permitidas de los KPI’s asignados.
4.6.1. Sistema de control – Gestión del valor ganado
Con este sistema de Control se podrá medir el desempeño de las Líneas bases planteadas en el plan de Gestión, comparando lo realmente realizado, gastado, con lo planificado, permitiendo medir las desviaciones tanto en tiempo como en costo, además se podrá proyectar el desempeño futuro del proyecto.
A continuación, se presenta los umbrales de control, las fórmulas y secuencia a ser consideradas en el sistema de control Gestión del valor Ganado:
4.6.1.1. Umbrales de Control – Gestión del valor ganado
En la tabla 22 se indica las variaciones permitida para nuestros principales KPI’s, así como las acciones a tomar si la acción excede lo permitido.
Tabla 22: Umbrales de Control – Gestión del Valor Ganado
	Descripción
	Variación Permitida en KPI’s
	Acción a Tomar si Variación Excede lo Permitido

	El control de proyecto se realizará a todo y a lo largo de toda la construcción del mismo, mediante el control de avance del proyecto, con lo cual se llevará a cabo la presentación de informes mensuales de   avance del proyecto al Gerente de Operaciones.  Tomando  en  cuenta  los 5 entregables principales del proyecto.
	El  índice  de desempeño  del cronograma  SPI  y de  costos  CPI, puede  variar  en  un +/-  10%  del  costo Planificado, en cada entregable, pero para todo el proyecto será de +/-  5%  
	1.- Realizar un monitoreo e investigar las causas de la variación    así plantear las acciones correctivas. 
2.- De prolongarse las desviaciones  (sobrepasando las variación permitida) por más de tres meses, se deberá revisar la planificación.


Fuente: Elaboración propia.
[image: ]Consideraciones sobre los indicadores de desempeño, en las variaciones permitidas 
4.6.1.2. Fórmulas de pronóstico del valor ganado
En la tabla 23 se muestra las principales fórmulas de los Indicadores a ser considerados en la medición y reportes. 
Tabla 23: Principales fórmulas – Gestión del Valor Ganado
	Tipo de Indicadores 
	Fórmula
	Modo: Quien - Cuando

	SPI *
	EV/PV
	Responsable : Gerente de Proyectos
Periodo: Mensual
Revisión: Gerente de Operaciones
 

	SV
	EV-PV

	CPI *
	EV/AC

	CV
	EV-AC

	EAC
	BAC/CPI

	TCPI
*Principales KPI
	(BAC-EV)/(BAC-AC)
 


Fuente: Elaboración propia.
4.6.1.3. Secuencia de la realización de la Gestión del Valor Ganado:
Para la realización de la Gestión del valor ganado se seguirá el proceso mostrado en la figura 20, en cuanto al registro de información, se utilizará el software de costos de la empresa (registro de compras, almacén, etc.), determinándose el costo real mediante los reportes de gastos que respondan a la estructura de desglose de trabajo (EDT).
[image: ]
 
 
 
 
Fuente: Elaboración propia.[image: ]
Figura 20: Proceso de seguimiento y control de la Gestión del valor ganado. 

4.6.1.4. Formato del sistema de gestión de valor ganado
[image: ]A continuación, se muestra el formato del reporte del rendimiento del valor ganado, en el se ha realizado una simulación en el tercer mes para ver la aplicación de las fórmulas, las curvas y los resultados que se obtendrá del análisis de la información y medición del desempeño de los trabajos. 

4.6.2. Sistema de control Last planner system
La aplicación de este sistema de control permitirá llevar los objetivos del proyecto, requisitos generales a la realidad del día a día, con la finalidad de realizar un flujo de trabajo constante, realizando una gestión adecuadas de las restricciones, para ello se debe de considerar los siguientes niveles presentados en la figura 21:
[image: ]
 
 
 
 
 
 
 
Fuente: MDC – Gestión de la Producción / Jorge Koung R.
Figura 21: Proceso de seguimiento y control de la Gestión del valor ganado. 
4.6.2.1. Niveles de Programación
·         Plan Maestro: Este es el plan general (plan de gestión), considerando el cronograma maestro - Línea base del cronograma, el cual fue desarrollado en la Gestión de tiempo y con este se trabajará para el desarrollo de los siguientes niveles de programación. 
·         Programa Intermedio (Lookahead): El intervalo de tiempo que va a considerar es de cuatro semanas, identificando los flujos de trabajo, identificándose las restricciones quienes son los responsables y fechas para estas. Los formatos a ser considerados se encuentran en el Anexo 07 - 08.
·         Programa Semanal: Este presentará un mayor nivel de detalle, identificándose lo que se hará, para ello las actividades no deben de contar con restricciones, así mismo se asignará cada responsable y un determinado avance. El formato a ser considerado se encuentra en el Anexo 09.
·         Control: el indicador será el Porcentaje de plan cumplido (PPC), el cual comparará lo planificado vs lo realmente realizado: PPC= (Nro. de compromisos alcanzados/Nro. total de compromisos) x 100%, para el proyecto este se debe de mantener por encima del 85%. Se deben realizar reuniones semanales y mensuales para realizar las evaluaciones (PPC), asignar responsables, revisar el inventario de trabajo ejecutable, etc.
4.7. Monitoreo y Control de la gestión de planeamiento.
El planeamiento es una etapa que determina en gran medida el éxito del proyecto y si uno no controla el cumplimiento de los procesos de la planificación es muy poco probable que logre lo que plantea.  Por tanto, controlar un proyecto se resume en hacer que este haga lo planificado.
El control es lo que asegura el seguimiento de los procesos de planificación, evitando desviaciones y garantizando la fidelidad de la información. Gracias a las labores propias del control, se asegurará la consecución de objetivos tal y como se había definido en la fase de planificación.
Más allá de llevar a cabo un planeamiento adecuado de la ejecución, se busca que la planificación de la obra se cumpla. Esto supone por un lado un adecuado proceso de planeamiento, pero por otro lado requiere que quienes lideren la ejecución de la obra estén profundamente comprometidos con el logro de los objetivos y metas trazadas, así como con la puesta en marcha de las estrategias acordadas para afrontar los diversos retos que el proyecto plantea.
Por lo tanto, se establecerán los siguientes procedimientos de control a lo largo de la planificación del proyecto, distribuidos en el tiempo acorde a la complejidad del proyecto. 
Fuente: Elaboración propia.
Figura 22: Fases de la gestión de control del planeamiento
 
Por lo dicho y siguiendo lo referido en la Figura 14 (mapeo de procesos con el modelo propuesto), los puntos de monitoreo y control serán los descritos a continuación:
4.7.1. Sesión 1: Revisión de la planificación del proyecto S-1
El líder de esta sesión es el Gerente de proyecto, con soporte como moderador y quien llevará el acta es el Jefe de Oficina Técnica.
La lista recomendada de los participantes de esta reunión para la primera sesión:
·         Gerente de proyecto (GP)
·         Gerente de operaciones (GO)
·         Jefe de oficina técnica (JOT)
·         Jefe de producción (JP)
·         Administrador (ADM)
·         Responsable de SSOMA
·         Encargado de control y monitoreo operacional (ECMO)
Información previa a la sesión con la que deberá contar el Gerente de proyecto deberá ser la siguiente:
·         Análisis previo del contrato
·         Organigrama preliminar
·         Plan de gestión del alcance
·         Enunciado del alcance
·         Matriz de trazabilidad de requisitos
·         Estructura de desglose de trabajo.
Durante la sesión el gerente de proyecto expondrá el avance de la planificación al gerente de operaciones el cual validará el cumplimiento del procedimiento de planificación y fidelidad de la información.
4.7.2. Sesión 2: Revisión de la planificación del proyecto S-2
Se mantendrá la misma dinámica de la Sesión 1, contando con los mismos participantes.
En esta sesión la información clave a analizar y revisar será la siguiente:
·         Plan de la gestión del cronograma
·         Secuenciación de las actividades
·         Estimación de recursos de obra
·         Cronograma de Obra
Siguiendo la misma dinámica el gerente de operaciones analizará y validará el cumplimiento del procedimiento de planificación y fidelidad de la información.
4.7.3. Sesión Validación: Validación de la planificación del proyecto.
La sesión de validación tiene como objetivo sustentar ante la gerencia de operaciones los resultados económicos del planeamiento del proyecto, sus principales desafíos y oportunidades, y formalizar el compromiso del cumplimiento del margen proveniente del presupuesto de obra. 
·         Planeamiento de obra (alcance, tiempo y costo)
·         Presupuesto de obra
·         Listado de proveedores seleccionados y sus condiciones comerciales
·         Análisis de brechas (Meta/Contractual)
·         Margen de obra
Los participantes de esta reunión son el equipo de proyecto (asistentes a la sesión 1 y 2), encargado de control y monitoreo operacional (ECMO) del proyecto y el gerente de operaciones, con el objetivo de presentar el planeamiento y sustentar todas las consideraciones tomadas para su elaboración.
Y como lo que no se puede medir no se puede mejorar, estableceremos como indicadores de desempeño el cumplimiento de los procedimientos establecidos y la confiabilidad de la información para medir el nivel de gestión de planeamiento que se está realizando, para lo cual se estará utilizando el siguiente Checklist


	CHECK LIST PARA MEDIR GESTIÓN DEL PLANEAMIENTO

	Proyecto:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	Elaborado:
	Jefe de Oficina técnica
	Ubicación
	Punta Hermosa
	Lima

	Revisado:
	Encargado de control y monitoreo operacional 

	Aprobado:
	Gerente de operaciones
	Fecha
	 
	 

	 
	 
	 
	 
	 

	Proceso
	Procesos del PMBOK
	Cumplimiento
	N° de revisiones

	0 = No / 1 = Si
	(0 - 5)

	GESTIÓN DEL ALCANCE
	Plan de gestión de alcance
	 
	 

	Matriz de trazabilidad de requisitos
	 
	 

	Enunciado del proyecto
	 
	 

	Estructura de desglose de trabajo (WBS)
	 
	 

	GESTIÓN DEL TIEMPO
	Plan de gestión del cronograma
	 
	 

	Secuencia de las actividades
	 
	 

	Estimación de recursos
	 
	 

	Cronograma de obra
	 
	 

	GESTIÓN DE COSTOS
	Planeamiento de obra (Alcance, costo y tiempo)
	 
	 

	Listado de proveedores seleccionados
	 
	 

	Análisis de presupuesto de obra
	 
	 

	Margen del meta de obra
	 
	 

	 
	Nivel de Gestión de planeamiento
	                             -   
	                             -   

	 
	 
	 
	 
	 

	Puntuación Cumplimiento
	Nivel de Cumplimiento
	N° de revisiones
	Confiabilidad de la información

	0-2
	Muy bajo nivel de Cumplimiento
	60-46
	Información no confiable

	3-5
	Bajo nivel de Cumplimiento
	45-31
	Información muy poco confiable

	6-8
	Regular nivel de Cumplimiento
	30-15
	Información poco confiable
	 

	9-12
	Alto nivel de Cumplimiento
	15-0
	Información confiable


Fuente: Elaboración propia.
Figura 23: Fases de la gestión de control del planeamiento


4.8. Implementación de la metodología según la guía PMBOK en la empresa ACM S.A.
 Para poder implementar esta metodología de manera oportuna, requiere contar con condiciones iniciales adecuadas, tales como compromiso de la alta dirección definiendo que se quiere implementar y para qué, definiendo los objetivos que la organización quiere alcanzar.
Según Toledo (2008) indica que en el proceso de implementación no solo requiere la atención de detalles técnicos, y tecnológicos, sino también del elemento humano; más allá de la documentación y procedimientos, la organización del recurso humano puede ser predictores significativos del éxito o fracaso del cambio.
[image: ]El procedimiento más adecuado a seguir de acuerdo a las condiciones de la Constructora ACM S.A. es el siguiente:
Fuente: Elaboración propia.
Figura 24: Fases de la implementación de la metodología de gestión de proyecto según la guía PMBOK.
 
[image: ]
Teniendo en cuenta los recursos de la empresa, la falta de una adecuada gestión y el compromiso de la alta dirección, la cronología que se propone para una eficiente implementación de la metodología es la siguiente:
Fuente: Elaboración propia.
Figura 25: Cronograma de implementación de la metodología de gestión de proyecto según la guía PMBOK.
 
En referencia a la implementación de la metodología en el proyecto, se optó por mejorar la estructura organizacional, considerando personal que realice planificación, monitoreo y control de tiempo y costos, de acuerdo a la figura 25; además de que el perfil de los líderes de las áreas de esta estructura organizacional tendrá que tener la capacidad de poder desempeñar funciones adicionales de gestión de proyecto.
 
 
4.9. Costo de mejora de proceso.
4.9.1. Análisis de gastos generales variables en dirección de proyectos – Según la tendencia de proyectos anteriores
[image: ]
Los Gastos Generales Variables en dirección de Proyectos – Según la tendencia de proyectos anteriores, fueron realizados en base al Organigrama General de Proyecto mostrado en la figura12 el cual es empleado en todos los proyectos de saneamiento de similar envergadura.
4.9.2. Análisis de gastos generales variables en dirección de proyectos – Con Mejora
[image: ]Para explicar de la mejor manera los análisis de los gastos generales variables en dirección de proyectos – Con Mejora, producidos por las modificaciones realizadas para obtener un modelo de gestión eficaz e incrementar la eficiencia en los proyectos, se muestra los cambios realizados en el organigrama general del proyecto el cual se muestra a continuación.
 
