
UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL
(UCI)

Plan de gestión del Alcance, Costo, Tiempo y Calidad del Proyecto “Obras
de Post Cierre del Relleno Sanitario Río Azul"

RICARDO TRIANA CASTAÑEDA

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO
PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACIÓN

DE PROYECTOS

San José, Costa Rica

JUNIO 2010

ii

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

Este Proyecto Final de Graduación fue aprobado por la Universidad como
Requisito parcial para optar al grado de Máster en Administración de Proyectos

Ing. Marlon Velásquez González, MAP

PROFESOR TUTOR

Ing. Xavier Salas Ceciliano, MAP, PMP

LECTOR No.1

Fabio Muñoz Jiménez MSc, PMP

LECTOR No.2

Ing. Ricardo Triana Castañeda

SUSTENTANTE

iii

DEDICATORIA

A Dios, por proveerme la sapiencia, constancia y perseverancia, por darme

la paciencia necesaria, el tiempo, el poder de analizar, escuchar y deliberar; para

su honra por su imperecedera sabiduría….

A mi hijo Andrés Felipe por su infinita y valiosa colaboración durante el

proceso, por sus pequeños pero enormes aportes y lo más importante su

inmejorable compañía en todas esas noches de vela….

iv

AGRADECIMIENTOS

El más sincero agradecimiento al Ingeniero Marlon Velázquez González por

su tiempo y valioso apoyo durante el desarrollo, por sus consejos que sirvieron

como guía para la elaboración del proyecto.

Un profundo reconocimiento al señor Xavier Salas Ceciliano y al señor

Fabio Muñoz Jiménez, por fungir como lectores del trabajo, brindando su valioso

tiempo, experiencia profesional y dedicación en función de la mejora y

perfeccionamiento del Proyecto Final de Graduación.

v

INDICE DE CONTENIDO

DEDICATORIA ... iii
AGRADECIMIENTOS .. iv
INDICE DE CONTENIDO.. v
INDICE DE ILUSTRACIONES .. vii
INDICE DE CUADROS ... viii
INDICE DE ABREVIACIONES ... ix
RESUMEN EJECUTIVO ... x
1 INTRODUCCION .. 1
1.1 Antecedentes ... 1
1.2 Problemática .. 2
1.3 Justificación del proyecto ... 4
1.4 Objetivos .. 5
1.4.1 Objetivo general ... 5
1.4.2 Objetivos específicos ... 6
2 MARCO TEORICO ... 7
2.1 Marco referencial o institucional ... 7
2.1.1 Generalidades .. 7
2.1.2 Antecedentes de la institución ... 7
2.1.3 Misión y visión .. 8
2.1.3.1 Misión ... 8
2.1.3.2 Visión ... 8
2.1.4 Estructura organizativa .. 9
2.1.5 Servicios que brinda... 10
2.1.6 Industria de los Rellenos Sanitarios ... 11
2.1.7 Proyecto Obras de Post Cierre .. 12
2.2 Teoría en administración de proyectos .. 14
2.2.1 ¿Qué es un proyecto?.. 14
2.2.2 Administración de proyectos .. 15
2.2.3 Áreas del conocimiento de la administración de proyectos...................... 16
2.2.3.1 Gestión de la integración ... 16
2.2.3.2 Gestión del alcance.. 16
2.2.3.3 Gestión del tiempo ... 16
2.2.3.4 Gestión del costo ... 17
2.2.3.5 Gestión de la calidad.. 17
2.2.3.6 Gestión de los recursos humanos .. 17
2.2.3.7 Gestión de las comunicaciones ... 18
2.2.3.8 Gestión de los riesgos .. 18
2.2.3.9 Gestión de las adquisiciones ... 18
2.2.3.10 Correspondencia de los procesos de dirección de proyectos 19
2.2.4 El Ciclo de vida de un proyecto .. 21
2.2.5 Procesos en la administración de proyectos .. 22
2.2.6 El Valor Ganado ... 29

vi

3 MARCO METODOLOGICO .. 31
3.1 Estrategia de investigación aplicada .. 31
3.2 Fuentes de información .. 32
3.2.1 Fuentes de información primaria .. 32
3.2.2 Fuentes de información secundaria ... 32
3.3 Técnicas de investigación .. 33
3.3.1 Investigación mixta... 33
3.4 Método de investigación... 33
3.4.1 Método de investigación analítico-sintético .. 33
3.5 Otras Herramientas Utilizadas ... 34
4 DESARROLLO .. 35
4.1 Plan de gestión del alcance ... 35
4.1.1 Descripción del alcance ... 35
4.1.1.1 Generalidades del proyecto ... 35
4.1.1.2 Objetivo general ... 39
4.1.1.3 Objetivos específicos ... 39
4.1.1.4 Alcance del proyecto .. 40
4.1.2 Estructura de desglose de trabajo ... 48
4.1.3 Diccionario de la estructura de desglose de trabajo (EDT) 49
4.2 Plan de gestión del tiempo ... 56
4.2.1 Definición de las actividades .. 56
4.2.2 Establecimiento de la secuencia de las actividades 57
4.2.3 Estimación de recursos de las actividades .. 59
4.2.4 Estimación de la duración de las actividades ... 62
4.2.5 Desarrollo del cronograma ... 64
4.2.6 Del control y seguimiento de los cambios en la ejecución y su
afectación en el cronograma ... 65
4.3 Plan de gestión del costo ... 65
4.3.1 Estimación de costos ... 65
4.3.2 Preparación del presupuesto de costos ... 67
4.3.3 Del Control y seguimiento de los costos .. 68
4.3.4 Cambios en la ejecución y su afectación en los costos 73
4.4 Plan de gestión de calidad ... 74
4.4.1 Política de calidad .. 74
4.4.2 Estándares de calidad.. 75
4.4.3 De los involucrados en el plan de gestión de calidad 76
4.4.4 Roles y responsabilidades de los procesos de calidad 77
4.4.5 Flujograma del proceso .. 79
4.4.6 Matriz de aseguramiento de la calidad... 86
4.4.7 Del Control y seguimiento de la calidad ... 87
5 CONCLUSIONES ... 90
6 RECOMENDACIONES ... 95
7 BIBLIOGRAFIA ... 98
8 ANEXOS ... 99

vii

INDICE DE ILUSTRACIONES

Figura 1. Empresas que conforman Grupo WPP ... 9
Figura 2. Ciclo de Vida de un Proyecto .. 22
Figura 3. Estructura de desglose de Trabajo.. 48
Figura 4. Línea acumulada planeada ... 71
Figura 5. Análisis de valor ganado (Escenario 1) ... 72
Figura 6. Análisis de valor ganado (Escenario 2) ... 72
Figura 7. Análisis de valor ganado (Escenario 3) ... 73
Figura 8. Flujo de proceso (Red de captación, conducción y disposición de
lixiviados) .. 80
Figura 9. Flujo de proceso (Confinamiento de Desechos Sólidos Conforme a
la Legislación) ... 81
Figura 10. Flujo de proceso. (Infraestructura Pluvial) ... 82
Figura 11. Flujo de proceso (Pozo de Monitoreo de aguas subterráneas) 83
Figura 12. Flujo de proceso (Estabilización del Cerro Asilo) 84
Figura 13. Flujo de proceso (Estabilización de la Quebrada Churuca) 85
Figura 14. Flujo de proceso (Obras Complementarias) .. 86

viii

INDICE DE CUADROS

Cuadro 1. Correspondencia de los Procesos de Dirección de Proyectos a los
Grupos de Procesos de Dirección de Proyectos y a las Áreas de
Conocimiento .. 20
Cuadro 2. Definición de las Actividades ... 56
Cuadro 3. Secuencia de las Actividades .. 58
Cuadro 4. Solicitud de Cambio ... 60
Cuadro 5. Recursos de las Actividades .. 61
Cuadro 6. Duración de las Actividades .. 63
Cuadro 7. Estimación de Costos .. 66
Cuadro 8. Presupuesto de Costos ... 67
Cuadro9. Aprobación de Material ... 87
Cuadro10. Control de Inspección ... 88
Cuadro 11. Entrega de Actividad .. 89

ix

INDICE DE ABREVIACIONES

CFIA Colegio Federado de Ingenieros y Arquitectos

CPI Índice de desempeño del costo

CPTP Costo Planeado del Trabajo Programado

CPTR Costo Planeado del Trabajo Realizado

CRTR Costo Real del Trabajo Realizado

EDT Estructura detallada de trabajo

MINAET Ministerio de Ambiente, Energía y Telecomunicaciones

PMBOK® Guía de fundamentos de la administración de proyectos

PMI Instituto de administración de proyectos

ProGAI Programa de Gestión Ambiental Integral (UCR)

SETENA Secretaria Técnica Nacional

SPI Índice de desempeño del cronograma

UCR Universidad de Costa Rica

x

RESUMEN EJECUTIVO

WPP Continental de Costa Rica es una empresa dedicada a la industria del

manejo de los desechos sólidos en Costa Rica y Centroamérica, asumiendo por
más de 15 años la administración de rellenos sanitarios. Ha tenido bajo su cargo
proyectos como “Los Mangos” en Alajuela, “Los Pinos” en Cartago y el relleno
sanitario “Río Azul”; este último en las etapas de operación y cierre técnico.

La razón de ser del proyecto “Obras de Post Cierre”, surge de la necesidad

de mitigar los efectos indeseables en la salud pública y el medio ambiente,
emanados por los procesos de descomposición de las basuras allí dispuestas y
que no fueron mitigados durante las etapas de operación y cierre técnico
anteriormente mencionadas.

De la mano de tal necesidad y sumado a la importancia del proyecto para
todos los involucrados: Ministerio de Salud, comunidades, medios de
comunicación autoridades ambientales, entes educativos y la empresa ejecutora;
surge el presente documento el cual se desarrolla con el fin de obtener un plan de
gestión del proyecto, de manera que se apliquen las mejores prácticas de la
administración de proyectos, para garantizar su éxito cumpliendo con los objetivos
de alcance, costo y tiempo dentro de un marco de calidad y satisfacción de los
involucrados.

El presente Plan se pretende dejar como pilar para el departamento de

ingeniería de WPP Continental y especialmente sus directores de proyecto,
demostrando una gestión más ordena durante las diferentes etapas, definiendo el
alcance, creando las herramientas necesarias para su cumplimiento en la etapa de
ejecución, bajo el costo y tiempo determinado y en fiel cumplimiento de los
parámetros de calidad establecidos.

Desde el punto de vista metodológico el plan se desarrollará una estrategia
de investigación mixta, fundamentada el trabajo realizado en el campo y el análisis
por medio de información documental, de manera que se logre el éxito en cada
uno de los objetivos específicos. La información necesaria para el desarrollo del
proyecto tendrá dos vertientes principales:

La información destinada para la correcta ejecución del proyecto de

acuerdo a las buenas prácticas recomendadas por el Project Management Institute
(PMI). Las cuales están expuestas en el PMBOOK versión 2004.

xi

La información propia del proyecto está constituida por el cartel de licitación,
la documentación que brinda la empresa ejecutora, instituida de proyectos
anteriores y experiencias del departamento de ingeniería.

El Plan de Gestión del Alcance se desarrolla usando como insumos

principales el cartel de licitación y a su vez el contrato pactado entre el Ministerio
de Salud y WPP Continental. Se tiene como resultado principal el acta, la EDT y
su diccionario explicativo de cada uno de los entregables y actividades que
conforman el proyecto. Por su parte se presentan los machotes de plantillas a
utilizar en las etapas de ejecución.

Con relación al Plan de Gestión del Tiempo, se usa como entrada la EDT

elaborada y sus paquetes de trabajo definidos, además de algunos otros insumos
derivados en el Plan de Gestión del Alcance. Al final resulta como salidas las
tablas descriptivas de definición, secuencia, estimación de recursos y duración de
las actividades, así como el cronograma de actividades, en donde se muestra
gráficamente la lógica secuencial de la ejecución del proyecto.

La información primaria para la obtención de los costos se obtiene de

proyectos anteriores, en donde existen actividades similares a las que se van a
desarrollar en el presente proyecto.

La Gestión de la Calidad esta enfocada a la supervisión de las actividades a

desarrollar, con el fin principal de dar cumplimiento a las métricas establecidas en
los planos constructivos y especificaciones técnicas. Es así como se propone una
política de calidad y se supone la aprobación del comité ejecutivo de la
organización, se crean los estándares para el proyecto, se definen los
involucrados y su rol, se presenta la matriz de aseguramiento, se planifica la
administración de los cambios y el rumbo de las acciones correctivas.

Con el presente plan se puede concluir que se dejan los instrumentos

necesarios a nivel de planeación para una administración profesional del alcance,
costo, tiempo y calidad en la etapa de ejecución y a satisfacción de los
involucrados.

En el entorno de la recomendación y específicamente en la etapa de

ejecución, se recalca el involucramiento de los miembros del equipo del proyecto y
demás departamentos de la empresa, con el fin de que adopten el plan y lo tomen
como la herramienta principal de trabajo y como eje principal para el éxito del
mismo.

1

1 INTRODUCCION

1.1 Antecedentes

El Relleno Sanitario Río Azul funcionó como el lugar de disposición final de los

desechos sólidos del Gran Área Metropolitana alrededor de cuarenta años. De

esta totalidad, el 75% de su vida operó como un vertedero a cielo abierto, es decir;

sin recibir ninguna técnica de disposición correcta de basura.

A finales de los noventas empiezan a ingresar al país las metodologías idóneas

para la disposición final de los desechos sólidos, que en términos generales

obedecen a la impermeabilización de suelos con el fin de no contaminar los

mantos acuíferos, control de olores y gases mediante cubrimiento con suelo

arcilloso, elaboración de obras de infraestructura para la conducción, disposición y

tratamiento de lixiviados, así como la canalización y disposición final de aguas

pluviales y protección de áreas contra la erosión.

Para el año 2007 se presenta el cierre definitivo de la operación del relleno,

quedando con él una serie de problemas relacionados con el medio ambiente y la

salud publica, a los cuales se les debe dar tratamiento.

De está manera el Ministerio de Salud como ente responsable del relleno y

mediante el mecanismo de contratación directa, acude a la empresa WPP

Continental de Costa Rica para realizar las tareas de Cierre Técnico. Dichas obras

consisten en una serie de trabajos de infraestructura y de construcción pesada,

con el objetivo de mitigar los efectos indeseables y la salud pública del medio

ambiente del Relleno Sanitario Río Azul. Tales tareas se realizan entre el año

2008 y el año 2009, teniendo un éxito en función de los objetivos y el alcance

planteados de acuerdo al contrato.

2

Sin embargo, queda pendiente las obras de post cierre planteadas para ser

ejecutada durante el año 2010 y 2011, que consiste en la construcción de un

conjunto de obras de infraestructura, correspondientes a la estabilización de

taludes naturales y de desechos, recuperación de la margen izquierda de la

quebrada “Churuca”, construcción de drenajes de lixiviados, confinamiento de

desechos conforme a la legislación y obras de canalización pluvial.

Es así como surge la necesidad de la creación de un plan para gestionar el

proyecto, debido a la complejidad y magnitud de los diferentes trabajos, sumado al

alto costo monetario así como el impacto social y repercusión en el medio

ambiente, además de la cantidad de recurso humano a ser utilizado y el grado de

importancia los involucrados.

1.2 Problemática

El Relleno Sanitario Río Azul es un caso especial, esto debido al extenso periodo

de tiempo que funcionó sin la aplicación de técnicas correctas de disposición final

de basuras, es decir; como un vertedero a cielo abierto sin tratamiento alguno.

Al no haber realizado una adecuada disposición de los desechos durante tantos

años, se presenta una serie de problemas que afectan la salud pública y el medio

ambiente:

 La falta de compactación de los desechos sólidos genera fuertes

asentamientos, los cuales producen problemas de inestabilidad en los

taludes, poniendo muchas de las zonas en potencial riesgo de

deslizamiento.

3

 El proceso de descomposición y/o digestión que experimentan las

basuras, generan una acelerada disminución en el volumen de los

sólidos, incrementando los asentamientos diferenciales.

 A raíz de dicha digestión aerobia y anaerobia, se forman dos

subproductos principales: el lixiviado y el gas.

 El lixiviado es el líquido de color negro y con alta carga contaminante que

se forma en la masa de basuras. En el caso preciso de Río Azul no ha

sido tratado de una manera integral, por la ausencia de drenajes y

tuberías de conducción en algunas zonas y por ende no es transportado

a la planta de tratamiento.

 Al no ser evacuado el lixiviado, genera problemas de contaminación y

sobrecarga hidrostática en las laderas, incrementando los riesgos de

deslizamientos.

 Por su parte, el gas compuesto por Metano y Dióxido de carbono, gases

causantes del efecto invernadero. Debe ser tratado correctamente para

mitigar tal efecto.

 La ausencia de un sistema integral de evacuación de agua pluvial y

específicamente en fenómenos de precipitación, el agua que discurre en

los taludes lo hace de una manera adecuada en incorrecta. Esto sumado

a la falta de un manto vegetal produce problemas de erosión laminar,

infiltración y por ende inestabilidad.

 La escases de material de cobertura con tierra arcillosa en las laderas de

basura, incrementa la infiltración de agua pluvial, aumenta el caudal de

lixiviados, además de la inestabilidad por carga hidráulica.

4

 La colocación de los desechos en el margen izquierdo de la Quebrada

Churuca, además de incumplir con la normativa ambiental, genera

contaminación, sedimentación y arrastre de sólidos.

 En la ladera sur del relleno sanitario se ha presentado un deslizamiento

que perturba la propiedad y parte de la colindancia. Al afectar un tercero

debe dársele atención inmediata.

 A raíz de la problemática social de las comunidades aledañas, la cual se

ve representada en inseguridad, se genera un inminente riesgo al bien

inmueble y los bienes muebles dentro del área del proyecto.

