

UNIVERSIDAD PARA LA COOPERACION INTERNACIONAL

(UCI)

PLAN DE GESTIÓN DE LAS ÁREAS DE ALCANCE, TIEMPO, COSTO Y

CALIDAD DE PROYECTO TORRES SANTA ANA

Alberto Fischel Jiménez

PROYECTO FINAL DE GRADUACION PRESENTADO COMO REQUISITO

PARCIAL PARA OPTAR POR EL TITULO DE MASTER EN ADMINISTRACION

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 (Nombre de la Maestría)

Ing. Alvaro Mata Leiton

PROFESOR TUTOR

Ing. Mario López

LECTOR No.1

Ing. Marcela Fernandez D.

LECTOR No.2

Alberto Fischel Jiménez

Estudiante

iii

DEDICATORIA

A Ana y a mis padres, por el apoyo mostrado siempre y por impulsarme a

crecer.

iv

AGRADECIMIENTOS

A mis compañeros del MAP 71, especialmente a Gerardo, Estaban y Arturo.

Al Ing. Alvaro Mata por sus consejos y su excelente guía durante la elaboración

de este PFG.

 A los lectores Ing. Mario López e Ing. Marcela Fernandez por dedicar de su

valioso tiempo a la lectura de este PFG.

v

INDICE

HOJA DE APROBACIÓN ii

DEDICATORIA iii

AGRADECIMIENTO iv

INDICE v

INDICE ILUSTRACIONES vii

INDICE CUADROS viii

RESUMEN EJECUTIVO ix

1 INTRODUCCIÓN ... 10

1.1 Antecedentes .. 10

1.2 Problemática.. 12

1.3 Justificación del problema ... 13

1.4 Supuestos ... 13

1.5 Restricciones ... 14

1.6 Objetivo general .. 14

1.7 Objetivos específicos. .. 14

2 MARCO TEORICO .. 16

2.1 Marco referencial o institucional .. 16

2.2 Teoría de Administración de Proyectos ... 18

3 MARCO METODOLOGICO ... 30

3.1 Fuentes de información ... 30

3.2 Técnicas de Investigación ... 32

3.3 Método de Investigación. ... 33

4 DESARROLLO ... 37

4.1 Gestión del Alcance ... 37

4.2 Gestión del Tiempo ... 57

4.3 Gestión del costo ... 71

4.4 Gestión de la calidad ... 82

5 CONCLUSIONES .. 118

6 RECOMENDACIONES .. 123

vi

7 BIBLIOGRAFIA .. 126

8 ANEXOS .. 127

Anexo 1: Acta del ¨Proyecto .. 127

Anexo 2: EDT Proyecto ... 132

Anexo 3: Cronograma .. 134

Anexo 4: Enunciado del Alcance ... 137

Anexo 5: Diccionario de la EDT ... 141

Anexo 6: Planos Preliminares .. 163

Anexo 7: Plantilla de diccionario de la EDT ... 166

Anexo 8: Plantilla de verificación del alcance. ... 167

Anexo 9: Plantilla de solicitud de cambios. .. 168

Anexo 10: Plantilla de control de cambios. .. 169

Anexo 11: Plantilla de Cálculo de Materiales de construcción. 169

Anexo 12: Plantilla de estimación de duración de actividades......................... 171

Anexo 13: Calculo de Rendimientos de Actividades de Construcción. 173

Anexo 14: Cuadro comparativo de ofertas... 174

Anexo 15: Plantilla para el control de presupuesto. ... 175

Anexo 16: Plantilla para el presupuesto preliminar. ... 179

Anexo 17: Plantilla para el cuadro de valor ganado. .. 181

Anexo 18: Plantilla para la inspección del proyecto en sitio............................. 184

Anexo 19: Plantilla para el control de calidad. ... 187

Anexo 20: Plantilla para la verificación y control de la calidad 1. 189

Anexo 21: Plantilla para la verificación y control de la calidad 190

vii

ÍNDICE DE FIGURAS

Figura 1 Grupos de Procesos de la Administración de Proyectos 29

Figura 2 Proceso de Seguimiento y control ... 29

Figura 3 EDT ... 46

Figura 4 Diagrama de Flujo para el Control de Cambio. 51

Figura 5 Curva S ... 80

ÍNDICE DE CUADROS

Cuadro # 1 Grupos de Procesos de Dirección de Proyectos 20

Cuadro # 2 Tabla Resumen para el desarrollo del Marco Metodológico 35

Cuadro # 3 Matriz de Roles y Responsabilidades .. 53

Cuadro # 4 Relaciones de Secuencia .. 63

Cuadro # 5 Parámetros de Control de Presupuesto ... 75

Cuadro # 6 Matriz de Roles y Responsabilidades Gestión del Costo 77

Cuadro # 7 Indicadores de Valor Ganado ... 78

Cuadro # 8 Análisis de Resultados de Valor Ganado .. 81

Cuadro # 9 Acabados Preliminares .. 91

Cuadro # 10 Nomenclatura de Acabados .. 93

Cuadro # 11 Matriz de Roles y Responsabilidades de Gestión de la Calidad 116

viii

RESUMEN EJECUTIVO

Este proyecto final de graduación se desarrolla como plan de gestión para el
proyecto de construcción Torres Santa Ana. Proyecto que será desarrollado por
DECOINSA, una empresa relativamente nueva que busca crecer en su ámbito.
Actualmente, se dedica específicamente a la formulación y evaluación de
proyectos, y es a través de estos servicios que surge la oportunidad para
DECOINSA de construir y administrar uno de sus proyectos.

Por su poco tiempo de existencia la empresa todavía carece de procesos o
metodologías para la administración de sus proyectos. Esto genera una clara
necesidad para que en este proyecto se desarrolle un plan de gestión que les
permita comprometer el cumplimiento de sus objetivos finales de alcance, tiempo,
costo y calidad. El proyecto se llama torres Santa Ana, este es un complejo
residencial ubicado en Santa Ana, San José y está conformado por 9 edificios de
apartamentos de tres niveles cada uno los cuales se planean que se vaya
desarrollando en etapas.

El objetivo principal de este proyecto es desarrollar el plan de gestión del proyecto
Torres Santa Ana para administrar la gestión del alcance, tiempo, costo y calidad.
El PFG busca desarrollar procedimientos y herramientas claves para la etapa de
planeamiento del proyecto, además propone herramientas para el seguimiento y
control que va a ser utilizadas en las diferentes etapas del proyecto.

Se desarrollan las áreas de alcance, tiempo, costo y calidad pues para la
desarrolladora estos son los puntos claves para el buen rumbo de la empresa y
además van a servir como punto de referencia para el desarrollo de las demás
áreas del conocimiento de la Administración Profesional de Proyectos dentro de la
empresa.

El método utilizado de investigación corresponde a inductivo-deductivo, este
método se utiliza cuando se observan hechos particulares y se obtienen
proposiciones generales, usa la observación directa de los fenómenos, la
experimentación y el estudio de las relaciones que existen entre ellos. Toda la
información del proyecto fue proporcionada por los representantes de la
desarrolladora y por medio de entrevistas a los diseñadores del proyecto.

Este plan de gestión pretende introducir a la organización en la administración
profesional de proyectos con herramientas específicas para planeación,
seguimiento y control del proyecto. Se proponen herramientas claves como el EDT
(Estructura de desglose de Trabajo), Diccionario de la EDT con la cual dividimos
los principales productos entregables o actividades del proyecto en componentes
más pequeños, con el objetivo de desglosar las tareas y que estas se pueden
programar, supervisar, controlar, medir y estimar de una manera más sencilla.

ix

Este EDT es la base para la delimitación del alcance, la elaboración del
presupuesto y la conformación de un plan de calidad.
Se proponen plantillas de verificación y control de las actividades del proyecto, y la
utilización de programas de cómputo como Microsoft Excel, MS Project y WBS
Chart Pro. Se explica la técnica de valor ganado con la cual podemos llevarle el
pulso al proyecto para saber de una forma muy clara sencilla si estamos dentro de
lo planeado, también se introducen los conceptos de línea base y ruta critica los
cuales eran poco conocidos por la empresa.

El PFG establece procedimientos básicos de la teoría de la administración
profesional de proyectos. Este es un el plan que puede llevarse a un nivel mucho
más detallado una vez que se cuente con mayor información sobre el proyecto.
Además la empresa debe de ajustar estos procedimientos según sus necesidades
internas y según las características del proyecto a ejecutar.

La aplicación de un proceso de administración de proyecto va a generar mejores
rendimientos, va a minimizar los errores y los riesgos en todos los procesos del
proyecto y de la empresa. Al cumplir con estos propósitos el éxito del proyecto
es mayor y como consecuencia la satisfacción del cliente también, lo cual abre el
panorama para futuros trabajos.

Además se debe de insistir en la culturización de la empresa hacia la práctica de
la administración profesional de proyectos. La integración de nuevas
metodologías generará resultados altamente positivos para su desenvolvimiento
en el ámbito de las empresas desarrolladoras. Para hacer este cambio cultural es
de suma importancia la capacitación de los colaboradores de la empresa así como
el compromiso de los altos mandos de la compañía.

Como aporte para la empresa este proyecto de graduación debe de servir de base
para desarrollar más a fondo la metodología expuesta y además debe de abrir
espacio y motivar a que se desarrollen las demás áreas del conocimiento
(integración, recursos humanos, comunicaciones, riesgos y adquisiciones), las
cuales son fundamentales y deben de ser parte de la práctica común de la
empresa.

.

1 INTRODUCCIÓN

1.1 Antecedentes

El buen rumbo de un proyecto depende del grado de profesionalismo con que este

sea administrado y planificado. A través del establecimiento y ordenamiento de

los procesos, el éxito de un proyecto se puede incrementar sustancialmente.

Al iniciar la etapa de planeamiento los proyectos se encuentran en un punto crucial

para su desarrollo, muchas veces esta etapa pasa desapercibida o es de poca

relevancia, sin embargo esta es clave y afecta considerablemente en el resultado

final del proyecto.

Es durante la gestión de proyectos cuando se fijan el alcance, el tiempo, el costo

y la calidad esperada, los cuales son elementos determinantes de cada proyecto.

La interrelación y coordinación de estos componentes del proyecto dependen del

grado de claridad con que se desarrollen desde el inicio del proceso, y como

consecuencia, a partir de la especificación de estos parámetros se deben

implementar las herramientas correspondientes para el seguimiento, control y

cierre de actividades. Este proceso puede ser tan claro y conciso como se desee,

todo depende de una práctica correcta y un buen desarrollo de procedimientos.

En el campo de la construcción la coordinación de estos elementos depende de un

amplio equipo de trabajo: con integrantes variados que cubren las diferentes áreas

técnicas y administrativas necesarias para desarrollar el proyecto.

Es importante aclarar que al clasificar en dos grupos principales se refiere a un

primer grupo los integrantes técnicos que incluye una serie de profesionales

especializados en el área del diseño entre estos tenemos el arquitecto y los

ingenieros en el área civil, mecánica, eléctrica, ambiental, entre y otras,

11

topógrafos, hidrólogos, etc. Y un segundo grupo que encierra el control de costos

y manejo de presupuestos en este caso se habla del sector administrativo e

inversor.

Esta clasificación de dos grupos que se menciona como punto clave para

comprender un posible obstáculo al desarrollar la gestión del proyecto de

construcción.

Cada uno de estos grupos trabaja en lenguajes y con prioridades muy diferentes,

pero con una finalidad en común de un alcance y calidad específica para un

proyecto determinado.

Este punto en específico tiende a generar una barrera de comunicación y posibles

riesgos en el desarrollo del proyecto. Pero este detalle es el que le da un valor real

a la elaboración de un plan de gestión de proyectos.

La misión de este plan inicia entonces con un doble objetivo, considerar los

recursos necesarios para poder desarrollar el proyecto y simultáneamente

planificar las actividades necesarias para cumplir con el mismo.

El PFG se desenvolverá desde el punto de vista del sector constructivo con el

complemento de la coordinación del sector administrativo.

A lo largo de los años de práctica y experiencia las empresas constructoras van

adoptando herramientas para facilitar y estandarizar sus procesos, convirtiéndolas

en sus instrumentos de uso diario para afrontar los obstáculos o riesgos que se

deban desafiar para culminar un proyecto según sus objetivos propuestos. Sin

embargo, estas herramientas son de género enteramente empírico por lo que

cada situación que pueda ser caracterizada como una “nueva experiencia”

elevaría el nivel de dificultad en un gran porcentaje.

12

En este PFG se desarrolla un plan específicamente para el proyecto Torres Santa

Ana. Este es un proyecto habitacional enfocado a la clase media alta. El proyecto

está compuesto por nueve torres de tres niveles cada una.

El proyecto será desarrollado por un grupo de trabajo relativamente joven en el

que se encontró un vacio sustancial en el área de planeamiento del proyecto pues

la empresa no cuenta con ningún tipo de metodología de trabajo para la

administración de proyectos. La falta de procedimientos y la corta experiencia

como grupo de trabajo por parte de los constructores/desarrolladores del proyecto

de construcción pone en riesgo su proceso de desarrollo, lo que convierte en un

asunto necesario la realización de un plan de gestión que permita optimizar los

resultados en el proyecto.

A través del proceso de esta maestría se han adquirido una serie de

conocimientos del PMI que contienen una cantidad significativa de herramientas

que podrían actuar directamente en el desarrollo de este plan de gestión.

El plan debe ser complementado con la experiencia adquirida en el campo de la

construcción, que además pueda anticipar los obstáculos referentes al equipo

técnico y pueda afrontar de la misma manera las dificultades o situaciones nuevas

que se puedan dar.

1.2 Problemática.

La carencia de un plan de gestión para el proyecto de construcción Torres Santa

Ana puede tener consecuencias negativas que pueden comprometer el

cumplimiento de sus objetivos finales de costos, alcance y calidad. Se pretende

que a partir del la concepción de un plan de proyecto mediante las técnicas de la

administración profesional de proyectos se puedan asegurar que la totalidad de los

objetivos planteados a la hora de su formulación se cumplan.

13

1.3 Justificación del problema

El PFG nace de la necesidad de incrementar los niveles de eficacia en el

desarrollo de un proyecto de construcción, enfocado directamente en su área de

planeamiento.

La rentabilidad de los proyectos de construcción y su éxito depende del

cumplimiento de una serie de elementos en tiempo y dentro de sus límites

correspondientes de objetivos de costos y calidad. Si no existe una debida

programación que trabaje en la interrelación y coordinación de estos elementos

los efectos son mediocres y hasta pueden llevar al fracaso del proyecto.

Por medio de la aplicación de las prácticas del PMI se pretende generar un plan

de gestión para este proyecto, que permita además adecuarse a los diferentes

proyectos de construcción similares al mismo.

1.4 Supuestos

Al iniciar este PFG se cuenta con una serie de supuestos que dan cuerpo al

proyecto de construcción al que se tratara.

En primer lugar el proyecto cuenta con los debidos permisos que incluye entre

otros la vialidad ambiental, uso de suelos, permiso municipal y disponibilidad de

servicios de agua, luz y teléfono.

En segundo lugar el proyecto cuenta con los recursos económicos, técnicos y

humanos adecuados. Entre esto, la existencia del presupuesto necesario es

imprescindible para cumplir con sus expectativas.

14

En tercer lugar, la aprobación del proyecto por parte de los Stakeholders en su

debido tiempo es un factor muy importante con el que se cuenta. Ya que de este

dependen la prevención de futuros problemas que puedan afectar el proyecto.

Y por último las características geológicas del sitio de desarrollo del proyecto son

aptas para su desarrollo.

1.5 Restricciones

El proyecto se ejecutará por etapas debido a que el flujo de caja es limitado, y

depende de la preventa de los apartamentos así como del aporte inicial de los

inversionistas y préstamos bancarios.

Además existe un tope máximo de los fondos económicos para la construcción del

proyecto por lo que el control de presupuestos es muy importante para asegurar el

cumplimiento de las metas establecidas de costos y así buscar que los

inversionistas obtengan la rentabilidad esperada.

1.6 Objetivo general

Desarrollar el plan de gestión del proyecto Torres Santa Ana para

administrar la gestión del alcance tiempo, costo y calidad.