 
 
 
 
 
 
 
 
 
 
 
Fuente: Elaboración propia.
Figura 26: Organigrama General del Proyecto Mejorado – Empresa Constructora ACM S.A
 
En la figura 26, se puede apreciar que los cambios efectuados en el organigrama fueron realizados en el área de oficina técnica, incorporando al equipo un Ingeniero responsable de monitoreo y control puesto que en proyectos anteriores no se contaba con un encargado de monitorear y controlar el proyecto recayendo esta función al ingeniero responsable de oficina técnica, profesional que en cada proyecto realiza un seguimiento de las actividades según las indicaciones de cada gerente de proyecto asignado, este cambio (1) que se muestra en líneas punteadas incorpora un ingeniero con las habilidades y el conocimiento necesario para llevar acabo el monitoreo y control del proyecto y trabajando directamente con el responsable de costos y el responsable de planificación, además de trabajar con un asistente técnico GIS siendo este último también una nueva incorporación al equipo que se encargará previa capacitación del sistema web SIGUIWEB (programa exclusivo  de la Empresa) y con conocimientos del programa ArcGIS y Autocad cuya función será de subir información al sistema de los avances del proyecto previa verificación de los responsables de costos y planeamiento, además se irá trabajando de manera conjunta la actualización de los planos digitales. Como segunda variación, en el organigrama se ha retirado del equipo a un cadista ya que la carga de trabajo se espera sea menor puesto que con las actualizaciones en línea realizadas y con el nuevo sistema web de la empresa los cambios y solicitudes que antes les demandaban mucho tiempo realizar a los cadistas ahora se verá disminuida razón por la cual se disminuye de dos a un cadista tal como se puede apreciar en cambio (2) que se muestra en líneas punteadas.
A continuación, se muestra como estos cambios impactan en los análisis de gastos generales variables en dirección de proyectos – Con mejora:
[image: ]
Por tanto, la Empresa Constructora ACM S.A. destina para la ejecución del proyecto en Gastos Administrativos y financieros S/. 11,859.43 por día aproximadamente.
(*)              Incremento de participación en el Proyecto por parte del personal en administración de Proyectos y Oficina Central.
(**)              Personal que se incorpora para mejorar los procesos enfocados en el PMBOK.
(***)              Charlas y capacitaciones que se darán al personal para llevar acabo la mejora de procesos enfocados en el PMBOK.
(****)              Incremento de costos debido al incremento de personal en administración de Proyectos.
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
4.9.3. Análisis de gastos generales variables en dirección de proyectos – Cliente (Venta)
A continuación, se muestra los gastos generales variables presentados en la propuesta económica al cliente:
[image: ]
Al realizar la diferencia entre los gastos generales variables del cliente con los gastos generales variables con mejora se obtiene un monto a favor para la empresa de:
S/. 3,269,150.25 – S/. 3,225,135.38 = S/. 44,014.88 que representa una ganancia fuera de utilidad obtenida por la buena gestión de aplicar la mejora de procesos enfocados en el PMBOK (Alcance, Costo y Tiempo).
4.9.4. Costo de mejora de procesos enfocados en el PMBOK (Alcance, Costo y Tiempo)
El costo de la mejora de procesos, es obtenido de la diferencia de los gastos generales variables según la tendencia de proyectos anteriores y los gastos generales variables con la mejora realizada, tal como se muestra a continuación:
[image: ]
Asumiendo que de reducirse el plazo en la ejecución del proyecto en 13 días se estaría ahorrando (13 x S/. 11,859.43) S/. 154,172.54, que representaría el costo de mejora de procesos enfocado en el PMBOK (Alcance, Costo y Tiempo).
4.9.5. Monto total estimado debido a mejora de procesos enfocado en el PMBOK
De las Utilidades esperadas y recibidas de 6 proyectos traídos al valor presente, obtenemos la pérdida por proyecto estimado tal como se muestra a continuación:
	Utilidad esperada de 6 Proyectos (Valor Presente año 2017)   = 
	 S/. 22,578,056.88 

	Utilidad recibida de 6 Proyectos (Valor Presente año 2017)   = 
	 S/. 12,887,878.61 

	Pérdida Acumulada de 6 Proyectos (Valor Presente año 2017) = 
	 S/.   9,690,178.27 

	 
	 

	Pérdida por Proyecto estimado =
	 S/.      1,615,029.71 


 
Ahora, al relacionar esta estimación de pérdida con la descripción de las posibles deficiencias que acarrean estas pérdidas mencionadas en la tabla 03: Descripción de posibles deficiencias, se obtiene la siguiente tabla:
Tabla 24: Monto estimado debido a la mejora de procesos
	Descripción de posibles deficiencias (datos ordenados)
	Porcent.
	Porcentaje acumulado
	Pérdida Estimada
	 
	% de Mejora Estimada
	Monto Estimado debido a Mejora
		
	Deficiencia en la Línea Base del Alcance.
	20.19%
	20.2%
	 S/. 326,001.63 
	 
	60.0%
	 S/. 195,600.98 
		
	Deficiencia en la Línea Base de los Costos.
	19.69%
	39.9%
	 S/. 318,071.86 
	 
	65.0%
	 S/. 206,746.71 
		
	Deficiencia en la Línea Base del Tiempo.
	19.20%
	59.1%
	 S/. 310,142.09 
	 
	90.0%
	 S/. 279,127.88 
		
	Falta de liquidez.
	17.57%
	76.7%
	 S/. 283,709.53 
	 
	0.0%
	 S/.            -   
		
	No se detectan a tiempo las variaciones.
	6.22%
	82.9%
	 S/. 100,443.75 
	 
	50.0%
	 S/.   50,221.87 
		
	No se cuenta con los materiales a tiempo.
	4.42%
	87.3%
	 S/.   71,367.93 
	 
	50.0%
	 S/.   35,683.96 
		
	Falta de Compromiso por parte del Personal.
	3.98%
	91.3%
	 S/.   64,319.24 
	 
	50.0%
	 S/.   32,159.62 
		
	Deficiencia en las lecciones aprendidas.
	3.49%
	94.8%
	 S/.   56,389.47 
	 
	50.0%
	 S/.   28,194.74 
		
	Poca comunicación entre las Areas.
	2.73%
	97.5%
	 S/.   44,054.27 
	 
	25.0%
	 S/.   11,013.57 
		
	Otros.
	 
	        2.51%
	100.0%
	 S/.   40,529.93 
	 
	25.0%
	 S/.   10,132.48 
		
	 
	 
	 
	 
	 
	 
	 
	 

	 
	Monto Total estimado debido a mejora de procesos enfocado en el PMBOK:
	 S/. 848,881.82 
	

Fuente: Elaboración propia.
 
Lo mínimo que se espera obtener es el costo de mejora de procesos enfocados en el PMBOK (Alcance, Costo, Tiempo) que asciende a: S/. 147,362.98.
De cumplir con el monto estimado por la mejora de procesos, se mejoraría las utilidades en (S/.848,881.82 – S/.147,362.98): S/. 701,518.84


4.10. Check list para medir nivel de implementación.
	CHECK LIST PARA MEDIR NIVEL DE IMPLEMENTACIÓN DE LOS PROCESOS DE GESTIÓN DE ALCANCE, TIEMPO Y COSTO SIGUIENDO LA GUÍA DEL PMBOK

	Proyecto:
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	Elaborado:
	O. T.
	Ubicación
	Punta Hermosa
	Lima
	Lima

	Revisado:
	Gerente de Proyectos
	Fecha
	 
	 
	 

	 
	 
	 
	 
	 
	 

	Proceso
	Procesos del PMBOK
	Proceso definido
(0 o 1)
	Formato definido
(0 o 1)
	Se implementa
(0 o 1)
	Puntuación

	0 - 3

	INICIACIÓN
	Formular ET meta -Acta de Constitución
	 
	 
	 
	0

	GESTIÓN DEL ALCANCE
	Planificar la gestión del alcance
	 
	 
	 
	0

	Definir el Enunciado del alcance
	 
	 
	 
	0

	Elaborar el EDT
	 
	 
	 
	0

	Elaborar el diccionario de la EDT
	 
	 
	 
	0

	GESTIÓN DEL TIEMPO
	Identificar hitos de obra
	 
	 
	 
	0

	Planificar la gestión del cronograma de obra
	 
	 
	 
	0

	Definir actividades y sus atributos
	 
	 
	 
	0

	Secuenciar las actividades
	 
	 
	 
	0

	Desarrollar el cronograma de obra
	 
	 
	 
	0

	GESTIÓN DE COSTOS
	Planificar la gestión de costos
	 
	 
	 
	0

	Analizar y seleccionar oferta de proveedores
	 
	 
	 
	0

	Desarrollar los APU´s de obra
	 
	 
	 
	0

	Elaborar el consolidado de costos de obra
	 
	 
	 
	0

	Elaborar el presupuesto de obra
	 
	 
	 
	0

	 
	Nivel de implementación de los procesos de gestión de Alcance, Tiempo y costo siguiendo la guía del PMBOK
	0

	 
	 
	 
	 
	 
	 

	 Puntuación 
	Nivel de la empresa
	Acciones a Seguir

	0-9
	Muy bajo nivel de implementación
	Comprometer a la alta gerencia con la implementación de la metodología

	10-18
	Bajo nivel de implementación
	Rediseñar los perfiles de puestos de trabajos con el fin de contratar personal idóneo para la aplicación de la metodología.

	19-27
	Regular nivel de implementación
	Capacitar al personal responsable de la aplicación de la metodología

	28-36
	Alto nivel de implementación
	Establecer una política de reconocimientos por el cumplimiento de la metodología.

	37-45
	Muy alto nivel de implementación
	Mantener y mejorar los formatos y procedimientos definidos


 


Capítulo 5 - Conclusiones y recomendaciones
5.1. Conclusiones
 
·         Al finalizar el trabajo de investigación se concluye que, al utilizar una metodología de buenas prácticas, mejorará las utilidades esperadas.
·         Este trabajo de investigación se convertirá en el proyecto precursor y una guía metodológica en gestión de proyectos en la empresa constructora ACM S.A.
·         El llevar acabo la aplicación de una metodología en la etapa de planificación de la gestión de alcance, costo y tiempo, disminuirá los tiempos de ejecución y cierre de proyectos, demandando un mayor tiempo y recursos en la etapa de iniciación del proyecto en comparación con el proceso tradicional de la empresa.
·         Realizando una adecuada gestión en alcance, costo y tiempo, se puede identificar oportunamente las desviaciones e imprevistos que afecten la rentabilidad del proyecto.
·         La planificación realizada siguiendo la guía del PMBOK propicia una organización significativa en la planificación, seguimiento, coordinación y comunicación del proyecto con sus interesados, además de ser plasmada en la documentación producida durante este y sus lecciones aprendidas. Lo que significa un referente importante para futuros proyectos.
·         La aplicación del estándar durante la elaboración del plan de dirección permite gestionar de manera eficiente el proyecto, reduciendo el impacto en el proceso de ejecución, al identificar de manera anticipada, las restricciones que pudieran perjudicar al proyecto en términos de alcance, tiempo, costo, calidad, recursos humanos, comunicaciones, riesgos, adquisiciones e interesados.
·         Realizar un adecuado plan de gestión del alcance permitió establecer parámetros y requisitos claros para la asignación de los recursos y como administrar los posibles cambios que puedan suscitarse durante la ejecución del proyecto.
·         El desarrollar un cronograma nos permite tener mayor control respecto a la reserva de contingencias, retrasos o excesos que se produzcan en relación al cumplimiento de los entregables y el avance programado.
·         El método del valor ganado es una herramienta eficaz y sencilla para analizar el comportamiento de los costos y tiempo y en base a esto poder establecer criterios en la toma de decisiones teniendo mayor control al proyecto. Dicho control brindará beneficios a la organización que al conocer el detalle y el monto ejecutado contra lo presupuestado y disminuyendo el riesgo de costos innecesarios. 
·         El costo de mejora de procesos aplicando las buenas prácticas para el trabajo de investigación asciende a S/. 147,362.98.
·         Se estima recuperar el 52.6% de S/. 1,615,029.71 que según la tendencia de proyectos pasados debería ser utilidades no percibidas por no contar con un plan de gestión en alcance costo y tiempo utilizando las buenas prácticas del PMBOK como principal causa.


5.2. Recomendaciones
 
·         Si bien aplicar la metodología PMBOK propone un formato complejo, sin embargo, al tratarse de proyectos similares bajo el mismo sistema constructivo (el tradicional), se recomienda contar con un mismo recurso humano (Ej. PMO) que realice básicamente la gestión de la planificación de todos los proyectos, ajustándose a sus particularidades respectivamente.
·         Se recomienda aplicar esta metodología como base para futuros proyectos a desarrollar, adaptando mejoras en los procesos y actualizando todas aquellas prácticas que han sido creadas y recopiladas a través de un proceso de mejoramiento continuo y de lecciones aprendidas.
·         Se recomienda establecer capacitaciones al equipo de trabajo donde se den a conocer los conocimientos básicos de la gestión de proyectos con la metodología PMBOK con el fin de que todo el equipo cuente con las competencias respectivas y tenga la misma perspectiva de este plan de gestión.
·         Se considera fundamental darle la importancia que se merece a los procesos de planeación y control para proyectos de construcción. Es común encontrar casos de sobrecostos y deficiencias en tiempo, pero la probabilidad de que esto suceda está directamente relacionada con el seguimiento que se realice a un plan detallado. Los sobrecostos e incumplimientos se pueden minimizar cuando se conoce el detalle del proyecto y se descubren las desviaciones oportunamente para tomar medidas correctivas y volver al plan original. 
·         Se recomienda realizar la lista de chequeo de nivel de implementación de los procesos gerenciales propuesto, ya que es una forma sencilla de evidenciar el estado general de la organización en cuanto a los procesos básicos de gerencia de proyectos. Y de esta manera lograr una correcta gestión en alcance, costo y tiempo teniendo en cuenta los posibles procesos o formatos que tenga definidos previamente la empresa, logrando una compaginación entre ambos, implementándola teniendo en cuenta el estado real de la empresa en cuanto a gerencia de proyectos.
·         Se recomienda seguir los dos sistemas de control planteados (valor ganado y last planner system), para la ejecución del proyecto, ya que al seguir la aplicación de estos podría incrementar el éxito, y cumplimientos de los objetivos del proyecto.
·         Se recomienda que se continúe de una forma vigorosa hacia la creación de una fuerte cultura que tienda hacia el desarrollo de los otros procesos en áreas como Calidad, Riesgos, Comunicación, Recursos Humanos y Adquisiciones que permitan un desarrollo integral de la organización.
·         Se recomienda que la alta gerencia y grupo de trabajo, estén involucrados en implementar el plan de gestión enfocado en el PMBOK, para lograr de manera eficaz y eficiente el éxito de lo planificado. 