Los puntos descritos anteriormente detallan la problemática que envuelve al área

del relleno sanitario así como su afectación al ambiente que lo circunda. Dicho

conjunto de problemas dan paso a la necesidad de crear un proyecto para

solucionar los problemas presentados.

1.3 Justificación del proyecto

Los buenos resultados obtenidos en la ejecución del proyecto “Cierre Técnico del

Relleno Sanitario Río Azul” han propiciado la continuación por medio de las obras

de post cierre, las cuales serán desarrolladas durante el 2010 y el 2011,

llevándolas como un contrato aparte con objetivos independientes pero ligados a

un mismo fin integral.

La etapa de post cierre consisten en el desarrollo de una serie de obras de

infraestructura, que terminen de mitigar los efectos indeseables en salud pública y

el medio de ambiente del Relleno Sanitario Río Azul.

5

Debido a que es un proyecto con el fin de apagar problemas ambientales para

mejorar la calidad de vida de las comunidades aledañas, generando empleo,

revirtiendo efectos indeseables y generando el crecimiento de la empresa

ejecutora y su equipo; se propone el presente Plan de Proyecto, donde se utilicen

las buenas practicas propuestas en el PMI, de manera que se aumente la

probabilidad de éxito cumpliendo con las necesidades fundamentales y

satisfaciendo las proyecciones de los involucrados directos e indirectos.

Por otro lado y debido a que todos los proyectos relacionados con Rellenos

Sanitarios son de interés público, en donde el éxito o fracaso del mismo genera

impactos grandes a nivel nacional y de altos mandos políticos. La creación de un

plan profesional de proyecto es de vital importancia para que se haga un buen

manejo del proyecto en todas sus etapas, ofreciendo confianza y seguridad a los

involucrados.

El valor agregado que genere este plan, además de ser utilizado en el proyecto,

queda como insumo y como activo de proceso para los demás Cierres Técnicos y

Obras de Post Cierre de los otros Rellenos Sanitarios administrados por la

organización; que están en periodo de operación, pero que su vida útil restante no

supera los tres años.

1.4 Objetivos

1.4.1 Objetivo general

Establecer un plan de gestión alcance, costo, tiempo y calidad con el fin de brindar

una exitosa administración de proyectos, en las Obras de Post Cierre del Relleno

Sanitario Río Azul.

6

1.4.2 Objetivos específicos

 Establecer las herramientas para la dirección de proyectos que sean la

base para el seguimiento y control en las obras de Post Cierre del Relleno

Sanitario Río Azul.

 Establecer el plan de gestión del alcance del proyecto, donde se implante la

información necesaria para una posterior y adecuada administración.

 Definir la información y los instrumentos necesarios a nivel de planeación,

para una conveniente administración del tiempo.

 Generar el plan de gestión del costo del proyecto, donde se permita fundar

la información y herramientas necesarias para una apropiada

administración.

 Crear el modelo más adecuado que permita administrar la gestión de

calidad garantizando el cumplimiento de los objetivos.

7

2 MARCO TEORICO

2.1 Marco referencial o institucional

2.1.1 Generalidades

WPP Continental de Costa Rica S.A. es la empresa pionera y líder en el manejo

de los desechos sólidos en Costa Rica. Su actividad principal es la recolección,

transporte y disposición final de los desechos sólidos en rellenos mecanizados con

tecnología de punta que garantiza el tratamiento profesional de los residuos y la

protección del medio ambiente. Cuenta con las herramientas para monitorear,

evaluar y mejorar diariamente las operaciones, con la más alta tecnología de la

industria y estándares internacionales.

A continuación se realizará una descripción detallada relacionada con los

antecedentes de la institución, la Misión y Visión, los objetivos estratégicos,

finalizando con la estructura organizativa y los servicios que brinda:

2.1.2 Antecedentes de la institución

WPP Continental de Costa Rica S.A. nace de la relación entre su empresa

antecesora WPP, Inc, domiciliada en Dayton, Ohio y dos profesionales

costarricenses, quienes han participado en el proyecto desde su inicio. La

empresa inició las primeras propuestas técnicas para el manejo y disposición final

de los desechos sólidos en Costa Rica en 1992.

En 1994, fue adquirida por Continental Waste Industries Inc , Nueva Jersey, que

poco después en 1997 fue absorbida por Republic Industries Inc, Florida; una de

las 5 empresas más grandes de Los Estados Unidos en el manejo de desechos

8

sólidos. Durante estos cambios ambos socios costarricenses mantuvieron su

relación y la administración de WPP.

A partir del 8 de diciembre del 2000, se completa la negociación. Republic

Industries traspasó todas sus acciones a los socios costarricenses y a un grupo

inversionista norteamericano de la Ciudad de Denver.

En la década de funcionamiento WPP ha administrado los rellenos sanitarios

conocidos como: “Río azul” en Río Azul de Desamparados, “Los Mangos” en

Alajuela, “Los Pinos” en Paraíso de Cartago. Asimismo se brindan los servicios de

recolección a nivel gubernamental y privado a diferentes cantones de distintas

provincias del país.

2.1.3 Misión y visión

2.1.3.1 Misión

“Somos una empresa comprometida con un Ambiente Sano, dedicada a brindar en

forma ética, eficiente y sostenible los servicios asociados a la gestión de los

desechos, sensible a las necesidades de nuestros Clientes, al bienestar de

nuestro Recurso Humano y de la Comunidad". (www.wppcontinental.co.cr, sitio de

comunicación interna, enero del 2010)

2.1.3.2 Visión

“Seremos líderes innovadores a nivel centroamericano con pensamiento

estratégico enfocado en la satisfacción de las necesidades de nuestros clientes.”

9

“Desarrollaremos la capacidad productiva, los métodos y las tecnologías que

permitan marcar la pauta del mercado de los servicios asociados a la gestión de

desechos.”

“Tendremos un recurso humano identificado y altamente capacitado con

oportunidades aseguradas a largo plazo para lograr excelencia en la relación con

los clientes.”

“Estableceremos altos estándares sociales, ambientales y de seguridad que

garanticen la sostenibilidad de la empresa”

(www.wppcontinental.co.cr, sitio de comunicación interna, enero del 2010)

2.1.4 Estructura organizativa

El Grupo WPP está conformado por diversas empresas hermanas que se

encuentran ligadas a los objetivos estratégicos de la organización, con el fin

primordial de brindar un servicio de alta calidad al cliente.

Figura 1. Empresas que conforman Grupo WPP

(WPP Continental. Sitio de Comunicación Interna. 2010)

GGRRUUPPOO WWPPPP

CCOONNTTIINNEENNTTAALL

SSOOLLUUCCIIOONNEESS

MMUUNNIICCIIPPAALLEESS

CCOOMMEERRCCIIAALL,,

SSOOLLUUCCIIOONNEESS

CCOOMMEERRCCIIAALLEESS

CCAAMMPPRREE,,

CCAAMMIIOONNEESS PPAARRAA

RREECCOOLLEECCCCIIÓÓNN

CCCCCC

EENNEERRGGÍÍAA

EEPPRREESSAA,,

EEQQUUIIPPOO PPAARRAA

RREELLLLEENNOO

WWEESS,, WWAASSTTEE

EENNVVIIRROONNMMEENNTTAALL

SSOOLLUUTTIIOONNSS

10

El grupo WPP a nivel de estructura organizativa tiene como cima en su estructura

al departamento de presidencia, que delega sus funciones en tres gerencias de

acuerdo a sus especialidades: gerencia operativa, gerencia administrativa y

gerencia financiera.

Cada empresa hermana tiene su propia gerencia, la cual tiene ligados sus

objetivos a la gerencia general. El departamento de ingeniería pertenece a

Continental, Soluciones Municipales. Brindando servicios a las otra empresas

hermanas de acuerdo con los parámetros establecidos por la Gerencia General.

2.1.5 Servicios que brinda

Todo relleno sanitario presenta tres etapas principales constituidas por la

operación, el cierre técnico y el mantenimiento posterior al cierre.

La etapa de operación significa el tiempo de vida del relleno sanitario en la etapa

donde recibe desechos sólidos.

En esta fase es donde WPP brinda sus principales servicios de recolección y

disposición final. Abarcando gran parte de la población determinada por la Gran

Área Metropolitana (GAM), de manera que se brinde una verdadera solución

ambiental al problema de las basuras.

El servicio de recolección es prestado mediante una flotilla de 45 camiones que

trabajan en rutas estratégicamente confeccionadas, de acuerdo a la cartera de

clientes, a la necesidad de la periodicidad del servicio, a la generación de los

desechos y el área de aplicación.

11

Para prestar los servicios de disposición final se cuenta con dos rellenos sanitarios

que cubren el Gran Área Metropolitana. El primero se encuentra ubicado en Barrio

San José, Alajuela; y el segundo en Paraíso de Cartago. Tales rellenos sumados

tienen la capacidad de recibir 1000 toneladas de basura por día.

La etapa de cierre técnico involucra todas aquellas obras de ingeniería que se

realicen con el objetivo principal de mitigar los efectos ocasionados durante el

periodo de operación. Para este proceso WPP cuenta con un experto equipo de

ingeniería que permite identificar los problemas, desarrollar las mejores

alternativas y ejecutar las obras necesarias.

En el caso especial del Relleno Sanitario Río Azul que es propiedad y

responsabilidad del Ministerio de Salud, a WPP se le encomienda la prestación de

los servicios para brindar la solución técnica y la ejecución de las obras necesarias

para la mitigación de los efectos y culminar la etapa de Cierre Técnico

Satisfactoriamente.

La tercera y última, es conocida como etapa de “Obras de Post Cierre”: Donde se

involucran todas aquellas actividades necesarias para mantener el relleno en

perfectas condiciones de acuerdo con el estado obtenido en la etapa de cierre

técnico. Aquí WPP presta tales servicios de preservación y mantenimiento de las

instalaciones.

2.1.6 Industria de los Rellenos Sanitarios

Un relleno sanitario es el lugar destinado para la disposición final de los desechos

sólidos generados por una determinada sociedad. La disposición debe realizarse

de acuerdo con una serie de técnicas, regulaciones locales e internacionales que

tienen el espíritu de proteger la salud de los seres humanos y el medio ambiente.

12

La concepción y el diseño, la operación, el cierre técnico son las etapas que

enmarcan la vida de un relleno sanitario. Dichas fases deben ser desarrolladas en

función de la problemática que generan las basuras, sus características, los

fenómenos que se dan dentro de las mismas y los nocivos subproductos que se

forman.

La concepción y el diseño, inicia con la elección de un sitio adecuado para la

disposición, pasando por los estudios técnicos que definen los planos

constructivos, los sistemas de construcción, impermeabilización, disposición,

cobertura, drenajes y de estabilización de la zona desde el punto de vista

ambiental y geotécnico. Asimismo se define el tiempo de vida del relleno.

La fase de operación representa aquel periodo de disposición de la basura,

siguiendo los conceptos obtenidos en la etapa de concepción y diseño. Es la etapa

más larga dentro del tiempo de vida, aquí se abarca la mayor cantidad de recursos

materiales y de infraestructura, recurso humano administrativo, logístico y ejecutor.

La etapa de cierre técnico se realiza las obras finales para la mitigación de los

efectos nocivos generados por la operación, mientras que el mantenimiento post

cierre involucra los trabajos de mantenimiento del sitio definitivo.

2.1.7 Proyecto Obras de Post Cierre

El proyecto de Obras de Post Cierre consiste en una serie de trabajos

constructivos, que terminen de mitigar los efectos indeseables en salud pública y

el medio de ambiente del Relleno Sanitario Río Azul.

A continuación se realiza un breve pero concisa descripción de los trabajos que se

van a desarrollar:

13

 Construcción del sistema lixiviados de manera que el fluido sea captado,

transportado y dispuesto correctamente en la planta de tratamiento de

lixiviados existente.

 Confinamiento de los desechos sólidos de todas aquellas zonas que no

fueron tratadas en las obras de cierre técnico. El confinamiento se debe

realizar de acuerdo ala normativa vigente, interpretada y plasmada en los

planos constructivos y especificaciones técnicas.

 Desarrollo de la infraestructura pluvial para el manejo adecuado de las

aguas de escorrentía superficial del relleno sanitario. Dicha red esta

compuesta por canales, alcantarillas y pasos de calle, cajas y pozos de

registro, además de los cabezales de desfogue.

 Estabilización del Cerro Asilo en el sector sur, de tal modo que la ladera

afectada sea transformada hasta encontrar el reposo necesario, por

medio de una serie de obras de movimiento de tierras y maquinaria

pesada.

 El Saneamiento y estabilización del margen izquierdo de la Quebrada

Churuca, corresponde a la extracción de los desechos sólidos en el área

de afectación, con el espíritu de eliminar el problema de contaminación a

este cuerpo de agua.

 La realización de las obras complementarias implican la construcción de

una malla perimetral tipo ciclón para salvaguardar el proyecto.

14

2.2 Teoría en administración de proyectos

2.2.1 ¿Qué es un proyecto?

A continuación se citarán una serie de definiciones de proyecto, de acuerdo a

diferentes autores y su percepción del término:

“…Un proyecto es un esfuerzo temporal que se lleva a cabo para crear un

producto, servicio o resultado único.” (PMI, 2004, p.5).

Mediante la ejecución de un proyecto se busca satisfacer una necesidad

específica de una empresa, organización o persona. Los proyectos se caracterizan

por estar limitados en el tiempo, es decir, tienen un principio y un final definidos,

son singulares o únicos ya que cada uno genera un servicio o crea un producto

específico finalmente, cada proyecto se desarrolla en forma gradual.

“…Un proyecto es un esfuerzo por lograr un objetivo específico mediante una serie

especial de actividades interrelacionadas y la utilización eficiente de los recursos.”

(Guido & Clements, 2003, p.4).

“…Un conjunto de esfuerzos temporales, dirigidos a generar un producto o servicio

único.” (Chamoun, 2002, p.17).

De acuerdo a las definiciones anteriores, es claro que con un proyecto se busca

cumplir una serie de objetivos para satisfacer una necesidad, desarrollando una

consecución lógica de actividades dentro de un periodo previamente establecido.

Un proyecto presenta una serie de características que lo definen más claramente:

15

 Es temporal, es decir cada proyecto tiene un comienzo definido y un final

definido. El final se alcanza cuando se han logrado los objetivos del

proyecto, o cuando queda claro que los objetivos del proyecto no serán o

no podrán ser alcanzados, o cuando la necesidad del proyecto ya no exista

y el proyecto sea cancelado. (PMI, 2004, p.5).

 Da como resultado productos o servicios únicos: Un proyecto crea

productos entregables únicos. Productos entregables son productos,

servicios o resultados. (PMI, 2004, p.5).

 De elaboración gradual; es decir, significa desarrollar en pasos e ir

aumentando mediante incrementos. (PMI, 2004, p.5).

2.2.2 Administración de proyectos

La Administración de Proyectos se define como la aplicación de habilidades,

conocimientos, herramientas y técnicas en las distintas actividades que conforman

un proyecto para alcanzar los objetivos planteados de acuerdo con las

necesidades y expectativas del cliente.

Se logra mediante la aplicación e integración de los procesos de dirección de

proyectos: inicio, planificación, ejecución, seguimiento, control y cierre.

En el presente Proyecto Final de graduación (PFG) se llevarán a cabo tales

habilidades, conocimientos, herramientas y técnicas con el propósito de tener un

producto a satisfacción del señor Tutor, los señores Lectores y este humilde

desarrollador.

16

2.2.3 Áreas del conocimiento de la administración de proyectos

Las Áreas de Conocimiento de la Dirección de Proyectos, organiza los 44

procesos de dirección de proyectos de los Grupos de Procesos de Dirección de

Proyectos en nueve Áreas de Conocimiento. A continuación se realizará una

definición de cada una de las nueve Áreas de Conocimiento, dando una

descripción de su aplicabilidad en la administración de Proyectos:

2.2.3.1 Gestión de la integración

El Área de Conocimiento de Gestión de la Integración del Proyecto incorpora los

procesos y actividades necesarios para identificar, definir, combinar, unificar y

coordinar los distintos procesos y actividades de dirección de proyectos dentro de

los Grupos de Procesos de Dirección de Proyectos. (PMI, 2004, p.77).

2.2.3.2 Gestión del alcance

La Gestión del Alcance tiene el objetivo de asegurar que el proyecto incluya todo

el trabajo requerido y sólo el trabajo requerido para terminar el proyecto

exitosamente. La gestión del alcance del proyecto se relaciona principalmente con

la definición y el control de lo que está y no está incluido en el proyecto. (PMI,

2004, p.103).

2.2.3.3 Gestión del tiempo

La Gestión del Tiempo del Proyecto incluye los procesos necesarios para lograr la

conclusión del proyecto a tiempo. (PMI, 2004, p.123).

17

2.2.3.4 Gestión del costo

La Gestión de los Costos del Proyecto incluye los procesos involucrados en la

planificación, estimación, preparación del presupuesto y control de costos de

forma que el proyecto se pueda completar dentro del presupuesto aprobado. (PMI,

2004, p.157).

2.2.3.5 Gestión de la calidad

La Gestión de los Calidad del Proyecto describe los procesos necesarios para

asegurarse de que el proyecto cumpla con los objetivos por los cuales ha sido

emprendido. (PMI, 2004, p.179).

Los procesos de Gestión de la Calidad del Proyecto incluyen todas las actividades

de la organización ejecutante que determinan las políticas, los objetivos y las

responsabilidades relativos a la calidad de modo que el proyecto satisfaga las

necesidades por las cuales se emprendió. Implementa el sistema de gestión de

calidad a través de la política, los procedimientos y los procesos de planificación

de calidad, aseguramiento de calidad y control de calidad, con actividades de

mejora continua de los procesos que se realizan durante todo el proyecto, según

corresponda. (PMI, 2004, p.179).