1.7 Objetivos específicos.

• Desarrollar el plan de gestión del alcance y su método para él seguimiento

y control, de manera que desde el inicio del proyecto exista una guía de

procedimientos que permitan cumplir con los objetivos del proyecto y

puedan agilizar y ordenar la posible variación del alcance.

15

• Desarrollar el cronograma de trabajo y su método para el seguimiento y

control de tal forma que el proyecto se pueda mantener dentro de los

plazos establecidos desde el inicio.

• Definir el presupuesto base del proyecto y su metodología para el

seguimiento y control, de manera que puedan monitorearse las variaciones

de costo durante el desarrollo del proyecto.

• Desarrollar el plan de calidad del proyecto así como su método para

seguimiento y control, con el afán de asegurar a los inversionistas del

proyecto el cumplimiento del plan de calidad.

16

2 MARCO TEORICO

2.1 Marco referencial o institucional

El equipo de trabajo es liderado por la empresa DECOINSA (Desarrollos y

conceptos inmobiliarios.) empresa que se dedica a la formulación, evaluación y

administración de proyectos. La empresa nace con el objetivo de buscar

soluciones concretas y oportunidades de inversión en el área inmobiliaria.

2.1.1 Antecedentes de la Institución

DECOINSA es una empresa relativamente nueva, y cuenta con una experiencia

de aproximadamente 5 años. En los años anteriores la empresa se ha limitado a

los procesos de formulación y evaluación de proyectos. Pero con este proyecto la

empresa se inicia en el proceso de administración de proyectos

La organización se ha caracterizado por la búsqueda de estándares y procesos

que beneficien la realización del proyecto y por tanto los resultados finales. Razón

primordial por la que le resulta tan atractivo conocer sobre la teoría de la

administración del proyecto.

Es a partir de este interés que surge la idea de utilizar el plan de gestión del

proyecto Torres Santa Ana como objetivo de análisis en este proyecto de

graduación. Este objetivo se alcanza bajo un sistema de mutua cooperación

entre DECOINSA y el estudiante. De manera que el canal de información sea

abierto y directo. Controlando la dirección del mismo con entrevistas y

actualizaciones bajo cualquier circunstancia.

17

2.1.2 Misión y visión

Misión

Proveer de servicios de consultoría que excedan las expectativas de nuestros

clientes al combinar los mejores estándares profesionales con el compromiso de

conceptualización creativa y un desarrollo de alta calidad.

Trabajamos con el objetivo de orientar al cliente para satisfacer todas sus

necesidades, prioridades de manera que se generen relaciones a largo plazo y

proyectos futuros.

Visión

Ser líder en el mercado de desarrollos inmobiliarios de Costa Rica, a través de un

mejoramiento continuo y altos estándares de actualización, innovación y

sustentabilidad.

Valores

• Ética

• Compromiso ambiental.

• Orientación al Cliente

• Eficiencia

• Calidad

• Innovación

• Disciplina

18

2.1.3 Productos que ofrece

El producto principal de la empresa es la formulación y evaluación de proyectos.

Entre otros servicios se encuentran los estudios de factibilidad, estudios de

análisis de riesgos, orientación de mercado, etc. Y por último la administración de

proyectos que es un servicio nuevo en el que se quiere enfatizar. A partir de lo

desarrollado en este trabajo se pretende que la empresa adopte la cultura de la

administración profesional de proyecto.

2.2 Teoría de Administración de Proyectos

2.2.1 Proyecto

Un Proyecto de acuerdo a la Guía de Fundamentos de la Dirección de Proyectos

PMBOK (PMI, 2004) se define como “un esfuerzo temporal que se lleva a cabo

para crear un producto, servicio o resultado único”.

Cada proyecto tiene un inicio y un fin. El final se alcanza cuando se ha logrado los

objetivos del proyecto, cuando queda claro que no se van a alcanzar o cuando la

necesidad del proyecto ya no exista y este sea cancelado.

Otra característica importante de un proyecto es que este se elabora de forma

gradual, lo cual significa que este se desarrolla por pasos y estos se van a ir

desarrollando conforme el proyecto avance.

19

2.2.2 Administración de Proyectos

La administración de Profesional de Proyectos Según Yamal Chamoun (2002) es

“la aplicación de conocimientos, habilidades, técnicas y herramientas a las

actividades de un proyecto, con el fin de satisfacer, cumplir y superar las

necesidades y expectativas de los involucrados.”

La función de un gerente de proyecto de construcción es utilizar de manera

eficiente y económicamente los recursos requeridos para lograr que una obra se

desarrolle dentro del alcance delimitado, en el tiempo estimado, cumpliendo el

presupuesto y dentro de los límites de calidad previamente establecidos.

2.2.3 Áreas del Conocimiento de la Administración de Proyectos

La Guía de Fundamentos de la Dirección de Proyectos PMBOK (PMI, 2004) está

dividida en 44 procesos, los cuales se encuentran agrupados en nueve áreas del

conocimiento (ver cuadro # 1 Grupos de Procesos de la dirección de Proyecto

PMBOK 2004).

Las nueve áreas del conocimiento son:

• Gestión de la Integración.

• Gestión del Alcance de Proyecto.

• Gestión del Tiempo,

• Gestión del Costo.

• Gestión de la Calidad.

• Gestión del Recurso Humano.

• Gestión de las Comunicaciones.

• Gestión del Riesgo.

• Gestión de las Adquisiciones.

20

Cuadro # 1 Grupos de Procesos de Dirección de Proyectos

21

22

Las áreas a desarrollar en el presente proyecto de graduación son: Gestión del

Alcance, Tiempo, Costo y Calidad. Esto debido a la limitante de tiempo que hay

para desarrollar el trabajo.

2.2.3.1 Gestión del alcance:

Describe los procesos necesarios para asegurarse de que el proyecto incluya todo

el trabajo y solo el trabajo requerido para concluir el proyecto satisfactoriamente.

PMBOK (PMI, 2004)

El alcance se refiere a lo que esta y no está incluido en un proyecto, una buena

definición del alcance puede evitar cambios en el proyecto los cuales van a afectar

directamente en costo y tiempo.

Específicamente mediante la definición del alcance se pretende crear el listado de

actividades que componen el proyecto de construcción, a partir del listado se

deben de describir de una forma detallada las actividades con el objetivo de poder

establecer criterios de aceptación de cumplimiento de alcance.

El PMBOK (2004) divide la gestión del alcance en 5 procesos.

Se compone de:

• Proceso de dirección y planeación del alcance: Este proceso tiene como

objetivo crear un plan de gestión que muestre o refleje como se define,

verifica y controla el alcance del proyecto y además como se crea y define

la Estructura de Desglose de Trabajo. (EDT).

• Definición del alcance: Proceso en donde se desarrolla el enunciado del

alcance detallado, este se construye sobre las base de los principales

23

entregables, restricciones y asunciones que se definen durante el

enunciado del alcance preliminar.

• Creación de EDT (Estructura de desglose de trabajo o Estructura detallada

de trabajo): La EDT subdivide los principales productos entregables del

proyecto en componentes más pequeños y más fáciles de manejar.

Organiza y define el alcance total del proyecto. El trabajo que no está

incluido en el EDT no es parte del alcance.

• Verificación del Alcance: La verificación del alcance es el proceso

mediante el cual se formaliza la aceptación de todos los productos

entregables incluidos y completados en el proyecto.

• Control del Alcance: Este proceso tiene como objetivos principales

controlar los factores que crean los cambios en el alcance, determinar si los

cambios en el alcance ha sido considerados y administrar de una forma

eficiente todos los cambios en el proyecto.

2.2.3.2 Gestión del Tiempo:

Describe los procesos que tienen que ver con la puntualidad en la conclusión del

proyecto. Este área del conocimiento es crucial y está asociada directamente al

costo pues en proyectos de construcción el tiempo tiene un costo asociando.

Durante la estimación del tiempo se debe de calcular la cantidad de recursos

necesarios para completar las diferentes actividades dentro del tiempo requerido o

establecido originalmente para completar el proyecto. PMBOK (PMI, 2004)

Con la herramienta de MS Project se establece la secuencia de las actividades,

así como sus recursos y duraciones. Se crea la línea base del cronograma

24

mediante el cual se controlara el cumplimiento de los plazos de construcción del

proyecto.

Esta área del conocimiento según el PMBOK (PMI, 2004) se compone de:

• Definición de las actividades: Este proceso identifica las actividades del

cronograma requeridas para producir los entregable previamente definidos.

Estas actividades deben de coincidir con las actividades del EDT.

• Establecer la secuencia de las actividades: Consiste en identificar y

documentar las dependencias que existen entre las actividades.

• Estimación de recursos de las actividades: Proceso en donde se estima

la cantidad de recursos que se requieren para realizar las diferentes

actividades del cronograma.

• Estimación de duración de actividades: Consiste en estimar la cantidad

de periodos laborales necesarios para completar las actividades del

cronograma.

• Desarrollo del cronograma: Analiza las secuencias de las actividades, la

duración de las actividades, los requerimientos de recurso y las

restricciones que tiene el cronograma.

• Control de cronograma de trabajo: Proceso en el cual se controla la

totalidad de las variaciones en el cronograma.

25

2.2.3.3 Gestión de los costos:

Describe los procesos involucrados en la planificación, estimación, presupuesto y

control de costos para que el proyecto se desarrolle dentro del presupuesto

aprobado. PMBOK (PMI, 2004)

Esta área del conocimiento según el PMBOK (2004) se compone de:

• Estimación de Costo: Su objetivo es determinar los costos aproximados

de los diferentes entregables del proyecto.

• Preparación del presupuesto: Aquí se suman los costos estimados de

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

base de costo.

• Control de costos: En este proceso se pretende influir sobre los factores

que crean variaciones del coste y controlar los cambios en el presupuesto

del proyecto.

2.2.3.4 Gestión de la calidad del proyecto:

Describe los procesos necesarios para asegurar que el proyecto cumpla con los

objetivos por los cuales ha sido concebido. Incluye todas las actividades de la

organización o del proyecto que determinan las políticas, los objetivos y las

responsabilidades relativas a la calidad de modo que este cumpla y satisfaga las

necesidades establecidas. PMBOK (PMI, 2004)

Para gestionar este proceso se pretende generar un plan de inspección de calidad

con el objetivo de poder planificar, verificar y controlar que se cumplan con las

especificaciones de calidad establecidas en el proyecto.

26

Esta área del conocimiento según el PMBOK (PMI, 2004) se compone de:

Planificación de la calidad: Proceso en donde se identifican que normas de

calidad son relevantes para el proyecto y a su vez se planifica sobre como

satisfacerlas. Se establece con los diseñadores del proyecto y el propietario las

características técnicas que se pretenden en el producto final.

Aseguramiento de la calidad: Es la aplicación de las actividades o normas

planificadas y sistemáticas relacionadas a la calidad, esto para asegurar que el

proyecto utilice todos los procesos necesarios para cumplir con los requisitos.

Control de la calidad: Proceso en donde se supervisa los resultados específicos

del proyecto para determinar si estos cumplen con las normas de calidad

relevantes, además se buscan modos de eliminar las causas del rendimiento no

conformes a lo especificado.

2.2.4 Ciclo de vida de un proyecto

El ciclo de vida de un proyecto define las fases que conectan el inicio de un

proyecto con su fin.

Son una serie de etapas que conforman el ciclo de vida

Según el PMBOK (PMI, 2004), el ciclo de vida de un proyecto atraviesa una serie

de fases para crear un producto, estas fases son:

• Inicio: análisis de factibilidad, se define alcance (limites en los cuales se

centrara), se define cuales son los actores sociales involucrados, las

27

estrategias o métodos de trabajo. Se define cuales son los resultados que

se esperan alcanzar. Tiempo de ejecución y recursos necesarios.

• Planeación: Complementa estudios de fase inicial, en esta etapa se debe

listar las actividades y establecer sus interrelaciones, para identificar

secuencias criticas en el cumplimiento de actividades. Además se definen

los objetivos, suposiciones y delimitaciones del proyecto. Esto da

resultado a un plan de trabajo. El plan de trabajo describe los entregables,

el esfuerzo requerido, el responsable de la actividad el presupuesto, y el

tiempo estimado de duración.

• Ejecución: Fase en donde se concretizan las actividades planificadas. Es

la fase operativa del proyecto y va ligada a una supervisión del plan de

trabajo. La fase de ejecución se debe de seguir el calendario de actividades

para evitar retrasos del proyecto. Fase en donde se evalúa la calidad del

producto.

• Control: La fase de control se desarrolla a lo largo del proyecto. Se debe

de monitorear el presupuesto, el cronograma, el alcance y la calidad. El

control y monitoreo permite detectar desvíos tempranos y definir medidas

que minimicen el impacto. La parte más importante son las LECCIONES

APRENDIDAS que permiten ser incorporadas futuros proyectos.

• Cierre: fase en donde se completo el trabajo en el proyecto. Debe de darse

a diferentes niveles que son: TECNICO, ADMINISTRATIVO y

FINANCIERO. Para aprobar el cierre se debe verificar que los entregables

estén de acuerdo a lo planeado al inicio y a los cambios que fueron

aprobados durante el proceso. Debe de hacerse un reporte de todas las

fases del proyecto. Fase en donde el cliente ha aceptado el producto

28

entregable. Se analizan los éxitos y fracasos del proyecto y se prepara

un informe para los futuros equipo de trabajo.

2.2.5 Procesos en la Administración de Proyectos

Las áreas del conocimiento se aplican en 5 grupos de procesos de dirección de

proyectos estos son. (Ver figura 1 y 2)

:

• Procesos de Iniciación: Define y autoriza el proyecto o una fase del mismo.

• Procesos de Planificación: Define y refina los objetivos, y planifica el curso

de acción requerido para lograr los objetivos y el alcance pretendido del

proyecto.

• Procesos de Ejecución: Integra a personas y otros recursos para llevar a

cabo el plan de gestión del proyecto para el proyecto.

• Procesos de Control : Mide y supervisa regularmente el avance, a fin de

identificar las variaciones respecto del plan de gestión del proyecto, de tal

forma que se tomen medidas correctivas cuando sea necesario para

cumplir con los objetivos del proyecto.

• Procesos de Cierre: Formaliza la aceptación del producto, servicio o

resultado, y termina ordenadamente el proyecto o una fase del mismo.

29

Figura 1 Grupos de Procesos de la Administración de Proyectos

Figura 2 Proceso de Seguimiento y control

30

3 MARCO METODOLOGICO

El objetivo de este proyecto de graduación es crear un plan de gestión para la

administración de la construcción del proyecto Torres Santa Ana.

El plan de gestión se concentrara en 4 áreas del conocimiento las cuales son

Alcance, Tiempo, Costo y Calidad.

Se pretende crear el plan de gestión del proyecto en las etapas de inicio y

planificación y además se incluirán herramientas y recomendaciones para el

seguimiento y control del proyecto.

Cabe recalcar que el proyecto se encuentra en una etapa de anteproyecto por lo

que la información disponible para el proyecto es limitada. Por el momento se

cuenta con planos a nivel de anteproyecto en donde se tiene la distribución

arquitectónica de los edificios así como los posibles tipos de acabados a utilizar.

Respecto a las disciplinas de Ingeniería Estructural, Eléctrica y Mecánica no se

cuenta con información por encontrarse el proyecto en una etapa preliminar.

Se pretende que la estructura de los edificios se construya en un sistema

prefabricado de concreto por lo que ya se tiene información de un costo

aproximado de la elaboración del edificio prefabricado.

3.1 Fuentes de información

Las fuentes de información a utilizar para el desarrollo de este proyecto de

graduación están dentro de las siguientes categorías.

Investigación Mixta

31

Esta consiste en la aplicación de investigación documental e investigación de

campo de una forma conjunta.

Para la investigación se tomará en cuenta la información brindada por el grupo

desarrollador así como información brindada por los diseñadores y posibles

subcontratistas.

Fuentes Primeras:

La fuentes primarias corresponden a aquellos portadores originales de la

información que no han retrasmitido o grabado en cualquier medio o documento la

información de interés. Para extraer esta información se utilizara el método de

entrevista. (Eyssautier, 2002)

Las fuentes primarias correspondientes a este proyecto de graduación son el

grupo de diseñadores y el grupo desarrollador.

Fuentes Secundarias:

Se refieren a todos aquellos portadores de datos e información que han sido

previamente retransmitidos o grabados en cualquier documento, y que utilizan el

medio que sea. Esta información se encuentra a disposición de todo investigador

que la necesite (Eyssautier, 2002).