Referencias bibliográficas
Correa, A., Mariotte, Z. (2016) Propuesta de diseño de una oficina de proyectos (PMO) en la empresa JAV construcciones y proyectos. (Tesis de pregrado). Universidad de Cartagena. Recuperada de http://190.242.62.234:8080/jspui/bitstream/11227/3517/1/Definitivo%20Tesis pdf 
Congreso de la República de Perú (8 de julio de 2014).  Ley de Contrataciones y Adquisiciones del Estado [Ley N° 30225]. Recuperado de http://portal.osce.gob.pe /osce/sites/default/files/Documentos/legislacion/ley/Ley%2030225%20Ley%20de%20contrataciones-julio2014.pdf
Gordillo V. (2014). Evaluación de la gestión de proyectos en el sector construcción del Perú (Tesis de master). Universidad de Piura, Piura, Perú. Recuperada de https://pirhua.udep.edu.pe.
Kuong, J. (2016) Maestría en Dirección de la Construcción XII – 2016 I – Gerencia de Producción. UPC – Escuela de Postgrado 2016.
Losio, F. Martínez, A. y Morris, E. (2016) La gestión de proyectos en el Perú. Análisis de madurez 2015 – 2016. Lima, Perú Esan Ediciones.
Ministerio de Economía y Finanzas (MEF) (17 de marzo de 2017) Decreto supremo que modifica el Reglamento de las Ley N° 30225, Ley de Contrataciones del Estado. [Decreto supremo N° 056-2017-EF]. Recuperado de http://portal.osce.gob.pe/osce/sites/ default/files/Documentos/legislacion/ley/2017-Reg_DL1341/DS-056-MODIFICACIONES %20AL%20REGLAMENTO%20LEY%2030225.pdf
Olarte M., Sotomayor H., y Alvarado C. (2014). Propuesta de mejora de control de costos aplicando el método de valor ganado en un proyecto de infraestructura (Tesis de maestría). Universidad Peruana de Ciencias Aplicada, Lima, Perú. Recuperada de http://repositorioacademico.upc.edu.pe. 
Organismo Supervisor de las Contrataciones del Estado (OSCE). (23 de mayo de 2017). Gestión de Riesgos en la Planificación de Ejecución de Obras [Directiva N° 012-2017-OSCE/CD, 2017]. Recuperado de http://portal.osce.gob.pe /osce/sites/default/files/Documentos/legislacion/Legislacion%20y%20Documentos%20Elaborados%20por%20el%20OSCE/DIRECTIVAS_2017-DL1341/Modificacion_Directiva_012-2017-OSCE-CD_Gestion_de_Riesgos_Obras.pdf
PM Solutions Reserarch (2016). The State of the Project Management Office (PMO) 2016. PM Solutions Reserarch. Recuperado de http://www.pmsolutions.com/reports/ State_of_the_PMO_2016_Research_Report.pdf
Pinto S. (2010). Evaluación y mejoramiento de los sistemas de producción en proyectos de construcción (Tesis de maestría). Pontificia Universidad Católica de Chile, Santiago de Chile, Chile Recuperada de https://repositorio.uc.cl.
PROJECT MANAGEMENT INSTITUTE (Ed. 5). (2013).  Guía de los fundamentos para la dirección de proyectos (Guía del PMBOK). Pensilvania, EEUU. Project Management Institute.
Toledo, R. (2008). Implementación de una metodología de gerencia de proyectos en una empresa constructora mexicana, III Congreso Centroamericano y del Caribe de Administración de Proyectos 2008. Costa Rica. Recuperado de https://es.slideshare.net/robtoledo/pmo-construccin-costa-rica-1008
Trigo, C. (2016) Maestría en Dirección de la Construcción XII – 2016 I – Gerencia de Proyectos de Construcción. UPC – Escuela de Postgrado 2016.
 
 
 
 
 
 
 
 
Anexos
Anexo 01 – Diccionario de la EDT
	DICCIONARIO DE LA EDT
versión 1.1

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO POR:
	Gerente de Proyecto
	FECHA
	10
	10
	17

	REVISADO POR:
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	11
	10
	17

	APROBADO POR:
	Gerente General Constructora ACM S.A.
	FECHA
	12
	10
	17


 
	ID DEL ENTREGABLE
	1.1.1
	CUENTA DE CONTROL
	Inicio

	NOMBRE DEL ENTREGABLE
	Acta de Constitución

	DESCRIPCIÓN DEL TRABAJO

	Según el Project Management Institute (2013) el acta de constitución consiste en la descripción de los productos o servicios a ser entregados por el proyecto incluyendo sus requisitos, de modo que puedan ser desarrollados a detalle; documenta además las necesidades de negocio, los supuestos, las restricciones, el conocimiento de las necesidades y requisitos de alto nivel del cliente y el nuevo producto o servicio que el proyecto debe proporcionar. Documento a través del cual se confiere al director del proyecto la autoridad para asignar los recursos de la organización a las actividades del proyecto.

	HITOS (evento en el cual se aprueba el entregable)
	FECHA

	·         Aprobación del Acta de Constitución
	07
	10
	17

	DURACIÓN
	6
	FECHA INICIO
	02
	10
	17
	FECHA FIN
	07
	10
	17

	REQUISITOS Y SU CRITERIO DE ACEPTACIÓN 
El criterio de aceptación es una métrica   o norma de calidad que se debe cumplir  para verificar el entregable

	Cumplimiento del ítem 4.1 de la Guía del PMBOK 5ta edición (Desarrollar el Acta de Constitución del Proyecto)

	REFERENCIAS TÉCNICAS
Referencias o fuentes de documentación técnica referida al entregable

	Guía del PMBOK 5ta edición

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

	Ninguna en especial

	 

	ID DEL ENTREGABLE
	1.3.1.3
	CUENTA DE CONTROL
	Red de agua potable

	NOMBRE DEL ENTREGABLE
	Instalación de Tuberías PVC – Método con Zanja

	DESCRIPCIÓN DEL TRABAJO

	Comprende el suministro de toda la mano de obra, materiales, servicios, equipos, vehículos, combustibles, consumibles, herramientas, energía eléctrica y todo lo necesario incluyendo ensayos de suelos, pruebas de compactación, pruebas hidráulicas y servicios necesarios para ejecutar el suministro y la instalación de tuberías y accesorios mediante el método con zanja, de acuerdo a lo indicado en los planos y a lo estipulado en las especificaciones técnicas aplicables.
Este trabajo incluye:
·         Suministro y transporte a los sectores de equipos, tuberías, accesorios y todos los materiales necesarios para su instalación, incluso en zonas sin acceso vehicular, los cuales permanecerán protegidos en todo momento.
·         Excavación, refine y nivelación de zanja a los niveles indicados.
·         Utilización de equipos de rotura para terrenos rocosos y semirocosos por medios mecánicos utilizando herramientas de aire comprimido o mediante otros medios de explotación de canteras. No se permitirá el uso de explosivos.
·         Bombeo y/o evacuación del agua del subsuelo, producto de filtraciones que hubiese en la zona.
·         Colocación de la cama de apoyo.
·         Instalación de tubería con sus accesorios y anclajes de acuerdo a lo indicado en los planos y Especificaciones Técnicas Particulares.
·         Suministro, colocación y compactación del material de relleno, selecto y seleccionado, según las Especificaciones Técnicas.
·         Eliminación a botaderos de materiales excedentes.
·         Ensayos de suelos y pruebas de compactación.
·         Pruebas hidráulicas, incluidos el suministro, traslado, uso y provisión del agua y energía eléctrica que sean necesarios. Asimismo, la remoción del agua después de las pruebas. Desinfección de las tuberías instaladas.

	HITOS (evento en el cual se aprueba el entregable)
	FECHA

	·         Aprobación de ensayos de compactación.
	 
	 
	 

	·         Aprobación de Pruebas hidráulicas incluye desinfección.
	 
	 
	 

	DURACIÓN
	34
	FECHA INICIO
	2
	11
	17
	FECHA FIN
	2
	12
	17

	REQUISITOS Y SU CRITERIO DE ACEPTACIÓN 
El criterio de aceptación es una métrica   o norma de calidad que se debe cumplir  para verificar el entregable

	Cumplimiento de las Especificaciones técnicas generales y particulares del proyecto aprobado.

	Aprobación de las pruebas de compactación

	Aprobación de la Prueba hidráulica a presión mediante manómetros con los parámetros dentro de rango.

	REFERENCIAS TÉCNICAS
Referencias o fuentes de documentación técnica referida al entregable

	·         Especificaciones técnicas del proyecto aprobado.
·         Reglamento Nacional de Edificaciones vigente.
·         Especificaciones técnicas para ejecución de obras de Sedapal.
·         Normas técnicas peruanas. 

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

	Ninguna en especial


 
	ID DEL ENTREGABLE
	1.3.1.4
	CUENTA DE CONTROL
	Red de agua potable

	NOMBRE DEL ENTREGABLE
	Reemplazo de tuberías con HDPE – Método sin zanja

	DESCRIPCIÓN DEL TRABAJO

	Comprende el suministro de toda la mano de obra, materiales, servicios, equipos, vehículos, combustibles, consumibles, herramientas, energía eléctrica y todo lo necesario incluyendo ensayos de suelos, pruebas de compactación, pruebas hidráulicas y servicios necesarios para ejecutar el reemplazo de tuberías y accesorios de la red secundaria de agua potable existente utilizando tecnologías “sin zanja” (Pipe Bursting o fragmentación), de acuerdo a lo indicado en los planos y en las especificaciones técnicas aprobadas.
Este trabajo incluye:
·         Suministro y transporte a los frentes de obra de las tuberías y accesorios de reemplazo y todos los materiales y equipos necesarios para su instalación, incluso en zonas sin acceso vehicular.
·         Instalación de las líneas de reemplazo, utilizando la metodología “sin zanja” indicadas en las especificaciones técnicas. En los planos se indica los tramos en los que obligatoriamente se debe utilizar estas metodologías “sin zanja”.
·         Se incluye en esta partida la ejecución de las uniones y empalmes entre estas líneas de reemplazo y cualquier otra línea instalada por el Contratista. En cambio, las uniones y empalmes de líneas existentes con líneas proyectadas corresponden a las partidas de Empalmes que forman parte del Presupuesto.
·         Bombeo y/o evacuación del agua del subsuelo, producto de filtraciones que hubiese en la zona.
·         Utilización de equipos de rotura para terrenos rocosos y semirocosos por medios mecánicos utilizando herramientas de aire comprimido o mediante otros medios de explotación de canteras. No se permitirá el uso de explosivos.
·         Ejecución de las pruebas hidráulicas especificadas, incluidos el suministro, traslado, uso y provisión del agua y energía eléctrica que sean necesarios. Asimismo, la remoción del agua después de las pruebas.
·         Desinfección de las tuberías instaladas.
·         Empalme al sistema en funcionamiento.

	HITOS (evento en el cual se aprueba el entregable)
	FECHA

	·         Aprobación de Pruebas hidráulicas incluye desinfección.
	 
	 
	 

	DURACIÓN
	35
	FECHA INICIO
	2
	11
	17
	FECHA FIN
	6
	12
	17

	REQUISITOS Y SU CRITERIO DE ACEPTACIÓN 
El criterio de aceptación es una métrica   o norma de calidad que se debe cumplir  para verificar el entregable

	Cumplimiento de las Especificaciones técnicas generales y particulares del proyecto aprobado

	Cumplimiento con lo establecidos en los planos del proyecto.

	Aprobación de la Prueba hidráulica a presión mediante manómetros con los parámetros dentro de rango.

	REFERENCIAS TÉCNICAS
Referencias o fuentes de documentación técnica referida al entregable

	·         Especificaciones técnicas del proyecto aprobado.
·         Reglamento Nacional de Edificaciones vigente.
·         Especificaciones técnicas para ejecución de obras de Sedapal.
·         Normas técnicas peruanas.

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

	Los equipos a utilizarse para el reemplazo de la tuberías Pipe Bursting o fragmentación, deben ser dinámicos ya que este emite menos ruidos además hay un menor impacto en los servicios existentes tales como pavimento.


 

Anexo 02 – Estimación de recursos para las actividades
	ESTIMACIÓN DE RECURSOS PARA LAS ACTIVIDADES

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO
	Gerente de Proyecto 
	FECHA
	13
	10
	17

	REVISADO
	Gerente de Operaciones                                                                                                                                                                                                                                                                                                                             
	FECHA
	14
	10
	17

	APROBADO
	Gerente General Constructora ACM S.A.
	FECHA
	15
	10
	17


 
	ENTREGABLE (Según EDT)
	ACTIVIDAD
	RECURSO
	CANT.
	%ASIG
	FECHA
	COMENTARIOS

	DESDE 
	HASTA 

	Inicio
	Elaborar el Acta de Constitución
	Recursos Humanos:
	 
	 
	2/10/2017
	7/10/2017
	- Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.