2.2.3.6 Gestión de los recursos humanos

La Gestión de los Recursos Humanos del Proyecto incluye los procesos que

organizan y dirigen el equipo del proyecto. El equipo del proyecto está compuesto

por las personas a quienes se les han asignado roles y responsabilidades para

concluir el proyecto. (PMI, 2004, p.199).

18

2.2.3.7 Gestión de las comunicaciones

La Gestión de las Comunicaciones del Proyecto es el Área de Conocimiento que

incluye los procesos necesarios para asegurar la generación, recogida,

distribución, almacenamiento, recuperación y destino final de la información del

proyecto en tiempo y forma. (PMI, 2004, p.221).

2.2.3.8 Gestión de los riesgos

La Gestión de los Riesgos del Proyecto incluye los procesos relacionados con la

planificación de la gestión de riesgos, la identificación y el análisis de riesgos, las

respuestas a los riesgos, y el seguimiento y control de riesgos de un proyecto; la

mayoría de estos procesos se actualizan durante el proyecto. Los objetivos de la

Gestión de los Riesgos del Proyecto son aumentar la probabilidad y el impacto de

los eventos positivos, y disminuir la probabilidad y el impacto de los eventos

adversos para el proyecto. (PMI, 2004, p.237).

2.2.3.9 Gestión de las adquisiciones

La Gestión de las Adquisiciones del Proyecto incluye los procesos para comprar o

adquirir los productos, servicios o resultados necesarios fuera del equipo del

proyecto para realizar el trabajo.

La organización puede ser la compradora o la vendedora del producto, servicio o

resultados bajo un contrato. La Gestión de las Adquisiciones del Proyecto incluye

los procesos de gestión del contrato y de control de cambios necesarios para

administrar contratos u órdenes de compra emitidas por miembros autorizados del

equipo del proyecto.

19

La Gestión de las Adquisiciones del Proyecto también incluye la administración de

cualquier contrato emitido por una organización externa (el comprador) que esté

adquiriendo el proyecto a la organización ejecutante (el vendedor), y la

administración de las obligaciones contractuales que corresponden al equipo del

proyecto en virtud del contrato. (PMI, 2004, p.269).

2.2.3.10 Correspondencia de los procesos de dirección de proyectos

El cuadro 1 muestra la equivalencia de los 44 procesos de dirección de proyectos

en los cinco Grupos de Procesos y las nueve Áreas de Conocimiento.

20

Cuadro 1. Correspondencia de los Procesos de Dirección de Proyectos a los Grupos de Procesos
de Dirección de Proyectos y a las Áreas de Conocimiento

(PMI, 2004, p.70)

Procesos de Área
de conocimiento

Grupos de procesos de Dirección de proyectos

Grupo de
procesos de
Instalación

Grupo de procesos de
planificación

Grupo de
procesos de

Ejecución

Grupo de procesos
de seguimiento y

control

Grupo de
procesos de

cierre

4.Gestión de
integración del
proyecto

Desarrollar el
Acta de
constitución del
proyecto 3.2.1.1
(4.1).
Desarrollar el
enunciado del
Alcance del
proyecto

Desarrollar el plan de
gestión del proyecto
3.2.2.1(4.3)

Dirigir y gestionar
la ejecución del
proyecto
3.2.3.1(4.6)

Supervisar y controlar
el trabajo del
proyecto 3.2.4.1(4.5)
Control integrado de
cambios 3.2.4.2(4.6)

Cerrar proyecto
3.2.5.1(4.7)

5.Gestión del
alcance del
proyecto

Panificación del Alcance
3.2.2.2 (5.1).
Definición del alcance
3.2.2.4(5.3)

Verificación del
alcance 3.2.4.3(5.4)
Control del Alcance
3.2.4.4(5.5)

6.Gestión del
tiempo del proyecto

Definición de las
actividades 3.2.2.5(6.1)
Establecimiento
de la Secuencia de las
actividades 3.2.
2.6(6.2)
Estimación de los
recursos de las
actividades 3.2.2.6(6.3)
Estimación de la
duración de las
actividades 3.2.2.7(6.4)
Desarrollo del

cronograma 3.2.2.8(6.5)

Control del
cronograma
3.2.2.5(6.6)

7.Gestión de los
Costes del
proyecto

Estimación de cotes
3.2.2.10(7.1)
Preparación del
presupuesto de costes
3.2.2.11(7.2)

Control de costes
3.2.2.6(7.3)

8.Gestión de la
calidad del
proyecto

Planificación de las
comunicaciones
3.2.2.12(8.1)

Realizar
Aseguramiento de
Calidad 3.2.3.2(8.2)

Realizar control de
Calidad 3.2.4.7(8.3)

9.Gestión de los
recursos humanos
del proyecto

Panificación de los
recursos Humanos
3.2.2.13(9.1)

Adquirir el equipo
de proyecto
3.2.3.3(9.2)
Desarrollar el
equipo del proyecto
3.2.3.4(9.3)

Gestionar el equipo
de proyecto
3.2.4.8(9.4)

10.Gestión de las
comunicaciones
del proyecto

Planificación de las
comunicaciones
3.2.2.14(10.1)

Distribución de la
información
3.2.3.5(10.2)

Informar el
rendimiento
3.2.4.9(10.3)
Gestionar a los
integrados
3.2.4.11(10.4)

11. Gestión de los
riesgos del
proyecto.

Planificación de la
Gestión de riesgos
3.2.2.15(11.1)
Identificación de riesgos
3.2.2.16(11.2)
Análisis Cualitativo de
riesgos 3.2.2.17(11.3)
Análisis Cuantitativo de
los riesgos 3.2.2.18(11.4)
Planificación de la
respuesta a los riesgos
3.2.2.19(11.5)

Seguimiento y control
de los riesgos
3.2.4.11(11.6)

12. Gestión de las
Adquisiciones del
proyecto.

Planificar las compras y
Adquisiciones
3.2.2.20(12.1)
Planificar la contratación
3.2.2.21(12.2)

Solicitar respuestas
de vendedores
3.2.3.6(12.3)
Selección de los
vendedores
3.2.3.7(12.4)

Administración del
contrato
3.2.4.12(12.5)

Cierre del
contrato
3.2.5.2(12.6)

21

2.2.4 El Ciclo de vida de un proyecto

El Ciclo de Vida de un Proyecto es el conjunto de fases que conectan el inicio con

el fin del proyecto.

El Ciclo de Vida de los Proyectos y la Administración de Proyectos se compone de

cinco procesos básicos de acuerdo con el estándar llamado (PMI, 2004), los

cuales son:

 Inicio: En este se define y autoriza el proyecto o una fase del mismo.

 Planificación: Se definen los objetivos, el alcance del proyecto y las

acciones necesarias para lograr los objetivos.

 Ejecución: Se integran recursos y personas al proyecto con la finalidad de

llevar a cabo el plan de gestión del mismo.

 Seguimiento y Control: Mide y supervisa en forma regular el avance del

proyecto para identificar las variaciones del plan de gestión con el fin de

tomar las medidas correctivas en cuanto sea necesario para cumplir los

objetivos del proyecto.

 Cierre: Se acepta el producto formalmente, se termina el proyecto en forma

ordenada, o una fase del mismo.

Estos procesos se presentan de forma superpuesta, los resultados de un proceso

son insumo para el otro. En el desarrollo del proyecto se dan traslapes, porque su

ocurrencia no es discreta.

22

Al irse desarrollando el proceso de planeación, el de ejecución va avanzando en

tanto que algunas tareas se van cerrando, el proceso de seguimiento y control se

desarrolla a lo largo del proceso de ejecución del proyecto pues se tiene que

evaluar continuamente desde el principio.

Figura 2. Ciclo de Vida de un Proyecto
 (Chamoun, 2002, p.32).

2.2.5 Procesos en la administración de proyectos

A continuación se realizará una descripción detallada de los procesos en la

Administración de Proyectos:

Los procesos de la Gestión de la Integración del Proyecto incluyen:

 Desarrollar el Acta de Constitución del Proyecto: Se desarrolla el acta de

constitución del proyecto que autoriza formalmente un proyecto o una fase

de un proyecto.

23

 Desarrollar el Enunciado del Alcance del Proyecto Preliminar: Se desarrolla

el enunciado del alcance del proyecto preliminar que ofrece una descripción

del alcance de alto nivel.

 Desarrollar el Plan de Gestión del Proyecto: Se documentan las acciones

necesarias para definir, preparar, integrar y coordinar todos los planes

subsidiarios en un plan de gestión del proyecto.

 Dirigir y Gestionar la Ejecución del Proyecto: Se ejecuta el trabajo definido

en el plan de gestión del proyecto para lograr los requisitos del proyecto

definidos en el enunciado del alcance del proyecto.

 Supervisar y Controlar el Trabajo del Proyecto: Se supervisa y controla los

procesos requeridos para iniciar, planificar, ejecutar y cerrar un proyecto, a

fin de cumplir con los objetivos de rendimiento definidos en el plan de

gestión del proyecto.

 Control Integrado de Cambios: revisar todas las solicitudes de cambio,

aprobar los cambios, y controlar los cambios en los productos entregables y

en los activos de los procesos de la organización.

 Cerrar Proyecto: finalizar todas las actividades en todos los Grupos de

Procesos de Dirección de Proyectos para cerrar formalmente el proyecto o

una fase del proyecto.

Los procesos de la Gestión del Alcance del Proyecto incluyen:

24

 Planificación del Alcance: crear un plan de gestión del alcance del proyecto

que refleje cómo se definirá, verificará y controlará el alcance del proyecto,

y cómo se creará y definirá la Estructura de Desglose del Trabajo (EDT).

 Definición del Alcance: desarrollar un enunciado del alcance del proyecto

detallado como base para futuras decisiones del proyecto.

 Crear EDT: subdividir los principales productos entregables del proyecto y

el trabajo del proyecto en componentes más pequeños y más fáciles de

manejar.

 Verificación del Alcance: formalizar la aceptación de los productos

entregables completados del proyecto.

Los procesos de la Gestión del Tiempo del Proyecto incluyen lo siguiente:

 Definición de las Actividades: identifica las actividades específicas del

cronograma que deben ser realizadas para producir los diferentes

productos entregables del proyecto.

 Establecimiento de la Secuencia de las Actividades: identifica y documenta

las dependencias entre las actividades del cronograma.

 Estimación de Recursos de las Actividades: estima el tipo y las cantidades

de recursos necesarios para realizar cada actividad del cronograma.

 Estimación de la Duración de las Actividades: estima la cantidad de

períodos laborables que serán necesarios para completar cada actividad

del cronograma.

25

 Desarrollo del Cronograma: analiza las secuencias de las actividades, la

duración de las actividades, los requisitos de recursos y las restricciones del

cronograma para crear el cronograma del proyecto.

 Control del Cronograma: controla los cambios del cronograma del proyecto.

Los procesos de la Gestión de los Costos del Proyecto incluyen lo siguiente:

 Estimación de Costos: desarrollar una aproximación de los costos de los

recursos necesarios para completar las actividades del proyecto.

 Preparación del Presupuesto de Costos: sumar los costos estimados de

actividades individuales o paquetes de trabajo a fin de establecer una línea

base de costo.

 Control de Costos: influir sobre los factores que crean variaciones del costo

y controlar los cambios en el presupuesto del proyecto.

Los procesos de la Gestión de la Calidad del Proyecto incluyen lo siguiente:

 Planificación de Calidad: identificar qué normas de calidad son relevantes

para el proyecto y determinando cómo satisfacerlas.

 Realizar Aseguramiento de Calidad: aplicar las actividades planificadas y

sistemáticas relativas a la calidad, para asegurar que el proyecto utilice

todos los procesos necesarios para cumplir con los requisitos.

26

 Realizar Control de Calidad: supervisar los resultados específicos del

proyecto, para determinar si cumplen con las normas de calidad relevantes

e identificar modos de eliminar las causas de un rendimiento insatisfactorio.

Los procesos de la Gestión de los Recursos Humanos del Proyecto incluyen lo

siguiente:

 Planificación de los Recursos Humanos: identificar y documentar los roles

del proyecto, las responsabilidades y las relaciones de informe, así como

crear el plan de gestión de personal.

 Adquirir el Equipo del Proyecto: obtener los recursos humanos necesarios

para concluir el proyecto.

 Desarrollar el Equipo del Proyecto: mejorar las competencias y la

interacción de los miembros del equipo para lograr un mejor rendimiento del

proyecto.

 Gestionar el Equipo del Proyecto: hacer un seguimiento del rendimiento de

los miembros del equipo, proporcionar retroalimentación, resolver

polémicas y coordinar cambios a fin de mejorar el rendimiento del proyecto.

Los procesos de la Gestión de las Comunicaciones del Proyecto incluyen lo

siguiente:

 Planificación de las Comunicaciones: determinar las necesidades de

información y comunicaciones de los interesados en el proyecto.

27

 Distribución de la Información: poner la información necesaria a disposición

de los interesados en el proyecto cuando corresponda.

 Informar el Rendimiento: recopilar y distribuir información sobre el

rendimiento. Esto incluye informes de estado, medición del progreso y

proyecciones.

 Gestionar a los Interesados: gestionar las comunicaciones a fin de

satisfacer los requisitos de los interesados en el proyecto y resolver

polémicas con ellos.

Los procesos de la Gestión de los Riesgos del Proyecto incluyen lo siguiente:

 Planificación de la Gestión de Riesgos: decidir cómo enfocar, planificar y

ejecutar las actividades de gestión de riesgos para un proyecto.

 Identificación de Riesgos: determinar qué riesgos pueden afectar al

proyecto y documentar sus características.

 Análisis Cualitativo de Riesgos: priorizar los riesgos para realizar otros

análisis o acciones posteriores, evaluando y combinando su probabilidad de

ocurrencia y su impacto.

 Análisis Cuantitativo de Riesgos: analizar numéricamente el efecto de los

riesgos identificados en los objetivos generales del proyecto.

 Planificación de la Respuesta a los Riesgos: desarrollar opciones y

acciones para mejorarlas oportunidades y reducir las amenazas a los

objetivos del proyecto.

28

 Seguimiento y Control de Riesgos: realizar el seguimiento de los riesgos

identificados, supervisar los riesgos residuales, identificar nuevos riesgos,

ejecutar planes de respuesta a los riesgos y evaluar su efectividad a lo

largo del ciclo de vida del proyecto.

Los procesos de Gestión de las Adquisiciones del Proyecto incluyen lo siguiente:

 Planificar las Compras y Adquisiciones: determinar qué comprar o adquirir,

y cuándo y cómo hacerlo.

 Planificar la Contratación: documentar los requisitos de los productos,

servicios y resultados, e identificar a los posibles vendedores.

 Solicitar Respuestas de Vendedores: obtener información, presupuestos,

licitaciones, ofertas o propuestas, según corresponda.

 Selección de Vendedores: revisar ofertas, elegir entre posibles vendedores,

y negociar un contrato por escrito con cada vendedor.

 Administración del Contrato: gestionar el contrato y la relación entre el

comprador y el vendedor, revisar y documentar cuál es o fue el rendimiento

de un vendedor a fin de establecer las acciones correctivas necesarias y

proporcionar una base para relaciones futuras con el vendedor, gestionar

cambios relacionados con el contrato y, cuando corresponda, gestionar la

relación contractual con el comprador externo del proyecto.

 Cierre del Contrato: completar y aprobar cada contrato, incluida la

resolución de cualquier tema abierto, y cerrar cada contrato aplicable al

proyecto o a una fase del proyecto.

29

2.2.6 El Valor Ganado

En el proyecto de Obras de Post Cierre se pretende usar la metodología del valor

ganado con el fin de medir el rendimiento del proyecto desde su inicio hasta su

cierre. Así mismo se utilizará como instrumento para proporcionar un medio de

pronosticar el rendimiento futuro en base al rendimiento pasado.

En la técnica del valor ganado se identifican oportunidades, se buscan y analizan

causas de desviación, se definen e implementan acciones correctivas y se revisa y

ajusta el plan. A continuación se describen los elementos que forman parte del

valor ganado y que son fundamentales para el entendimiento de la técnica:

 Costo Planeado del Trabajo Programado (CPTP): Representa el costo

presupuestado del trabajo planificado para una actividad, elemento de la

EDT o del total del Proyecto en un momento determinado.

 Costo Planeado del Trabajo Realizado (CPTR): Es el costo presupuestado

del trabajo realmente ejecutado, para una actividad, elemento de la EDT o

del total del Proyecto en un momento determinado.

 Costo Real del Trabajo Realizado (CRTR): Significa el costo del trabajo

ejecutado, para una actividad, elemento del EDT o del total del Proyecto en

un momento determinado

 Índice de Rendimiento de Costos (CPI): Representa el coeficiente entre el

Costo Planeado del Trabajo Realizado y Costo Real del Trabajo Realizado.

 Índice de Rendimiento del Programa (SPI): Representa el coeficiente entre

el Costo Planeado del Trabajo Realizado y el Costo Planeado del Trabajo

Programado

30

Sí el CPI = CPTP / CRTR CPI > 1: Bajo presupuesto

CPI < 1: Sobre presupuesto

CPI = 1: En presupuesto

SPI = CPTP / CPTR SPI > 1: Adelanto

SPI < 1: Retraso

SPI = 1: En tiempo

Al aplicar técnica del valor ganado y obtener los índices de desempeño CPI y SPI,

se obtienen los parámetros de medición del estado del proyecto desde el punto de

vista del desempeño del costo y el tiempo respectivamente.

31

3 MARCO METODOLOGICO

3.1 Estrategia de investigación aplicada

En el proyecto en cuestión se desarrollará una estrategia de investigación mixta,

fundamentada el trabajo realizado en el campo y el análisis por medio de

información documental, de manera que se logre el éxito en cada uno de los

objetivos específicos.

(Ver Anexo 9. Tabla Resumen para el desarrollo del Marco Metodológico)

La información necesaria para el desarrollo del proyecto tendrá dos vertientes

principales:

 La información destinada para la correcta ejecución del proyecto de acuerdo

a las buenas prácticas recomendadas por el Project Management Institute

(PMI).