Las fuentes secundarias de información para este Proyecto de graduación serán la

información bibliográfica como los libros, tesis de referencia, artículos de revistas,

internet, etc.

32

3.2 Técnicas de Investigación

El objetivo de este proyecto es crear un plan de gestión en las áreas de alcance,

tiempo, costo y calidad. Se pretenden utilizar las siguientes herramientas:

• Juicio Experto

Se realizarán entrevistas a los ingenieros diseñadores del proyecto, así

como a personas externas al proyecto que tengan amplio conocimiento del

tema.

• Normas y Reglamentos

Se utilizaran como fuentes los diferentes códigos y reglamentos que rigen

las actividades relacionadas con la actividad de la construcción, tales como

el código sísmico, reglamento de construcciones, código urbano, etc.

• Plantillas

Se utilizarán plantillas con el objetivo de estandarizar y documentar los

procesos y planes a desarrollar en el proyecto.

• Programas de Cómputo (software)

Se utilizarán diferentes programas de cómputo como Microsoft Excel, MS

Project y WBS Chart Pro.

Estas son herramientas fundamentales para el desarrollo de proyecto pues

facilitan procesar la información de una manera eficiente

33

• Entrevistas

Se realizarán entrevistas a diferentes proveedores de materiales a utilizar

en el proyecto los cuales van a ser especificados por los diseñadores del

proyecto.

También es necesario entrevistar a los miembros del equipo de diseño,

especialmente al Arquitecto responsable del diseño.

Con respecto a las instituciones estatales relacionadas con el proyecto es

necesario hacer entrevistas a las personas designadas que van a velar por

el proyecto. Dichas instituciones son la municipalidad, ICE, AyA, Setena.

3.3 Método de Investigación.

Método inductivo-deductivo:

Este método se utiliza cuando se observan hechos particulares y se obtienen

proposiciones generales. Esto significa que es un proceso mediante el cual, a

partir del estudio de casos particulares, se obtienen conclusiones o leyes

universales que explican o relacionan los fenómenos estudiados. El método

inductivo utiliza la observación directa de los fenómenos, la experimentación y el

estudio de las relaciones que existen entre ellos. Este enfoque implica separar los

actos más elementales para examinarlos en forma individual, observar sus

relaciones con fenómenos similares, formular hipótesis y a través de la

experimentación, comprobarlas (Jurado, 2002).

La deducción desciende de lo general a lo particular. Este método parte de datos

generales aceptados como verdaderos, para inferir, por medio del razonamiento

lógico, varias suposiciones. Este enfoque se basa en certezas previamente

34

establecidas como principio general, para luego emplear ese marco teórico a

casos individuales y comprobar así su validez (Jurado, 2002).

Se pretende combinar este método con la técnica expuesta en el PMBOK 2004 y

los demás conceptos básicos de administración profesional de proyectos.

En el cuadro # 2 se representan cada uno de los objetivos el proyecto, así como sus principales contenidos para su

realización

Cuadro # 2 Tabla Resumen para el desarrollo del Marco Metodológico

Objetivos Fuentes de información Métodos de Investigación Herramientas Entregables

Primarias Secundarias Analítico-

Sintético

Inductivo-

Deductivo

Experimental Estadístico Observación

1. Desarrollar el plan de

gestión del alcance y su

método para él

seguimiento y control, de

manera que desde el inicio

del proyecto exista una

guía de procedimientos

que permitan cumplir con

los objetivos del proyecto y

puedan agilizar y ordenar

la posible variación del

alcance.

Grupo

Desarrollador

Subcontratistas

Bibliografía

Tesis de

Referencia

 x Juicio Experto.

Normas y

Reglamentos.

Programas de

Computo.

Platillas.

Entrevistas

Plan de

gestión del

alcance

2. Desarrollar el

cronograma de trabajo y

su método para el

seguimiento y control de

tal forma que el proyecto

se pueda mantener dentro

de los plazos establecidos

desde el inicio.

Grupo

Desarrollador

Subcontratistas

Proveedores de

materiales

Bibliografía

Tesis de

Referencia

 x Juicio Experto.

Normas y

Reglamentos.

Programas de

Computo.

Platillas.

Cronograma

de

actividades,

plan de

gestión del

tiempo

36

Entrevista

3. Definir el presupuesto

base del proyecto y su

metodología para el

seguimiento y control, de

manera que puedan

monitorearse las

variaciones de costo

durante el desarrollo del

proyecto.

Grupo

Desarrollador.

Diseñadores

Distribuidores de

materiales

Bibliografía

Tesis de

Referencia

 x Juicio Experto.

Normas y

Reglamentos.

Programas de

Computo.

Platillas.

Entrevistas

Presupuesto

de obra y

plan de

gestión de

costos

4. Desarrollar el plan de

calidad del proyecto así

como su método para

seguimiento y control, con

el afán de asegurar a los

inversionistas del proyecto

el cumplimiento del plan

de calidad.

-Diseñadores del

proyecto.

-Patrocinador del

proyecto.

-Grupo

Desarrollador.

Fabricante de

Materiales

Distribuidores de

Materiales

Bibliografía

Tesis de

Referencia

 x Juicio Experto.

Normas y

Reglamentos.

Programas de

Computo.

Platillas.

Entrevistas

Plan de

gestión de la

calidad

4 DESARROLLO

4.1 Gestión del Alcance

La Gestión del alcance describe los procesos necesarios para asegurarse de que

el proyecto incluya todo el trabajo y solo el trabajo requerido para concluir el

proyecto satisfactoriamente. PMBOK (PMI, 2004).

Esta se divide en 5 procesos: Planificación del Alcance, Definición del Alcance,

Crear EDT (WBS), Verificación del Alcance y el Control del Alcance.

Mediante la gestión del Alcance se busca identificar todas las tareas y sub tareas

necesarias para ejecutar el proyecto. Herramientas como El Charter (Acta de

Constitución del Proyecto) y EDT (Estructura de desglose de trabajo), son

utilizadas para la definición preliminar de las actividades.

4.1.1 Definición del Acta de Constitución del Proyecto.

El Acta de constitución del proyecto, tiene como finalidad describir el contenido y

tener un mejor entendimiento del proyecto. Es parte del proceso de iniciación del

proyecto y autoriza formalmente el inicio del proyecto.

Esta primera fase de iniciación del proyecto contiene la identificación de una

necesidad, un problema, o una oportunidad, y es resultado de una solicitud o

petición directa del cliente.

Esta herramienta ayuda a definir: los objetivos del proyecto, las fechas tentativas

de inicio y fin del proyecto, brinda la justificación y descripción del proyecto,

identifica los supuestos y restricciones, brinda un presupuesto preliminar global de

la obra e identifica los stakeholders (involucrados) del proyecto.

A continuación el acta de constitución del proyecto.

38

ACTA DEL PROYECTO

Fecha Nombre de Proyecto

11/Feb/10 Proyecto Torres Santa Ana.

Areas de conocimiento / procesos: Area de aplicación (Sector / Actividad):

Gestion de Alcance

Gestion de Tiempo

Gestion de Costo

Gestion de Calidad

Construcción

Fecha de inicio del proyecto Fecha tentativa de finalización del proyecto

11/Feb/10 11 de junio del 2010.

Objetivos del proyecto (general y específicos)

39

Objetivo General

Construccion del proyecto habitacional Torres Santa Ana. El proyecto cuenta con 9 torres de

tres niveles cada una.

Objetivos Específicos

• Desarrollar el plan de gestión del alcance y crear mecanismo y herramientas de

verificación, seguimiento y control del alcance.

• Generar el cronograma de trabajo. El cronograma se desarrollara en dos escalas. Los

cronogramas individuales que específicamente analizan cada edificio y un cronograma

global contemplan 2 del total de los nueve lo conforman la primera etapa del proyecto

Esta medida se lleva a cabo para efectos de ordenamiento del proyecto y para generar

una proyección exacta de la programación de recursos y presupuesto.

• Definir el presupuesto. El presupuesto base se determina y a este lo debe acompañar

la metodología bajo la cual se le dará seguimiento y control al mismo durante sus

diferentes procesos. Esto para lograr monitorear las variaciones de costo que puedan

ocurrir durante el desarrollo del proyecto. Se crean plantillas para el control de las

órdenes de cambio que afectan el presupuesto de la obra.

• Desarrollar el plan de calidad del proyecto así como su método para seguimiento y

control, con el afán de asegurar a los inversionistas del proyecto el cumplimiento del

plan de calidad todo de acuerdo a los planos y especificaciones aprobadas.

Justificación o propósito del proyecto

El proyecto pretende generar una nueva alternativa de vivienda en la zona oeste de la ciudad.

Dado que en la zona existen varias alternativas del vivienda, este proyecto busca ser una

opcion mas accesible teniendo precios mas bajos y enfocando en un mercado de clase media

alta.

Ademas pretende diferenciarse de los demas complejos habitacionales al tener un porcentaje

de cobertura de 50 % del terreno y destinando el restante a areas verdes y areas sociales.

Descripción del producto o servicio que generará el proyecto – Entregables finales del proyecto

El Proyecto se compone de nueve edificios de 3 niveles cada uno. El area total por edificio es

40

de 1365 m2 el cual esta compuesto por 4 apartamentos de 96 m2 en el primer nivel, 4

apartamentos de 101 m2 en el segundo nivel y de 2 apartamentos de 203 m2 en el tercer nivel.

Los edificios seran construidos por un sistema prefabricado de concreto reforzado el cual

consiste en prefabricar diferentes elemetos de la estructura para que luego sean ensamblos en

el sitio.

Los elemetos que se va a prefabricar son : Placas de Fundacion, Columnas, Vigas de Carga,

Vigas de Amarre, Entrepisos, Sobre losa Estructural, Vigas de techo (vigas corona).

Otros elementos estructurales como las escaleras, losa de contrapiso y muros de cerramiento

se construiran en sitio.

Respecto a los acabados de proyecto se cuenta con la especificacion suministradas de forma

preliminar por el arquitecto. En donde se indica los siguientes acabados:

PROYECTO TORRES PIEDADES DE SANTA ANA

TABLA DE ACABADOS

APARTAMENTOS

PISOS

 Área social Piso Porcelanato tipo E02

Dormitorios Laminado tipo E04

Pilas Porcelanato tipo E02

Baños Porcelanato tipo E02

Terraza Madera de plantación certificada tipo E08

PAREDES INTERNAS

 Área social Empastadas y stucco blanco tipo W01

Dormitorios Empastadas y stucco blanco tipo W01-A

Pilas Empastadas y stucco blanco tipo W01

Baños Azulejo tipo E06

CIELOS

 Área social Gypsum tipo C01

Dormitorios Gypsum tipo C01

Pilas Gypsum tipo C01

Baños Gypsum tipo C01

41

AREAS DE APOYO (Áreas Públicas)

PISOS

Bodegas Lujado tipo E07

Lobby de acceso Porcelanato o mosaico tipo E2

Plaza de acceso Concreto lavado tipo E1

Área de circulación Porcelanato o mosaico tipo E3/E5

Ductos Concreto expuesto tipo W3

CIELOS

Bodegas Concreto repella tipo C2

Área de circulación Gypsum tipo C01

Lobby de acceso Gypsum tipo C01

PAREDES INTERNAS

Bodegas Concreto expuesto tipo W3

Lobby de acceso Empastadas y stucco blanco tipo W01

Área de circulación Empastadas y stucco blanco tipo W01

Ductos Concreto expuesto tipo W3

PAREDES EXTERIORES

General Lujadas, empastadas y stucco tipo W01

TECHOS

General Lamina rectangular en HG tipo R1

ACABADOS GENERALES

Pasamanos de escaleras Madera

Puertas Madera playwood.

Bisagras Schlager

Cerrajería Schlager

Grifería Helvex

Losa Sanitaria American Standard

Topes de puertas Schlager

Accesorios eléctricos Bticino

Rodapiés Según área.

Lámparas Por definir fabricante High Lights.

Respecto a las obras de infraestructura, estas no son parte de esta etapa del proyecto por lo

que no se tomara en cuenta para el desarrollo del PFG.

42

Supuestos

El proyecto cuenta con los debidos permisos (Viabilidad ambiental, Uso de suelos,

Disponibilidad de servicios (Agua, luz, teléfono), permiso municipal.)

Disponibilidad de Recursos (Económicos, Humanos, Técnicos).

Se cuenta con el presupuesto necesario para ejecutar la obra.

las características geológicas del terreno son aptas para el desarrollo del proyecto.

Existe una aprobación del proyecto por parte de los Stakeholdres.

Restricciones

El proyecto se ejecutará por etapas.

Se pretende que la estructura del edificio sea construida en un sistema prefabricado de

concreto reforzado.

Existe un tope maximo del presupuesto por lo que la escogencia de los materiales de acabados

es fundamental para matenerse dentro de los objetivos de costo.

Identificación de grupos de interés (Stakeholders)

Involucrados Internos

Grupo Desarrollador

Profesionales Responsables del Diseño en las Areas de :

Arquitectura

Ingeniería Civil

Ingeniería Electrica

Ingeniería Mecánica

Topografía

Involucrados Externos

Municipalidad de Santa Ana

Colegio Federado de Ingenieros y Arquitectos (CFIA).

Ministerio de Salud

Contratistas y Subcontratistas.

43

4.1.2 Planificación del alcance

La planificación del alcance es el proceso en donde se refleja cómo se definirá el

alcance del proyecto, desarrollara la estructura de desglose de trabajo, verificara y

controlara el alcance del proyecto.

Tiene como principal salida el enunciado o declaración del alcance el cual se

puede ver en el apartado 4.1.3.

La Declaración del Alcance busca que el cliente o patrocinador ratifiquen como

serán los entregables del proyecto. Una vez que estos se definan se deben de

descomponer en sub entregables en donde se muestre una pequeña descripción

de los mismos. Estos entregables y sub entregables fueron definidos por el equipo

desarrollador del proyecto.

El Enunciado del Alcance es la base para la el desarrollo de las actividades que

tiene cada entregable y con lo cual se logra desarrollar la Estructura de Desglose

de Trabajo (EDT).

Presupuesto Preliminar $9,600.000 Duración Preliminar: 26 meses.

Aprobado por: Director de Proyecto

Firma:

Aprobado por: Representante del Propietario.

Firma :

44

4.1.3 Definición del Alcance

Enunciado del Alcance del Proyecto

El Enunciado del Alcance es la definición del proyecto y de los objetivos que

deben cumplirse (PMI, 2004). El enunciado del alcance del proyecto se crea a

partir de entrevistar al responsable del grupo desarrollador del proyecto, y es

donde se obtienen la mayor información adicional a los planos constructivos

preliminares del proyecto. Además se entrevista al Arquitecto y el equipo

diseñador del proyecto para obtener datos relevantes sobre acabados y tipos de

materiales, sistemas electromecánicos, etc.

La información obtenida del enunciado del alcance es clave para la definición del

alcance, del presupuesto del proyecto, del desarrollo del cronograma y del plan

de gestión de calidad.

Entre más claro y desglosado se encuentre el enunciado, mejor será la definición

del alcance.

El Enunciado del alcance del Proyecto Torres Santa Ana Se muestra en el Anexo

4

45

4.1.4 Estructura Detallada de Trabajo (EDT).

La EDT subdivide los principales productos entregables del proyecto en

componentes más pequeños, su objetivo es desglosar las tareas y subtareas los

cuales se denominan paquetes de trabajo, estos paquetes de trabajo se pueden

programar, supervisar, controlar y estimar de una manera más sencilla.

El EDT organiza y define el alcance total del proyecto. El trabajo que no está

incluido en el EDT no es parte del alcance y lo que sí está incluido ayuda para

asegurar que se identifiquen todos los elementos que se necesiten para completar

el alcance del trabajo del proyecto.

Entre más desglosado o detallado este el EDT, se define mejor el alcance del

proyecto y una definición clara del alcance va a evitar posibles cambios en el

proyecto que afectan directamente el costo y el tiempo de ejecución de la obra. La

definición de estas actividades y subactividades son la base para la elaboración

del presupuesto del proyecto y la elaboración del cronograma de trabajo.