	Gerente de Proyecto
	1
	50%

	Jefe de Oficina Técnica
	1
	100%

	Ing. Planificación
	1
	50%

	Ing. Costos y Presupuesto
	1
	50%

	Adm. De Contratos
	1
	25%

	Adm. De obra
	1
	25%

	Materiales:
	 
	 

	Equipos de oficina
	1
	100%

	Instalación de Tuberías PVC - Método con Zanja
	Instalar tubería pvc ø 90 mm h<=1.75 tn
	Recursos Humanos:
	 
	 
	2/10/2017
	27/12/2017
	- Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
- Los materiales deben ser aprobados previamente por el Supervisor
- Los equipos deben de contar con las revisiones técnicas según lo indique el proveedor.

	Jefe de Frente
	1
	10%

	Maestro de Obra
	1
	10%

	Operario
	2
	100%

	Operador de Equipos
	3
	100%

	Oficial
	4
	100%

	Peón
	6
	100%

	Materiales:
	1916
	 

	Material granular para protección de tuberías (m3)
	593.96
	100%

	Zarandas
	3.00
	100%

	Agua (m3)
	383.20
	100%

	Equipos:
	 
	 

	Vibropisonador
	3.00
	100%

	Mini Cargador Frontal S/Llanta  82HP
	1.00
	80%

	Balde para prueba hidráulica Incl. Accesorios
	1.00
	50%

	Equipo Bomba para prueba hidráulica Tuberías
	1.00
	50%

	Camión Volquete 4X2  12 M3
	1.00
	50%

	Cargador Retroexcavador 0.5 - 0.75 YD3 62 HP
	1.00
	80%

	Motobomba Centrifuga 5HP DE 2"
	1.00
	25%

	Compresora Neumática 76HP 125-175 PCM
	1.00
	50%

	Cisterna de 12 m3
	1.00
	25%

	Martillo Neumático 21-24 KG
	1.00
	50%

	Herramienta manuales (glb)
	1.00
	100%

	Subcontrato:
	 
	 

	Ensayo proctor modificado
	40.00
	100%

	Prueba de Calidad del Concreto (Prueba a la compresión)
	10.00
	100%

	Reemplazo de Tuberías HDPE - Método sin Zanja
	Instalar tuberia hpde ø 90 mm pipe bursting (incl. Inspec. Televisiva)
	Recursos Humanos:
	 
	 
	21/10/2017
	27/12/2017
	- Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
- Los materiales deben ser aprobados previamente por el Supervisor
- Los equipos deben de contar con las revisiones técnicas según lo indique el proveedor.

	Jefe de Frente
	1
	10%

	Maestro de Obra
	1
	10%

	Operario
	1
	100%

	Operador de Equipos
	4
	100%

	Oficial
	1
	100%

	Peón
	3
	100%

	Materiales:
	2508.96
	 

	Material granular para protección de tuberías (m3)
	175.63
	100%

	Zarandas
	1.00
	100%

	Agua (m3)
	125.45
	100%

	Equipos:
	 
	 

	Vibropisonador
	1
	100%

	Equipo de Pipe bursting
	1
	100%

	Equipo de Termofusión
	1
	100%

	Grupo Electrógeno
	1
	100%

	Mini Cargador Frontal S/Llanta  82HP
	1
	20%

	Balde para prueba hidráulica Incl. Accesorios
	1
	50%

	Equipo Bomba para prueba hidráulica Tuberías
	1
	50%

	Camión Volquete 4X2  12 M3
	1
	25%

	Cargador Retroexcavador 0.5 - 0.75 YD3 62 HP
	1
	20%

	Motobomba Centrifuga 5HP DE 2"
	1
	25%

	Compresora Neumática 76HP 125-175 PCM
	1
	25%

	Cisterna de 12 m3
	1.00
	25%

	Martillo Neumático 21-24 KG
	1
	25%

	Herramienta manuales (glb)
	1
	100%

	Subcontrato:
	 
	 

	Ensayo proctor modificado
	10.00
	100%

	Prueba de Calidad del Concreto (Prueba a la compresión)
	10.00
	100%

	Conexiones Domiciliarias - Agua Potable
	Conex. domic. A.P. (Long. Prom. 6.00m)
	Recursos Humanos:
	 
	 
	21/10/2017
	27/12/2017
	- Para detalle de tipo de contratación revisar el plan de Gestión de Adquisiciones.
- Los materiales deben ser aprobados previamente por el Supervisor
- Los equipos deben de contar con las revisiones técnicas según lo indique el proveedor.

	Jefe de Frente
	1
	10%

	Maestro de Obra
	1
	10%

	Operario
	4
	100%

	Operador de Equipos
	2
	100%

	Oficial
	2
	100%

	Peón
	8
	100%

	Materiales:
	1916
	 

	Material granular para protección de tuberías (m3)
	93.31
	100%

	Zarandas
	4.00
	100%

	Agua (m3)
	344.88
	100%

	Medidores
	528.00
	100%

	Abrazaderas
	528.00
	100%

	Caja domiciliaria de conexión de agua potable
	528.00
	100%

	Baterías
	528.00
	100%

	Llaves de paso
	1,056.00
	100%

	Equipos:
	 
	 

	Vibropisonador
	4.00
	100%

	Mini Cargador Frontal S/Llanta  82HP (Incl. Acople para excavación)
	1.00
	100%

	Camión Volquete 4X2  12 M3
	1.00
	50%

	Compresora Neumática 76HP 125-175 PCM
	1.00
	50%

	Cisterna de 12 m3
	1.00
	25%

	Martillo Neumático 21-24 KG
	1.00
	50%

	Herramienta manuales (glb)
	1.00
	100%

	Subcontrato:
	 
	 

	Ensayo proctor modificado
	40.00
	100%

	Prueba de Calidad del Concreto (Prueba a la compresión)
	10.00
	100%


 
 
[image: ]Anexo 03 – Esquemas de Grupos de Trabajo

Anexo 04 –Recursos por grupo de trabajo 
RECURSOS POR GRUPO DE TRABAJO
	GRUPO DE TRABAJO
	 
	Actividades
	 
	Mano de Obra
	 
	Equipos 

	 
	 
	Categoría
	Cantidad
	 
	Descripción
	Cantidad

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-1 - Grupo de Trabajo de Agua Potable - Método con Zanja
	 
	-Instalación de tubería PVC  
- Cámaras e Hidrantes
 - Conexiones Domiciliarias
	 
	Operario
	3
	 
	Retroexcavadora
	1

	 
	 
	Oficial
	13
	 
	Minicargador
	2

	 
	 
	Peón
	19
	 
	Volquete
	0.75

	 
	 
	Operador Eq.
	4.08
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Grupo Electrógeno
	1

	 
	 
	 
	 
	 
	Martillo Eléctrico
	2

	 
	 
	 
	 
	 
	Vibropisonador
	4

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1

	 
	 
	 
	 
	 
	Cortadora 
	2

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-2 - Grupo de Trabajo de Alcantarillado - Método con Zanja
	 
	-Instalación de tubería PVC  
- Buzones y Buzonetas
 - Conexiones Domiciliarias
	 
	Operario
	5
	 
	Retroexcavadora
	2.5

	 
	 
	Oficial
	17
	 
	Minicargador
	2

	 
	 
	Peón
	24
	 
	Volquete
	0.75

	 
	 
	Operador Eq.
	6.58
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Excavadora
	1

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Motobomba
	3

	 
	 
	 
	 
	 
	Grupo Electrógeno
	4

	 
	 
	 
	 
	 
	Martillo Eléctrico
	3

	 
	 
	 
	 
	 
	Vibropisonador
	4

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1

	 
	 
	 
	 
	 
	Cortadora 
	2

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-3 - Grupo de Trabajo de Agua Potable - Método con Zanja
	 
	-Instalación de tubería PVC  
- Cámaras e Hidrantes
 - Conexiones Domiciliarias
	 
	Operario
	3
	 
	Retroexcavadora
	1

	 
	 
	Oficial
	13
	 
	Minicargador
	2

	 
	 
	Peón
	19
	 
	Volquete
	0.75

	 
	 
	Operador Eq.
	4.08
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Grupo Electrógeno
	1

	 
	 
	 
	 
	 
	Martillo Eléctrico
	2

	 
	 
	 
	 
	 
	Vibropisonador
	4

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1

	 
	 
	 
	 
	 
	Cortadora 
	2


 
 
	GRUPO DE TRABAJO
	 
	Actividades
	 
	Mano de Obra
	 
	Equipos 

	 
	 
	Categoría
	Cantidad
	 
	Descripción
	Cantidad

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-4 - Grupo de Trabajo de Alcantarillado - Método con Zanja
	 
	-Instalación de tubería PVC  
- Buzones y Buzonetas
 - Conexiones Domiciliarias
	 
	Operario
	5
	 
	Retroexcavadora
	2.5

	 
	 
	Oficial
	17
	 
	Minicargador
	2

	 
	 
	Peón
	24
	 
	Volquete
	0.75

	 
	 
	Oper. Eq.
	6.58
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Excavadora
	1

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Motobomba
	3

	 
	 
	 
	 
	 
	Grupo Electrógeno
	4

	 
	 
	 
	 
	 
	Martillo Eléctrico
	3

	 
	 
	 
	 
	 
	Vibropisonador
	4

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1

	 
	 
	 
	 
	 
	Cortadora 
	2

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-5 - Grupo de Trabajo de Agua Potable - Método sin Zanja
	 
	-Instalación de tubería PE  
- Cámaras e Hidrantes
 - Conexiones Domiciliarias
	 
	Operario
	4
	 
	Retroexcavadora
	1

	 
	 
	Oficial
	11
	 
	Minicargador
	1

	 
	 
	Peón
	18
	 
	Volquete
	0.25

	 
	 
	Oper. Eq.
	2.58
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Equipo de Pipe bursting  
	1

	 
	 
	 
	 
	 
	Equipo de Termofusión
	1

	 
	 
	 
	 
	 
	Equipo de Electrofusión
	1

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Grupo Electrógeno
	1

	 
	 
	 
	 
	 
	Martillo Eléctrico
	2

	 
	 
	 
	 
	 
	Vibropisonador
	2

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1

	 
	 
	 
	 
	 
	Cortadora 
	1

	 
	 
	 
	 
	 
	 
	 
	 
	 

	G.T.-6 - Grupo de Trabajo de Alcantarillado - Método sin Zanja
	 
	-Instalación de tubería PE 
- Buzones y Buzonetas
 - Conexiones Domiciliarias
	 
	Operario
	6
	 
	Retroexcavadora
	2

	 
	 
	Oficial
	15
	 
	Minicargador
	1

	 
	 
	Peón
	22
	 
	Volquete
	0.75

	 
	 
	Oper. Eq.
	4.08
	 
	Cisterna
	0.33

	 
	 
	 
	 
	 
	Equipo de Pipe bursting  
	1

	 
	 
	 
	 
	 
	Equipo de Termofusión
	1

	 
	 
	 
	 
	 
	Equipo de Electrofusión
	1

	 
	 
	 
	 
	 
	Camión de 4 TN
	0.5

	 
	 
	 
	 
	 
	Motobomba
	3

	 
	 
	 
	 
	 
	Grupo Electrógeno
	4

	 
	 
	 
	 
	 
	Martillo Eléctrico
	3

	 
	 
	 
	 
	 
	Vibropisonador
	2

	 
	 
	 
	 
	 
	Mezcladora
	1

	 
	 
	 
	 
	 
	Vibrador de Concreto
	1


 
 

Anexo 05 - Presupuesto
	PRESUPUESTO

	PROYECTO
	PROVISIÓN DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

	PREPARADO
	Gerente de Proyecto 
	FECHA
	20-10-17

	REVISADO
	Gerente de Operaciones
	FECHA
	21-10-18

	APROBADO
	Gerente General Constructora ACM S.A.
	FECHA
	22-10-19


 
	ID
	RUBRO
	 UND
	MONTO

	1
	COSTO DIRECTO DEL PROYECTO
	 
	 