 Toda aquella información concerniente con el proyecto en sí; de acuerdo al

producto que se quiere y basado en la necesidad del cliente y los

ejecutores.

Las fuentes informativas a explotar son del tipo primario, secundario y documental.

Los métodos principales de investigación a utilizar son el Analítico-Sintético, ya

que con este se tiene la posibilidad de descomponer los elementos y analizarlos

por separado para luego reorganizar la información de una manera integrada. El

Inductivo-Deductivo, ya que con la inducción se logra de lo particular llegar a

proponer cuestiones de forma general, mientras que con la deducción permite

atacar los escenarios generales y desmenuzar la información para entenderla y

procesarla correctamente.

32

Para obtener una sana y certera información en función de la calidad de lo que se

quiere desarrollar, se tiene como respaldo el grupo de profesionales de la empresa

WPP Continental y el Ministerio de Salud, quienes están a entera disposición de

colaborar de acuerdo a sus capacidades.

Por otra parte, en el centro de documentación de WPP se tiene una gran cantidad

de información, que bien explotada es uno de los insumos principales para el

desarrollo del proyecto.

3.2 Fuentes de información

3.2.1 Fuentes de información primaria

Todos aquellos dadores de información primaria del proyecto, es decir; que

entregan la información de primera mano, de forma veraz, original y directamente,

están compuestos por el equipo de profesionales que conforman la familia WPP

Continental, el personal de campo, La Dirección de proyectos del Ministerio de

Salud (MINSA) y el equipo interventor de la Universidad de Costa Rica (ProGAI).

3.2.2 Fuentes de información secundaria

Toda la batería que da lugar a la fuente documental del proyecto, está compuesta

por todos los documentos que hicieron realidad el Cierre Técnico (Primera Etapa),

las lecciones aprendidas documentadas y las consultorías adicionales realizadas.

Asimismo se posee información histórica y complementaria como planos del

proyecto en sus diferentes etapas, Plan de Gestión Ambiental, documentación

legal.

Con relación a la realización del proyecto de una manera ortodoxa se tiene las

buenas prácticas recomendadas por el Project Management Institute (PMI).

33

3.3 Técnicas de investigación

3.3.1 Investigación mixta

De acuerdo a las características del proyecto, las bases preliminares encontradas

y las fuentes de información, el tipo de investigación a desarrollar es de forma

Mixta. Como su nombre lo induce, este tipo de investigación se basa en explotar la

información documental y la de campo.

La Investigación Documental se usará para la recopilación de datos desde el

grupo de documentos del Relleno Sanitario. La exploración se hará con el fin de

derivar, profundizar, proponer o si fuese el caso sustituir todas aquellas

figuraciones que pueden ser o no útiles para la buena ejecución del proyecto.

Por su parte, la Investigación de Campo será utilizada en un alto porcentaje

debido a la cantidad de profesionales experimentados en diversas ramas

involucrados por el proyecto. Con lo anterior conduce a las herramientas de

apoyo, que en este caso se usara la observación por entrevista, la observación por

encuesta y cuestionarios.

3.4 Método de investigación

3.4.1 Método de investigación analítico-sintético

El método analítico-sintético desintegra un conjunto en estudio en elementos más

sencillos, examinando cada una de estos y reagrupándolos de manera organizada

de acuerdo con el objetivo que se busca. En muchos de los objetivos específicos

del proyecto se usará está metodología de investigación debido a la capacidad

organizativa que tiene.

34

En el presente plan de gestión se pretende analizar toda la información que se

necesaria, de tal manera que se pueda atacar el problema por separado,

extrayéndolo del conjunto en que se encuentra.

En rasgos generales el proceso investigativo está conformado por la identificación

y clasificación de la información verdaderamente trascendental. Para luego

analizarla y estudiarla, con el fin de derivar propuestas, implementar soluciones, ó

si fuese el caso desecharla.

Paralelamente se identificaran los puntos débiles de interés con el fin de

ordenarlos y realizar propuestas viables finalizando con el afianzamiento de los

temas fuertes.

3.5 Otras Herramientas Utilizadas

Es de mencionar que para el desarrollo del presente proyecto se utiliza la

Estructura de Desglose de trabajo (EDT), como una descomposición jerárquica

orientada al producto entregable del trabajo que va a ser ejecutado por el equipo

del proyecto, para lograr los objetivos del proyecto y crear los productos

entregables requeridos.

La EDT organiza y define el alcance total al subdividir el trabajo en porciones de

trabajo más pequeñas y fáciles de manejar, llamados paquetes de trabajo, que

pueden programarse, costearse, supervisarse y controlarse.

Por su parte y específicamente en la gestión del tiempo, se usa dentro delas

herramientas principales el diagrama de Gantt; con objetivo de mostrar el tiempo

de dedicación previsto para diferentes tareas o actividades a lo largo de un tiempo

total determinado.

35

4 DESARROLLO

4.1 Plan de gestión del alcance

4.1.1 Descripción del alcance

4.1.1.1 Generalidades del proyecto

Con el cierre de las operaciones del Relleno sanitario Río Azul en el año 2007,

quedaron con él una serie de problemas que afectan directamente el medio

ambiente y la salud publica.

Es así como el Ministerio de Salud en su función de ente responsable del relleno y

mediante el mecanismo de Contratación Directa, acude a la empresa WPP

Continental de Costa Rica para realizar las tareas de Cierre Técnico. Dichas obras

consisten en una serie de trabajos de infraestructura y de construcción pesada,

con el objetivo de mitigar los efectos indeseables y la salud pública del medio

ambiente del Relleno Sanitario Río Azul. Tales tareas se desarrollaron entre el año

2008 y el año 2009, teniendo un éxito en función de los objetivos y el alcance

planteados de acuerdo al contrato.

Sin embargo, queda pendiente las obras de post cierre planteadas para ser

ejecutada durante el año 2010 y 2011, que consiste en la construcción de un

conjunto de obras de infraestructura, correspondientes a la estabilización de

taludes naturales y de desechos, recuperación de la margen izquierda de la

quebrada “Churuca”, construcción de drenajes de lixiviados, confinamiento de

desechos conforme a la legislación y obras de canalización pluvial.

Es así como surge la necesidad de la creación de un plan para administrar la

gestión del proyecto, debido a la complejidad y magnitud de los diferentes

trabajos, sumado al alto costo monetario así como el impacto social y repercusión

36

en el medio ambiente, además de la cantidad de recurso humano a ser utilizado y

el grado de importancia de muchos los involucrados.

a. Requerimientos

El proyecto viene a satisfacer la necesidad de mitigar una serie de problemas

ambientales ocasionados por la operación, disposición y descomposición de los

desechos sólidos por aproximadamente 4 décadas. Por ende se esperan como

principales resultados los siguientes:

 La idónea captación, transporte y disposición de los lixiviados generados en

el área del proyecto. Para luego ser tratados en la planta de tratamiento de

lixiviados.

 Disposición adecuada de 85000 m² de desechos sólidos conforme a la

legislación vigente y explicita en el Reglamento de Rellenos Sanitarios.

 Apropiada captación y disposición de las aguas pluviales por medio de 10

Km. de canales además de una serie de obras de infraestructura.

 Estabilización del Cerro Asilo en potencial peligro de deslizamiento.

 Saneamiento del margen izquierdo de la quebrada “Churuca”, en una

colindancia de 0.6 Km con el Relleno Sanitario.

b. Beneficios esperados

“En el ámbito de la comunidad, el medio ambiente y la salud publica”

Al fin el proyecto se espera que las afectaciones que se generaron en la etapa de

operación del Relleno Sanitario sean totalmente mitigadas, de tal forma que se

pueda garantizar el bienestar a las comunidades circundantes y a la sociedad en

general.

37

La correcta captación, conducción y disposición de los lixiviados hacia la planta de

tratamiento elimina la contaminación del subsuelo y los mantos acuíferos de la

zona.

Las obras para tratar los desechos sólidos conforme a la legislación, mitigan la

exposición de la basura, las fugas de gas (producto de efecto invernadero) y la

propagación de plagas.

La correcta canalización y disposición de las aguas pluviales y de escorrentía

superficial, garantizan la no presentación de problemas de inundaciones en el

sector y ayudan a la estabilidad de los taludes desde el punto de vista de la

erosión.

Las obras de vegetación evitan la erosión laminar que se produce en las laderas

en épocas de invierno. Además dan un acabado afable desde el punto de vista del

medio ambiente y percepción de la comunidad.

El saneamiento y estabilización de la Quebrada “Churuca” es una de las partes del

proyecto que más benefician a la comunidad. Ofreciendo un beneficio a este

cuerpo de agua y garantizando su no contaminación desde el relleno sanitario.

La estabilización del Cerro “Asilo” evita totalmente, algún posible problema de

deslizamiento que pueda presentarse en un futuro cercano.

“En el ámbito de la empresa desarrolladora”

Por ser un proyecto pionero a nivel de Centroamérica, la empresa desarrolladora

obtendrá un incremento positivo en su reputación acrecentando su liderazgo en la

industria del manejo de los desechos sólidos.

38

La experiencia que ganará el recurso humano desarrollador en todos sus niveles,

beneficiará a los demás proyectos de rellenos sanitarios de la organización,

aumentando su productividad, optimizando los costos y aumentando el nivel de

producción.

“En el ámbito del Ministerio de Salud como propietario”

El cumplimiento de la normativa ambiental, además de la credibilidad que ganará

el ente administrador; esto por ser un proyecto de interés publico y donde los ojos

de diversos involucrados están puestos en él.

c. Estrategia

El Ministerio de Salud con los diseños y especificaciones técnicas previamente

establecidas, procede a la contratación de la empresa WPP Continental para el

desarrollo de las obras de post cierre. Los fondos para el desarrollo de los trabajos

son buscados ante la Contraloría General de la República.

A nivel de jerarquía la cabeza del proyecto es la Ministra de Salud, el personal de

su despacho y como director de proyecto se pone a disposición un ingeniero civil y

máster en ingeniería sanitaria.

Como fiscalizador técnico se tiene el equipo de ProGAI de la Universidad de Costa

Rica, conformado por un grupo de profesionales en geología, sociología, biología

e ingeniería química.

WPP Continental como empresa pionera en el manejo de los desechos sólidos,

dispone del equipo técnico ingeniería, así como la infraestructura y logística

necesaria para el desarrollo de las obras.

39

4.1.1.2 Objetivo general

 Mitigar los efectos indeseables en la salud pública y el medio ambiente del

Relleno sanitario Río Azul por medio de las obras de Post Cierre.

4.1.1.3 Objetivos específicos

 Construir la red de captación, conducción y disposición perimetral de

lixiviados de manera que el fluido sea transportado debidamente a la planta

de tratamiento.

 Confinar los desechos sólidos conforme a la legislación de acuerdo con los

estatutos del Reglamento de Rellenos Sanitarios existente.

 Desarrollar las obras de infraestructura pluvial necesarias para la correcta

captación, transporte y disposición de las aguas pluviales y de escorrentía

del relleno sanitario.

 Construir el pozo de monitoreo de aguas subterráneas para el monitoreo

constante de la calidad de las aguas del relleno sanitario.

 Estabilizar el Cerro Asilo en su sector sur, de manera que se eliminen los

riesgos de deslizamiento ocasionados por la erosión laminar, fenómenos de

lluvia y viento.

 Sanear y estabilizar la quebrada Churuca por medio de una serie de obras

de movimiento de desechos, conformación de taludes, elaboración de

drenajes, confinamiento y evacuación de aguas de lluvia.

40

 Realizar la construcción de la malla perimetral como obra complementaria,

con el fin de salvaguardar los bienes muebles e inmuebles del proyecto.

4.1.1.4 Alcance del proyecto

a. Entregas

El proyecto: “Obras de Post Cierre del Relleno Sanitario Río Azul" se conforma de

siete entregables principales, compuesto por sub-entregables de acuerdo a su

constitución lógica:

 Red de captación, conducción y disposición de lixiviados

o Drenajes perimetrales

o Tuberías de conducción:

o Pozos de registro

 Confinamiento de los desechos conforme a la legislación

o Conformación y compactación de los taludes de basura

o Instalación, sellado y compactación de suelo arcilloso

o Vegetación

 Infraestructura pluvial

o Canales

o Alcantarillas y pasos de calle

o Cajas y pozos de registro

o Cabezales de desfogue

 Pozo de Monitoreo de aguas subterráneas

o Estudios preliminares y diseños

o Trámites de permisos

o Construcción del pozo de monitoreo de aguas subterráneas

41

 Estabilización del Cerro Asilo

o Movimiento de tierras

o Instalación de tuberías de evacuación de lixiviados

o Instalación de Geomembrana

o Instalación de basura debidamente compactada:

o Instalación, sellado y compactación de suelo arcilloso:

o Evacuación pluvial.

o Vegetación

 Saneamiento y estabilización margen izquierdo de la Quebrada Churuca

o Movimiento de desechos sólidos

o Conformación de taludes

o Construcción de drenajes perimetrales

o Instalación, sellado y compactación de suelo arcilloso

o Evacuación pluvial

o Vegetación

 Obras Complementarias

o Malla perimetral

b. Medidas

Como primera medida, se describen las medidas de cada una de las entregas

desde la perspectiva del producto, asimismo se presentan los criterios de

aceptación:

Red de captación, conducción y disposición de lixiviados:

Medida: Se debe realizar el chequeo topográfico, chequeo de calidad de

materiales y chequeo con respecto a planos.

42

Criterio de aceptación: Tolerancia máxima de ±5cm en altimetría y planimetría,

tuberías de acuerdo a planos y especificaciones técnicas, concreto f`c=210kg/cm2,

acero de acuerdo a planos.

Confinamiento de los desechos conforme a la legislación

Medida: chequeo topográfico, chequeo de compactación de desechos y suelo

arcillosos, chequeo de calidad de materiales, chequeo con respecto a planos.

Criterio de aceptación: Tolerancia máxima de ±10cm en altimetría, tuberías de

acuerdo a planos y especificaciones técnicas, compactación mayor o iguala al

95% el proctor, 80 cm de espesor, zacate San Agustín debidamente estaqueado.

Infraestructura pluvial

Medida: Chequeo topográfico, chequeo de calidad de materiales, chequeo con

respecto a planos.

Criterios de aceptación: Tolerancia máxima de ±5cm en altimetría y planimetría,

materiales de acuerdo a planos y especificaciones técnicas, concreto

f`c=210kg/cm2, acero de acuerdo a planos

Pozo de Monitoreo de aguas subterráneas

Medida: Chequeo de profundidad, chequeo de materiales.

Criterios de aceptación: Profundidad mayor o igual a 32 m, doble encamisado,

sello de bentonita y cemento, diámetro =150mm.

43

Estabilización de Cerro Asilo sector sur

Medida: Chequeo topográfico, chequeo calidad de Materiales y chequeos de

laboratorio, chequeos de compactación de basuras y suelo arcillosos, chequeo

con respecto a planos.

Criterios de aceptación: Tuberías de acuerdo a planos y especificaciones técnicas,

compactación mayor o iguala al 95% el proctor, zacate San Agustín debidamente

estaqueado; Tolerancia máxima de ±5cm en altimetría y planimetría, materiales de

acuerdo a planos y especificaciones técnicas, concreto f`c=210kg/cm2, acero de

acuerdo a planos.

Saneamiento y estabilización de margen izquierdo de la Quebrada Churuca

Medida: Chequeo topográfico, chequeo calidad de Materiales y chequeos de

laboratorio, chequeos de compactación de basuras y suelo arcillosos, chequeo

con respecto a planos.

Criterios de aceptación: Tuberías de acuerdo a planos y especificaciones técnicas,

compactación mayor o iguala al 95% el proctor, zacate San Agustín debidamente

estaqueado; Tolerancia máxima de ±5cm en altimetría y planimetría, materiales de

acuerdo a planos y especificaciones técnicas, concreto f`c=210kg/cm2, acero de

acuerdo a planos.

Obras complementarias

Medidas: Chequeo topográfico, chequeo de calidad de materiales, chequeo con

respecto a planos.

44

Criterios de aceptación: Tolerancia máxima de ±5cm en el replanteo del lindero,

pintura a dos manos (4micras).

Por su parte, se presentan las medidas desde la perspectiva del proyecto:

Tiempo del proyecto y sus entregables

Medida: Se realizarán valoraciones mensuales de la ejecución del proyecto y sus

actividades de acuerdo con el cronograma.

Criterio de aceptación: El proyecto y sus entregas deberán ser entregados a

tiempo. Cualquier ampliación esta sujeto a la debida aprobación por parte del

Director de Proyectos del Ministerio de Salud.

Del Costo del Proyecto

Medida: Se usará la metodología del valor ganado para verificar el desempeño de

los costos.

Criterio de aceptación: El proyecto y sus entregas deberán ser entregados en el

costo acordado.

c. Exclusiones

NO esta dentro del alcance del proyecto: “Obras de Post Cierre del Relleno

Sanitario Río Azul" lo siguiente:

 Cualquier trabajo de mantenimiento o reparación a la infraestructura, bienes

muebles e inmuebles existentes y que están dentro del área del proyecto.

45

 Construcción, remodelación, o mejora de la planta de tratamiento de

lixiviados.

 Operación y mantenimiento de la planta de tratamiento de lixiviados.

 Mantenimiento de las áreas verdes del área donde se desarrollara el

proyecto.

 Mantenimiento de los sistemas de lixiviados y pluvial existente.

 Reparaciones en taludes en obras terminadas.

 Servicios de seguridad y vigilancia con el fin de resguardar los bienes

muebles e inmuebles dentro del área del proyecto.