Para el proyecto en específico se dividió la estructura del desglose de trabajos en

8 grandes áreas que son: Trabajos Preliminares, Estructura prefabricada de

Concreto Reforzado, Subestructura, Cerramientos, Cubierta. Trabajos Internos,

Sistema Eléctrico y Sistema Mecánico. A su vez estas se desglosaron en las

diferentes actividades que las componen, Ejemplo La actividad de Cubierta está

compuesta por: la estructura de la cubierta, la cubierta y la hojalatería.

Es importante recalcar que una vez que se cuente con los planos constructivos del

proyecto el EDT se debe de revisar y hacer las mejoras necesarias.

A continuación se muestra el EDT del proyecto en cual se puede ver también en el

anexo 2.

46

Figura 3 EDT

47

Una de las principales salidas de la creación de la EDT es el diccionario de la

EDT, este documento tiene un contenido detallado de cada una de las actividades

que componen la EDT. El diccionario de la EDT se puede observar en el Anexo 5.

El diccionario de la EDT contiene la identificación del código de cuenta, la

descripción escrita de la actividad, las entradas y salidas de la actividad, el

responsable asignado, los recursos necesarios, los subcontratos asociados a la

actividad, la duración y el costo de la actividad.

El modelo de esta plantilla se utilizará en el proyecto ver Anexo #7.

4.1.5 Línea Base del Alcance.

La línea base de un proyecto es el conjunto de actividades o tareas que

conforman, su cronograma, sus costos, y los requerimientos técnicos de la obra.

Esta funge como guía y soporte para la toma de decisiones durante el desarrollo

del proyecto, es el parámetro contra el que se revisará el rendimiento del proyecto.

Se utiliza también para la toma de decisiones en el proceso de control, y para la

recepción de todos los entregables que forman parte de la obra y fueron

aprobados. .

La línea base del alcance está formada por los siguientes documentos:

• La estructura de Desglose de Trabajo (EDT). Ver anexo 2

• El enunciado del alcance. Ver Anexo 4

• Diccionario de la EDT. Ver anexo 5

48

Definir la línea base del alcance es fundamental para los procesos de verificación

y control del alcance, los cuales son parte de los procesos de Seguimiento y

control. En estos procesos se pretende confirmar que el proyecto cumpla con lo

establecido inicialmente y exista un mecanismo para aceptar o rechazar los

diferentes entregables.

La línea base es clave para controlar los cambios en el alcance del proyecto

durante todo su ciclo de vida. Cuando hay un cambio aprobado en el alcance se

debe de actualizar el enunciado del alcance, el EDT y el diccionario de la EDT lo

cual refleja un cambio en la línea base del alcance.

Para el proyecto Torres Santa Ana en cuanto se tengan los planos finales y

especificaciones se deberá revisar y ajustar la línea base pues es muy probable

que el proyecto sufra algunos cambios o ajustes de diseño que en esta etapa es

muy difícil de identificar.

4.1.6 Verificación del Alcance

Según el PMBOK (PMI, 2004) La verificación del alcance es el proceso de obtener

la aceptación formal por parte de los interesados de los productos entregables y

del proyecto completo.

Los requisitos necesarios para llevar cabo el proceso de la verificación del alcance

son:

• El enunciado del alcance

• Diccionario de la EDT

• Plan de gestión del alcance

• Los productos entregables

49

Para asegurar la verificación del alcance se propone como mínimo una inspección

semanal del representante de cada disciplina al proyecto. Adicionalmente, en

etapas críticas del proyecto se solicitará al contratista correspondiente una visita

para solucionar problemas específicos. Estas inspecciones se deben solicitar de

manera escrita y esperar aprobación del costo correspondiente por parte del

gerente de proyecto.

Por parte de la empresa constructora o contratista general debe contar con un

ingeniero de sitio dedicado específicamente a este proyecto. El ingeniero de sitio

debe cumplir con el horario correspondiente de la obra. Y llevará a cabo la

dirección de los contratistas durante las inspecciones.

Como herramientas para la verificación se utiliza la bitácora del Colegio Federado

del Colegio de ingenieros y arquitectos (CFIA) la cual es de acatamiento

obligatorio y es parte del reglamento de ejercicio profesional de CFIA. Además de

la utilización de la bitácora se diseña una plantilla para la verificación (Ver anexo #

8) de la totalidad de las actividades la cual forma parte de los procedimientos del

trabajo de la empresa constructora. Para cada actividad del proyecto debe de

llenar la plantilla de verificación planteada.

La verificación se hace respecto a la línea base del alcance. Es importante

recordar que esta verificación es una actividad preventiva y no correctiva en

donde se hace un seguimiento continuo a las actividades y se deben de aprobar

antes de iniciar otra actividad.

Como resultado de la verificación de las actividades se tiene productos aceptados

por todas las partes, además de que se pueden tomar acciones correctivas a

tiempo y así evitar que exista un impacto mayor si se encontrara una no

conformidad.

50

Es primordial que de este proceso de verificación se documenten todas las

lecciones aprendidas para evitar los mismos errores en otros proyectos que

desarrolle la empresa. Se propone una plantilla para documentación de las

lecciones aprendidas. Ver la plantilla en el Anexo # 8

La plantilla de verificación propuesta, debe de ser completada por el ingeniero

responsable de ejecución y por el encargado del trabajo (maestro de obras), y

debe de ser firmada por el representante de cada disciplina (inspector estructural,

arquitectónico, eléctrico y mecánico). Ver la plantilla de Verificación del alcance

en el Anexo 8.

4.1.7 Control de Cambios del Alcance.

Los cambios en proyectos de construcción son muy comunes, y ocurren durante

todas las etapas del proyecto. Es muy importante llevar un control estricto de

todos los cambios para así evitar conflictos entre las partes.

Todo cambio que ocurra en el proyecto debe de ser documentado inclusive si este

no genera impacto costo y plazo.

El procedimiento para solicitud de cambios del proyecto es el siguiente:

1. Se llena el formulario de solicitud de cambio (ver plantilla anexo 9) y se le

entrega al representante del propietario (inspector).

2. El inspector evalúa si se justifica o no la solicitud.

3. Si esta se rechaza, se desecha.

4. El representante del propietario evalúa la solicitud, se analiza impacto en el

plazo, en tiempo y se valora si este cumple con los requerimientos técnicos

establecidos en el plan de calidad.

51

5. Se envía solicitud de cambio con la evaluación del inspector al gerente de

proyecto que es el encargado de aprobar rechazar el cambio.

6. Si se rechaza o se solicita una corrección se puede volver replantear el

cambio tramitando de nuevo la orden de cambio.

7. Si se rechaza definitivamente este se archiva.

8. Si se aprueba se actualiza la línea base del alcance, tiempo y costo.

Para este fin se determino la plantilla de control de cambios. Ver Anexo 10.

Figura 4 Diagrama de Flujo para el Control de Cambio.

52

Para administrar de forma eficiente los cambios en el alcance se muestra abajo la

plantilla en donde se hace un registro del cambio a efectuar, de la aprobación del

mismo y su justificación.

Además de la plantilla para la aprobación de cambios, se propone una matriz

general para controlar la totalidad de los cambios de alcance (Ver Matriz de

Control de Cambios Anexo 10) durante el desarrollo del proyecto.

Matriz de Responsabilidades

La Matriz de responsabilidades tiene como objetivo a definir e identificar las

responsabilidades de los miembros de equipo de trabajo.

En esta se puede identificar claramente quienes son los responsables de ejecutar,

inspeccionar, coordinar o aprobar los trabajos a realizar en las diferentes etapas

del proyecto.

Se define al patrocinador del proyecto y al arquitecto (representante del

propietario) como las personas que autoriza la ejecución del proyecto.

La coordinación, supervisión y ejecución del proyecto son responsabilidad del

administrador del proyecto (constructor / contratista). Ver cuadro # 3 Matriz de

Roles y Responsabilidades.

Cuadro # 3 Matriz de Roles y Responsabilidades

Proyecto Torres Santa Ana E ejecuta, S supervisa, A aprueba, C coordina.

ID

Matriz de Roles y Funciones

P
at

ro
ci

na
do

r

In
ge

ni
er

o
de

 p
ro

ye
ct

o
 C

on
tr

at
is

ta
 G

en
er

al

S
ub

co
nt

ra
tis

ta
 O

br
as

 P
re

fa
br

ic
ad

as
 e

n
C

on
cr

et
o

S
ub

co
nt

ra
tis

ta
s

O
br

as
 M

en
or

es

S
ub

co
nt

ra
tis

ta
 E

le
ct

ro
m

ec
án

ic
o

G
er

en
te

 d
e

P
ro

ye
ct

o

In
sp

ec
to

r
A

rq
ui

te
ct

ón
ic

o

In
sp

ec
to

r
E

st
ru

ct
ur

al

In
sp

ec
to

r
E

le
ct

ro
m

ec
án

ic
o

1.1 Construcción Torres Santa Ana

1.1.1 Trabajos Preliminares

1.1.1.1 Instalaciones Provisionales A E C

1.1.1.2 Acometida Eléctrica Provisional A S / C E C

1.1.1.3 Acometida de Agua Potable Provisional A S / C E C

1.1.2 Estructura Prefabricada de concreto Reforzado A C

1.1.2.1 Placas de Fundación A S / C E C S / A S

54

1.1.2.2 Columnas Primer Nivel A S / C E C S / A S

1.1.2.3 Muros de Concreto Primer Nivel A S / C E C S / A S

1.1.2.4 Vigas de Entrepiso Segundo Nivel A S / C E C S / A S

1.1.2.5 Entrepiso Segundo Nivel A S / C E C S / A S

1.1.2.6 Columnas Segundo Nivel A S / C E C S / A S

1.1.2.7 Muros de Concreto Segundo nivel A S / C E C S / A S

1.1.2.8 Vigas de Entrepiso de Segundo Nivel A S / C E C S / A S

1.1.2.9 Entrepiso Tercer Nivel A S / C E C S / A S

1.1.2.10 Columnas Tercer Nivel A S / C E C S / A S

1.1.2.11 Muros de Concreto Tercer Nivel A S / C E C S / A S

1.1.2.12 Vigas de Techo A S / C E C S / A S

1.1.2.13 Escaleras de Concreto A S / C E C S / A S

1.1.3 Subestructura S / A

1.1.3.1 Losa de Contrapiso A E C S / A S

1.1.4 Cerramiento C S / A S

1.1.4.1 Cerramiento de Bloques de Concreto primer

Nivel

A E C S / A S

1.1.4.2 Cerramientos de Bloques de Concreto Segundo

Nivel

A E C S / A S

1.1.4.3 Cerramiento de Bloques de Concreto de Tercer

Nivel

A E C S / A S

1.1.5 Cubierta S / A

1.1.5.1 Estructura de Cubierta A S / C E C S / A S

55

1.1.5.2 Cubierta de Hierro Esmaltado A S / C E C S / A

1.1.5.3 Hojalatería A S / C E C S / A

1.1.6 Trabajos Internos A S / A

1.1.6.1 Repellos A E C S / A

1.1.6.2 Divisiones de Gypsum A S / C E C S / A

1.1.6.3 Divisiones de Durock A S / C E C S / A

1.1.6.4 Puertas de Madera A S / C E C S / A

1.1.6.5 Ventaneria A S / C E C S / A

1.1.6.6 Piso de Porcelanato A E C S / A

1.1.6.7 Piso Madera Laminada A E C S / A

1.1.6.8 Enchapes A E C S / A

1.1.6.9 Cielos de Gypsum A S / C E C S / A

1.1.6.10 Piezas Sanitarias A S / C E C S / A

1.1.6.11 Muebles de Cocina A S / C E C S / A

1.1.6.12 Muebles de Baño A S / C E C S / A

1.1.6.13 Grifería A S / C E C S / A

1.1.6.14 Rejas Metálicas A S / C E C S / A

1.1.6.15 Pasamanos A S / C E C S / A

1.1.6.16 Pintura A S / C E C S / A

1.1.7 Sistema Eléctrico S / A

1.1.7.1 Sistema de Iluminación A S / C E C S / A C / S

1.1.7.2 Sistema de Potencia A S / C E C S / A C / S

1.1.7.3 Revisión Sistema Eléctrico A S / C E C S / A C / S

1.1.8 Sistema Mecánico S / A

56

1.1.8.1 Sistema Agua Potable A S / C E C S / A C / S

1.1.8.2 Sistema Aguas Pluviales A S / C E C S / A C / S

1.1.8.3 Sistema Aguas Negras A S / C E C S / A C / S

1.1.8.4

Sistema de Protección y Detección Contra

Incendios A S / C E C

S / A

 C / S

1.1.8.5 Revisión sistema Mecánico A S / C E C S / A C / S

1.1.9 Recepción Final de Edificio A A A A A A A A A

4.2 Gestión del Tiempo

El objetivo de este proceso es poder establecer un cronograma base para un solo

edificio aunque el proyecto, se compone por nueve edificios. Para efectos del

PFG se consideran los siguientes procesos para el desarrollo del plan de gestión

del Tiempo: Definición de las actividades, secuencia de las actividades, estimación

de recursos, estimación de duración de las actividades desarrollo del cronograma

de trabajo y control del cronograma.

Para el desarrollo del cronograma se utiliza el software MS Project. Con este

software se crea la secuencia de las actividades que fueron previamente definidas

en el desarrollo del alcance. Además de crear las secuencias de las actividades

este programa se puede utilizar para la asignación de recursos a las tareas, dar

seguimiento al progreso, administrar el presupuesto, calcular la ruta critica,

determinar el flujo de caja del proyecto.

A partir de obtener el cronograma de trabajo podemos detectar cuales son las

actividades criticas y definir la ruta critica y así poder identificar las actividades

claves para asegurar el cumplimiento del cronograma. La ruta critica según (PMI,

2004) es la secuencia de actividades del cronograma que determina la duración

del proyecto.

La ruta crítica es el camino más largo para la conclusión del proyecto, las

actividades que componen la ruta critica del proyecto están directamente

relacionas con la duración del proyecto, esto significa que si existe un atraso en la

finalización de unas de las actividades de la ruta critica el proyecto también va a

sufrir un atraso. Y si alguna de las actividades de la ruta crítica termina antes de lo

programado el proyecto va a acortar su duración total.

El cumplimiento de los tiempos de duración de las actividades de la ruta crítica son

claves para mantener el proyecto dentro del tiempo de ejecución estimado.

58

Cabe recalcar que debido a que el proyecto se encuentra en etapa de planeación

y no se tiene planos constructivos detallados la estimación de los plazos son

basados en experiencia previa y el juicio experto de los desarrolladores del

proyecto.

4.2.1 Definición de las Actividades

El proceso de la definición de actividades, radica en poder identificar las

actividades específicas que conforman los entregables del proyecto.

La definición de las actividades identificará los productos entregables al nivel más

bajo de la estructura de desglose de trabajo (EDT), que se denomina paquete de

trabajo. (PMI, 2004)

Estas actividades se denominan paquetes de trabajo y según lo indica el PMBOK

(PMI, 2004) estos están planificados en compuestos más pequeños denominados

actividades del cronograma con el objetivo de proporcionar una base con el fin de

estimar y establecer el cronograma, ejecutar, supervisar y controlar el trabajo del

proyecto. (PMI 2004).

Para la definición de las actividades, lo primero fue definir cuáles eran las

actividades del proyecto y sus entregables. El objetivo de definir y desglosar las

actividades es poder controlarlas y asignarles un costo y un plazo.

La definición de las actividades se hace a partir los factores ambientales de la

empresa (sistemas de información y herramientas de software como MS Project y

el WBS Chart Pro), los activos de procesos de la empresa (políticas de empresa,

guías de trabajo, información histórica de proyectos similares, lecciones

59

aprendidas de proyectos anteriores), el enunciado del alcance, la estructura de

desglose de trabajo, el diccionario de la EDT y el plan de gestión del proyecto.