	1.2
	Trabajos Preliminares y Complementarios
	 
	374,470.70

	1.2.1
	Campamento, Almacén y Caseta de Guardianía
	 
	311,315.00

	1.2.1.1
	Construir Campamento prov. p/ obra
	Glb
	130,515.00

	1.2.1.2
	Construir prov. p/ almacén
	Glb
	162,155.00

	1.2.1.3
	Construir prov. p/guardianía
	Glb
	18,645.00

	1.2.2
	Movilización y desmovilización de máq., herram. p/ obra
	 
	63,155.70

	1.2.2.1
	Movilizar y desmovilizar máq., herram. p/ obra
	Glb
	63,155.70

	1.3
	Sector 1
	 
	5,262,560.26

	1.3.1
	Red de Agua Potable
	 
	2,212,787.68

	1.3.1.1
	Trabajos Preliminares
	 
	34,407.58

	1.3.1.1.1
	Trazar y Replantear Inicial - Red de Agua Potable y Conexiones
	M
	14,371.89

	1.3.1.1.2
	Trazar y Replantear Final - Red de Agua Potable y Conexiones
	M
	20,035.69

	1.3.1.2
	Suministro de Tuberías PVC - HDPE
	 
	188,710.81

	1.3.1.2.1
	Suministrar tubería pvc ø 90 mm pn 10
	M
	34,477.48

	1.3.1.2.2
	Suministrar tubería pvc ø 110 mm pn 10
	M
	27,412.76

	1.3.1.2.3
	Suministrar tubería pvc ø 160 mm pn 10
	M
	8,243.56

	1.3.1.2.4
	Suministrar tubería hdpe ø 90 mm pe100
	M
	66,060.92

	1.3.1.2.5
	Suministrar tubería hdpe ø 110 mm pe100
	M
	52,516.09

	1.3.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	340,615.86

	1.3.1.3.1
	Instalar tubería pvc ø 90 mm h<=1.75 tn
	M
	216,006.46

	1.3.1.3.2
	Instalar tubería pvc ø 110 mm h<=1.75 tn
	M
	100,269.10

	1.3.1.3.3
	Instalar tubería pvc ø 160 mm h<=1.75 tn
	M
	24,340.30

	1.3.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	636,651.28

	1.3.1.4.1
	Instalar tuberia hpde ø 90 mm pipe bursting (incl. Inspec. Televisiva)
	M
	383,569.80

	1.3.1.4.2
	Instalar tuberia hpde ø 110 mm pipe bursting (incl. Inspec. Televisiva)
	M
	253,081.48

	1.3.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	264,225.17

	1.3.1.5.1
	Construir Obras civiles - para Válvula de Purga
	Und
	25,494.59

	1.3.1.5.2
	Equipar - Válvulas de Purga PVC 90/90
	Und
	80,273.60

	1.3.1.5.3
	Construir Obras civiles - Cámaras para Válvula de Aire
	Und
	43,708.62

	1.3.1.5.4
	Equipar - Válvulas de Aire HD BB DN 25mm
	Und
	49,277.40

	1.3.1.5.5
	Construir Obras civiles - Cámaras para Hidrantes
	Und
	14,285.76

	1.3.1.5.6
	Equipar - Hidrantes HD BB DN 100mm
	Und
	51,185.20

	1.3.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	409,057.44

	1.3.1.6.1
	Instalar conex. domic. A.P. (Long. Prom. 6.00m)
	Und
	409,057.44

	1.3.1.7
	Reposición de Servicios Afectados
	 
	339,119.54

	1.3.1.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	112,159.79

	1.3.1.7.2
	Romper y reponer veredas
	M2
	212,195.92

	1.3.1.7.3
	Reponer Jardines
	M2
	14,763.83

	1.3.2
	Red de Alcantarillado
	 
	3,049,772.58

	1.3.2.1
	Trabajos Preliminares
	 
	35,918.22

	1.3.2.1.1
	Trazar y Replantear Inicial - Red de Alcantarillado y Conexiones
	M
	15,002.88

	1.3.2.1.2
	Trazar y Replantear Final - Red de Alcantarillado y Conexiones
	M
	20,915.34

	1.3.2.2
	Suministro de Tuberías PVC - HDPE
	 
	243,886.57

	1.3.2.2.1
	Suministrar tubería PVC SDR51 SN2 Ø200 mm
	M
	134,046.61

	1.3.2.2.2
	Suministrar tubería PVC SDR41 SN4 Ø200 mm
	M
	12,955.47

	1.3.2.2.3
	Suministrar de tubería HDPE Ø200mm SN2
	M
	96,884.49

	1.3.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	980,716.38

	1.3.2.3.1
	Instalar tubería PVC Ø200mm, H<=1.75 m, T.N
	M
	606,916.89

	1.3.2.3.2
	Instalar tubería PVC Ø200mm, 1.75<H<3 m, T.N
	M
	247,115.40

	1.3.2.3.3
	Instalar tubería PVC Ø200mm, 3<=H<4 m, T.N
	M
	126,684.09

	1.3.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	386,306.30

	1.3.2.4.1
	Instalar tubería HDPE Ø200mm, Pipe Bursting (incl. Inspec. Televisiva)
	M
	386,306.30

	1.3.2.5
	Buzones y buzonetas
	 
	379,428.67

	1.3.2.5.1
	Construir Buzón de inspección Tipo I D=1.20m T.N H= 1.20m
	Und
	60,863.40

	1.3.2.5.2
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.2<H<=1.5m
	Und
	75,531.43

	1.3.2.5.3
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.5<H<=2.0m
	Und
	51,816.66

	1.3.2.5.4
	Construir Buzón de inspección Tipo I D=1.20m TN 2.0<H<=2.50m
	Und
	31,260.72

	1.3.2.5.5
	Construir Buzón de inspección Tipo I D=1.20m TN 2.50<H<=3.0m
	Und
	23,597.14

	1.3.2.5.6
	Construir Buzón de inspección Tipo II D=1.50m TN 3.0<H<= 4.00m
	Und
	56,521.60

	1.3.2.5.7
	Construir Buzoneta de inspección Tipo I D=1.20m T.N H<1.20m
	Und
	2,825.00

	1.3.2.5.8
	Demoler buzón de desagüe deteriorado
	Und
	77,012.72

	1.3.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	535,218.60

	1.3.2.6.1
	Instalar conexión domic. alcant. instalación completa, Long. Prom. = 6m
	Und
	535,218.60

	1.3.2.7
	Reposición de servicios afectados
	 
	488,297.84

	1.3.2.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	379,414.18

	1.3.2.7.2
	Romper y reponer veredas
	M2
	81,390.35

	1.3.2.7.3
	Romper y reponer escaleras
	M2
	5,417.19

	1.3.2.7.4
	Reponer Jardines
	M2
	22,076.12

	1.4
	Sector 2
	 
	6,317,514.16

	1.4.1
	Red de Agua Potable
	 
	2,652,471.23

	1.4.1.1
	Trabajos Preliminares
	 
	54,870.23

	1.4.1.1.1
	Trazar y Replantear Inicial - Red de Agua Potable y Conexiones
	M
	22,919.05

	1.4.1.1.2
	Trazar y Replantear Final - Red de Agua Potable y Conexiones
	M
	31,951.18

	1.4.1.2
	Suministro de Tuberías PVC - HDPE
	 
	238,961.87

	1.4.1.2.1
	Suministrar tubería pvc ø 90 mm pn 10
	M
	164,118.63

	1.4.1.2.2
	Suministrar tubería pvc ø 110 mm pn 10
	M
	38,709.06

	1.4.1.2.3
	Suministrar tubería pvc ø 160 mm pn 10
	M
	26,365.65

	1.4.1.2.4
	Suministrar tubería hdpe ø 90 mm pe100
	M
	7,188.62

	1.4.1.2.5
	Suministrar tubería hdpe ø 110 mm pe100
	M
	2,579.91

	1.4.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,247,663.95

	1.4.1.3.1
	Instalar tubería pvc ø 90 mm h<=1.75 tn
	M
	1,028,227.41

	1.4.1.3.2
	Instalar tubería pvc ø 110 mm h<=1.75 tn
	M
	141,588.14

	1.4.1.3.3
	Instalar tubería pvc ø 160 mm h<=1.75 tn
	M
	77,848.40

	1.4.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	54,172.21

	1.4.1.4.1
	Instalar tuberia hpde ø 90 mm pipe bursting (incl. Inspec. Televisiva)
	M
	41,739.30

	1.4.1.4.2
	Instalar tuberia hpde ø 110 mm pipe bursting (incl. Inspec. Televisiva)
	M
	12,432.91

	1.4.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	338,289.33

	1.4.1.5.1
	Construir Obras civiles - para Válvula de Purga
	Und
	18,541.52

	1.4.1.5.2
	Equipar - Válvulas de Purga PVC 90/90
	Und
	58,380.80

	1.4.1.5.3
	Construir Obras civiles - Cámaras para Válvula de Aire
	Und
	72,847.70

	1.4.1.5.4
	Equipar - Válvulas de Aire HD BB DN 25mm
	Und
	82,129.00

	1.4.1.5.5
	Construir Obras civiles - Cámaras para Hidrantes
	Und
	23,214.36

	1.4.1.5.6
	Equipar - Hidrantes HD BB DN 100mm
	Und
	83,175.95

	1.4.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	430,749.88

	1.4.1.6.1
	Instalar conex. domic. A.P. (Long. Prom. 6.00m)
	Und
	430,749.88

	1.4.1.7
	Reposición de Servicios Afectados
	 
	287,763.76

	1.4.1.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	48,768.26

	1.4.1.7.2
	Romper y reponer veredas
	M2
	223,448.73

	1.4.1.7.3
	Reponer Jardines
	M2
	15,546.77

	1.4.2
	Red de Alcantarillado
	 
	3,665,042.93

	1.4.2.1
	Trabajos Preliminares
	 
	53,373.74

	1.4.2.1.1
	Trazar y Replantear Inicial - Red de Alcantarillado y Conexiones
	M
	22,293.97

	1.4.2.1.2
	Trazar y Replantear Final - Red de Alcantarillado y Conexiones
	M
	31,079.77

	1.4.2.2
	Suministro de Tuberías PVC - HDPE
	 
	305,627.02

	1.4.2.2.1
	Suministrar tubería PVC SDR51 SN2 Ø200 mm
	M
	291,815.08

	1.4.2.2.2
	Suministrar tubería PVC SDR41 SN4 Ø200 mm
	M
	4,666.73

	1.4.2.2.3
	Suministrar de tubería HDPE Ø200mm SN2
	M
	9,145.21

	1.4.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,904,834.05

	1.4.2.3.1
	Instalar tubería PVC Ø200mm, H<=1.75 m, T.N
	M
	1,321,236.86

	1.4.2.3.2
	Instalar tubería PVC Ø200mm, 1.75<H<3 m, T.N
	M
	537,964.00

	1.4.2.3.3
	Instalar tubería PVC Ø200mm, 3<=H<4 m, T.N
	M
	45,633.19

	1.4.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	36,464.59

	1.4.2.4.1
	Instalar tubería HDPE Ø200mm, Pipe Bursting (incl. Inspec. Televisiva)
	M
	36,464.59

	1.4.2.5
	Buzones y buzonetas
	 
	493,670.20

	1.4.2.5.1
	Construir Buzón de inspección Tipo I D=1.20m T.N H= 1.20m
	Und
	63,568.44

	1.4.2.5.2
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.2<H<=1.5m
	Und
	125,271.64

	1.4.2.5.3
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.5<H<=2.0m
	Und
	103,633.32