 Obras de construcción o mantenimiento del biogás producto de la

descomposición anaerobia y aerobia de los desechos sólidos.

d. Restricciones

“Del flujo de efectivo”

Por ser un proyecto de alta envergadura y de alto costo económico, los pagos

están supeditados a la elaboración gradual del mismo y de manera mensual

mediante factura aprobada por la dirección del proyecto del Ministerio de Salud.

Al presentarse algún atraso en el pago, afectaría el avance normal por posible

cese parcial o total de actividades.

Estos atrasos deben ser considerados en la fecha de finalización del proyecto.

Tales atrasos generaran costos adicionales al contratista, los cuales deberán ser

transmitidos y pagados por el administrador del proyecto.

46

“De las ordenes de cambio”

Cualquier cambio que se solicite en el alcance inicial del proyecto, dará como

resultado un ajuste en el costo y plazo del proyecto. Todas estas variaciones

deberán procesarse y aprobarse de la manera adecuada por el Ministerio de Salud

asignados y por el constructor.

“De los factores ambientales”

Cualquier eventualidad que afecte el avance del proyecto considerados como

eventos de fuerza mayor que no puedan ser anticipados, se considerará como

atrasos no culposos por la contratista y deberán ser considerados en el plazo final

del proyecto. Para esto se implanta la plantilla de campo denominada “Solicitud de

Cambio”.

e. Supuestos

Para la elaboración del presupuesto, costo total y flujo de las erogaciones se

suponen precios actuales de mercado para los rubros de mano de obra,

materiales, equipos. Para los costos administrativos, de utilidad, de imprevistos se

toman los porcentajes según el cartel de licitación.

Para la elaboración del cronograma se toman los rendimientos representativos

según la experiencia y juicio de los expertos de la empresa contratista.

Por otra parte, se presume que en el mercado siempre se encontrarán los

recursos materiales a utilizar para el desarrollo del proyecto. Asimismo Se

cumplirán todas las condiciones previas que permitan la disponibilidad de los

recursos para la ejecución del Proyecto.

47

El Ministerio de Salud pone a disposición del contratista las oficinas

administrativas para la administración y desarrollo logístico del proyecto.

El comité ejecutivo de WPP cuenta con los recursos para las garantías de

cumplimiento, pólizas, cargas sociales y demás requerimientos legales.

El recurso económico generado por el avance del proyecto será utilizado en el

mismo.

48

4.1.2 Estructura de desglose de trabajo

Figura 3. Estructura de desglose de Trabajo. (Ver Anexo 10)

Proyecto: OBRAS DE POST CIERRE DEL RELLENO
SANITARIO RIO AZUL

49

4.1.3 Diccionario de la estructura de desglose de trabajo (EDT)

A continuación se presenta una descripción detallada del significado de los

productos y subproductos clasificados en la Estructura de Desglose de Trabajo,

con el fin de dar sustentación y apoyo a la EDT.

La información exteriorizada incluye el respectivo código identificador,

requerimientos de calidad e información técnica general:

ID. (1) 1 Construir la red de captación, conducción y disposición de lixiviados: Este

entregable corresponde a la obra de la red de captación, conducción y disposición

de lixiviados. A desarrollar con el objetivo principal de dar una adecuado trato a

este fluido contaminante, desde el punto de su generación hasta su llegada a la

planta de tratamiento. La obra se desarrollará de acuerdo a los lineamentos

técnicos establecidos en los planos constructivos, dentro del periodo pactado

según la EDT y el cronograma de labores.

Este paquete de trabajo está compuesto por las actividades de: drenajes

perimetrales, tuberías conducción y pozos de registro.

ID. (2) 1.1. Desarrollar los drenajes perimetrales: Se construirán 5000 metros

lineales de drenajes perimetrales al pie de cada talud de basura, con el fin de

captar y transportar los lixiviados a su lugar de tratamiento. Estarán compuestos

de geotextil no tejido NT200, piedra cuarta y tubería para drenaje.

ID. (3) 1.2 Instalar las tuberías de conducción: Se construirán 1500 metros de

tuberías de conducción principal de lixiviados, desde los drenajes perimetrales y

hasta la planta de tratamiento de lixiviados. En algunos puntos se integrará el

sistema nuevo al sistema existente.

50

ID. (4) 1.3 Construir los pozos de registro: Este entregable corresponde a la obra

de la red de captación, conducción y disposición de lixiviados. A desarrollar con el

objetivo principal de dar una adecuado trato a este fluido contaminante, desde el

punto de su generación hasta su llegada a la planta de tratamiento.

ID. (5) 2 Confinar de los desechos conforme a la legislación: Como su nombre lo

indica, este entregable corresponde a la obras de confinamiento de las basuras de

acuerdo a la normativa nacional expuesta en el Reglamento de Rellenos

Sanitarios.

Este paquete de trabajo en especifico está compuesto por las actividades de:

conformación y compactación de los taludes de basura, instalación, sellado y

compactación de suelo arcilloso y vegetación.

ID. (6) 2.1 Conformar y compactar los taludes de basura: Con la utilización del

equipo pesado adecuado se da la debida densificación de los taludes de basura,

de tal manera que se llegue a un peso especifico no menor a 800 Kg. /m³. Además

los taludes deben tener la geometría adecuada, especificada en el estudio de

estabilidad y expuesta finalmente en los planos constructivos y especificaciones

técnicas.

ID. (7) 2.2 Instalar, sellar y compactar el suelo arcilloso: Con los taludes de basura

debidamente conformados, tal y como se describe en el apartado anterior, se debe

instalar, sellar y compactar el con suelo arcilloso de manera que se logre llegar a

una densificación del 95% del Proctor Estándar obtenida en laboratorio, y una

permeabilidad y sellado según lo indicado en los planos constructivos.

51

ID. (8) 2.3 Vegetar: Los taludes sellados y compactados con suelo arcilloso deben

ser cubiertos con césped tipo “San Agustín”, con el objetivo de prevenir la erosión

laminar producida por fenómenos atmosféricos de lluvia y viento.

ID. (9) 3 Construir la infraestructura pluvial: Este subproducto corresponde a las

obras que conforman la red de captación, conducción y disposición de aguas

pluviales y de escorrentía superficial que discurren en el área del proyecto.

Este paquete de trabajo en específico está compuesto por las actividades de:

canales, alcantarillas y pasos de calle, cajas y pozos de registro y cabezales de

desfogue.

ID. (10) 3.1 Desarrollar los canales pluviales: Obras de conducción de agua pluvial

a cielo abierto, fabricadas en el sistema constructivo “Armoflex” sí su pendiente es

mayor o igual al 1% y en césped “San Agustín” si su pendiente es menor al 1%.

Las características constructivas se detallan en los planos constructivos y

especificaciones técnicas.

ID. (11) 3.2 Construir alcantarillas y pasos de calle: Las alcantarillas y pasos de

calle son construidas con tuberías de polietileno “RIBLock, NOVAFORT, ADS”, de

distribución en el mercado nacional. Refiérase a las especificaciones técnicas y a

los planos constructivos.

ID. (12) 3.3 Construir cajas y pozos de registro: Unidades en concreto reforzado

con una resistencia a la compresión simple de f'c= 210 kg/cm² y varilla de acero

número 4 en ambas direcciones y cada 20 cm. Se utilizan en los cambios de

dirección de las tuberías, uniones entre tubería y canal y viceversa.

52

ID. (13) 3.4 Colar cabezales de desfogue: Unidades en concreto reforzado con

una resistencia a la compresión simple de f'c= 210 kg/cm² y varilla de acero

número 4 en ambas direcciones y cada 20 cm. Se utilizan a la salida o terminación

de cada tubería o canal pluvial.

ID. (14) 4 Construir el pozo de monitoreo de aguas subterráneas: Corresponde a

una unidad de 30 metros de profundidad, construido en tubería de 6”, con sello de

impermeabilización y filtro inferior; fabricado de acuerdo a los diseños y planos

constructivos. Tiene el objetivo de monitorear las aguas subterráneas que pueden

estar contaminadas por la superposición de la basura.

Este paquete de trabajo en específico está compuesto por las actividades de:

estudios preliminares y diseños, tramites de permisos y construcción del pozo de

monitoreo de aguas subterráneas.

ID. (15) 4.1 Realizar estudios preliminares y diseños: son todos los trabajos,

estudios, pruebas, informes y planos para obtener el diseño del pozo de monitoreo

ID. (16) 4.2 Tramitar los permisos: Como su nombre lo indica los tramites y

permisos dan la viabilidad legal de la construcción del pozo de monitoreo. El aval

lo otorga el departamento de aguas del Ministerio de Ambiente, Energía y

Telecomunicaciones (MINAET).

ID. (17) 4.3 Construir el pozo de monitoreo de aguas subterráneas: Son los

trabajos que fructifican la obra como tal.

ID. (18) 5 Estabilizar el Cerro Asilo: Es el conjunto de obras o actividades para dar

estabilidad al Cerro Asilo en el sector sur. Que esta en riesgo debido a las fuertes

53

pendientes, maximizado por fenómenos de lluvias en épocas de invierno y la falta

de revestimiento vegetal en la zona.

Este paquete de trabajo en específico está compuesto por las actividades de:

movimiento de tierras, instalación de tuberías de evacuación de lixiviados,

instalación de geomembrana, instalación de basura debidamente compactada,

instalación, sellado y compactación de suelo arcilloso, evacuación pluvial y

vegetación.

ID. (19) 5.1 Hacer el movimiento de tierras: Esta obra puntual corresponde a la

preparación del terreno por medio de maquinaria pesada de tal modo que quede

en condiciones adecuadas para la instalación de la geomembrana. Refiérase a las

especificaciones técnicas y a los planos constructivos.

ID. (20) 5.2 Instalar la Geomembrana: La geomembrana es un geocompuesto de

polietileno de alta densidad, que permite impermeabilizar y evita la contaminación

del subsuelo de los futuros lixiviados a generarse, debe instalarse de acuerdo a

las especificaciones técnicas y planos constructivos.

ID. (21) 5.3 Instalar las tuberías de evacuación de lixiviados: Conjunto de trabajos

para el establecimiento de la tubería de evacuación de los lixiviados, que se

generaran de los desechos sólidos posteriormente colocados. La tubería instalar

será de PVC de 150 mm de diámetro y con los estándares especificados en los

planos constructivos y especificaciones técnicas.

ID. (22) 5.4 Instalar la basura debidamente compactada: La basura resultante de

la actividad “1.6.1 Movimiento de desechos sólidos” será utilizada para la

estabilización del Cerro Asilo. Con la utilización del equipo pesado adecuado se da

la debida densificación a la basura, de tal manera que se llegue a un peso

54

especifico no menor a 800 kg /m³. Además los taludes deben tener la geometría

adecuada, especificada en el estudio de estabilidad y expuesta finalmente en los

planos constructivos y especificaciones técnicas.

ID. (23) 5.5 Instalar, sellar y compactar el suelo arcilloso: Con los taludes de

basura debidamente conformados, tal y como se describe en el apartado anterior,

se debe instalar, sellar y compactar el con suelo arcilloso de manera que se logre

llegar a una densificación del 95% del proctor estándar obtenida en laboratorio, y

una permeabilidad y sellado según lo indicado en los planos constructivos.

ID. (24) 5.6 Realizar obras de evacuación pluvial: Este paquete corresponde a las

obras que conforman la red de captación, conducción y disposición de aguas

pluviales y de escorrentía superficial que discurren en el área del Cerro Asilo.

.

ID. (25) 5.7 Vegetar: Los taludes sellados y compactados con suelo arcilloso del

Cerro Asilo deben ser cubiertos con césped tipo “San Agustín”, con el objetivo de

prevenir la erosión laminar producida por fenómenos atmosféricos de lluvia y

viento.

ID. (26) 6 Sanear y estabilizar el margen izquierdo de la Quebrada Churuca: Es el

conjunto de obras o actividades para sanar ambientalmente la Quebrada Churuca,

se deben mover y disponer en el Cerro Asilo cerca de 300.000 m³ de basura. Se

den construir drenajes y dar estabilidad a los taludes resultantes.

Este paquete de trabajo en específico está compuesto por las actividades de:

movimiento de desechos sólidos, conformación de taludes, construcción de

drenajes perimetrales, instalación, sellado y compactación de suelo arcilloso,

evacuación pluvial y vegetación.

55

ID. (27) 6.1 Hacer el movimiento de desechos sólidos: Conjunto de trabajos de

construcción pesada para cortar, mover y disponer cerca de 300.000 m³ de

basuras provenientes del área de estabilización de la Quebrada Churuca y a

colocar en el Cerro Asilo.

ID. (28) 6.2 Conformar los taludes: Producto de la eliminación de los desechos, se

generaran taludes queden ser conformados para obtener condiciones geométricas

y mecánicas adecuadas, en conformidad a los planos constructivos y

especificaciones técnicas.

ID. (29) 6.3 Construir drenajes perimetrales: Se construirán 600 metros lineales

de drenajes perimetrales al pie de cada talud de basura, con el fin de captar y

transportar los lixiviados a su lugar de tratamiento. Estarán compuestos de

geotextil no tejido NT200, piedra cuarta y tubería para drenaje.

ID. (30) 6.4 Instalar, sellar y compactar el suelo arcilloso: Con los taludes de

basura debidamente conformados, tal y como se describe en el apartado anterior,

se debe instalar, sellar y compactar el con suelo arcilloso de manera que se logre

llegar a una densificación del 95% del Proctor Estándar obtenida en laboratorio, y

una permeabilidad y sellado según lo indicado en los planos constructivos.

ID. (31) 6.5 Realizar obras de evacuación pluvial: Este paquete corresponde a las

obras que conforman la red de captación, conducción y disposición de aguas

pluviales y de escorrentía superficial que discurren en el área del margen izquierdo

de la quebrada Churuca.

ID. (32) 6.6 Vegetar: Los taludes sellados y compactados con suelo arcilloso del

área colindante a la Quebrada Churuca, deben ser cubiertos con césped tipo “San

56

Agustín”, con el objetivo de prevenir la erosión laminar producida por fenómenos

atmosféricos de lluvia y viento.

ID. (33) 7 Desarrollar las obras complementarias: Corresponde a la obra de

ingeniería adicional, la cual se divide en el subproducto denomina Malla

Perimetral.

ID. (34) 7.1 Instalar la malla perimetral: corresponde a la construcción de 1200

metros lineales de malla ciclón en el lindero de la propiedad, para la posición y

detalles constructivos se debe referir a los planos constructivos y especificaciones

técnicas.

4.2 Plan de gestión del tiempo

4.2.1 Definición de las actividades

La definición lógica de las actividades se desarrolla usando como insumo el Plan

de Gestión del Alcance, usando las herramientas de descomposición, plantillas, el

método de planificación gradual y teniendo el juicio de expertos del equipo de

ingeniería de la empresa desarrolladora.

Cuadro 2. Definición de las Actividades

Identificador
(ID)

Código de
la EDT

Paquete de Trabajo o
Entregable

Identificador
(ID)

Código de
la EDT

Actividades y
subproductos

1 1
Construir la red de captación,
conducción y disposición de
lixiviados

2 1.1 Desarrollar drenajes perimetrales

3 1.2 Instalar las tuberías de conducción

4 1.3 Construir los pozos de registro

5 2
Confinar los desechos conforme
a la legislación

6 2.1
Conformar y compactar los taludes
de basura

7 2.2
Instalar, sellar y compactar el suelo
arcilloso

8 2.3 Vegetar

9 3
Construir la infraestructura
pluvial

10 3.1 Desarrollar los canales pluviales

11 3.2
Construir alcantarillas y pasos de
calle

12 3.3 Construir cajas y pozos de registro

13 3.4 Colar cabezales de desfogue

57

14 4
Construir el pozo de monitoreo
de aguas subterráneas

15 4.1 Realizar estudios preliminares y
diseños

16 4.2
Tramitar los permisos

17 4.3 Construir del pozo de monitoreo de
aguas subterráneas

18 5
Estabilizar el Cerro Asilo sector
sur

19 5.1 Hacer el movimiento de tierras

20 5.2 Instalar la geomembrana

21 5.3 Instalar las tuberías de conducción
de lixiviados

22 5.4
Instalar la basura debidamente
compactada

23 5.5 Instalar, sellar y compactar el suelo
arcilloso

24 5.6 Realizar obras de evacuación
pluvial

25 5.7 Vegetar

26 6

Sanear y estabilizar el margen
izquierdo de la Quebrada
Churuca

27 6.1 Hacer el movimiento de desechos
sólidos

28 6.2 Conformar los taludes

29 6.3 Construir drenajes perimetrales

30 6.4
Instalar, sellar y compactar el suelo
arcilloso

31 6.5
Hacer obras de Evacuación pluvial

32 6.6
Vegetar

33 7
Desarrollar las obras
complementarias

34 7.1

Instalar la Malla perimetral

4.2.2 Establecimiento de la secuencia de las actividades

Para el establecimiento de la secuencia lógica de las actividades se usa como

entradas principales: el enunciado del alcance del proyecto, el listado de

actividades obtenido en el proceso de definición y la EDT.

Se usa el software de administración de proyectos Microsoft Project, en donde se

incorpora el método de diagramación por presencia, basándose principalmente en

el juicio de expertos de la empresa desarrolladora.

La salida principal de este proceso la representa el siguiente cuadro, en el cual se

organizan las actividades con sus predecesoras y sucesoras.