4.2.2 Listado de Actividades del Proyecto:

1 Cronograma Preliminar Torres Santa Ana

1.1 Construcción Torres Santa Ana

1.1.1 Trabajos Preliminares

1.1.1.1 Instalaciones Provisionales

1.1.1.2 Acometida Eléctrica Provisional

1.1.1.3 Acometida de Agua Potable Provisional

1.1.2 Estructura Prefabricada de concreto Reforzado

1.1.2.1 Placas de Fundación

1.1.2.2 Columnas Primer Nivel

1.1.2.3 Muros de Concreto Primer Nivel

1.1.2.4 Vigas de Entrepiso Segundo Nivel

1.1.2.5 Entrepiso Segundo Nivel

1.1.2.6 Columnas Segundo Nivel

1.1.2.7 Muros de Concreto Segundo nivel

1.1.2.8 Vigas de Entrepiso de Segundo Nivel

1.1.2.9 Entrepiso Tercer Nivel

1.1.2.10 Columnas Tercer Nivel

1.1.2.11 Muros de Concreto Tercer Nivel

1.1.2.12 Vigas de Techo

1.1.2.13 Escaleras de Concreto

1.1.3 Subestructura

1.1.3.1 Losa de Contrapiso

1.1.4 Cerramiento

1.1.4.1 Cerramiento de Bloques de Concreto primer Nivel

1.1.4.2 Cerramientos de Bloques de Concreto Segundo Nivel

1.1.4.3 Cerramiento de Bloques de Concreto de Tercer Nivel

1.1.5 Cubierta

1.1.5.1 Estructura de Cubierta

1.1.5.2 Cubierta de Hierro Esmaltado

60

1.1.5.3 Hojalatería

1.1.6 Trabajos Internos

1.1.6.1 Repellos

1.1.6.2 Divisiones de Gypsum

1.1.6.3 Divisiones de Durock

1.1.6.4 Puertas de Madera

1.1.6.5 Ventanearía

1.1.6.6 Piso de Porcelanato

1.1.6.7 Piso Madera Laminada

1.1.6.8 Enchapes

1.1.6.9 Cielos de Gypsum

1.1.6.10 Piezas Sanitarias

1.1.6.11 Muebles de Cocina

1.1.6.12 Muebles de Baño

1.1.6.13 Grifería

1.1.6.14 Rejas Metálicas

1.1.6.15 Pasamanos

1.1.6.16 Pintura

1.1.7 Sistema Eléctrico

1.1.7.1 Sistema de Iluminación

1.1.7.2 Sistema de Potencia

1.1.7.3 Revisión Sistema Eléctrico

1.1.8 Sistema Mecánico

1.1.8.1 Sistema Agua Potable

1.1.8.2 Sistema Aguas Pluviales

1.1.8.3 Sistema Aguas Negras

1.1.8.4 Sistema de Protección y Detección Contra Incendios

1.1.8.5 Revisión sistema Mecánico

1.1.9 Recepción Final de Edificio

Las actividades del proyecto son el resultado del desglose de los entregables

mencionados, su objetivo es poder controlar tiempo de ejecución y su costo. Es

importante que se tenga definido las unidades y el costo base para que el control

sea efectivo y realista. Se expone como ejemplo el desglose de los siguientes

entregables:

61

1.1.2.1 Placas de Fundación: este entregables está compuesto por las siguientes

actividades:

• Excavación

• Formaleta

• Acero de Refuerzo

• Concreto

• Relleno de lastre

1.1.3.1 Losa de Contrapiso: este entregables está compuesto por las siguientes

actividades:

• Formaleta

• Acero de Refuerzo

• Concreto

• Base de Lastre

1.1.6.2 Divisiones de Gypsum: este entregables está compuesto por las

siguientes actividades:

• Estructura de Hierro Galvanizado

• Aislamiento de Fibra de Vidrio

• Laminas de Gypsum

62

4.2.3 Secuenciamiento de las Actividades.

Es el proceso de identificar y organizar las dependencias y orden lógico entre cada

una de las actividades del proyecto. Este secuenciamiento se basa en el

procedimiento de construcción del edificio y en las relaciones que existen entre las

diferentes actividades del proyecto.

Para definir y establecer la secuencia constructiva del proyecto la experiencia

tanto del grupo desarrollador así como del constructor es clave para asegurar y

optimizar los tiempos de ejecución del proyecto.

Esta secuencia entre actividades se refleja en el cronograma de actividades del

proyecto y con este podemos planificar la disponibilidad de recursos en el tiempo

de ejecución del proyecto. Importante poder identificar cuáles de las actividades

del proyecto se puede llevar a cabo de forma simultánea. Y cuales son

dependientes de otras.

La secuencia de las actividades se puede observar en el diagrama de Gantt del

cronograma del proyecto (Anexo # 3) el cual fue elaborado con la asistencia del

programa MS Project.

Las relaciones entre tareas para la definición de la secuencia se observan en la

siguiente tabla:

Cuadro #

En el momento que se cuente con los planos constructivos, la totalidad de los

entregables deben de desglosarse en todas sus actividades para poder controlar

su tiempo de ejecución y su costo.

Para poder definir la secuencia de estas actividades es muy i

bien el concepto de Predecesora y sucesora y las relaciones Fin

Comienzo-Fin, Fin-Fin y Comienzo

Como ejemplo de estas dependencias se puede observar el cronograma de

trabajo del proyecto en el anexo 3, la actividad de instalación de hojalatería

correspondiente al número de EDT 1.1.5.3. Esta actividad no se puede iniciar si

no se ha instalado la cubierta de Hierro Esmaltado y a su vez la cubierta no puede

instalarse si todavía no se ha construido la estructura de soporte de cubierta.

Estas actividades tienen una relación Fin

Cuadro # 4 Relaciones de Secuencia

En el momento que se cuente con los planos constructivos, la totalidad de los

entregables deben de desglosarse en todas sus actividades para poder controlar

su tiempo de ejecución y su costo.

Para poder definir la secuencia de estas actividades es muy importante entender

bien el concepto de Predecesora y sucesora y las relaciones Fin

Fin y Comienzo-Fin las cuales se explican en el Cuadro # 4

Como ejemplo de estas dependencias se puede observar el cronograma de

proyecto en el anexo 3, la actividad de instalación de hojalatería

correspondiente al número de EDT 1.1.5.3. Esta actividad no se puede iniciar si

no se ha instalado la cubierta de Hierro Esmaltado y a su vez la cubierta no puede

se ha construido la estructura de soporte de cubierta.

Estas actividades tienen una relación Fin-Comienzo.

63

En el momento que se cuente con los planos constructivos, la totalidad de los

entregables deben de desglosarse en todas sus actividades para poder controlar

mportante entender

bien el concepto de Predecesora y sucesora y las relaciones Fin-Comienzo,

es se explican en el Cuadro # 4.

Como ejemplo de estas dependencias se puede observar el cronograma de

proyecto en el anexo 3, la actividad de instalación de hojalatería

correspondiente al número de EDT 1.1.5.3. Esta actividad no se puede iniciar si

no se ha instalado la cubierta de Hierro Esmaltado y a su vez la cubierta no puede

se ha construido la estructura de soporte de cubierta.

64

Algunas de las actividades sucesoras no pueden ser ejecutadas inmediatamente

de terminada su sucesora pues técnicamente estas deben de cumplir ciertos

parámetros establecidos tanto en planos y especificaciones como de orden

técnico.

Como ejemplo, la actividad de construcción de vigas prefabricadas debe de iniciar

algún tiempo antes de iniciar su etapa de montaje. La construcción de estos

elementos no se hace en sitio sino en la planta de la empresa de prefabricados,

además una vez que las vigas estén listas en planta, se debe de esperar hasta

que el concreto alcance su resistencia de diseño para poder ser transportadas al

sitio sin que sufran fallas estructurales. Una vez en sitio se lleva a cabo el proceso

de montaje de los elementos. Debemos de estimar el tiempo requerido para que

los elementos una vez fabricados, tengan la resistencia requerida para ser

transportados al sitio. Para programar la secuencia de esta actividad en MS

Project se debe de programar cómo # de actividad predecesora FC+días (días de

espera de obtención de resistencia de concreto para poder transportarse al sitio y

ser montadas).

4.2.4 Estimación de Recursos

Una vez definida la lista de actividades del proyecto se debe de estimar los

recursos a emplear en cada una de ellas. Se debe de estimar la cantidad,

disponibilidad y calidad de los recursos a emplear en los diferentes ámbitos del

proyecto. Estos recursos son la cantidad y el tipo de personal a utilizar, los

equipos necesarios y los materiales requeridos para la ejecución de la obra, entre

otros

Debido a la poca información que se tiene actualmente, esto porque el proyecto se

encuentra en etapa de planeamiento, es imposible hacer una estimación de la

cantidad de recursos a utilizar en el. Además otra característica del proyecto es

65

que este se trabajara bajo el formato de subcontratar todas las actividades, por lo

tanto los subcontratistas deberán de hacer sus propios cálculos de estimación de

recursos.

Sin embargo se plantea como manera de ejemplo de estimación de recursos unas

plantillas para referenciar como se debe de hacer la estimación de los recursos.

Estas plantillas deberán ajustarse a cada actividad en que se requiera obtener los

recursos de las actividades.

Inicialmente se deben de tener especificados los recursos necesarios para llevar a

cabo la actividad, a manera de ejemplo se utiliza la actividad de paredes de

Mampostería.

INFORMACIÓN DE MATERIALES

Concreto F'c (kg / cm2) 70 105 140 175 210 225 245 280 315 350

Varilla # 2 # 3 # 4 # 5 # 6 # 7 # 8 # 9 # 10 # 11

Peso (kg / m)

0.249

0.560

0.994

1.552

2.235

3.04
2

3.97
3

5.06
0

6.40
4

7.90
7

 Traslape (m)

0.30

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

1.10

 Incluye Traslape (m)

5.70

8.70

8.60

8.50

8.40

8.30

8.20

8.10

8.00

7.90

 Factor incluye traslape

1.05

1.03

1.05

1.06

1.07

1.08

1.10

1.11

1.13

1.14

Bloques de Concreto 12 cm
 15
cm 20 cm

Área de Celda para relleno

0.012

0.017

0.026 m2

Bloques unidades por m2

12.50

12.50

12.50
un /
m2

Volumen Relleno todas las
celdas por m2

0.060

0.085

0.128

m3 /
m2

Seguidamente se solicita ver el Anexo 11 para el cálculo de materiales de

construcción.

La experiencia del grupo desarrollador y del contratista general son claves para

evaluar las propuestas de los subcontratistas. Para poder controlar la cantidad de

66

recursos necesarios para llevar a cabo el proyecto es importante controlar los

siguientes aspectos:

• Cantidad de personal necesaria para finalizar dentro del plazo establecido.

• Cualidades del personal que ejecuta el trabajo.

• Cantidad de materiales necesarios para la actividad.

• Materiales que cumplan lo especificado en planos y especificaciones

técnicas.

• Cantidad de equipo necesario para realizar la actividad.

• Calidad de equipo a utilizar.

4.2.5 Estimación de la Duración de las actividades.

La estimación de la duración esperada de cada una de las actividades se da a

partir del juicio experto de la empresa desarrolladora. Dado a que el proyecto se

encuentra en fase preliminar el establecimiento de los tiempos de duración de las

actividades también es preliminar y se deberá de ajustar una vez se cuente con

planos constructivos y un mayor detalle de los requerimientos del proyecto.

Se propone que una vez que se cuente con los planos constructivos, se utilice la

metodología de estimación de los Tres Valores para poder estimar de otra manera

las duraciones de las actividades. También a manera de referencia se expone una

platilla para estimar la duración de recursos cuando se realiza el trabajo de una

forma directa.

La estimación por Tres Valores según el PMBOK (PMI, 2004), se basa en

determinar tres tipos de estimaciones las cuales son:

67

Estimación Esperada (DPE): La Duración de la actividad del cronograma, teniendo

en cuenta los recursos que probablemente serán asignados, su productividad, las

dependencias de otros participantes las posibles interrupciones.

• Estimación Optimista (DO): Se basa en el mejor escenario posible de lo que

describe la estimación más Probable.

• Estimación Pesimista (DPS): Se basa en el peor escenario de lo que se

describe en la estimación más probable.

• Estimación de la Duración más probable (DPR)

Para Estimar la Duración Esperada de las actividades se emplea la siguiente

formula utilizando los tres escenarios posibles descritos.

Duración Esperada (DPE) = (DPS + 4 x DPR + DO) / 6

La plantilla en donde se determinan los cálculos de estimaciones con el método

mencionado se muestra en el Anexo 12

Como se menciono anteriormente se propone también una plantilla para el cálculo

de rendimientos de actividades de construcción. A manera de ejemplo se utiliza la

actividad de pega de bloques para explicar el proceso de obtener la duración de

esta actividad. Ver Anexo 13.

4.2.6 Desarrollo del Cronograma

Una vez que se definieron las actividades, el secuenciamiento y la estimación de

las duraciones, se procede a desarrollar el cronograma de trabajo.

68

Según el PMBOK (PMI, 2004), El desarrollo del cronograma del proyecto es un

proceso iterativo. A partir de este se determinan las fechas de inicio y finalización

planificadas para las actividades del proyecto. El desarrollo del cronograma exige

que se revisen y se corrijan las estimaciones de duración y las estimaciones de los

recursos para crear un cronograma del proyecto aprobado que pueda servir como

línea base.

Una vez que se aprueba el cronograma del proyecto, se crea la línea base y es a

partir de esta línea base que se puede controlar el avance de la obra y los

cambios que va a sufrir el cronograma de trabajo, con la línea base establecida se

pueden comparar los avances reales y así identificar si existe alguna variación.

Las herramientas utilizadas para el desarrollo del cronograma son MS Project

2007 y WBS Chart Pro.

El uso de la herramienta Ms Project permite realizar los análisis “¿Qué pasa si...?”

en donde se hace un análisis de sensibilidad con diferentes posibles escenarios.

Para identificar estos escenarios se emplean variaciones en la secuencia de

actividades, demora en la finalización de diferentes actividades, cambios en

horarios de trabajo, entre otros. .

El uso de la Herramienta MS Project permite:

1. Generar un cronograma claro y comprensible. Donde se pueden evidenciar

las secuencias y tiempos disponibles para cada actividad. Esto nos

minimiza los errores a la hora de estimar duración y coordinar orden y

sincronización de las actividades.

2. Desglose de tareas y subtareas. Por medio de estos programas logramos

fijar las dependencias y correlaciones de las diferentes actividades. Esto

69

nos permite llevar a cabo las diferentes actividades a cabalidad para poder

comenzar su dependiente.

3. Determina y permite analizar la ruta crítica del proyecto.

4. Utilización de La Técnica de Valor Ganado.

5. Generación de flujos de Caja.

6. Reportes de rendimientos de mano obra.

7. Calendarizar los subcontratistas.

El cronograma del proyecto que se puede observar en el anexo # 4 muestra los

diagramas de Gantt y se observa la ruta crítica del proyecto. Además se puede

observar las duraciones estimadas de las actividades del proyecto.

Ver Cronograma del proyecto en el anexo # 4.

4.2.7 Control de Cronograma

El control del avance de las actividades del proyecto es básico para compararlo

contra lo planeado (línea base de cronograma) y así poder tomar acciones

correctivas durante el desarrollo del proyecto.

La para la actualización del cronograma de trabajo se realizan inspecciones de

verificación del avance real de cada una de las actividades del proyecto, estas

inspecciones están a cargo del Ingeniero residente de la obra y del gerente de

proyecto. El gerente es el responsable de actualizar semanalmente el

cronograma.

Se propone que una vez por semana el equipo de proyecto se reúna con el

patrocinador para revisar el avance del cronograma de trabajo. Se debe de

70

monitorear constantemente las actividades que son ruta crítica del proyecto y

revisar si estas están al día según lo planeado.

Los criterios para realizar el control y la actualización del cronograma de trabajo

son los siguientes (Chamoun 2002):

• La línea base del cronograma solo se debe de modificar si existe una

autorización del patrocinador y si los cambios son justificados.

• Realizar un monitorea periódico del avance del proyecto, se propone que

este sea semanal.

• Definir las acciones correctivas para lograr el cumplimiento de lo planteado

en el plan del proyecto.

• Controlar las actividades Terminadas, verificar el cumplimiento de fecha

real de inicio, duración real y fecha real de término.

• Controlar las actividades en desarrollo, controlar y verificar fechas de inicio,

terminación y duración. Estas fechas se pronostican en función de la

información disponible del momento.

• Revisar y controlar las actividades pendientes por ejecutar, revisar su fecha

planeada de inicio y terminación, así como la duración estimada.

• Documentación de eventos no incluidos en el plan, ejemplo órdenes de

cambio.