	1.4.2.5.4
	Construir Buzón de inspección Tipo I D=1.20m TN 2.0<H<=2.50m
	Und
	59,916.38

	1.4.2.5.5
	Construir Buzón de inspección Tipo I D=1.20m TN 2.50<H<=3.0m
	Und
	33,710.20

	1.4.2.5.6
	Construir Buzón de inspección Tipo II D=1.50m TN 3.0<H<= 4.00m
	Und
	11,304.32

	1.4.2.5.7
	Demoler buzón de desagüe deteriorado
	Und
	96,265.90

	1.4.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	569,424.30

	1.4.2.6.1
	Instalar conexión domic. alcant. instalación completa, Long. Prom. = 6m
	Und
	569,424.30

	1.4.2.7
	Reposición de Servicios Afectados
	 
	301,649.03

	1.4.2.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	188,873.35

	1.4.2.7.2
	Romper y reponer veredas
	M2
	86,591.99

	1.4.2.7.3
	Romper y reponer escaleras
	M2
	2,696.69

	1.4.2.7.4
	Reponer Jardines
	M2
	23,487.00

	1.5
	Sector 3
	 
	6,477,893.40

	1.5.1
	Red de Agua Potable
	 
	2,304,480.22

	1.5.1.1
	Trabajos Preliminares
	 
	49,979.71

	1.5.1.1.1
	Trazar y Replantear Inicial - Red de Agua Potable y Conexiones
	M
	20,876.30

	1.5.1.1.2
	Trazar y Replantear Final - Red de Agua Potable y Conexiones
	M
	29,103.41

	1.5.1.2
	Suministro de Tuberías PVC - HDPE
	 
	250,798.96

	1.5.1.2.1
	Suministrar tubería pvc ø 90 mm pn 10
	M
	117,037.00

	1.5.1.2.2
	Suministrar tubería pvc ø 110 mm pn 10
	M
	60,106.49

	1.5.1.2.3
	Suministrar tubería pvc ø 160 mm pn 10
	M
	56,417.00

	1.5.1.2.4
	Suministrar tubería hdpe ø 90 mm pe100
	M
	12,119.70

	1.5.1.2.5
	Suministrar tubería hdpe ø 110 mm pe100
	M
	5,118.77

	1.5.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,119,688.07

	1.5.1.3.1
	Instalar tubería pvc ø 90 mm h<=1.75 tn
	M
	733,254.07

	1.5.1.3.2
	Instalar tubería pvc ø 110 mm h<=1.75 tn
	M
	219,854.65

	1.5.1.3.3
	Instalar tubería pvc ø 160 mm h<=1.75 tn
	M
	166,579.35

	1.5.1.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	95,038.65

	1.5.1.4.1
	Instalar tuberia hpde ø 90 mm pipe bursting (incl. Inspec. Televisiva)
	M
	70,370.66

	1.5.1.4.2
	Instalar tuberia hpde ø 110 mm pipe bursting (incl. Inspec. Televisiva)
	M
	24,667.99

	1.5.1.5
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	450,695.62

	1.5.1.5.1
	Construir Obras civiles - para Válvula de Purga
	Und
	27,812.28

	1.5.1.5.2
	Equipar - Válvulas de Purga PVC 90/90
	Und
	87,571.20

	1.5.1.5.3
	Construir Obras civiles - Cámaras para Válvula de Aire
	Und
	72,847.70

	1.5.1.5.4
	Equipar - Válvulas de Aire HD BB DN 25mm
	Und
	164,258.00

	1.5.1.5.5
	Construir Obras civiles - Cámaras para Hidrantes
	Und
	21,428.64

	1.5.1.5.6
	Equipar - Hidrantes HD BB DN 100mm
	Und
	76,777.80

	1.5.1.6
	Conexiones Domiciliarias - Agua Potable
	 
	113,110.58

	1.5.1.6.1
	Instalar conex. domic. A.P. (Long. Prom. 6.00m)
	Und
	113,110.58

	1.5.1.7
	Reposición de Servicios Afectados
	 
	225,168.63

	1.5.1.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	160,928.51

	1.5.1.7.2
	Romper y reponer veredas
	M2
	58,675.39

	1.5.1.7.3
	Reponer Jardines
	M2
	5,564.73

	1.5.2
	Red de Alcantarillado
	 
	4,173,413.18

	1.5.2.1
	Trabajos Preliminares
	 
	54,932.87

	1.5.2.1.1
	Trazar y Replantear Inicial - Red de Alcantarillado y Conexiones
	M
	22,945.21

	1.5.2.1.2
	Trazar y Replantear Final - Red de Alcantarillado y Conexiones
	M
	31,987.66

	1.5.2.2
	Suministro de Tuberías PVC - HDPE
	 
	329,408.77

	1.5.2.2.1
	Suministrar tubería PVC SDR51 SN2 Ø200 mm
	M
	255,447.97

	1.5.2.2.2
	Suministrar tubería PVC SDR41 SN4 Ø200 mm
	M
	22,237.30

	1.5.2.2.3
	Suministrar tubería PVC SDR51 SN2 Ø250 mm
	M
	19,651.00

	1.5.2.2.4
	Suministrar tubería PVC SDR41 SN4 Ø250 mm
	M
	12,382.50

	1.5.2.2.5
	Suministrar de tubería HDPE Ø200mm SN2
	M
	19,690.00

	1.5.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	2,052,629.63

	1.5.2.3.1
	Instalar tubería PVC Ø200mm, H<=1.75 m, T.N
	M
	1,156,579.52

	1.5.2.3.2
	Instalar tubería PVC Ø200mm, 1.75<H<3 m, T.N
	M
	470,920.97

	1.5.2.3.3
	Instalar tubería PVC Ø200mm, 3<=H<4 m, T.N
	M
	217,444.24

	1.5.2.3.4
	Instalar tubería PVC Ø250mm, H<=1.75 m, T.N
	M
	9,929.34

	1.5.2.3.5
	Instalar tubería PVC Ø250mm, 1.75<H<3 m, T.N
	M
	118,358.87

	1.5.2.3.6
	Instalar tubería PVC Ø250mm, 3<=H<4 m, T.N
	M
	79,396.69

	1.5.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	78,509.70

	1.5.2.4.1
	Instalar tubería HDPE Ø200mm, Pipe Bursting (incl. Inspec. Televisiva)
	M
	78,509.70

	1.5.2.5
	Buzones y buzonetas
	 
	672,426.76

	1.5.2.5.1
	Construir Buzón de inspección Tipo I D=1.20m T.N H= 1.20m
	Und
	83,856.24

	1.5.2.5.2
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.2<H<=1.5m
	Und
	147,378.40

	1.5.2.5.3
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.5<H<=2.0m
	Und
	101,165.86

	1.5.2.5.4
	Construir Buzón de inspección Tipo I D=1.20m TN 2.0<H<=2.50m
	Und
	67,731.56

	1.5.2.5.5
	Construir Buzón de inspección Tipo I D=1.20m TN 2.50<H<=3.0m
	Und
	60,678.36

	1.5.2.5.6
	Construir Buzón de inspección Tipo II D=1.50m TN 3.0<H<= 4.00m
	Und
	90,434.56

	1.5.2.5.7
	Demoler buzón de desagüe deteriorado
	Und
	121,181.78

	1.5.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	155,937.75

	1.5.2.6.1
	Instalar conexión domic. alcant. instalación completa, Long. Prom. = 6m
	Und
	155,937.75

	1.5.2.7
	Reposición de Servicios Afectados
	 
	829,567.70

	1.5.2.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	786,724.07

	1.5.2.7.2
	Romper y reponer veredas
	M2
	23,713.35

	1.5.2.7.3
	Romper y reponer escaleras
	M2
	12,698.33

	1.5.2.7.4
	Reponer Jardines
	M2
	6,431.95

	1.6
	Sector 4
	 
	2,946,994.03

	1.6.1
	Red de Agua Potable
	 
	1,063,162.42

	1.6.1.1
	Trabajos Preliminares
	 
	22,482.55

	1.6.1.1.1
	Trazar y Replantear Inicial - Red de Agua Potable y Conexiones
	M
	9,390.86

	1.6.1.1.2
	Trazar y Replantear Final - Red de Agua Potable y Conexiones
	M
	13,091.69

	1.6.1.2
	Suministro de Tuberías PVC - HDPE
	 
	127,013.43

	1.6.1.2.1
	Suministrar tubería pvc ø 90 mm pn 10
	M
	52,030.86

	1.6.1.2.2
	Suministrar tubería pvc ø 110 mm pn 10
	M
	7,679.75

	1.6.1.2.3
	Suministrar tubería pvc ø 160 mm pn 10
	M
	67,302.82

	1.6.1.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	552,792.90

	1.6.1.3.1
	Instalar tubería pvc ø 90 mm h<=1.75 tn
	M
	325,980.99

	1.6.1.3.2
	Instalar tubería pvc ø 110 mm h<=1.75 tn
	M
	28,090.61

	1.6.1.3.3
	Instalar tubería pvc ø 160 mm h<=1.75 tn
	M
	198,721.30

	1.6.1.4
	Suministro e Instalación de Válvulas de Purga - Aire - Hidrantes
	 
	279,009.47

	1.6.1.4.1
	Construir Obras civiles - para Válvula de Purga
	Und
	13,906.14

	1.6.1.4.2
	Equipar - Válvulas de Purga PVC 90/90
	Und
	43,785.60

	1.6.1.4.3
	Construir Obras civiles - Cámaras para Válvula de Aire
	Und
	65,562.93

	1.6.1.4.4
	Equipar - Válvulas de Aire HD BB DN 25mm
	Und
	73,916.10

	1.6.1.4.5
	Construir Obras civiles - Cámaras para Hidrantes
	Und
	17,857.20

	1.6.1.4.6
	Equipar - Hidrantes HD BB DN 100mm
	Und
	63,981.50

	1.6.1.5
	Conexiones Domiciliarias - Agua Potable
	 
	41,060.69

	1.6.1.5.1
	Instalar conex. domic. A.P. (Long. Prom. 6.00m)
	Und
	41,060.69

	1.6.1.6
	Reposición de Servicios Afectados
	 
	40,803.38

	1.6.1.6.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	19,503.41

	1.6.1.6.2
	Romper y reponer veredas
	M2
	21,299.97

	1.6.2
	Red de Alcantarillado
	 
	1,883,831.61

	1.6.2.1
	Trabajos Preliminares
	 
	29,418.06

	1.6.2.1.1
	Trazar y Replantear Inicial - Red de Alcantarillado y Conexiones
	M
	12,287.79

	1.6.2.1.2
	Trazar y Replantear Final - Red de Alcantarillado y Conexiones
	M
	17,130.27

	1.6.2.2
	Suministro de Tuberías PVC - HDPE
	 
	171,997.85

	1.6.2.2.1
	Suministrar tubería PVC SDR51 SN2 Ø200 mm
	M
	141,946.32

	1.6.2.2.2
	Suministrar tubería PVC SDR41 SN4 Ø200 mm
	M
	21,716.42

	1.6.2.2.3
	Suministrar de tubería HDPE Ø200mm SN2
	M
	8,335.11

	1.6.2.3
	Instalación de Tuberías PVC - Método con Zanja
	 
	1,116,714.23

	1.6.2.3.1
	Instalar tubería PVC Ø200mm, H<=1.75 m, T.N
	M
	642,683.97

	1.6.2.3.2
	Instalar tubería PVC Ø200mm, 1.75<H<3 m, T.N
	M
	261,678.60

	1.6.2.3.3
	Instalar tubería PVC Ø200mm, 3<=H<4 m, T.N
	M
	212,351.66

	1.6.2.4
	Reemplazo de Tuberías HDPE - Método sin Zanja
	 
	33,234.47

	1.6.2.4.1
	Instalar tubería HDPE Ø200mm, Pipe Bursting (incl. Inspec. Televisiva)
	M
	33,234.47

	1.6.2.5
	Buzones y buzonetas
	 
	360,174.71

	1.6.2.5.1
	Construir Buzón de inspección Tipo I D=1.20m T.N H= 1.20m
	Und
	54,100.80

	1.6.2.5.2
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.2<H<=1.5m
	Und
	79,215.89

	1.6.2.5.3
	Construir Buzón de inspección Tipo I D=1.20m T.N 1.5<H<=2.0m
	Und
	49,349.20

	1.6.2.5.4
	Construir Buzón de inspección Tipo I D=1.20m TN 2.0<H<=2.50m
	Und
	26,050.60

	1.6.2.5.5
	Construir Buzón de inspección Tipo I D=1.20m TN 2.50<H<=3.0m
	Und
	23,597.14

	1.6.2.5.6
	Construir Buzón de inspección Tipo II D=1.50m TN 3.0<H<= 4.00m
	Und
	62,173.76

	1.6.2.5.7
	Demoler buzón de desagüe deteriorado
	Und
	65,687.32

	1.6.2.6
	Conexiones domiciliarias - Alcantarillado
	 
	58,350.90

	1.6.2.6.1
	Instalar conexión domic. alcant. instalación completa, Long. Prom. = 6m
	Und
	58,350.90

	1.6.2.7
	Reposición de Servicios Afectados
	 
	113,941.39

	1.6.2.7.1
	Cortar y romper, ed., reponer pav. flex 2"
	M2
	102,661.21

	1.6.2.7.2
	Romper y reponer veredas
	M2
	8,873.38

	1.6.2.7.3
	Reponer Jardines
	M2
	2,406.80

	 
	COSTO DIRECTO DEL PROYECTO
	 
	21,379,432.55

	 
	 
	 
	 

	2
	COSTO POR GESTIÓN DE PROYECTO
	Glb.
	3,225,135.38

	3
	COSTOS FIJOS
	Glb.
	345,315.05

	4
	RESERVA DE GESTIÓN
	Glb.
	1,389,663.00

	5
	RESERVA DE CONTINGENCIA
	Glb.
	1,185,000.00

	 
	 
	 
	 

	 
	LINEA BASE DEL COSTO
	 
	27,524,545.98


 

Anexo 06 – Cuadros – Gestión de Riesgo
[image: ]
 
 
[image: ][image: ]

Anexo 07 – Programa Intermedio - Lookahead
[image: ]
Anexo 08 – Programa Intermedio – Análisis de Restricciones
[image: ]

Anexo 09 – Programa semanal – Porcentaje de Plan completado
[image: ]


[1] Constructora ACM S.A. empresa peruana dedicada al rubro de obras de saneamiento, civiles y electromecánicas.
[2] Tedagua (Técnicas de Desalinización de Aguas, S.A. Sucursal del Perú) empresa española concesionaria por 25 años del proyecto “Provisión de Servicios de Saneamiento para los Distritos del Sur (PROVISUR)”.  
OEBPS/image.001.png


OEBPS/image.045.png
ARALISIS DE GASTOS GENERNLES WARABLES BNIRECCION DE PROYECTOS- SEGLNLA TENCENOA CE PROVECT 05 ANTERICRES

sssmROOERTIET
U 18 ROV DS

s

—
ot
e

BHEe

B

L —
Ee

S

ey

o R——

et oty gt
It bt gt O o)

W R, oo b,

o R s AR O )
i g

s i Amon

Gt (s
RS ESgE

rn o W
[rEe R —

‘B T

s EINTRIONBICRDMCETRL

rmonLEmE

el

fromme

e )
R, e B oSy

amiisy

aem

2z

s
et

A ontss

R - TN ARSI LA

be0_[mcct | emnon | cewe

Tae
ey

EEEEEEEERCEEEEEEEEEEEEE

TR

B

[ S———

sz
=
Yom

=
wm
)
weamm
emm
oimm
Smn
smn
Fmm
2mn
e
afmm
omn
emn

s
)

wmn

wmm

smn
wimm
wimD
mrm
)
smm
Zmn
omn

amn
i)
wae s
s

@02

i

o

azm

ame

s
ke
ST

T wE

T 6oV e


OEBPS/image.002.png
eeeeeeeeee


OEBPS/image.046.jpeg
i Coneratos ey
| [_‘_\
e |

—

1

han 08"

on. 05"

—

—i

Toropeate

et

e

——


OEBPS/image.043.png
4

Instalacdny
A4 configuracion de
Implementacién | beramicata
V' <compara de instalocén de
4 Diseio afusion heramienta
“Definicién de Reforar para portal de
Capacitacén kool o] proyectos
T— wimplcancién e herramientas, benefici del einstalacién de
Diagnéstico atadieccin. susecuencae  cambio. herramienta de
“planificar “Copacitacionde  Iteracaén. “Talleresa colaboracién
dagndstico provecto. Oocumentr memprosde  *Comegirerrores
“Determinar “Senshilzara Oesarrllo de cauipos de yadaptarlo
heramientasy  todala avios ripidos proyecto. paralos

retcilons entdadbisedio usuarios
SEGUIMIENTO,ANALISISY MEDICION DE LOS PROCESO>


OEBPS/image.044.png
it ety g et

st b g it
oy


OEBPS/image.041.png
Froectn
e
Farcdo

PROMSION DESERLIOS DE SANBAMIENT O PARAEL DISTRITO DE PUNT AHERMOSA

CONSTRUCTORAAM 54
v

Reporte de Rendimiento del Valor Ganado - MES 3

T [oEsTONDEPROYECTOS 00T | 51322519555 | S I6AAI608 | SLIBISI08L | SLIAMEA | SAIBIT | SEmI o 039 f 100 |
2| RIS PRELIANGEES PUPLEEN A0S WS | Siman | SEnisn | ST | S | s | ST g e v
5 fsronr Do | sramsion | STt | 9t | 5 imeass| Sy | sabnn (O 11 (9 100 i
4 |secror s | sieaisidie | Si@seiy | Sisdeise | Siaess | siins | sies |G 10 o
5 |secroRs w3 | sisgmesds | siomanss | s | Siedsgerss | Smos | sisino |@ 088 5 0s |
& |secrors oovs | sizdsaoans | stom S0 siom st 0000 i S i
ACT] R W P N N I T T O L T
Comva sP1-CPY @ osscspurians
VET N T W L S0 P S os0cspiCe0ss 01 o5cesPILPEeLID
e A O W1 WL N 3 s @ secrasospcesi 0
e Bl ~ca
=) ERIHI
e S Todnanse] e ~—" TogEEAT
HEsT S opisdanse] . ez I
HiEsE S aapTi]
iEse S spEst -
(T e e [
SEToNDEPR ECTOS Simsmas  sisazerel ofigeesets sisziozsee)
TRAGAIGS PRELHANGRES VEOUPLE 51 11234121 S5 54l S Tio To1s| S Surpaas e
secTon S SgineEE S8 0 | e el 5 siaanisel
sectons Sis,opes s S/ eam iRl indisTao| Siososdis]| M
SECTORS SESTRTITSTeA0 IR SIASE] STOTI | e
SECTORA R R T W AL
] TRRORAT S TS| CRETIA] TIEOETTE] | w mmaam
Ty
BAC bt Pesputs il P lor P, BN\l Ganad. AC Costo A, 5\Bfaciin 8l Cronagan, = cmmam