(Ver Anexo 3. Cronograma de actividades del proyecto)

58

Cuadro 3. Secuencia de las Actividades

Identificador
(ID)

Código
de

EDT
Actividades

Predecesoras
y sucesoras

0 OBRAS DE POST CIERRE DEL RELLENO SANITARIO RIO AZUL

1 1 Construir la red de captación, conducción y disposición de lixiviados

2 1,1 Desarrollar drenajes perimetrales

3 1,2 Instalar las tuberías de conducción 2CC

4 1,3 Construir los pozos de registro 3FC+5d

5 2 Confinar los desechos conforme a la legislación

6 2,1 Conformar y compactar los taludes de basura 4

7 2,2 "Instalar, sellar y compactar el suelo arcilloso" 6

8 2,3 Vegetar 7

9 3 Construir la infraestructura pluvial

10 3,1 Desarrollar los canales pluviales 8

11 3,2 Construir alcantarillas y pasos de calle 10CC+27d

12 3,3 Construir cajas y pozos de registro 11CC+9d

13 3,4 Colar cabezales de desfogue 12

14 4 Construir el pozo de monitoreo de aguas subterráneas

15 4,1 Realizar estudios preliminares y diseños 2CC

16 4,2 Tramitar los permisos 15

17 4,3 Construir del pozo de monitoreo de aguas subterráneas 16

18 5 Estabilizar el Cerro Asilo sector sur

19 5,1 Hacer el movimiento de tierras 15CC

20 5,2 Instalar la geomembrana 19

21 5,3 Instalar las tuberías de conducción de lixiviados 20

22 5,4 Instalar la basura debidamente compactada 21

23 5,5 "Instalar, sellar y compactar el suelo arcilloso" 22

24 5,6 Realizar obras de evacuación pluvial 23

25 5,7 Vegetar 24

26 6 Sanear y estabilizar el margen izquierdo de la Quebrada Churuca

27 6,1 Hacer el movimiento de desechos sólidos 22CC

28 6,2 Conformar los taludes 27

29 6,3 Construir drenajes perimetrales 28

30 6,4 "Instalar, sellar y compactar el suelo arcilloso" 29

31 6,5 Hacer obras de Evacuación pluvial 30

32 6,6 Vegetar 31

33 7 Desarrollar las obras complementarias

34 7,1 Instalar la Malla perimetral 2CC

CC = Actividad con predecesora con ID igual a # y con dependencia comienzo – comienzo.

FC = Actividad con predecesora con ID igual a # y con dependencia fin – comienzo.

59

4.2.3 Estimación de recursos de las actividades

Para la estimación de los recursos de las actividades se usa como pilares de

entrada los factores ambientales de la empresa y los activos de procesos de la

organización; asimismo se utiliza el enunciado del alcance del proyecto y el listado

de actividades definido en el apartado 4.2.1.

Tomando como base los recursos disponibles y existentes en la empresa se indica

lo siguiente:

 El recurso humano que se tiene es el administrativo, el personal operativo y

de campo deberá ser contratado a lo largo del proyecto en función del

desarrollo de la actividad o grupo de actividades.

 El equipo necesario deberá ser subcontratado a empresas, de acuerdo a la

especialidad y necesidad a lo largo del ciclo de vida del proyecto.

 Los materiales necesarios deberán ser adquiridos en el listado de

proveedores inscritos en la empresa; De acuerdo con las políticas de

adquisición establecidas por el comité ejecutivo.

Para la estimación de los recursos de las actividades se usa como herramienta

principal el juicio de expertos del personal del departamento de ingeniería de WPP

Continental, basándose en los procesos de operación de los otros rellenos

sanitarios. Como salidas del análisis de la estimación de recursos de las

actividades se presenta el Cuadro 5 Recursos de las actividades, donde se

especifica el recurso humano necesario, los recursos materiales así como el

equipo que se utilizará a lo largo del ciclo de vida del proyecto.

60

Para cualquier cambio que se solicite en el alcance inicial del proyecto, dará como

resultado un ajuste al plazo del proyecto y por ende modificación en los recursos.

Todas estas variaciones deberán procesarse y aprobarse de la manera adecuada

por el Ministerio de Salud asignados y por el constructor. Para esto se implanta la

plantilla de campo denominada “Solicitud de Cambio”.

Cuadro 4. Solicitud de Cambio

61

Cuadro 5. Recursos de las Actividades

Actividades Recurso Materiales Recurso humano Equipo

Obras de Post Cierre del Relleno Sanitario Río Azul

Construir la red de captación, conducción y
disposición de lixiviados

3000m tubería perforada
Ø= 100mm; 9000 m2
geotextil; 1200m3 piedra
cuartilla; 600 m tubería
pvc Ø=150mm, 50 m3
concreto, 800 varillas no
3, 400 varas de
formaleta 1 x 12, 150
varas regla 1 x 3, 4000
clavos 2"

1 maestro de obras; 3
operarios; 10 peones; 1
encargado de
maquinaria;1
chequeador

1 Excavadora
L200, 1 BackHoe
E420, 1 Tractor
D65X.
(Subcontratado)
5 vagonetas

Desarrollar drenajes perimetrales

Instalar las tuberías de conducción

Construir los pozos de registro

Confinar los desechos conforme a la legislación

85000m2 de césped tipo
San Agustín

1 maestro de obras; 15
peones; 1 encargado de
maquinaria; 1
chequeador

1 Excavadora
L200, 2. Tractor
D65X.
(Subcontratado)
5 vagonetas

Conformar y compactar los taludes de basura

"Instalar, sellar y compactar el suelo arcilloso"

Vegetar

Construir la infraestructura pluvial 4500 m2 de armoflex; 70
m de tubería RibLoc
Ø=600mm; 80 m de
tubería RibLoc
Ø=900mm; 100 varillas
no 4; 200m3 concreto;
370 varas formaleta 1 x
12; 285 varas de regla
de 1 x 3; 6000 clavos.

1. maestro de obras; 4
operarios; 15 peones, 1
encargado de
maquinaria, 1
chequeador

1 Excavadora
L200, 1 BackHoe
E420
(Subcontratado)
2 vagonetas

Desarrollar los canales pluviales

Construir alcantarillas y pasos de calle

Construir cajas y pozos de registro

Colar cabezales de desfogue

Construir el pozo de monitoreo de aguas
subterráneas

Subcontrato empresa especializada
Realizar estudios preliminares y diseños

Tramitar los permisos

Construir del pozo de monitoreo de aguas subterráneas

Estabilizar el Cerro Asilo sector sur

10000 m2 de
geomembrana; 500 m de
tubería pvc Ø= 150mm;
13000 m2 de césped tipo
San Agustín

1. maestro de obras; 3
operarios; 8 peones, 1
encargado de
maquinaria, 1
chequeador

2 Excavadoras
L200, 3. Tractor
D65X, 2 BackHoe
E420
(Subcontratado)
16 vagonetas

Hacer el movimiento de tierras

Instalar la geomembrana

Instalar las tuberías de conducción de lixiviados

Instalar la basura debidamente compactada

"Instalar, sellar y compactar el suelo arcilloso"

Realizar obras de evacuación pluvial

Vegetar

Sanear y estabilizar el margen izquierdo de la
Quebrada Churuca

600 m tubería perforada,
1800m2 geotextil, 240m3
de piedra cuartilla, 22000
m2 de césped tipo San
Agustín

1. maestro de obras; 3
operarios; 10 peones, 1
encargado de
maquinaria, 1
chequeador

2 Excavadoras
L200, 3. Tractor
D65X, 2 BackHoe
E420
(Subcontratado)
12 vagonetas

Hacer el movimiento de desechos sólidos

Conformar los taludes

Construir drenajes perimetrales

"Instalar, sellar y compactar el suelo arcilloso"

Hacer obras de Evacuación pluvial

Vegetar

Desarrollar las obras complementarias 1200 m malla ciclón de
h= 2m; 300 tubos 2"; 100
Kg de soldadura; 1800 m
de alambre púas

1 soldador, 1 operario, 2
peones

Generador
eléctrico, maquina
de soldar Instalar la Malla perimetral

62

4.2.4 Estimación de la duración de las actividades

Se parte del hecho de que el proyecto tiene una fecha de inicialización definida

desde el enunciado del alcance.

Para la estimación de la duración de las actividades, se toma el juicio de expertos

del departamento de ingeniería de la organización. Además se tiene basta

información a nivel de rendimientos basándose en los procesos operación de otros

rellenos sanitarios y las obras de cierre técnico del relleno de Río Azul.

De aquí se obtiene una serie de datos de rendimientos unitarios de acuerdo a la

actividad en específico, donde se toman encuentra las variables de duración de

mano de obra y equipo en condiciones típicas.

El proceso se describe a continuación:

 Cálculo de la duración de la actividad en específico: se divide la cantidad

total a construir entre el rendimiento unitario y se obtiene la duración en

unidad de tiempo.

Por ejemplo para la estimación de la duración de la actividad de Drenajes

Perimetrales:

 Se deben construir de 3000 metros de drenajes perimetrales.

 Se construyen entre 85 y 90 metros de drenaje diarios en condiciones

normales de operación, (rendimiento tomado de la construcción de

drenajes de lixiviados en las obras de cierre técnico). Se elije un valor

entre 85 y 90: 88 para este caso.

63

 Se elije un factor de reducción K=0.75 por la reducción del rendimiento

en temporada de lluvias

 Para la obtención de la duración de la actividad se realiza la siguiente

operación:

Duración = 3000m / (88 m x0.75) = 45 días

 En conclusión se define que para la construcción de los 3000 metros de

drenaje de lixiviados se necesitan 45 días, con los recursos definidos en

el Cuadro 9. Recursos de las actividades.

En estimación de la duración de las actividades participan el ingeniero residente y

el director del proyecto, funcionarios del departamento de ingeniería de la

organización.

El cronograma de actividades es presentado en el Anexo 3 al presente

documento. En donde se integran la definición, secuencia y duración de las

actividades. Para el caso específico de la duración se presenta el siguiente

cuadro:

Cuadro 6. Duración de las Actividades

Identificador
(ID)

Código
de EDT

Actividades
Tiempo

estimado

0 Obras de Post Cierre del Relleno Sanitario Río Azul 314 días

1 1 Construir la red de captación, conducción y disposición de lixiviados 75 días

2 1,1 Desarrollar drenajes perimetrales 45 días

3 1,2 Instalar las tuberías de conducción 45 días

4 1,3 Construir los pozos de registro 25 días

5 2 Confinar los desechos conforme a la legislación 136 días

6 2,1 Conformar y compactar los taludes de basura 54 días

7 2,2 "Instalar, sellar y compactar el suelo arcilloso" 41 días

8 2,3 Vegetar 41 días

64

9 1,3 Construir la infraestructura pluvial 103 días

10 3,1 Desarrollar los canales pluviales 54 días

11 3,2 Construir alcantarillas y pasos de calle 40 días

12 3,3 Construir cajas y pozos de registro 40 días

13 3,4 Colar cabezales de desfogue 27 días

14 4 Construir el pozo de monitoreo de aguas subterráneas 149 días

15 4,1 Realizar estudios preliminares y diseños 27 días

16 4,2 Tramitar los permisos 108 días

17 4,3 Construir del pozo de monitoreo de aguas subterráneas 14 días

18 5 Estabilizar el Cerro Asilo sector sur 166 días

19 5,1 Hacer el movimiento de tierras 27 días

20 5,2 Instalar la geomembrana 27 días

21 5,3 Instalar las tuberías de conducción de lixiviados 7 días

22 5,4 Instalar la basura debidamente compactada 37 días

23 5,5 "Instalar, sellar y compactar el suelo arcilloso" 23 días

24 5,6 Realizar obras de evacuación pluvial 27 días

25 5,7 Vegetar 18 días

26 6 Sanear y estabilizar el margen izquierdo de la Quebrada Churuca 135 días

27 6,1 Hacer el movimiento de desechos sólidos 36 días

28 6,2 Conformar los taludes 27 días

29 6,3 Construir drenajes perimetrales 18 días

30 6,4 "Instalar, sellar y compactar el suelo arcilloso" 18 días

31 6,5 Hacer obras de Evacuación pluvial 18 días

32 6,6 Vegetar 18 días

33 7 Desarrollar las obras complementarias 41 días

34 7,1 Instalar la Malla perimetral 41 días

4.2.5 Desarrollo del cronograma

Para el desarrollo del cronograma se usa como activo de proceso de la

organización el calendario laboral de la institución establecido por el comité

ejecutivo; así mismo, se utiliza como insumo el enunciado del alcance del

proyecto y las salidas obtenidas en los apartados 4.2.1 al 4.2.4.

Como instrumento trascendental se usa el software de administración de

proyectos Microsoft Project; en donde se imponen las técnicas del método del

camino crítico y compresión del Cronograma.

La salida definitiva es el cronograma de actividades y sus modificaciones.

65

4.2.6 Del control y seguimiento de los cambios en la ejecución y su
afectación en el cronograma

Cualquier cambio que se solicite en el alcance inicial del proyecto, dará como

resultado un ajuste en el plazo del proyecto. Todas estas variaciones deberán

procesarse y aprobarse de la manera adecuada por el Ministerio de Salud y por el

constructor. Para esto se implanta la plantilla de campo denominada “Solicitud de

Cambio”.

Al presentarse la aprobación de la afectación en los plazos la empresa

desarrolladora debe realizar la modificación respectiva en el cronograma de

actividades asegurándose de la correspondiente aprobación.

Cada final de mes contractual la desarrolladora debe presentar un informe de

avance de proyecto con su respectiva implicación en el cronograma, así como una

descripción de lo que se debe realizar el siguiente mes de ejecución.

4.3 Plan de gestión del costo

4.3.1 Estimación de costos

La organización carece de una política para la estimación de los costos y no

existen plantillas definidas. Por esta razón se propone la siguiente plantilla, que

será la base para el desarrollo de la estimación.

Para la obtención de los costos, se usan los precios unitarios promedios obtenidos

de los proyectos anteriores para cada una de las actividades, estos a su vez

multiplican con las cantidades necesarias para la elaboración de los trabajos

obteniendo finalmente el monto de cada actividad.

66

Claramente se observa que la información para la obtención de las actividades

nace del enunciado del alcance del proyecto, la estructura de desglose de trabajo.

Por su parte el diccionario de la EDT permite una orientación clara del alcance de

cada actividad, de manera que el precio unitario a tomar de proyectos anteriores

se acople perfectamente a dicho alcance.

El siguiente cuadro resume el proceso de estimación de costos de cada actividad

para el proyecto, que será la base para la preparación del presupuesto de costos.

Cuadro 7. Estimación de Costos

Identificador
(ID)

Código
de EDT

Actividades Cantidad Unidad
Costo

Unitario
Costo Total

0 Obras de Post Cierre del Relleno Sanitario Río Azul

1 1
Construir la red de captación, conducción y disposición
de lixiviados

2 1,1 Desarrollar drenajes perimetrales 3000 m 236,13 708.401,11

3 1,2 Instalar las tuberías de conducción 600 m 131,19 78.711,23

4 1,3 Construir los pozos de registro 8 und 6.296,90 50.375,19

5 2 Confinar los desechos conforme a la legislación

6 2,1 Conformar y compactar los taludes de basura 85000 m2 11,81 1.003.568,24

7 2,2 "Instalar, sellar y compactar el suelo arcilloso" 85000 m2 11,81 1.003.568,24

8 2,3 Vegetar 85000 m2 9,97 847.457,63

9 1,3 Construir la infraestructura pluvial

10 3,1 Desarrollar los canales pluviales 11000 m 20,99 230.886,29

11 3,2 Construir alcantarillas y pasos de calle 150 m 1.180,67 177.100,28

12 3,3 Construir cajas y pozos de registro 16 und 6.296,90 100.750,38

13 3,4 Colar cabezales de desfogue 5 und 944,53 4.722,67

14 4 Construir el pozo de monitoreo de aguas subterráneas

15 4,1 Realizar estudios preliminares y diseños 1 gb 3.148,45 3.148,45

16 4,2 Tramitar los permisos 1 gb 524,74 524,74

17 4,3 Construir del pozo de monitoreo de aguas subterráneas 1 gb 41.979,33 41.979,33

18 5 Estabilizar el Cerro Asilo sector sur

19 5,1 Hacer el movimiento de tierras 35000 m3 34,11 1.193.787,06

20 5,2 Instalar la geomembrana 10000 m2 62,97 629.689,88

21 5,3 Instalar las tuberías de conducción de lixiviados 500 m 131,19 65.592,70

22 5,4 Instalar la basura debidamente compactada 300000 m3 4,20 1.259.379,76

23 5,5 "Instalar, sellar y compactar el suelo arcilloso" 13000 m2 11,81 153.486,91

24 5,6 Realizar obras de evacuación pluvial 5000 m 20,99 104.948,31

25 5,7 Vegetar 13000 m2 9,97 129.611,17

67

26 6

Sanear y estabilizar el margen izquierdo de la Quebrada
Churuca

27 6,1 Hacer el movimiento de desechos sólidos 300000 m3 3,41 1.023.246,05

28 6,2 Conformar los taludes 22000 m2 11,81 259.747,07

29 6,3 Construir drenajes perimetrales 600 m 236,13 141.680,22

30 6,4 "Instalar, sellar y compactar el suelo arcilloso" 22000 m2 11,81 259.747,07

31 6,5 Hacer obras de Evacuación pluvial 1200 m 20,99 25.187,60

32 6,6 Vegetar 22000 m2 9,97 219.341,97

33 7 Desarrollar las obras complementarias

34 7,1 Instalar la Malla perimetral 1200 m 236,13 283.360,44

Cabe aclarar que los costos tomados no son reales por políticas internas de la

organización, sin embargo; son proporcionales entre sí porcentualmente hablando,

de manera que no se altere la importancia de cada actividad dentro del total.

4.3.2 Preparación del presupuesto de costos

Todos los insumos necesarios para la preparación del presupuesto de costos se

comprimen en el cuadro anterior, en donde se tiene cada una de las actividades y

paquetes de trabajo que conforman el presente proyecto.