71

4.3 Gestión del costo

La gestión de los costos incluye los procesos de planificación, estimación,

elaboración del presupuesto y control de costos. Su principal objetivo es que el

proyecto concluya dentro del presupuesto aprobado. (PMI 2004).

Parte de la gestión de costos debe de tener una visión más amplia y debe de

incluir los cálculos del ciclo de vida. El cálculo de costos del ciclo de vida en

conjunto con técnicas de ingeniería de valor, pueden optimizar la toma de

decisiones y así reducir los tiempos de ejecución de proyecto (PMI 2004).

4.3.1 Estimación de Costos de las Actividades

Para la estimación de los costos de las actividades del proyecto se utilizaran las

técnicas de estimación paramétrica y el análisis de propuestas para licitaciones. El

análisis de licitaciones va a ser la forma de estimar los costos en este proyecto

una vez que se tengan los planos y las especificaciones, sin embargo la empresa

debe de hacer análisis costos para verificar que los costos presentados por

subcontratistas estén dentro de lo razonable y se ajusten al presupuesto.

En los apartados 4.2.4 Estimación de Recursos y 4.2.5 Estimación de Duración

de las actividades, se puede de observar a manera de ejemplo cómo se calculan

rendimientos y recursos de materiales de actividades específicas las cuales son

parte del presupuesto del proyecto.

Estimación Paramétrica:

La estimación paramétrica según el PMBOK (PMI 2004) es una técnica que utiliza

una relación estadística entre los datos históricos y otras variables (por ej., metros

72

cuadrados en la construcción) para calcular una estimación de costes para un

recurso de la actividad del cronograma. Esta técnica puede producir niveles

superiores de exactitud dependiendo de la complejidad, así como también de la

cantidad subyacente de recursos y la información de costes incorporada al

modelo.

La estimación de los costos de construcción en las etapas tempranas de un

proyecto es una actividad indispensable.

Sin embargo, en estas etapas es común que no se cuente con toda la información

necesaria para elaborar un estimado detallado de costos, de manera que es una

buena alternativa recurrir a métodos de aproximación.

Uno de estos métodos es la estimación paramétrica de costos, la cual, basándose

en unas pocas características distintivas de la obra permite calcular un costo

aproximado de la misma. Un requisito es disponer de información de otro proyecto

que desarrollo la empresa que tenga algún tipo de similitud al proyecto que se

analiza actualmente.

La desventaja que tiene este método es que todos los proyectos son diferentes,

algunos en mayor medida, otros en menor medida. La tecnología cambia de año a

año, las personas son diferentes, las circunstancias son diferentes, el lugar donde

se va a desarrollar es distinto.

Como se ha mencionado la empresa Decoinsa es una empresa relativamente

nueva pero esta si cuenta con algún tipo de experiencia al haber desarrollado

proyectos similares al de Torres Santa Ana por lo que la empresa tiene una buena

base para comparación de costos

En este momento el grupo desarrollador cuenta con una oferta del costo de la

estructura de concreto prefabricada, la cual está incluida en el presupuesto

73

preliminar de la obra, con respecto a las demás actividades se utilizan precios

unitarios los cuales se obtuvieron por un registro histórico de costos del cual

cuenta la empresa desarrolladora.

Análisis de Propuesta de Licitaciones.

Este método según el PMBOK (PMI 2004) propone el análisis de propuestas para

licitaciones y un análisis de lo que debería costar el proyecto.

Específicamente se pretende hacer licitaciones de las diferentes actividades del

proyecto. Un ejemplo específico es sobre la actividad de Estructura Prefabricada

de Concreto en donde se espera tener más de una oferta para poder comparar los

costos de las actividades. Lo ideal es contar con al menos tres ofertas diferentes

por actividad, esto con el objetivo de poder tener más parámetros para comparar.

Para efectuar esta comparación de oferta se propone una tabla comparativa.

En esta tabla se indica un apartado para subtotal comparable, en este apartado se

deben de incluir las actividades que son comparables entre los diferentes

contratistas que esta ofertando la actividad determinada. Todo lo que no se puede

comparar se debe poner en la sección que indica no comparable.

Se debe de incluir la forma de pago propuesta, la vigencia de la oferta, el plazo y

una pequeña descripción del alcance de la cotización.

Se seleccionara la empresa que tenga en precio más bajo pero que además

cumpla con la totalidad del alcance, la forma de pago sea la requerida y el plazo

sea el establecido por el solicitante de la oferta. Otro punto importante a tomar en

cuenta es la experiencia con que cuenta la empresa e proyectos similares. Ver

anexo 14 de plantilla de cuadro comparativo de ofertas.

4.3.2 Preparación de Presupuesto

La preparación del presupuesto implica la sumatoria de los costos estimados de la

totalidad de las actividades o paquetes de trabajo mencionados en el EDT y el

cronograma (PMI 2004). Según Yamal Chamoun (Chamoun 2002) el presupuesto

de un proyecto es la estimación de los costos aprobada.

Esta sumatoria pretende establecer una línea base del costo. El objetivo de esta

línea base es poder comparar y controlar la variación de los costos durante el

desarrollo del proyecto.

El presupuesto preliminar de la obra se muestra en el anexo 16.

El presupuesto preliminar una vez aprobado se convierte en el presupuesto Base

del proyecto. Este servirá como la base para medir del desempeño del proyecto

tanto en tiempo como en costo utilizando la técnica de Valor ganado que se

explica con detalle en el apartado 4.3.3 Control de Costos.

4.3.3 Control de Costos

Según el PMBOK (PMI 2004) el control de costos debe de incluir los siguientes

aspectos:

• Asegurarse de que los cambios solicitados sean acordados y aprobados.

• Gestionar los cambios reales cuando y a medida que se produzcan.

• Asegurar que los posibles sobrecostos o modificaciones no sobrepasen el

presupuesto.

• Realizar el seguimiento del rendimiento del coste para identificar las

variaciones.

• Registrar todos los cambios aprobados en la línea base del costo.

• Evitar que se incluyan cambios incorrectos, inadecuados o no aprobados.

75

• Informar los cambios aprobados a los interesados pertinentes.

• Actuar para mantener los sobrecostes esperados dentro de límites

aceptables.

• Influir sobre los factores que producen cambios en la línea base de costo.

A continuación se muestran los parámetros utilizados para el control de costos. La

utilización de estos parámetros se puede ver reflejado en el Anexo 15: Plantilla

para control de presupuestos.

Cuadro # 5 Parámetros de Control de Presupuesto

Para metros de Control de Presupuesto

 Descripción de Ítem Formula de Calculo

A Presupuesto Original Presupuesto Base Original. Presupuesto Original

B Revisiones Autorizadas Ordenes de Cambio aprobadas. Ordenes de Cambio

C Presupuesto Actual
Sumatoria de presupuesto base

original y las revisiones autorizadas a
la fecha.

A+B

D Ordenes de Cambio por autorizar Ordenes de Cambio en proceso de
aprobación. Ordenes de Cambio

E Ordenes de cambio por cotizar Ordenes de Cambio en proceso de
cotización. Ordenes de Cambio

F Proyección de Presupuesto

Considera todas las órdenes de
cambio como autorizadas, tanto las
pendientes por autorizar como las

pendientes por cotizar.

C+D+E

G Contratado
Sumatoria de de los contratos,

órdenes de compra, ordenes de
cambio y facturas en general.

Contratos

H Por Contratar Presupuesto Actual menos lo
contratado. C-G

I Ordenes de Cambio Aprobadas

Ordenes de cambios aprobados
relacionadas con errores, omisiones,
etc., que no justifican cambio en el

presupuesto.

Ordenes de Cambio

J Ordenes de Cambio Potenciales
Ordenes de cambio aun no

aprobadas relacionadas con errores,
omisiones que no justifican cambio de

Ordenes de Cambio

76

presupuesto.

K Costo Total Actual
Costo Total incluyendo las ordenes
de cambios aprobados a la fecha de

corte.
G+H+I

L Pagado
Total pagado a la fecha: contrato,
órdenes de compra, ordenes de
cambio y facturas en general.

Contratos

M Costo Total Proyectado
Costo Total del Proyecto,

considerando que todos los cambios
al costo están incluidos.

K+J

N Ahorro / Sobrecosto proyectado Cantidad total o sobrecostos con
todos los cambios autorizados. M-F

Una vez actualizado el presupuesto mediante el uso de la plantilla # 15 se debe de

actualizar el flujo de caja del proyecto. Esta actualización es elaborada por el

gerente de proyecto y debe de ser aprobada por el representante del propietario,

con el objetivo de asegurarse que existan recursos para ejecutar las órdenes de

cambio.

Para el control de costos del presupuesto se utiliza la técnica del Valor Ganado.

La técnica del valor ganado se enfoca en el cumplimiento real de las actividades y

se compara con lo que se planeo originalmente. Esta técnica permite hacer

proyecciones de tiempo y costo con el principal objetivo de llevarle el pulso al

proyecto y así poder corregir el rumbo del proyecto durante la etapa de ejecución.

77

Matriz de Roles y Responsabilidades

Cuadro # 6 Matriz de Roles y Responsabilidades Gestión del Costo

Proyecto Torres Santa Ana
E ejecuta, P Participa,
C coordina, R revisa, A

autoriza

Matriz de Roles y Responsabilidades del
Costo

P
at

ro
ci

n
ad

o
r

In
g

en
ie

ro
 d

e
p

ro
ye

ct
o

G
er

en
te

 d
e

P
ro

ye
ct

o

In
sp

ec
to

r
A

rq
u

it
ec

tó
n

ic
o

In
sp

ec
to

r
E

st
ru

ct
u

ra
l

In
sp

ec
to

r
E

le
ct

ro
m

ec
án

ic
o

 Costeo de Actividades A E
C /
R P P P

 Confección de Presupuesto A E
C /
R P P P

 Aprobación de Presupuesto A E R P P P
 Control de Ordenes de Cambio A E R P P P
 Calculo de Ordenes de Cambio A E R R R R

Calculo del Valor Ganado

Para el cálculo del valor ganado se requiere contar con:

• Presupuesto asignado por actividad.

• Calculo del presupuesto Total de la Obra.

• Costo Real del proyecto en el tiempo que se evaluara. (Fecha de corte).

• Calculo del tiempo de duración del proyecto.

• Tiempo real de Duración.

78

Cuadro # 7 Indicadores de Valor Ganado

Indicadores de Valor Ganado

Símbolo Significado Concepto Formula

% A Porcentaje de Avance
Es la estimación del porcentaje de avance de

las actividades.

PAT
Presupuesto Actual al

Termino

Es el costo total del proyecto incluyendo las

órdenes de cambio aprobadas.

VP Valor Planeado Es el valor presupuestado a la hora del corte.

CA (AC) Costo Actual

Es el porcentaje de avance al corte

multiplicado por el costo total

actualizado.(costo real)

% Avance x Costo

Total Actualizado

VG (EV) Valor Ganado
Es el porcentaje de avance multiplicado por

el valor planeado.
% A x VP

VC Variación del Costo

Es la diferencia del valor ganado y el costo

actual. Si el valor resultante es positivo

significa que el proyecto se encuentra debajo

del presupuesto y si es negativo el proyecto

se encuentra arriba del presupuesto.

VG-CA

VT Variación del Tiempo

Es la diferencia entre el valor ganado y el

trabajo realizado. Si el valor resultante es

positivo significa que el proyecto esta

adelantado con respecto al cronograma, si el

valor es negativo significa que el proyecto

esta atrasado

VG-VP

IDC
Índice de Desempeño

del Costo

Es el indicador de la eficiencia del costo con

que se está realizando el proyecto.
VG / CA

IDT
Índice de Desempeño

del Tiempo

Este indicador se utiliza para conocer el

estado del cronograma y predecir la fecha de

terminación

VG / VP

79

PCT
Pronostico del Costo al

Termino

Permite pronosticar si el proyecto va a

termina fuera del presupuesto, lo cual

permite actuar oportunamente para hacer

ajustes

PAT / IDC

PFT
Pronostico a la fecha

de terminación

Permite pronosticar si el proyecto terminara

después de la fecha programada, lo cual

permite hacer ajustes.

Duración del proyecto

/ IDT

Estos Indicadores se utilizan para obtener información del estado actual del

proyecto y nos permite identificar cuáles son sus variaciones al tiempo presente y

hacer pronósticos en tiempo y costo. Ver anexo 17 de plantilla de reportes del

valor ganado.

La implementación de la técnica según Yamal Chamoun se describe a

continuación:

1. Obtener el Valor Planeado para cada elemento del EDT a partir del

presupuesto original acumulado más las revisiones autorizadas al corte.

2. Determinar el porcentaje de avance a la fecha de corte para cada elemento del

EDT. Para elementos del EDT terminados se registra el valor ganado a la

fecha de término y para elementos del EDT en proceso se obtiene el valor

ganado al corte.

3. Obtener el Costo Actual para cada elemento del WBS multiplicando el

porcentaje de avance al corte por el importe del Costo Actualizado.

4. Obtener el Valor Ganado para cada elemento de la EDT multiplicando él % de

avance a la fecha por el valor del presupuesto del actual al termino (PAT).

5. Determinar si el proyecto se encuentra dentro o fuera de presupuesto y en qué

medida al obtener la variación del costo.

6. Determinar si el proyecto se encuentra dentro o fuera del programa y en qué

medida al obtener Ya variación del tiempo.

80

7. Determinar el Pronóstico del Costo al Término (PCT) al obtener el índice del

Desempeño del Costo (IDC) acumulado (suma de todos los VG individuales

dividida entre la suma de todos los CA individuales).

8. Determinar el pronóstico de Fecha de la terminación (PFT) al índice del

desempeño del tiempo (IDT) acumulado (suma de todos los VG individuales

dividida entre la suma de todos los VP individuales).

Una vez obtenidos estos valores se procede a realizar una gráfica en donde se

muestra el costo presupuestado acumulado en función del tiempo. Esta gráfica se

compara con la curva S que es la línea base del costo (Ver figura 5).

.

Figura 5 Curva S

Análisis de Resultados de Variación de Costo (VC), Variación de Tiempo (VT) e

Índice de desempeño de Costo.

81

Cuadro # 8 Análisis de Resultados de Valor Ganado

Análisis de Resultados de VC y VT

Formula Resultado Positivo Resultado Negativo

VC = VG-CA
Significa que el proyecto se

encuentra debajo de lo
presupuestado

Significa que el proyecto s
encuentra encima de lo

presupuestado

VT = VG-VP
Significa que el proyecto se
encuentra adelantado con

relación al cronograma de trabajo

Significa que el proyecto se
encuentra atrasado con

relación al cronograma de
trabajo

Análisis de Resultados de IDC

Formula IDC < 1 IDC > 1

IDC

significa que debe llevarse a cabo
una acción correctiva, pues se
está gastando más con relación

al trabajo real realizado

significa que el proyecto de
esta ejecutando con menos

recursos de lo planeado

IDT
significa que el proyecto no está
cumpliendo con lo planeado y

está atrasado

significa que el proyecto se
encuentra adelantado según

lo planeado

82

4.4 Gestión de la calidad

Los objetivos de la administración de la calidad son: asegurar que el proyecto

satisfaga las necesidades para las cuales inició, identificar los estándares de

calidad relevantes al proyecto y determinar cómo satisfacer dichos estándares.

(Chamoun, 2002)

He ahí su importancia en determinar las políticas, objetivos y las

responsabilidades del plan de gestión a realizar.

La gestión de la calidad esta compuestas por los procesos de: Planificación de la

Calidad, Aseguramiento de la Calidad y Control de La Calidad. Aunque se detallen

aquí como procesos bien definidos, debe existir la flexibilidad de incorporarlos en

cualquier momento y de manera simultánea con cualquier otro proceso.

La Gestión de un buen plan de calidad busca asegurar que el Proyecto satisfaga

las necesidades o requisitos para los cuales inició, identificar los estándares de

calidad relevantes al Proyecto y determinar cómo satisfacer dichos estándares.

La empresa Decoinsa no cuenta actualmente con ningún sistema de gestión de la

calidad por lo que se propuso que a partir del proyecto de Torres Santa empezar a

desarrollar un sistema de gestión integrado de la calidad. La etapa preliminar en

que se encuentra el proyecto es propicia para empezar a desarrollar el sistema, el

cual sabemos va ir evolucionando de la misma forma que va ir evolucionando la

cultura de la empresa respecto al concepto de calidad.