Vi de oo, P e e Fndnisrtode Concgram, Pt i de Fandmia & Costo
7. Esimainhasala Conlusin, EAC: Eimaciin 313 Condusn,EUT: Exvcha e Dsgoseda T,


OEBPS/image.042.png
Plan Maestro (Master Schedule)
Planificacién General
Fija Hitos

l 0

Programa Intermedio (Lookahed)
Define periodo de trabajo
Identifica restricciones
Determina trabajo ejecutable

[Programa Semanal (Weekly W.Planniny

Establece compromisos

Mide PPC
Toma acciones

Aprendizaje

[Onicio ]

[mensuaL ]

NODVINIWIYOHL3Y

SEMANAL


OEBPS/image.040.png
Fuente: Propia


OEBPS/image.038.png
@ 095<SPUCPI<105 ok
@ 090<=SPUCPI<=095 0 1.05<=SPUCPI<=1.10 Monitoreo / Acciones Correctivas
@ SPUCPI0.90 0 SPICPI1.10 Acciones Correctivas / Reprogramacion


OEBPS/image.039.png
Acciones
Correctivas

-
Revision del Plan


OEBPS/image.036.png
Presupucsto &l
Proecto

2752454598

Reserva e Gestin

138966300

Linea Base de Costo

2613488298

Cuentas de Control

26,134,882.98

Reservas para
contingencias

118500000

Gestion e Proectos +
Costos Indirectos

357045043

Extimaciin de Costos &
los Paquetes de Tralujo

2137943255

Reserva para
Contingencias ke las

2084494674


OEBPS/image.037.png
Fuente: Propia


OEBPS/image.012.png
Nivel de Madurez:

Constructora
ACM S.A:

Implementado: Una metodologia de gerencia de.
proyectos se usa de manera constante en los proyectos

Controlado: Una metodologia de gerencia de proectos se
us3 de manera constante en los proyectosy es
monitoreada y controlada

Segin encuesta realizada en base
2l OPI.

£ Opumiado: st documentacnde ecsioes aprncidasave
mejoan la ejecucion de os proyectos

Niveles de Madurez segin OPM3


OEBPS/image.056.png
RO 0+ GESE 5 O SR BIS FAEL DT AT o PRt ol o7 S o Povecos =0
foternneconsmuerons acoss e T
ot seconmanomoss (el ST ey
o T— ey :
iz furrvson v :


OEBPS/image.013.jpeg
Gerente g6

Proyecto

aministrador Tng. Asist

‘de Contratas de’s."proy

Jefe do Jefe do

Sajac SEbun

Supervisor Supervisor | [Supervisor
e Sown iy
[ I 1
Sete do
Jere do Adwinistrador
SFicina
Sricim produceion e Oora.
T

[ 1 [ 1
Responsable] Tng. prod. | [ Ing. proa Asistente Aeistente
e’ Costos sect. 01, 03| | sect: oz, 04 . 01 i, 02
Responsanlc] Topograto | [Topoorato Aeistente Jefe do
e it sect 01, 03]  |sectobz, 04 Loalstica Alnacen
Tecnico de sistente Fsistente
Wetrados Amac. 01 Almac 02
Cadistas

@


OEBPS/image.010.png
Variadién de Utilidades Esperadas vs Utilidades Recibidas


OEBPS/image.054.png
LOOKAHEAD PLANNING

FRCYECTO RO VS TG TS SERVICIDS DES AMEAWIENTO PR L DIS TR DEFUNTA HERICS & CONSTRVIE CONSTRUCTORAA]_FECHA

SEwaL S B
Moo | Sedae | Fedate

L R LT[ [s[v]s [D|e]ul[x[s[v[s[p[L[m[x[I][v]s

Ted | Mide | Tamne

[ [ o+ [ 15 06 [ w7 [0 [ [0 [ 01|33 5 [ [ [ [ [ B @0 o


OEBPS/image.011.jpeg
Milones

as0

200

200

150

100

050

202
222
198
7o
136
lj ]

Ao 2011

Ao 2012

lidad Anual Esperada vs Recibida

85

3
= Utlidod Arcl
Esperada
L @Utlidad Al
Recibida
22
A0 Afo014  AR020IS  AR2016


OEBPS/image.055.png
ANALISIS DE RESTRICCIONES / RECURSOS.

[SRER ] DFT0 GERENCE DF FROVECTOS

cantidaa

.

sctidaa

Facha quese debe.
ealmr b setidad

Deserpeldn do o Restrlaslén

Fecha sequerda
onobe

Responsable

oy —
rgensio e Camga
o Astster ca Campa
rgenato deSfcns Tecoca
rganiessssstante e OF

e tacin
Loghtea,simacdn
Peveionst d Riesgo

‘Waestiod Db


OEBPS/image.052.png
Matriz de Probahilidad e Impacto

Probabilidad| amenazas Oportunidades
oss
075
0s0
025
os5

008 | 015 | 02 | os0 | o085 | nes | om0 | 025 | 015 | o

Impactn (e cala da relaci)  bre un objets (por jempl, cos o, bempo, alcance o caidad)
Cadaies go e lasiiado de acusrdo oon < probabidad dé ocurancia el imp ack abrs un abjeies en 6320 ds que ocura
Lok umbralés da 3 organizacén para rissges bajos, modsrados o akos 28 muss han en 13 mabizy detetminan i el ias go &
calfcada coma s, moderad o bajo para e bjelve


OEBPS/image.053.png
Definicion de Probabilidad de Riesgos

Progecto

PROVISION DE SERVICIOS DE SANEAMIENTO PARA EL DISTRITO DE PUNTA HERMOSA

Tefricion

Muy improbable

Probatilidad Descipcion

Riesgo cuya probabilidad de ocurencia e muy ala, e deci, se iene plena seguidad que
0% Jéstese presente, tiende o 100%

Riesgo cuya probabilidad de ocurencia e alta, e dci, e tene enre 75% a%6 % de
075 fequidad que st se preserte

Riesgo cuya pobabilidad de ocurencia e mecia, e decr, s tene etre 515 a74% de
08 fequidad que st se preserte

Riesgo cuya probabilidad de ocurencia e haja, e decir,se ene ente 26% a 20% de
05 fequidad que st se peserte

Riesgo cuya probabilidad de ocurenca e muy baja, es dci, e tene etre 1% a25% de
005 |sequidad que éste se preserte


OEBPS/image.050.png
ESQUEMA DE GRUPOS DE TRABAJO

DISTRITOPUNTA

Gnpoe Trahajo(61-1) - Agua Potable ‘Grupn de Trabaj o{6.1-3) -Agta Patzble

Grupo de Fahajo(61-2) - Alcantarilado 6npo de Trahajo{G.1.4) - A cantarillado
e

‘Grupn de Fabajn{61.5) -Agia Patable
L Nonmis

#oT4

Giupo de Trabao de Agua Ptatle, Métado con Zznja tupo e Tiaka de Alcantarlado, étodo con Zarja

Giupo de Trabo de Alcantarlado, Métado con Zznja tupo de Tiaka de Agua Potabe, Método st Zarja

upo de Trabap de Agua Potable, Método con Zanja G1upo de Tk de Alcantarlads, Método sin Zznja


OEBPS/image.051.png
Definicin de Escalas de Impacto para Cuatro Objetivos del Proyecto

Carefianes Defirides para Escales de pacto d L Riesgo sckre fas Prnciles Dbjetvcs bl Proecta

i
okt &1 ey bdo /008 Bap /016 Mok 0d0/0.25 Ao 050 Mryako 1085
[
| 0511 b o st s s | P | Elckmoro ot 41
e o g pree it s
Oung | MOt koot | s gphmmann | O ival | g | povins ot
i petd
Definicién de Escalas de Impacto para Cuatro Objetivos del Proyecto
S
i
"";““:;‘ My b 1008 Bap /015 Modk o025 o f080 Mryato 025
) “"“‘I‘S:I‘"L::“"‘ Bdadeloosb <7 Baaeloost & 136% | Bajael costo k1610 Baaelonb > 0%
Temp: s puicark o ltimpoc 1% 5% Ry
Amplime b akaros [freas d akaros sectwdris | s de abancs pricpaks | M1 3k que | Elekmert bmitas |
e | Ol s st i st GBS | L5 iy | p e i
S |
curgzs | O & bt | bbby | Hameros besiod | dmebos i | Fibaubbmioh 3
o 1 priceptbl exigetes se wn akotads | mpactascbre o cbjetun | pes bk porelpatncitanr | PV v‘;j:::is s


OEBPS/image.009.png
10000 1000%

s00%

8000 s00%

700%

s00%
——orto

s0%
——porcenae acumulado

0% —gox20%
s00%
0%

100%

oox

G Gm G g Tm an e wor w2 on
"Posies defcencias Segin colgo)


OEBPS/image.007.png
e | || R

Tt

o
Y iR, |

i e
et


OEBPS/image.008.png
1

Envades

1 Plopara i dieccion el
poyeco

2 ety de constuciondl
poecto

3 Fctores anbertses de
empess

4 Actvos delos procesos el
orguaacion

Heramentasy Tecncas
1 Jukiodeexpertos

2 Tecncasamltices

3 Reuniones

= Los Costos

ey

1 Pangarala dreccion el
poreco

2 Requistosde onciiert
eepropeco

3 0o e desemper el
b

8 Acivos delos prcesos de
orgenzacin

Heramiets yTecicas

1 Gestindl oo ganaco

2 Pronstcos

3 inice decesempeto g
o po complea (TP

& Reviones e cesenpeno

5 Sftware g gestinde

poyecos
5 Anbiss e resenas

Seidas

1 Itrmacindecesempeto
ey

2 Pronésicos e costos

3 Soeuges decombio

4 Actusaaciones f o
aeecciondelproyecn

5 Aculuscones a os
Gocumentos el proyec

6 Aculascons s sctvis
delos procesasdels
orgnacon

1 Enades

1 Plondegesion de s castos

2 Plandegesiondetos

3 Uneabase el scance

4 Conagram el proyecto

5 Regito e esges

§ Factores anbienales el
emeess

7 Actvos delos prceses de o
orgunizacion

2 Herramientasy Tecricas
1 Jico d xprts
2 Estmacienaniops
3 Estmacionpuametica
4 Estmacien scendert
5 stmacian por ves v
§ Andisis e resenas
7 Costodela Castad
8 Sfvare e gestince
proyecos
9 Ankiss delerss de
proveetres
Técnicas grupies detama
dececsones

sty
1 Esimacin e cosos elas
sctiddes
2 Base oo estmacones
3 Acualsciones o ks
Gocumentos el proyeca

1 Erdes
1 Plndegesin e s costos
2 Unea bese el eance
3 Estmacande costosdelas

civdodes

4 Bise delasestmaciones

5 Cronagramadlpoyecto

§ Colendorios derecusos

7 gt deresos

8 Acterdos

9 Actvos deos procesos de
orgnzscion

2 Herrmienas yTecnicas
1 Agregacion e Cosas
2 andiss e reservs
3 o xpets
 Relaciones htorcas
5 Concacion el e de
fnancamerts

aaidas
1 Lineabsedecostos
2 Regustos e faancomirto

delpapeco
3 Atsiincions slos

ocumertos el royecto


OEBPS/image.005.png
Grupo do

= Procesos

o niclo
W Gestinde | 41 oo
in itogracién | Ackaoe Sonnatén
del Proyecta | oot P
. Gestion dot
Aicance del
Proyecto.
. Gotién dot o7 contromr ot
Tiompe dol PSS
Proyects.
7. Gostion do lon [y —
Contes da ot
Proyecto.
= eestindote UL Prs—
Catidad dat Atramieria e | Coana
———— ——
. Gestion do los ST pryv—
— el .
f— emirm somars | 53 oo
== Tty
10. Gostion do los 10t P | 102 Gestonr e | 103 Contrar me
P ocinein | Sommcacones | camumcacnen
— iy
del Proyecto
11 Gestion de. Prr— JrEy——
los Rieagos ot o s ey
-l Frepiete=y

nesouesns o

12 Gestion delas e P T Props——
Adquisciones. Prerrel Pl el sl
dal Proyote | Aommicones


OEBPS/image.049.png
R 1 Conasto.