Cuadro 8. Presupuesto de Costos

Identificador
(ID)

Código
de EDT

Actividades Cantidad Unidad
Costo

Unitario
Costo Total %

0 Obras de Post Cierre del Relleno Sanitario Río Azul

1 1
Construir la red de captación, conducción y
disposición de lixiviados 837.487,54 8,37%

2 1,1 Desarrollar drenajes perimetrales 3000 m 236,13 708.401,11 7,08%

3 1,2 Instalar las tuberías de conducción 600 m 131,19 78.711,23 0,79%

4 1,3 Construir los pozos de registro 8 und 6.296,90 50.375,19 0,50%

5 2 Confinar los desechos conforme a la legislación 2.854.594,11 28,55%

6 2,1 Conformar y compactar los taludes de basura 85000 m2 11,81 1.003.568,24 10,04%

7 2,2 "Instalar, sellar y compactar el suelo arcilloso" 85000 m2 11,81 1.003.568,24 10,04%

8 2,3 Vegetar 85000 m2 9,97 847.457,63 8,47%

9 1,3 Construir la infraestructura pluvial 513.459,62 5,13%

10 3,1 Desarrollar los canales pluviales 11000 m 20,99 230.886,29 2,31%

11 3,2 Construir alcantarillas y pasos de calle 150 m 1.180,67 177.100,28 1,77%

12 3,3 Construir cajas y pozos de registro 16 und 6.296,90 100.750,38 1,01%

13 3,4 Colar cabezales de desfogue 5 und 944,53 4.722,67 0,05%

14 4
Construir el pozo de monitoreo de aguas
subterráneas 45.652,52 0,46%

15 4,1 Realizar estudios preliminares y diseños 1 gb 3.148,45 3.148,45 0,03%

16 4,2 Tramitar los permisos 1 gb 524,74 524,74 0,01%

68

17 4,3 Construir del pozo de monitoreo de aguas subterráneas 1 gb 41.979,33 41.979,33 0,42%

18 5 Estabilizar el Cerro Asilo sector sur 3.536.495,78 35,36%

19 5,1 Hacer el movimiento de tierras 35000 m3 34,11 1.193.787,06 11,94%

20 5,2 Instalar la geomembrana 10000 m2 62,97 629.689,88 6,30%

21 5,3 Instalar las tuberías de conducción de lixiviados 500 m 131,19 65.592,70 0,66%

22 5,4 Instalar la basura debidamente compactada 300000 m3 4,20 1.259.379,76 12,59%

23 5,5 "Instalar, sellar y compactar el suelo arcilloso" 13000 m2 11,81 153.486,91 1,53%

24 5,6 Realizar obras de evacuación pluvial 5000 m 20,99 104.948,31 1,05%

25 5,7 Vegetar 13000 m2 9,97 129.611,17 1,30%

26 6

Sanear y estabilizar el margen izquierdo de la
Quebrada Churuca

 1.928.949,99 19,29%

27 6,1 Hacer el movimiento de desechos sólidos 300000 m3 3,41 1.023.246,05 10,23%

28 6,2 Conformar los taludes 22000 m2 11,81 259.747,07 2,60%

29 6,3 Construir drenajes perimetrales 600 m 236,13 141.680,22 1,42%

30 6,4 "Instalar, sellar y compactar el suelo arcilloso" 22000 m2 11,81 259.747,07 2,60%

31 6,5 Hacer obras de Evacuación pluvial 1200 m 20,99 25.187,60 0,25%

32 6,6 Vegetar 22000 m2 9,97 219.341,97 2,19%

33 7 Desarrollar las obras complementarias 283.360,44 2,83%

34 7,1 Instalar la Malla perimetral 1200 m 236,13 283.360,44 2,83%

 Total 10.000.000,00 100%

Por lo anterior, el procedimiento necesario en este punto en específico se resume

a la suma algebraica del costo de cada una de las actividades, donde se obtiene el

costo total de los paquetes de trabajo y sucesivamente hasta obtener el costo total

del proyecto.

4.3.3 Del Control y seguimiento de los costos

Como herramientas básicas para la administración de los costos durante la etapa

de ejecución se dispone del flujo de caja, la denominada curva “S” y la

metodología del valor ganado. El primero es la base para el cobro de los avances,

mismos que se realizarán de manera mensual y por aprobación del director de

proyectos del Ministerio de Salud.

(Ver Anexo 4. Flujo de Caja)

69

La metodología del valor ganado se usará para el control interno de los costos del

proyecto, dicha herramienta será para valuar el desempeño de los costos de

acuerdo con lo presupuestado, lo que ha costado y lo que se ha realizado.

Una vez iniciada la ejecución de la obra, se deberá llevar control correspondiente

el cual está compuesto por tres etapas:

 Seguimiento y documentación de costos utilizados y avance de obra

 Análisis de los datos y evaluación de progreso.

 Adaptar el plan de trabajo (cronograma, presupuesto) a las condiciones

actuales.

El seguimiento y documentación de costos y avance consiste en periódicamente

hacer un corte donde se determina la situación de estos elementos.

Para evaluar los costos se debe determinar cuánto dinero se ha gastado en cada

una de las actividades del proyecto y el total de gastos. Para poder evaluar este

dato se debe tener un presupuesto base y la suma de variaciones de alcance

cuantificadas y aprobadas.

Para obtener el valor más preciso de avance de obra se debe segregar las

actividades lo más posible y cuantificar en este punto.

Para el presente proyecto, el análisis de avance y costos se realizará cada mes

utilizando la herramienta de MS Project y su aliado MS Excel. Con la primera

herramienta se guarda una línea base la cual funcionará como el plan inicial en

tiempos y costos. Esta línea será el parámetro de comparación y no se modificará.

Luego conforme se ejecute el proyecto y se ingresan las fechas reales de inicio y

fin de obra así como los porcentajes de avance.

70

Posteriormente se procede al análisis de datos, en esta etapa se hace

comparación del avance requerido del proyecto y el real. De igual manera se

evalúa el proyecto usando el sistema del valor ganado para determinar si este ha

logrado brindar un mayor rendimiento al cliente en relación a lo consumido.

Este análisis del valor ganado incluye un grafico de tiempo-costo, que a su vez

incorpora tres curvas S, que corresponden al consumo planeado del dinero en el

tiempo planeado de ejecución, consumo real del dinero en el tiempo real de

ejecución, y valor planeado del trabajo real ejecutado.

De la comparación de las anteriores líneas se puede determinar si existe algún

atraso o adelanto de trabajo realizado, exceso o falta de gastos, y finalmente

sobrecosto del proyecto.

Este análisis del valor ganado también utiliza indicadores y variables para

determinar la situación del proyecto, el grado de sobre costo que se ha incurrido y

el costo estimado final de las obras.

Al utilizar el Project para esta evaluación se debe solicitar un reporte gráfico del

Costo Planeado del Trabajo Programado (CPTP), Costo Planeado del Trabajo

Realizado (CPTR), y Costo Real del Trabajo Realizado (CRTR). Los indicadores

se podrán determinar utilizando Excel.

Finalmente se deben analizar los datos e información disponible para determinar si

se deben tomar medidas correctivas para mejorar el desempeño del proyecto.

A continuación se muestra la línea acumula planeada:

71

Figura 4. Línea acumulada planeada

Al utilizar el Project para esta evaluación se debe solicitar un reporte gráfico del

Costo Planeado del Trabajo Programado (CPTP), Costo Planeado del Trabajo

Realizado (CPTR), y Costo Real del Trabajo Realizado (CRTR). Los indicadores

se podrán determinar utilizando Excel.

Con el fin de tener un entendimiento más claro de la herramienta del valor ganado,

se mostraran los diferentes escenarios que se pueden presentar en el proyecto

según la ejecución del mismo.

En el escenario 1 se supone un corte de actividades hasta el mes de agosto del

2011. En el grafico se presentan las curvas representativas del CPTP, CPTR Y

CRTR. Se analiza lo siguiente:

Mes de Ejecución

72

 Al CRTR estar por debajo del CPTP, el proyecto se esta realizando por

debajo de lo presupuestado y se esta haciendo el trabajo como la planeado.

Por su parte y en este caso el CPI > 1 y SPI = 1

 Figura 5. Análisis de valor ganado (Escenario 1)

 En el escenario 2 se supone un corte de actividades hasta el mes de agosto

del 2011. Aquí el CRTR es igual CPTP, pero el CPTR esta por debajo de

los dos. Esto lo que significa es que no se esta haciendo la cantidad

planeada de trabajo. Es decir CPI = 1 y SPI < 1

 Figura 6. Análisis de valor ganado (Escenario 2)

CPTP

CPTR

CRTR

CPTP

CPTR

CRTR

73

 En el escenario 3 CRTR es igual CPTP y es igual CPTR por lo que el

proyecto se esta desarrollando según presupuesto y tiempo.

 Figura 7. Análisis de valor ganado (Escenario 3)

Es de mencionar que se pueden dar una serie de combinaciones y escenarios

diferentes, sin embargo el análisis es el mismo ya que las variables a analizar son

las tres curvas anteriormente descritas.

El análisis del valor ganado es un insumo primordial para la toma de decisiones,

sin embargo una de las variables más importantes para la correcta aplicación

corresponde a la generación de los datos; en donde el personal administrativo del

proyecto y el departamento de contabilidad deben trabajar en total engranaje.

4.3.4 Cambios en la ejecución y su afectación en los costos

Cualquier cambio que se solicite en el alcance inicial del proyecto, dará como

resultado un ajuste en el costo del proyecto según sea el caso. Todas estas

variaciones deberán procesarse y aprobarse de la manera adecuada por el

CPTP

CPTR

CRTR

74

Ministerio de Salud y por el constructor. Para esto se implanta la plantilla de

campo denominada “Solicitud de Cambio”

Una vez aprobado el cambio se debe realizar la actualización en el flujo de caja y

la curva “S” para asegurarse de que los controles futuros se realicen incluyendo

dichas variables.

4.4 Plan de gestión de calidad

El Plan de Gestión de Calidad se orienta en la supervisión de la construcción de

los paquetes de trabajo así como la recepción de estos, ya que en estos puntos

en específico es donde se identifica la necesidad de definir indicadores y métricas

de calidad. Con la meta principal de garantizar la terminación de cada entregable

de acuerdo con las especificaciones técnicas y los planos constructivos.

Lo que se busca la satisfacción integral de las necesidades para las cuales se

generó el proyecto, identificando las pautas de calidad y determinando como

satisfacer tales pautas.

A continuación se presentan los lineamientos que serán utilizados en la gestión de

calidad para este proyecto, con el fin de cumplir con los objetivos establecidos con

anterioridad.

4.4.1 Política de calidad

La organización no tiene una política de calidad establecida para la gestión de

proyectos, por lo cual se pretende establecer la siguiente política y a su vez

aplicarla en el desarrollo del presente proyecto:

75

“El departamento de ingeniería y el equipo de proyecto de WPP Continental está

comprometido con el éxito del proyecto y a su vez con la obtención de los

productos, de tal forma que se satisfagan las necesidades demandadas a plena

complacencia del cliente así como el cumplimiento de los objetivos de alcance

costo tiempo y calidad”

De acuerdo a la política de calidad descrita en el párrafo anterior, en la etapa de

ejecución se deberá aplicar el seguimiento y control de las métricas establecidas

en las especificaciones técnicas y planos constructivos, de tal forma que se pueda

garantizar la calidad del producto entregado.

4.4.2 Estándares de calidad

A continuación se detalla un listado de los estándares de calidad establecidos para

el presente proyecto, de manera que se establecen los pilares y normas

necesarias para la aplicación del presente plan de calidad:

 Se debe cumplir con la normativa explicita en la Ley de Contratación

administrativa y los procedimientos establecidos para la realización del

proyecto, garantías de cumplimiento, procesos de cobro, reajustes de

precios, información del estado del proyecto.

 Los trabajos a desarrollarse se deben ejecutar de acuerdo a la normativa

técnica y métricas establecidas en los planos constructivos y

especificaciones técnicas.

 Se debe controlar el avance del proyecto tanto física como

financieramente, de acuerdo al cronograma establecido y sus

actualizaciones y dentro del presupuesto aprobado.

76

 Los cambios deberán ser aprobados por el propietario, siguiendo en total

apego la normativa establecida. Para lo cual se usa la planilla “Solicitud de

Cambio”, como documento de aprobación.

 Para la comprobación y aseguramiento de la calidad de los materiales

usados de acuerdo a los planos constructivos y especificaciones técnicas,

deberán presentarse las fichas técnicas del fabricante de dichos

materiales; y a su vez ser aprobados por el Director de Proyectos del

Ministerio de salud.

 Todo documento entregado en la etapa de ejecución, relacionado con el

cumplimiento de la calidad del proyecto, alcance, costo o tiempo, deberá

ser respaldado por un oficio consecutivo de manera que se garantice su

entrega en el momento adecuado.

 La recepción final de la obra debe ser estrictamente apegada a los

términos establecidos en los documentos de contratación.

4.4.3 De los involucrados en el plan de gestión de calidad

Es de resaltar que la gestión de calidad es una iniciativa de la empresa

desarrolladora, por lo que los involucrados son actores de la misma. En el Anexo 5

al presente documento se presentan los actores involucrados en el plan de la

gestión de calidad del proyecto.

(Ver Anexo 5. Involucrados en el plan de gestión de calidad)

77

4.4.4 Roles y responsabilidades de los procesos de calidad

A continuación se hace una descripción de los roles y responsabilidades de los

principales involucrados en el Plan de Gestión de la Calidad del Proyecto, durante

el desarrollo de las obras:

Director de proyecto e Ingeniero Residente de la Construcción

 Garantizar que el avance de obra sea desarrollado de acuerdo al

cronograma establecido y sus actualizaciones.

 Asegurar que el proyecto y sus entregables sean desarrollados bajo el

costo planteado en el presupuesto y que el flujo de caja sea ejecutado de

acuerdo a lo establecido.

 Comunicar a la Dirección de proyectos del Ministerio de salud cualquier

posibilidad de cambio en el proyecto. Lo deberá hacer de manera formal

mediante oficios.

 Garantizar que el equipo de proyectos bajo su mando ejecute su rol y

responsabilidad en la gestión de calidad del proyecto.

 Instaurar los mecanismos de control de avance físico y financiero, de

control de calidad de la obra que se construya y presentar informes

mensuales sobre los resultados obtenidos.

 Garantizar que todas las obras del proyecto se construyan conforme con

los planos de diseño y las especificaciones técnicas de construcción

incorporadas en el contrato.

 Coordinar la realización de las pruebas hidráulicas del canal, que permita

determinar su óptimo funcionamiento con el fin de realizar la recepción

provisional de la obra. Certificar la aprobación de las pruebas hidráulicas.

 Realizar las acciones necesarias que permitan realizar la recepción

provisional y definitiva de la obra.

78

 Certificar la estimación final de cantidades de obra y monto total a pagar al

contratista una vez realizada la recepción definitiva de las obras

ejecutadas, que permitirá la confección del finiquito de la contratación.

 Realizar todos los trámites de aprobación de cambios en la obra.

 Garantizar la entrega

Ingeniero Topógrafo

 Realizar el marcaje topográfico de las diferentes obras de infraestructura,

en el momento que sea necesario y bajo la directriz del ingeniero residente.

En total apego a los planos constructivos.

 Informar al equipo constructor encabezado por el ingeniero residente el

significado de los marcajes en el campo, que servirá como guía para la

construcción.

 Ejecutar el levantamiento topográfico de las estabilizaciones, movimientos

de tierra y demás obras a realizar en el proyecto para verificar la altimetría

y planimetría de las obras.

 Instaurar los registros que permitan la comprobación de los trabajos

topográficos ejecutados.

 Originar un informe diario destinado al ingeniero residente, cada vez que

se detecten alineamientos, dimensionamiento con diferencia en relación a

los planos constructivos ó especificaciones técnicas.

 Confeccionar un informe de labores mensual al ingeniero residente

indicando y detallando los resultados del control topográfico del proyecto.

Laboratorio de Materiales

Como cumplimiento contractual enfocado hacia las métricas establecidas en los

planos constructivos y especificaciones técnicas, el contratista debe subcontratar

79

un laboratorio de materiales certificado, para el desarrollo de las pruebas, análisis

de laboratorio y ensayos de campo necesarios para la comparación de dichas

métricas.

A continuación se describen los roles y responsabilidades del laboratorio:

 Muestrear, analizar y aprobar los materiales sugeridos por el contratista

para la construcción de drenajes, suelos de cobertura y canales pluviales.

 Hacer las pruebas de resistencia a la compresión simple del concreto a

utilizar.

 Efectuar las pruebas de laboratorio que permitan determinar que las obras

se están erigiendo conforme con los requerimientos de los planos y las

especificaciones técnicas.

 Elaborar un informe mensual para el ingeniero residente donde se

compendien las pruebas efectuadas y los resultados emanados.