Respecto al Proyecto Torres Santa Ana los diseñadores serán los responsables

de establecer los parámetros de calidad y el contratista deberán de ejecutar y

velar su cumplimiento.

83

Otro aspecto relevante en la gestión de la calidad es la documentación de

lecciones aprendidas las cuales se deben de documentar durante todas las etapas

del proyecto y estas ayudaran a evitar que se vuelvan a cometer los mismos

errores en diferentes proyectos.

4.4.1 Planificación de la calidad (normas y reglamentos)

.

La planificación de la calidad tiene como objetivos establecer las métricas de

calidad, establecer lista de control y verificación de la calidad y establecer la línea

base de la calidad.

El enunciado del alcance del proyecto es una entrada clave para la planificación

de la calidad, pues documenta los principales entregables del proyecto, los

objetivos y los criterios de aceptación.

En la gestión de calidad se determinan cuales normas de calidad son

imprescindibles para este plan y como satisfacer o cumplir con las mismas.

En el área de la construcción podemos encontrar un rector de normas general, el

Colegio de Ingenieros y Arquitectos de Costa Rica (CFIA). Esta institución

nacional elabora una serie de normas que rigen sobre la calidad de construcción

en el país.

 Sin embargo, la mayoría de estas son basadas en leyes o decretos realizados en

otros países, como Estados Unidos de América, y transformadas de manera que

respondan directamente a nuestros países y nuestras condiciones climatológicas,

geológicas y económicas.

La mayoría de estas normas son imprescindibles en el proceso de diseño, y la

tramitación de los permisos de construcción. Es durante la etapa de construcción

en donde tanto el contratista como los responsables de diseño e inspección

verifican y controlan el cumplimiento de estas normas.

84

Las normas relevantes para el proyecto de este PFG son:

-Ley orgánica del Colegio de Ingenieros y Arquitectos: Este documento regula

los procesos bajos las cuales debe regir la empresa constructora y algunos de los

subcontratistas de la misma: como los ingenieros diseñadores del proyecto.

Dentro de estos se pueden determinar los permisos requeridos, la incorporación

en el CFIA del miembro director del proyecto, la utilización de una bitácora del

CFIA como documento de control sobre las actividades realizadas en sitio.

-Ley de construcción No. 833: Es la ley que define las regulaciones sobre los

permisos de construcción y las entidades designadas para autorizar cada uno de

estos permisos.

-Ley reguladora de la propiedad en condominio No. 7933: Esta ley define los

parámetros para definir un condominio y las regulaciones básicas que debe

cumplir para dar la calidad de vida en este tipo de convivencia.

-Código sísmico de Costa Rica: Documento realizado en Costa Rica, bajo el

CFIA para el control de la calidad del diseño sismo-resistente en las estructuras o

construcciones del país. El código determina bajo la clasificación de zonas,

tipología, materiales y función de la obra una base de cálculos mínimos con los

que debe cumplir la obra.

-Código urbano: Pretende controlar el desarrollo urbano a mediano y largo plazo.

Dentro de este podemos identificar las diferentes zonificaciones urbanas:

determinantes de densidad, perfil urbano, y regulaciones de uso. También se

extienden en este código normas sobre las calidades mínimas espaciales para las

áreas diseñadas. Y por último en este mismo código se definen una cantidad de

regulaciones sobre orden, limpieza y protección en el sitio de construcción.

85

-Ley de Planificación Urbana No. 4240: Esta ley rige a nivel nacional y es donde

podemos encontrar los documentos, mapas y gráficos que definen la distribución

demográfica, uso de suelo, zonas de interés nacional, zonas de producción, arreas

de prioridad de desarrollo físico, etc. Ubicación de vías nacionales, secundarias,

etc.

-Ley de Igualdad de oportunidades No. 7600: Este decreto impone las medidas

y elementos mínimos a cumplir en cualquier edificación de uso público para lograr

igualdad de oportunidades y accesibilidad sin importar algún tipo de discapacidad

en los posibles usuarios.

-Ley general de salud No. 5395: Dentro de este decreto existen las regulaciones

referentes a la calidad del espacio y sus posibles implicaciones en la salud del

usuario. Tanto del proceso de construcción como del proyecto como producto

terminado.

-Ley general de aviación civil No. 5150: Documento que explica que el estado

ejerce soberanía completa sobre su espacio aéreo, y podrá regular sobre la altura

de los edificios, la utilización de maquinaria vertical o cualquier obstrucción del

mismo. Para este efecto se debe cumplir con los trámites de permisos de

construcción sellados por este ente regidor.

-Ley general de caminos públicos No. 5060: Este decreto determina y clasifica los

diferentes tipos de caminos y la institución designada a regir sobre los mismos. Ya

sea

-Ley Forestal No.7575: Esta ley vela por la protección las áreas naturales

protegidas, bosques o cualquier especie natural que exista que se considere de

carácter de conservación. Ya sea en un proyecto o en sus áreas aledañas. Bajo

86

esta ley se encierra la tramitología encargada de aceptar cualquier movimiento de

tierra, tala o movimiento de arboles o especies vegetales existentes en el sitio.

-Ley Constitutiva del Instituto de Acueductos y alcantarillados No. 2726: Esta

ley es la responsable de administrar los permisos para suministro de agua

potable, recolección y evacuación de aguas negras y residuos industriales.

También vela por el cumplimiento y acceso del aspecto normativo de los sistemas

de alcantarillado.

-Código de instalaciones eléctricas: Conjunto de leyes del CFIA para regular el

diseño y las normativas de seguridad de las instalaciones eléctricas. Este código

es basado en una norma internacional.

-Código de cimentaciones: Conjunto de leyes del CFIA para regular el diseño y

las normativas de seguridad de las cimentaciones. Este código es basado en una

norma internacional.

-NFPA: Conjuntos de normativas internacionales para evitar o disminuir por medio

del diseño los riesgos de incendio.

4.4.2 Métricas de calidad

El objetivo de las métricas de calidad es establecer las medidas que se darán a los

criterios para fijar la aceptación de los entregables del proyecto.

Para efectos del proyecto se están tomando criterios básicos de calidad y una vez

que se cuente con los planos constructivos se revisaran parámetros adicionales

requeridos por los diseñadores e inspectores del proyecto.

87

Los parámetros y listas de verificación básica para el control de calidad de

materiales y procesos de proyecto son los siguientes:

Control de Calidad de suelos

Tipo de Prueba: Pruebas de infiltración y resistencia de suelos (capacidad de

soporte) según especificaciones del diseñador estructural (según norma ASTM

D1586).

• Periodicidad: Mínimo 4 perforaciones por edificio.

• Tipo de Prueba: Pruebas de compactación al 98 % de pretor modificado

con método nuclear en bases de lastre.

• Periodicidad: Según lo requiera el diseñador en especificaciones técnicas.

Control de Calidad de Concreto Estructural

• Tipo de prueba: Se tomaran muestras en cilindros de concreto de 150 x

300 mm Por cada muestra se fabricaran cuatro cilindros que se fallaran a la

compresión a los 7,14 y 28 días en un laboratorio de materiales autorizado

El cuarto cilindro de muestra se tomara como testigo en caso de que exista

alguna variación o anomalía en los demás cilindros fallados.

• Periodicidad: muestras de cuatro cilindros por cada 10 m3 de concreto

colado.

• No se aceptaran resistencias menores a las especificadas en planos a

menos que la inspección estructural lo autorice.

88

• El contratista llevara un registro con la fecha y el elemento del cual fue

tomada la muestra.

Control de Calidad de Paredes de Mampostería

• Rango de aceptación: Se especifica bloques de concreto Clase A

(resistencia a la compresión de 133 kg/cm2) con las siguientes medidas: 12

x 20 x 40 cm, 15 x 20 x 40 cm y 20 x 20 x 40 cm.

Control de Calidad de Materiales de acabados.

Los acabados seleccionados para cada proyecto de construcción deben ser

directamente proporcionales al presupuesto inicial disponible. Los acabados

seleccionados por el diseñador son incluidos en el presupuesto total. Y deben ser

instalados según especificación de arquitecto. En caso de inexistencia o

agotamiento se debe solicitar un cambio de acabado que será aprobado tanto por

el arquitecto como el propietario. El nuevo acabado debe cumplir con los mismos

estándares de calidad y similitud de precio.

Cada uno de estos será instalado según recomendaciones de fabricante. Y será

aprobado por el arquitecto en la inspección semanal. Para la instalación y

desarrollo de acabados se deben tomar en cuenta las notas especiales en planos

referentes a los mismos.

En cuanto los acabados específicos a colocar en proyecto torres Piedades de

Santa Ana se proponen los siguientes acabados y sus parámetros de instalación

básica.

89

Exteriores:

-Todas las paredes exteriores tendrán acabado de repello fino, empastadas y con

stucco blanco recubierto con impermeabilizante indicado por fabricador.

-Toda la ventanearía será corrediza en vidrio natural con un espesor igual o mayor

a 5mm. Con marcos de aluminio adonizado. Se colocará en vidrios filmina de

protección ultravioleta grado 3.

- Todas las puertas a exterior deben ser en madera tipo playwood forradas en

todos los sentidos, con estructura interna de regla de laurel de 1”x1”. La madera

deberá llevar a cabo en color Nogal selladas con barniz mate de poliuretano.

-Todas las cubiertas de los edificios será en lámina rectangular de hierro

esmaltada calibre 26. Color blanco. Con Canoas y bajantes de hierro esmaltado

color blanco calibre 28 de diámetro según especificaciones mecánicas.

-Todas las escaleras serán de uso común por lo que se toman las medidas

correspondientes de seguridad. Las escaleras llevan enchape de porcelanato tipo

1, pulido, rectificado y antideslizante con sisas de 30mm de mortero recomendado

por Laticrete. Con bullnose en concreto lavado redondeado con 1” de desfase. La

contrahuella en concreto lavado con piedrilla blanca a escoger en obra.

-Todas las barandas de las escaleras serán en tubo redondo metálico de 2”, con

cable tensor de 3/8 de pulgada y con doble pasamanos de madera certificada con

sellador y barniz mate de poliuretano.

-Todos los pasillos de circulación serán enchapados en el porcelanato, pulido,

rectificado y antideslizante con sisas de 30mm con mortero recomendado por

Laticrete.

90

-Todos los pasillos de servicio serán enchapados en mosaico de alto tránsito,

antideslizante.

-Todas las paredes comunes en área de circulación o servicio llevaran rodapié en

porcelanato tipo 1 de diez centímetros con filo en 45 grados hacia pared. El

rodapié debe colocarse alineado con trama de piso.

-Todos los cielos serán en gypsum: tipo fibroyeso sheetrock “mould-though” de 13

mm de espesor con acabado en pintura acrílica mate.

Acabados internos en apartamentos:

-Todas las paredes interiores tendrán acabado de repello fino, empastadas y con

stucco blanco recubierto con impermeabilizante indicado por fabricador.

-Todos los pisos deben ser colocados según trama diseñada en planos. En las

áreas sociales y de servicio se debe colocar porcelanato pulido, rectificado tipo

E02. En el área de dormitorios se colocara piso laminado tipo pergo E04.

- Todas las puertas a interior deben ser en madera tipo playwood forradas en

todos los sentidos, con estructura interna de regla de laurel de 1”x1”. La madera

deberá llevar a cabo en color Nogal selladas con barniz natural mate.

-Todas las paredes internas llevaran rodapié en madera de perfil rectangular

perfecto de diez centímetros con filo en 45 grados hacia pared. El rodapié debe

colocarse alineado con trama de piso.

-Todos los cielos serán en gypsum: tipo fibroyeso sheetrock “mould-though” de 13

mm de espesor con acabado en pintura acrílica mate.

91

Cuadro # 9 Acabados Preliminares

PROYECTO TORRES PIEDADES DE SANTA ANA

TABLA DE ACABADOS

APARTAMENTOS

PISOS

 Área social Piso Porcelanato tipo E02

Dormitorios Laminado tipo E04

Pilas Porcelanato tipo E02

Baños Porcelanato tipo E02

Terraza Madera de plantación certificada tipo E08

PAREDES INTERNAS

 Área social Empastadas y stucco blanco tipo W01

Dormitorios Empastadas y stucco blanco tipo W01-A

Pilas Empastadas y stucco blanco tipo W01

Baños Azulejo tipo E06

CIELOS

 Área social Gypsum tipo C01

Dormitorios Gypsum tipo C01

Pilas Gypsum tipo C01

Baños Gypsum tipo C01

AREAS DE APOYO (Áreas Públicas)

PISOS

Bodegas Lujado tipo E07

Lobby de acceso Porcelanato o mosaico tipo E2

Plaza de acceso Concreto lavado tipo E1

Área de circulación Porcelanato o mosaico tipo E3/E5

Ductos Concreto expuesto tipo W3

CIELOS

Bodegas Concreto repella tipo C2

Área de circulación Gypsum tipo C01

Lobby de acceso Gypsum tipo C01

PAREDES INTERNAS

Bodegas Concreto expuesto tipo W3

92

Lobby de acceso Empastadas y stucco blanco tipo W01

Área de circulación Empastadas y stucco blanco tipo W01

Ductos Concreto expuesto tipo W3

PAREDES EXTERIORES

General Lujadas, empastadas y stucco tipo W01

TECHOS

General Lamina rectangular en HG tipo R1

ACABADOS GENERALES

Pasamanos de escaleras Madera

Puertas Madera playwood.

Bisagras Schlager

Cerrajería Schlager

Grifería Helvex

Losa Sanitaria American Standard

Topes de puertas Schlager

Accesorios eléctricos Bticino

Rodapiés Según área.

Lámparas Por definir fabricante High Lights.

Nomenclatura de acabados:

A continuación de adjunta la nomenclatura de acabados que permite tener de

manera más detallada la información sobre cada uno de estos acabados.

Los materiales son divididos según su funcionalidad:

• Enchapes y acabados de pisos
• Acabados de paredes
• Acabados de cielos y cubiertas
• Mobiliario empotrado.

Nota importante: En cuanto a los mobiliarios empotrados se refiere a los acabados

a utilizarse en cocinas y baños M01, closets M02 y bodegas M03. Orden

correspondiente. Sin embargo la especificación de los mismos se aprueba según

subcontratista.

93

Cuadro # 10 Nomenclatura de Acabados

94

Notas generales:

Notas generales en planta

1. En caso de no estar a escala los dibujos; rigen las dimensiones anotadas. Los

detalles a escala mayor rigen sobre los detalles a escala menor. Las

especificaciones escritas rigen sobre todo los demás.

2. Típico quiere decir idéntico para las situaciones similares.

3. Similar quiere decir de características comparable a la condición anotada.

Verificar las dimensiones y orientación en el plano.

4. Verificar quiere decir confirmar la aplicación con el arquitecto.

5. Alinear quiere decir localizar con precisión las caras exteriores de los acabados

en un mismo plano.

Notas para la Mano de obra.

1. El personal encargado deberá de ser calificado y con vasta experiencia en el

tipo de labor correspondiente a su trabajo.

2. El área de trabajo deberá mantenerse limpia y ordenada.

3. El personal de trabajo deberá cumplir con las normas de seguridad ocupacional

del OSHA. (Regulaciones del Ocupational Safety Health Act). Entre estas es

primordial el uso correcto de:

• Casco de seguridad
• Chaleco de seguridad con cinta refractiva.
• Zapatos de punta metálica o de carbón.

95

• Anteojos de seguridad.
• Arnés de seguridad para trabajos a mas de 1.8 m de altura.

Notas para las inspecciones de sitio

Los inspectores de obra deben acatar las regulaciones de comportamiento

impuestas por el contratista general. Las mismas deben estar indicadas de

manera visible en el acceso de la obra.

Los inspectores deberán cumplir con las normas de seguridad ocupacional del

OSHA. (Regulaciones del Ocupational Safety Health Act). Entre estas es

primordial el uso de:

• Casco de seguridad
• Chaleco de seguridad con cinta refractiva.
• Zapatos de punta metálica o de carbón.
• Anteojos de seguridad.
• Arnés de seguridad para trabajos a mas de 1.8 m de altura.

Todos los materiales o instalaciones que se discutan o aprueben en las

inspecciones deberán ser anotados en el documento de bitácora del CFIA.

Todos los inspectores deben cumplir con el horario coordinado, cualquier atraso o

ausencia podrá ser penalizado a criterio del propietario.