R SS FEA T RS “CHEIG

Won o] gy | cow
eI ST R T T AT . .

fres s wmms|


OEBPS/image.006.png
Descripelin Generalde a Gestién
ce del Proyecto

5.1 Panificar 3 Detin
1a Gestién el Alcance 8.8 Deftnl l Al
1 bs 1 bnts )
1Pt drcen 1 Punde gesinel e 1 Pundegesiongel e
alpocs 2 s gosinte et 2t onrscen
2 ket omttcn 3 Pnde gestinelos selpoeco
[ H - erendes [ s ocmemacence reistos
3 Factoes s 4 Re e concion W actvoscelos procees
delnenpress selpopeco telnagmincin
4 R e s s 5 Regorge mresnts
telnagmncn 2 Herasieasy Tecnicas
2 Hemomenasy Tecnices 1 Jodteeperes
2 HermietssyTecncas 1 s 2 i e oo
1 Jociote s 2 Grostacsis 3 Geneacn e aenates
2Renes 3 Taestactados Toeres fcitdes
4 Teencas gupos
asuies secesiss asuies
1 Pan e gestncel ewce 3 Tecasguplesdeenn 1 Ennistocelsence
2 Pande gestindelos sesecsones selpoeco

8 Costonaios yencuestas 2 Acuzacioesa s
7 Ovenscanes ocuments e proyecto
8 Proatpas
3
0

reusios

Estudoscompurtins
Dagras e coneto

N Ansis d ocumentos 5.6 Controlar el Aleance
3suldes
1 Documentacé e requsios .
1 Envates 2 Matizdeubicadde 1 Punpar dreccion
1 Plande gstin e sance reusios delpogecs
2 Eunciado el acane — 2 Doconenacnd requstas
delpopeco 3 Matizdeazabidndde
3 Docmenacén e reustos reqistos
 Facores anbertses 5.5 Validar el Alcance 4 Dl e desempei
delaenpress delvabao
5 Acosde ospracesos 5 Acosde s prucesos
L 7 ewogmincon 1 e 7 deouicin
1 Pangarala deccion
2 Hermienas  Tecicas delpmecn 2 Herranients yTeenics
1 Descongosicin 2 Doumenactnd reqistas 1 hndisis devarcin
2 Jacio g experos 3 Matizderazsbicndde
teustos 3 sidas
3 5ok 4 Envegabiesverfsdos 1 formacé e desempef
1 Uinea bese gl eance 5 Dtsce sesenpe el o deltnbao
2 Aculzaconesa ks 2 Sokctudes e canbio
onumentos e proecto 2 Heramentas yTecicas 3 Actuaizaconesl pangars
Vinspeccin Taieccion de poyecto
2Teancss gpsles detoms 4 Actaizacones o
e decisiones documentosdl proyects
5 Actaizacoes s cvosde
3 sobdns o pncesas dlo rgnzscn
1 Etegabes ceatos N

2 Sletuds e canbio

3 Ifomacende dsempero
deltaboo

4 Actizaciones s s

tacumenosdelprovesa


OEBPS/image.003.png
Proyectos @ Mejora de la
forminados ca productvdad
B O ., W

presupuesios proyectos
Mojora do
sinoacion do Disminucion
proyecios con de fallas en
os objatnos do Ios proyectos


OEBPS/image.047.png
M1 AT AR
D MO 01 G

oo

o meeommiy
Fs o P DRI
lasiatnaan
2 st s
ey
[t ——
2 Rzt e
2 e
ey
ety
JrEre R p—
913 s atmoyoet
i e ey e
00 o e i (1 O
1 o s s o )
T30 Ttk RS D v, )
a3t
o e
s

o oAt K
oy ppute-anck)
R
b g vz
[IRTmEEa—

B TGATENTRG:

M GT CAMSTRCOIBICE RGBT,

seLeommon
Pl R——

ey i

ey R ——

PTG T e 5o T
fremnpitmteep ey

[Ere—

wies
e
mn
e
2anm
2mm

Amm
nmn

s
=

aem

2z

-
ko

Tan
e

B AEAEEAHCEEHAEEEAAEEEAARE

~§s 8 88

RROECEOA E A RIS “CHERR:

e
T wm mon s
e &m0 mER TER
ool ey
Mo B B em
| [am|  ome
g -
e e —
fo I = et
e | 6B [
-
amo| | sam -
=
on| G e
=
Fe
] S5
(=) s
s
mao
nses
e
s
e
i
Tn R e BEE


OEBPS/image.004.png


OEBPS/image.048.png
et emsRacH T
it

o ppnsEoc
It S s oy

a eacndig

13 m ekat

123 e

13 et o ety emtns

2 e e

2 v

2 i

2 sacn

B Spin g s oy )
e~

T e s

B RS A (.

1 o R A Gy

TR T o SR R e 5
g

o mreawamen

Cormis -t
o

Otimin .o ke e 8 e
[IRT—

eS0T RO peE

BRSO TGN

s ceNTROCHBCR McE L

s emmey

sz

s

ey

ST A A e B> T
P R G e 09

[

aem

s
et

BEBEEEAAEEEEEEEEEEBEEEEE

~§8 B BB

B

st masty

O ERoCE AR DEOTETCE - GUBTE

tco | mumoein]__smicau

T GGV

mmm
am
simm
i
wamm
amm
Samm
smm
Sramm
T
sram
g
T
=
sramm
Sm
mmm
mm
e
s
e
am
gmm
o

saqmm
‘amm

e
wisms

s

2man

smam

s
o

s

s
)
wmm

wmm
sam

sam

sam

o


OEBPS/image.023.png
Entratas
Expediente técnico aprobado
Flan de gestion dsl alcance
Enunciado del alcance
Listatlo de hitos cortractuales
EDT

Dictianario de 13 EDT
Activos de Ia organeacion

Identificar hitos del obra

Tareas
Analizar la infomacion del expedierte
técnico aprobado

Revisar informacion histérica de
proyectos arteriores

Listar los eniregables mas importantes
de obra, por exigencia contractual y
por procesn constructivo

salidas

Lista de hitos
actuzlzados ala
necesidades
cortractuales y de
obra

Responsable

Gererte de obra


OEBPS/image.024.png
Planificar la gestion del cronograma en obra

e Taress Sas Responeaie
Expedine tonco Crear un ian e st oo
\ conoorams )
- ot P s gestin
Extbicertina ouiadecimo so
o e o MR L

oSt a rganizacign @ 13 necesidady exigencia de obra

Listado de hitos de abra


OEBPS/image.021.jpeg
ma de flujo de procesos

[GESTION DEL TIEMPO.

Gerente de Equipo de Obra i
Entradas i Gerente de Obra Salidas
Operaciones (Campo y OT)

o T

poirs Semr

s oo

3
sty
e .
i =
ey
%


OEBPS/image.022.png
Fuente: Propia


OEBPS/image.020.png


OEBPS/image.018.jpeg
Diagrama de flujo de procesos

[GESTION DEL ALCANCE

- Gerente de . Equipo de Obra i
Entrad Onmerone, | cerantedaobra | Fapede O0 salid
=
P


OEBPS/image.019.png
Elaborar el diccionario de la EDT

Entradas Tareas Salidas.

eor Descriir detalladamente cada
Enunciado del alcance  componente de Ia EDT (entregables,  Diccionario de fa
delproyecto aciividades, recursos, programacion, DT

ote)

Responsable

Equipo de obra


OEBPS/image.016.png
Propuesta demejora de procesos

Gererte Comercial

Gererte de
Operaciones

Gerente de Obra

Equipo de Obra
(campo y o)

Funcioal de
software de gestion
de proyectos

=
.
g s o
o s
5
=
3
5|
.
R S
5
B
6 oy


OEBPS/image.017.png
Propuesta demejora de procesos

Funciaral e

Gerert de Equipo de Obra 5
Gererte Comercil rerke de Gererte de Obra red saftuare de gestidn

o (Campoy 1) e

-

& @

g

E

@ aio s

o e

5

B

2 T

E

5

t

o

8|

2 Gad e S—

B <« e ety foasres

5| iy


OEBPS/image.014.png
MAPEO ACTUAL DE PROCESOS A MEJORAR EN E JECUCION DE PROYE CTOS DE SANE Al

NTO


OEBPS/image.015.png
Propuesta de mejora de procesos.

GESTION COMERCTAL

Gararts Cormarcal

Gerares de
Operaciones

Garente de Obra

Equipo de Obra
Carmpo y 0T)

Funcioral de
sofoware de gestién
de proyectss

GESTION DE. ALCANCE


OEBPS/image.034.png
Elaborar el consolidado de costos de obra

Erfrades
EbT

Listado de actividades de obra.
Atrbutas de las acthidades de obra
Costos de recursas de obras
APUs de abra

Listado de resursos de chra
sctualizado.

Tereas B
Utlizando los 4PU’s desammlladas

cansalider los castos de obra, por

especialdad yio entregable

Establocer raflos de costos de la Consalided de costos
obra. (ML, M2, M3,ETC) deobra

Determinar ol costd total de fa obra

dertifcar los costas veriables o

inyarisbles.

Responsable

Gerente de ohra


OEBPS/image.035.png
Elaborar el presupuesto de obra

Entratas

Enunciado del alcance
EDT

Listad de actividades de
obra artualizado
Consolidado de costos de
obra

Tareas Salitas Responsable
Esttucturar el presupuesto de obra

Elaborar en 3 herramienta de gesticn sl Presupussto de obra

presupuesto (S10), Ingresando APU'sde Costos directosy

obra, gastos generales  Gererte ds obra
Defini los costos diectosy gastos definidos.

generales ds obra


OEBPS/image.032.png
Ertradas
Presupuesto, APU'sy litado de
resursos adjldcados.

Listado de actiidaes de ohra,
Altbutos de s actividades de
obra.

Listado de recursos de ohra
Adtivos de los procesos de la
organizacion

Andlizar y seleccionar ofertas de proveedores

Tareas

Clasiicar por impotancia los
insurnas.

dertiicar posibles proveedores.
Clasiiar los proveedores.
Edtablecer crierios para seleccionar
proveedores.

Seleccionar proveedores.

salitas Responsatle

Lista de proveedores
seleccionadas

Criterios o seleccionde  Exuipo de obra
proveedores

Costos de recursos de ohra


OEBPS/image.033.png
Ertradas
EDT

Dictianaro de la EDT

Listato te actividades de abra
Atributos de as actividades de obra
Costos de recursos de obra
Fresupuesto adjudicado y APU's
Activos d Ios procesos de fa
organtzacicn

Desarrollar los APU's de obra

Tareas

Enbase 3 la edtimacin de los
rendirmiertos, atributos o las
actividades y costos de recursos de
obra, realzar 13 estructura de
presios unitarios de las actividades
de obra,

salitas Responsable

Analisis de precios

untarios de obra

Listato de recursos de  Equipo de ohra
obraactualzad


OEBPS/image.030.jpeg
Diagrama de flujo de procesos

[GESTIGN DEL COSTO

y R e -
e Seomeds | Guemadnotra | Tirode0ln s
= =
=i
o) Oesamotar s
s erird
=> = Sk


OEBPS/image.031.png
Planificar a gestién de costos

Enfradas
Plan de gestion del alcance
Plan de gesticn dsl
cronograma

Enunciado del alcance

EDT

Astivos de los procesos de la
organizacion

Expediente técnico
adjudicado

Tareas

Crear un plan de gestidn de costos.
Establecer una gufa de como se
gestionari los costos de acuerdo a la
necesidad y exigentia de obra.

Salidas

Plan de gestion del
costo de obra

Responsable

Gerente e obra


OEBPS/image.029.png
o, i
)
L s
b o
- i


OEBPS/image.027.png
Ertradas

Cronograrma del proyecto
Listato de fitos de obra
Listato de actividadesy
arbutos

Listato de secuencia de
actvidades

Desarrollar el cronograma de obra

Tareas Salidas Responsable

Repasar y revisat las estimaciones de
duracicn, recursosy relaciones de.
dependencia, cumplimierto de todo el Cronograma de

alcance, obra
Establecer el horario de trabao. Linea base de

Defini los dias laorales. tiempo de obra

Defini fechas de inicioy fin delas ~ Calendariods  Gerente de obra
actvidades e htos. recursas

Wodelar |a programaricn deotraen  Fecha de inicioy

MS-PROJECT. i de actividades

Defini Ia inea hase de tierroo de ohra
y validar que estén dertro delos
Objetivos de ls cbra.


OEBPS/image.028.jpeg


OEBPS/image.025.png
Ertradas

EbT
Diccianario de la EDT
Presupuesto adudicada
APUsdel proyedo
Listada de cantidades y
Rendmicntos delas
adtiidades del proyecta

Defirir las actividadesy sus atributos.

Tareas
Identifcar las acciones especificas para el
cumplinierto del alcance, eniregeties del
EDT, cumplimiento de fitos.

Detaier o aloance de cada acividad, eterios
e aceptacitn  restricciones.

Edtablecerla Unided de mecia de las
aclvicades.

sionar responsables de las actvidades.
Edtimar la duracién de cada acividad

Edtimar los recursos necesarios de cada
actvidat

Edtimar los recursos de cad actidar.

Saldas Responsable
Lista de actividadesde
cbra

Atrbutos de las
actiidades (alcance,
duracidn,
rendimiertas,
recursos, unided de
medida)

Lista de recursos de.
abra

Equipo de obra


OEBPS/image.026.png
Secuenciar acti

jades

Ertradas

Listad de hitos de chra
Lista de actividades de
abra

Aibutos de las
actividades

Tareas Salidas
Establecer relaciones de s

actividades a iravés de una secuencia

Iégica (Fin - Comienzo, Comienzo-

Camienzn, Comienza— Fin, Fin- Fin)  Listada de
teniendo e cuenta las restricsiones y  secuiencia de
exigencias de obra adtividades.
Establecer aelantos y retrasos ertre

Ias actiidades, por cortingencias o

por tiempos tecnolicos.

Responsable

Equipo de obra