4.4.5 Flujograma del proceso

Para mayor entendimiento se presenta el flujograma de proceso en lo que infiere a

los siete entregables principales:

80

Figura 8. Flujo de proceso (Red de captación, conducción y disposición de lixiviados)

 INICIO

Si

Replanteo
Topográfico

Chequeo Topográfico

Adecuación del
Terreno

No

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

No

No

Instalación de
materiales en sitio

Chequeo con respecto a
planos

Cumple
Chequeo

Con respecto a
planos

No

Si

Recepción de
la obra

 FIN

Construir Tuberías
de Conducción

Cumple
Chequeo

Topográfico

Construir Drenajes
perimetrales

Construir Pozos de
Registro

81

Figura 9. Flujo de proceso (Confinamiento de Desechos Sólidos Conforme a la Legislación)

 INICIO

Si

Replanteo
Topográfico

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

No

Chequeo
Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

Si

No

Instalación de
materiales en sitio

Chequeo con respecto a
planos

Cumple
Chequeo

Con respecto a
planos

No

Recepción de
la obra

 FIN

Chequeo
Compactación

Cumple
Chequeo

Compactación

Conformación y compactación
de Taludes de Basura

No

Instalación, sellado y
compactación de suelo arcilloso

Sí

Sí

Chequeo Compactación y
espesor (mínimo 0.8 m)

Cumple Chequeo
Compactación y

espesor (mínimo

0.8 m)

No

 Vegetación

Si

82

Figura 10. Flujo de proceso. (Infraestructura Pluvial)

Replanteo
Topográfico

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

No

 FIN

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

Construir Canales Pluviales

No

Sí

Sí

 INICIO

Chequeos de
Laboratorio

Cumple
Chequeo

Laboratorio

No

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

No

Construir alcantarillas y pasos
de calle; construir cajas y pozos

de registro

Sí

Sí

Cabezales de desfogue

Chequeos de
Laboratorio

Cumple
Chequeo

Laboratorio

No

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

No

Sí

Sí

Recepción de la obra

83

Figura 11. Flujo de proceso (Pozo de Monitoreo de aguas subterráneas)

Replanteo
Topográfico

Chequeo
Profundidad

Cumple
Chequeo

Profundidad

No

 FIN

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

Construir Pozo de Monitoreo de
Aguas Subterráneas

No

Sí

Sí

 INICIO

Recepción de la obra

84

Figura 12. Flujo de proceso (Estabilización del Cerro Asilo)

Replanteo
Topográfico

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

Sí

 FIN

Cumple
Chequeo
Calidad

 Materiales y
chequeos de
laboratorio

Realizar Movimiento de Tierras

No

Sí

Sí

 INICIO

Cumple
Chequeo

Compactación

No

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

No

Instalar y compactar basura e
instalación y sellado de suelo

arcillosos

Sí

Sí

Chequeos de
Laboratorio

Cumple
Chequeo

Laboratorio

No

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

No

Sí

Sí

Instalar tuberías de evacuación
de lixiviados

Chequeo
calidad de

Materiales y
chequeos de
laboratorio

No

Instalar
Geomembrana

Chequeo
calidad de

Materiales y
chequeos de
laboratorio

Cumple
Chequeo
Calidad

 Materiales y
chequeos de
laboratorio

No

Chequeos de
Compactación

Evacuación pluvial y vegetación

Recepción de la obra

85

Figura 13. Flujo de proceso (Estabilización de la Quebrada Churuca)

Replanteo
Topográfico

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

Sí

 FIN

Movimiento de Desechos
Sólidos

No

Sí

Sí

 INICIO

Cumple
Chequeo

Compactación

No

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

No

Instalación y sellado de suelo
arcillosos

Sí

Sí

Chequeos de
Laboratorio

Cumple
Chequeo

Laboratorio

No

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

No

Conformación de taludes

No

Construir
drenajes

preliminares

Chequeo
calidad de

Materiales y
chequeos

Topográficos

Cumple
Chequeo
Calidad

 Materiales y
chequeos

topográficos

No

Chequeos de
Compactación

Evacuación pluvial y vegetación

Recepción de la obra

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

Sí

Sí

86

Figura 14. Flujo de proceso (Obras Complementarias)

Las partes sombreadas con diferente color en los flujos de proceso, corresponden

a aquellas actividades donde se debe dar aseguramiento de las métricas de

calidad establecidas de acuerdo a las especificaciones técnicas y planos

constructivos.

4.4.6 Matriz de aseguramiento de la calidad

En la matriz de aseguramiento de la calidad se muestran las métricas de calidad,

con sus respectivos criterios de aceptación, así como la metodología de

aseguramiento de la calidad que se utilizará para cada uno de ellos.

(Ver Anexo 6. Matriz de Aseguramiento de la Calidad).

Replanteo
Topográfico

Chequeo
Topográfico

Cumple
Chequeo

Topográfico

No

 FIN

Chequeo Calidad de
Materiales

Cumple
Chequeo
Calidad

 Materiales

Construir Malla Perimetral

No

Sí

Sí

 INICIO

Recepción de la obra

87

4.4.7 Del Control y seguimiento de la calidad

“Plantilla de aprobación de materiales”

Con relación a la aprobación de los materiales por parte del equipo desarrollador

por parte de la empresa desarrolladora, se pretende emplear la plantilla

denominada “Aprobación de Material”, como documento formal para la aceptación

de los recursos materiales a usarse en el proyecto.

Cuadro9. Aprobación de Material

88

En proyectos donde se involucran obras de infraestructura la supervisión debe ser

coordinada y verticalmente rigurosa a medida que avanzan las obras. Asimismo

debe existir las herramientas necesarias, tales como plantillas de campo, informes

mensuales, entre otros.

En donde se debe detallar información trascendente como los resultados de la

inspección, cambios, recomendaciones, medidas a tomar y los informes

mensuales que demuestran los resultados obtenidos.

A continuación se presenta el cuadro “Control de Inspección”, con la finalidad de

que se controlen las indicaciones de los inspectores en campo y se documenten

desde el momento que se generan, hasta el momento que se toman las medidas

correctivas y se hace el informe de resultados.

Cuadro10. Control de Inspección

89

El instrumento inicial para la revisión de las obras o entregables de denomina

“Entrega de Obras”, en este documento se presenta una lista de chequeo donde

se plasma la información a satisfacción desde el punto de vista del alcance, costo,

tiempo y calidad.

Cuadro 11. Entrega de Actividad

90

5 CONCLUSIONES

En este capítulo se presentan las conclusiones producto de la realización del

presente proyecto. Se detalla las conclusiones de las principales partes del

proyecto como el diseño y la realización del Plan de gestión del Alcance, Costo,

Tiempo y Calidad del Proyecto “Obras de Post Cierre del Relleno Sanitario Río

Azul".

Se da cumplimiento a los objetivos propuestos en el presente plan de proyecto, se

dejan como insumo principal el plan de gestión del alcance, costo tiempo y

calidad; de tal manera que se pueda brindar una exitosa administración del

proyecto durante se etapa de ejecución.

En buena medida quedan diseñados todos los instrumentos, herramientas, planes

y procedimientos para ejecutar el proyecto organizadamente, siguiendo el alcance

suscitado, dentro del costo y tiempo estimado y dentro de los parámetros de

calidad establecidos.

Todo se genera de la importancia de los proyectos relacionados con la salud

pública y el medio ambiente, donde se ha venido incrementando desde las dos

últimas décadas. Específicamente en la industria del manejo de los desechos

sólidos, han evolucionando las técnicas, se han generado regulaciones nacionales

e internacionales más estrictas, ocasionando normativas más rigurosas. Asimismo

el número de involucrados ha crecido, llegando al punto de que este tipo de

proyectos se convierten en cuestiones de interés publico.

Al presentarse necesidades tan trascendentales es necesario tener una constante

búsqueda de productividad y eficiencia, a través de una buena gestión de

proyectos de rellenos sanitarios en todas sus etapas, desde el momento que se

91

inician, pasando por el cierre de operaciones y culminando con las obras de post

cierre necesarias para su estabilización.

Ante tal oportunidad se presenta el plan como una excelente propuesta, con el fin

de realizar una adecuada gestión del proyecto: “Obras de Post Cierre del relleno

sanitario Río Azul”.

El planeamiento del alcance permite identificar, analizar y estudiar, así como

definir que se encuentra dentro del proyecto y que no pertenece a él, partiendo de

las necesidades que a su vez, dan lugar a los objetivos por los cuales fue creado

el proyecto.

Con los objetivos concretos se definen los entregables, que corresponden a las

obras principales a desarrollarse y es así como se da origen a la Estructura de

desglose de Trabajo (EDT). Por su parte, es de vital importancia enumerar,

codificar y dar significado a cada uno de los componentes de la EDT, de manera

que se documente y aclare a los involucrados el verdadero alcance del proyecto,

evitando las tierras de nadie, que puedan afectar la triple restricción.

Lo anterior describe desde el punto de vista del alcance lo que se conoce como la

línea base. Que va ser la herramienta principal para el control y seguimiento en la

etapa de ejecución.

En el plan de gestión del tiempo como primera medida se definen las actividades,

se les da la secuencia, se estiman los recursos necesarios para ejecutar dichas

actividades y se desarrolla el cronograma. En este proceso se usa de manera

preponderante el juicio de expertos, los datos obtenidos en proyectos similares de

la organización, además de la información obtenida en la planeación del alcance.

92

En el planeamiento del tiempo se dejan establecidos todos los parámetros para un

correcto control y seguimiento. Permitiendo identificar las variaciones a lo

proyectado y así el grupo ejecutor pueda tomar decisiones acertadas para cumplir

con el tiempo estimado.

Al planificar los costos se toma como pilar toda aquella información obtenida de la

planificación del alcance y del tiempo. Se toman los rendimientos y precios

unitarios de información histórica de la organización; y con base a las cantidades,

se obtienen el costo de cada una de las actividades, los paquetes de trabajo y por

ende el proyecto en general.

Se establece la línea base del costo determinada por: el presupuesto del proyecto

el flujo de caja y la curva S. Con lo cuál se puede medir, supervisar y controlar el

rendimiento general del costo del proyecto.

El proceso se desarrolla sumando los costes estimados de cada actividad, se

representa por medio de la curva S (Costos acumulados en función del tiempo).

Con esto también se va a poseer un programa de desembolsos que se van a ir

realizando durante el transcurso del proyecto el cual es requisito para el

financiamiento del proyecto.

La planificación de la calidad desarrollada busca el cumplimiento de los

entregables de acuerdo a las métricas y parámetros establecidos. Sin embargo es

muy difícil realizarlo ya que la organización no tiene una política de calidad

instituida.

Por lo anterior, en el presente plan se propone una política, en donde se

compromete al departamento de ingeniería y amparado por el comité ejecutivo,

93

con el éxito del proyecto y la obtención de los productos dentro de un entorno de

satisfacción del cliente y los involucrados.

Es así como se establecen los estándares de calidad para el proyecto, los

encargados de hacerlos cumplir, los procedimientos en lo que se refiere a calidad

y los flujogramas de proceso.

“Del Control y seguimiento”

La administración, dirección y control de la organización debe considerarse como

una herramienta esencial para garantizar que los costos, plazos y calidades de lo

que se ofrece en los proyectos sean asegurados.

El control es de casi igual importancia que la planificación, ya que es el que

permite revelar el estado del proyecto desde varios flancos y en el momento que

se quiera. Así mismo permite visualizar si los mecanismos utilizados por la

empresa son adecuados, deficitarios o definitivamente no funcionan.

Por medio de los mecanismos de control de se pueden definir las fallas, identificar

a los responsables y hacer la toma de decisiones, para que la organización se

encuentre encauzada adecuadamente.

En el presente plan se dejan todas las herramientas necesarias para el control del

proyecto, las plantillas de campo a utilizar para el control del tiempo, los cambios

solicitados y la calidad, la administración de los costos y clasificación de los

mismos de acuerdo a la actividad a la que pertenece. Tales herramientas deben

ser utilizadas desde el inició de la etapa de la ejecución y hasta el cierre de cada

una de las actividades y el proyecto como tal.

94

“Del Software utilizado”

Con relación al software relacionados con la administración de proyectos, mismos

que se usaron como herramienta de apoyo para realizar el presente plan. Se debe

dar consecución a su utilización en la etapa de ejecución de las obras, como

instrumentos de evaluación, medición, cuantificación y divulgación de la

información del proyecto.

El software utilizado para el proyecto y la generación de información es:

 MS Project.

 WBS Chart Pro

 Microsoft Office (Word y Excel)

 Access para el control y seguimiento

95

6 RECOMENDACIONES

A continuación se incorporan las recomendaciones para la implementación del

presente plan de proyecto en la etapa de ejecución, dando un enfoque de

beneficios hacia la organización y por que no a futuros proyectos a desarrollarse.

La percepción de mejoramiento en la gestión de proyectos en la industria del

manejo de los desechos implica una disminución del esfuerzo o el tiempo que

dedica a alcanzar un determinado objetivo. Este concepto debe ser desarrollado

por cada miembro de la organización y aplicado durante todas las etapas del

proyecto mediante un trabajo específico desarrollado para tal fin.

En este proyecto los resultados indican que la implementación de esta

herramienta administrativa por parte de la organización incrementa su capacidad

de recopilar información, procesarla, obtener resultados y reportes, analizarlos y

controlar de una manera más adecuada y profesional la forma en la que ejecuta

trabajo.

Es de vital importancia que en la puesta en marcha del presente plan de proyecto,

se incorporen los mecanismos y herramientas de control establecido, de tal

manera que se pueda garantizar el éxito del proyecto de acuerdo a los objetivos

planteados.

Para una adecuada gestión del proyecto sería recomendable generar un respaldo

de información generada durante la ejecución que permita el desarrollo en la

empresa en todo el entorno de organización. Toda la documentación referente a

costos, lecciones aprendidas, duración de actividades, rendimientos, entre otros,

podría archivarse en el departamento de archivo con la que cuenta la empresa.

96

Como todo proyecto la elaboración gradual implica un incremento de los trabajos

al pasar el tiempo, por cual se hace énfasis que la inspección de las obras, ya que

a medida que se van desarrollando debe crecer la rigurosidad en el control y

aseguramiento de la calidad. Es así como los involucrados en plan de gestión de

calidad adquieren responsabilidades más amplias durante el desarrollo del ciclo de

vida.

“De las investigaciones futuras”

Se invita al comité ejecutivo y al departamento de ingeniería en específico el

establecimiento de una metodología de gestión de sus proyectos, de manera que

para todos exista un plan de proyecto, atacando las nueve áreas de conocimiento,

de manera que se incrementen las posibilidades de éxito y se disminuyan las

probabilidades de fracaso; optimizando los costos, aprovechando el tiempo y los

recursos de una manera beneficiosa, en un entorno de comunicación y a

satisfacción de los involucrados.

El plan de proyecto de las obras de post cierre del Relleno Sanitario Río Azul es

solo un avance en lo que la empresa requiere para administrarse de manera

efectiva. Es trascendental que la organización diseñe planes de gestión para otras

áreas de importancia:

En el ámbito de la salud y seguridad ocupacional, mayores esfuerzos deben

realizarse en la documentación, estandarización de procedimientos de las áreas

involucradas en la gestión de la seguridad y salud ocupacional, ya que esto es uno

de los puntos principales en los que la industria de los desechos sólidos se presta

menos atención.

97

Por su parte la gestión de recurso humano es otra área para el desarrollo y

aplicación de procedimientos para una adecuada administración, velando

especialmente por los siguientes aspectos:

 Contratación y despido de personal de acuerdo a perfiles de puestos.

 Liquidaciones, planillas, ajustes, tarifas salariales y otros.

 Trámites ante las instituciones públicas correspondientes.

 Incapacidades, enfermedades o permisos.

En el ámbito de la proveeduría y el departamento de bodega el proyecto, se

recomienda el establecimiento del software para la administración de bodega, de

modo que se puedan generar la información desde el punto que se genera:

 Control de costos en el ámbito de la asignación de recursos a las

actividades.

 Generar la información para la asociación con la contabilidad general de la

organización, análisis mensuales, cierres fiscales, entre otros.

 Administración adecuada de bodega, pues así se usan los recursos

materiales en el tiempo que se necesitan sin atrasos ni pedidos

extemporáneos.

 Asociación de recursos con el estado del proyecto, utilización de acuerdo al

avance, entre otros.

 Gestión adecuada de recursos materiales.

98

7 BIBLIOGRAFIA

Chamoun, Y. (2002). Administración Profesional de Proyectos. La Guía.m,90

Primera edición. McGraw-Hill Interamericana. México, Distrito Federal.

Cleland, David y Ireland, Lewis. (2001). Manual portátil del administrador de

proyectos. Mc Graw Hill Interamericana Editores, S.A. de C.V. México D.F.

CLEMENTS, J.P. & GIDO, J. (2006). Effective Project Management: International

Student Edition. Canada, Thompson South. Western.

EYSSAUTIER, M. 2002. Metodología de la investigación. Desarrollo de la

inteligencia. Cuarta edición. International Thomson Editores. México. 316 p.

Gido, J. Clements J. (2003) Administración Exitosa de Proyectos. Segunda

Edición. Thompson Learning. México, Distrito Federal.

KERZNER, H. (2003). Project Management: A Systems Approach to Planning,

Scheduling, and Controlling, 8Ed, New Jersey, John Wiley & Sons, Inc.

NORIEGA, J. (2002). Obra: Administración y Gerencia. 4Ed. Bogotá, Bhandar.

PMI (Project Management Institute). (2004). Guía de los fundamentos de

administración de proyectos (Guía del PMBOK). Tercera edición. Newtown,

Pennsylvania. EUA.

WPP Continental. (2010). “Sitio de Comunicación Interna” (en línea), San José,

Costa Rica. Consultado el 04 de enero del 2010. Disponible en

www.wppcontinental.co.cr

99

8 ANEXOS

ANEXO 1: Acta de Constitución del PFG

ANEXO 2: Plantilla “Solicitud de cambio”

ANEXO 3: Cronograma de actividades del proyecto

ANEXO 4: Flujo de caja

ANEXO 5: Involucrados en el plan de gestión de calidad

ANEXO 6: Matriz de aseguramiento de la calidad

ANEXO 7: Reglamento sobre rellenos sanitarios

ANEXO 8: Acta de Constitución del Proyecto “Obras de Post Cierre del Relleno

Sanitario Rio Azul”

ANEXO 9: Tabla Resumen para el desarrollo del Marco Metodológico

ANEXO 10: EDT “Obras de Post Cierre del Relleno Sanitario Rio Azul”

100

ANEXO 1: Acta de Constitución del PFG

101

ANEXO 2: Plantilla “Solicitud de cambio”

102

ANEXO 3: Cronograma de actividades del proyecto

103

ANEXO 4: Flujo de caja

104

ANEXO 5: Involucrados en el plan de gestión de calidad

105

ANEXO 6: Matriz de aseguramiento de la calidad

106

ANEXO 7: Reglamento sobre rellenos sanitarios

107

ANEXO 8: Acta de Constitución del Proyecto “Obras de Post

Cierre del Relleno Sanitario Rio Azul”

108

ANEXO 9: Tabla Resumen para el desarrollo del Marco

Metodológico

109

ANEXO 10: EDT “Obras de Post Cierre del Relleno Sanitario Rio

Azul”