 Especificaciones generales.

Los detalles típicos, indicaciones de acabado, materiales, accesorios,

Equipos, cerrajería y otros, indicados en los planos y especificaciones para un

área, elemento o accesorio de la obra se entenderá como indicados para todas las

áreas o elementos similares del edificio, aunque no exista indicación o

especificación expresa. La calificación de "aplicación por similitud" queda a juicio

del inspector.

96

Similar quiere decir de característica comparable a la condición anotada. Verificar

las dimensiones y la orientación en el plano.

Alinear quiere decir localizar con precisión las caras exteriores de los acabados en

un mismo plano.

Se entiende que esta norma no se aplica para áreas, elementos o accesorios

similares donde expresamente se indique o especifiquen tratamientos distintos, o

donde así lo indique el inspector.

Las letras y números usados en planos para designar detalles, hojas o equipos,

pueden ser independientes para cada grupo, por lo tanto deben verificarse las

secuencias. Las numeraciones no son necesariamente consecutivas.

La indicación de línea de centro significa que hay dos mitades iguales.

Salvo que se indiquen expresamente medidas comerciales, todas se entenderán

reales y netas.

Se aceptarán como correctos los términos y vocablos no castizos de uso corriente

en la industria de la construcción.

Los planos, especificaciones y documentos contractuales se correlacionan entre

sí, y lo que se exija en uno será tan obligante como si se exigiera en todos. El

contratista está en la obligación de establecer la relación entre ellos. Si hubiera

discrepancias, estas deberán ser sometidas al inspector para su interpretación,

salvo aquellas expresamente indicadas en el contrato de la obra y sus anexos.

Cualquier discrepancia en las medidas o definiciones indicadas en los planos,

deberá ser comunicada al inspector. En ningún caso se podrán tomar las

dimensiones "a escala" en los planos. Para todos los casos, los dibujos a escala

97

mayor rigen sobre los de escala menor, las especificaciones sobre los planos, y

sobre estos el juicio del inspector, apegado al contrato.

Todas las particiones están dimensionadas de cara terminada a cara terminada,

las dimensiones marcadas serán mantenidas y deben asumir el grueso de todos

los acabados, a menos que se indique lo contrario.

Todas las dimensiones anotadas deben de ser precisamente mantenidas y no

deben variar mas de +/- 3 mm, sin instrucción escrita del arquitecto.

Las dimensiones +/- indica una tolerancia no mayor ni menor de 5 mm de la

dimensión indicada, a menos que se indique lo contrario. Las dimensiones que

excedan esta tolerancia serán verificadas en sitio. Se debe asegurar la aprobación

del arquitecto.

El contratista elaborará los planos de taller, que a juicio exclusivo del inspector,

sean necesarios para amparar cambios, modulaciones, instalación de equipo y

accesorios contemplados o no. Será responsabilidad exclusiva del contratista

estimar los plazos de estas contingencias para evitar atrasos en el desarrollo de

las obras.

Algunos planos son esquemáticos, y en ellos se indica la localización general de

los sistemas, equipos y el alcance del trabajo. Las condiciones en la obra podrán

afectar ciertas localizaciones, que deberán ser consultadas al inspector para su

resolución.

El contratista deberá verificar cuidadosamente las cantidades, medidas,

anotaciones, instrucciones verbales y escritas que se le den, y será el único

responsable de cualquier error que resulte de no tomar las precauciones

necesarias.

98

Los buques de puertas y ventanas deben ser verificados en obra antes de su

fabricación.

Rigen planos arquitectónicos sobre cualquier otra consultoría.

Todos los colores serán seleccionados por el diseñador de interiores y por el

arquitecto, a menos que se especifique lo contrario.

Todos los enchapes o tintes de madera solida deberán tener acabado y color

uniforme.

Todas las cubiertas de pared que sean directamente aplicadas e indicadas en

estos documentos, serán suplidas por otros e instaladas por el contratista. La

cuantificación de estos materiales será hecha por el contratista.

Las caras exteriores de todas las paredes interiores de gypsum adyacente o

expuestas a condiciones mojadas o húmedas deben ser construidas con láminas

debidamente certificadas para esta situación.

En todas las zonas que reciban acabado cerámico o loseta de mármol que se

encuentren adyacentes o expuestos a zonas mojadas o húmedas se debe prever

una capa de lámina cementicia de 15 mm como substrato.

Notas para plantas

1. Todas las particiones están dimensionadas de cara terminada a cara terminada,

a menos que se indique lo contrario. A menos que se indique lo contrario todas las

dimensiones marcadas serán mantenidas y deben asumir el grueso de todos los

acabados.

2. Todas las dimensiones marcadas serán mantenidas y no deben variar mas de

+/- 3 mm, sin instrucción escrita por el arquitecto.

99

3. Las dimensiones +/- indica una tolerancia no mayor ni menor de 5mm de la

dimensión indicada, a menos que se indique lo contrario. Las dimensiones que

excedan esta tolerancia serán verificadas en sitio. Se debe asegurar la

aprobación del arquitecto.

Notas de acabados generales

1. Todos los colores serán seleccionados por el diseñador de interiores y por el

Arquitecto, a menos que se especifique lo contrario.

2. Todos los enchapes o tintes de madera solida deberán tener acabado y color

uniforme.

3. Todas las cubiertas de pared que sean directamente aplicadas e indicados en

estos documentos serán suplidos por otros e instalados por el contratista. La

Cuantificación de estos materiales será hecha por el contratista.

4. Las caras exteriores de todas las paredes interiores de gypsum adyacente o

expuestas a condiciones mojadas o húmedas deben ser construidas con lámina

cementicia de 15 mm.

5. En todas las zonas que reciban acabado cerámico o loseta de mármol que se

encuentren adyacentes o expuestos a zonas mojadas o húmedas se debe prever

una capa de lámina cementicia de 15 mm como substrato.

Notas de instalación de enchapes

1. Las superficies deben estar limpias, secas y libres de polvo, aceites y

Contaminación. Deben ser limpiadas con detergente y agua.

100

2. Las superficies de madera deben ser premiadas con una capa de spred no.

555, o similar aprobado por la inspección, y debe dejar secar por 12 horas antes

de aplicar el producto.

3. Para muro seco, yeso y mampostería, las superficies deben ser selladas con

spred primer sealer no. 3416 o similar aprobado por la inspección, y dejar secar

durante la noche.

4. Las superficies de metal se les debe aplicar un sellador tipo glid guard no. 5229,

o similar aprobado por la inspección y dejara secar por 48 horas o no. 4570, o

similar aprobado por la inspección, y dejar secar por 16 horas.

5. El trabajo incluye el suministro por parte del contratista de todos los materiales,

mano de obra, herramienta, experiencia y equipos que se requieran para que el

sistema de recubrimientos y enchapes sea fabricado, instalado y acabado total y

completamente.

6. Todas las áreas de baño, cocina y lavandería llevarán recubrimientos y

enchapes, donde expresamente se indique en planos. Si por omisión en los planos

no se indica el tipo de enchape y recubrimiento a utilizar en un área, el contratista

instalará igual al utilizado en área similares de la obra.

7. El diseño, detalles y tipos de recubrimientos y enchapes son los indicados en

planos, sin embargo, el contratista deberá suministrar y colocar, sin costo

adicional, todos aquellos elementos complementarios que se requieren, por

recomendación del fabricante y a juicio del inspector, para que todo el sistema se

construya, instale y funcione adecuadamente.

8. Todo el trabajo de recubrimientos y enchapes ha de ser ejecutado por operarios

especializados en cada tipo de acabado, utilizando materiales de primera calidad,

101

herramientas y equipo necesarios y adecuados, tomando todas las previsiones

para que logre armonía entre los pisos, paredes, cielos y molduras: el trabajo ha

de ser de primera calidad y los acabados con suma nitidez. El hecho de que el

contratista subcontrate parcial o totalmente el trabajo descrito, no lo releva ni

disminuye su exclusiva responsabilidad por su trabajo, así mismo el contratista es

el único responsable por el transporte, manipulación y colocación de los

materiales, debiendo reemplazar, sin costo alguno, cualquier material defectuoso;

su responsabilidad termina reemplazar, sin costo alguno, cualquier material

defectuoso; su responsabilidad termina hasta que la obra sea recibida a

satisfacción.

Notas generales de ventanearía y puertas de aluminio.

Todos los marcos de aluminio de puertas y ventanas deberán de ser "anodizados

y de color bronce" (solamente se cambiará el tipo de material y el color si se

indica en planos, no se puede cambiar nada sin la debida autorización del

inspector de obra encargado en el sitio).

De ninguna manera se aprobará la instalación de material abollado, descolorido, o

cualquier aspecto que no cumpla con lo establecido como material nuevo de alta

calidad.

Cualquier problema que ocurra después de la instalación con los materiales

usados que cause duda, deberá de ser analizado por él inspector de obra en sitio

para su aprobación o desaprobación según sea el caso.

Notas generales de ventanearía y puertas de aluminio.

Para todos los pisos se respetara la indicación de planos o del libro de

especificaciones técnicas. Deberán ir de acuerdo a las especificaciones del

102

fabricante, respetando todas las normas y consejos aptos para el correcto

desempeño del material y del sistema de instalación.

En planos se indicara el tipo de piso a utilizar según el área especificada, y será

responsabilidad del contratista asegurarse de seguir los códigos de construcción

para cada tipo elegido según las necesidades.

Fijación de enchapes:

-las baldosas de enchape serán fijadas mediante mortero laticrete 211, con aditivo

látex laticrete 4237, o similar aprobado que cumpla con lo estipulado en el libro de

especificaciones técnicas:

Densidad húmeda astm c-905-79, 1634kg/m3

Adherencia al cizallamiento ansi a118.4-1992; f4.4, 35.185kg/cm2

Fuerza de compresión ansi a118.4-1992; f-6 (34,5 mpa) 351.5kg/cm2

Dureza astm d-2240; d-balanza; 72 horas 50-60

Coeficiente lineal expansión térmica astm c-531-81, 117x10-7ºc

Clasificación de servicio astm c-627-87 ciclos1-14

Las baldosas de enchape se fraguarán con laticrete serie 500, color indicado en la

tabla de acabados, o por el inspector. Para sisas de más de 50 mm de espesor

deberá adicionarse un 35% de arena sílica por peso. Para similar aprobado,

deberá cumplirse con la siguiente especificación:

A. densidad húmeda astm c-905-79, 1940kg/m3

B. absorción de agua ansi a118.6 modificado <7%

C. fuerza de tensión ansi a118.6-1992; h-4.7; 28 días 4,5 mpa

D. fuerza de compresión ansi a118.6-1992; h-4.5 26.9mpa

E. dureza astm d-2240; d-balanza; 72 horas 60-70

F. temperatura de servicio lil 1016-92, 0.19% (7 día)-40ºc ~+300ºc

G. clasificación de servicio astm c-627-87 ciclos1-14

103

Notas para la instalación de cielos:

Para todos los cielos se respetara la indicación de planos o del libro de

especificaciones técnicas.

Control de Calidad Obras Eléctricas.

Para esta etapa se presentan especificaciones básicas de materiales e

instalaciones eléctricas que fueron suministradas por el diseñador del proyecto.

Estas se presentan a continuación:

1-Toda la instalación eléctrica se realizara exactamente tal y como se indica en los

planos, no permitiéndose modificaciones sin la previa autorización del ingeniero

inspector. De lo contrario será bajo responsabilidad del propietario quedando el

ingeniero diseñador exento de toda responsabilidad.

2-Todos los circuitos de tomacorrientes serán de 3-12 thhn en tubo emt de 19mm∅

empotrados en pisos o paredes, a menos que se indique lo contrario en planos.

Para los tramos expuestos la tubería será del tipo emt o según se indique. Todos

los circuitos de alumbrado serán en 3-12 thhn, en tubería de emt de 19mm∅

incluyendo las expuestas por él entre cielo, y los bajantes a los apagadores serán

empotrados a las paredes o columnas según se indica en los planos.

3-Toda la instalación será realizada de acuerdo al código eléctrico vigente en

costa rica (nec/99), guiándose con estos planos.

4-Toda la distribución de telecomunicaciones se realizara con tubería de emt de

25mm∅ a menos que se indique lo contrario, siguiendo las normas ansi/tia/eia

para cableado estructurado.

104

5-Los cables de acometida telefónica a utilizar en la instalación telefónica serán de

cantidad de pares especificada cat 3, calibre #24 awg. .

6-El cableado a instalar para la red de voz y datos deberá ser cable de cobre

multipar (4 pares) tipo utp categoría 6 o según se indique con conectores de 8

pines conectores del tipo rj45.

7-El cableado a instalar para la red de video interno será cable coaxial qrg6 de 75

ohms (rg6 quad shield), calibre 18 awg con pantalla de aluminio al 100 % (dos

pantalla y dos forros)

8-Todas las salidas de telecomunicaciones deberán ser instaladas en cajas

cuadradas (2 gangs) con aro de repello de un gang a menos que se indique lo

contrario.

Cajas con una profundidad no menor a 6.5 cm.

9-Toda la red de datos y voz deberá ser certificada bajo las normas ansi/tia/eia.

10-Las regletas telefónicas de entrada serán del tipo de conexión idc, en bloques

110 especificados instalados racks o paneles de telecomunicaciones.

11-La conexión final de luminarias y la ultima caja de registro deberá ser mediante

cable thhn/twhn en tubería flexible (biex) o pvc, el tsj no debe ser utilizado para

estas conexiones. Todas la luminarias colgantes o tipo chandelier pesadas

deberán ser soportadas estructuralmente.

12-Todos los cables calibres 8, 10, 12 awg deberán tener aislamiento del color

indicado a continuación, calibres mayores deberán tener aislamiento negro con

cinta del color correspondiente en todas las terminaciones de los circuitos o el

color adecuado de forro, la cinta deberá cubrir por lo menos 5cm. de largo.

105

 sistemas 120-208v 3f sistemas 277-480v 3f

 Color descripción color descripción

 fase a:............................... negro fase a:............................... café

 fase b:............................... rojo fase b:............................... naranja

 fase c:...............................azul fase c:............................... amarillo

 neutro:............................blanco neutro:..............................gris

 tierra:................................Verde tierra:................................Verde

 retornos................azul etiquetado retornos.................azul etiquetado

13-Todos los cables de los alimentadores serán probados con un megohmetro

(megger) en presencia de los inspectores, y el contratista deberá entregar un

reporte de pruebas con los valores obtenidos en dichas pruebas certificando su

realización.

14-La malla de tierras será medida con un telurometro en presencia de los

inspectores, el valor de resistencia a tierra debe ser menor a 25 ohms, para

reducir el valor de la resistencia se deben colocar varillas de tierra adicionales

cada 1.8m, cada varilla deberá tener un registro en la conexión del cable.

15-Todo material o equipo eléctrico será aprobado por escrito por el inspector

eléctrico antes de realizar las compras o efectuar los pedidos el constructor.

Materiales o equipos que sean instalados sin la aprobación previa del inspector

serán rechazados y deberán ser sustituidos por el contratista por unos aprobados

por el inspector eléctrico sin costo alguno para el propietario.

16-Todos los materiales y equipos a instalar serán nuevos y de primera calidad.

106

17-Todas las tuberías en proceso de instalación serán protegidas con tapones de

caucho o madera para evitar la penetración de basura y agua en las tuberías.

18-Todos los buques de puerta y ventanas perimetrales deberán tener una

prevista de tubería de 13mm∅ desde la parte inferior del buque hasta el entre

cielo.

19-Todas las tuberías serán soportadas adecuadamente con gazas con tornillos

según lo indica el código eléctrico nacional vigente (nec/99).

Las tuberías que tengan la misma ruta podrán tener el mismo soporte, pero no se

aceptaran tuberías amarradas con alambre al soporte o bien a otras tuberías.

20-El contratista dejara instalados 3 tubos de emt de 19mm∅ vacios como prevista

del tablero eléctrico hacia el cielo, también dejara 2 tubos de emt de 19mm∅

vacios del tablero hacia zonas verdes del frente y hacia atrás.

21-Todos los apagadores serán iguales a los especificados para 120v, 15a y

deberán cumplir con la norma w-s-896e, aprobados por ul y certificados por csa.

22-Todos los tomacorrientes serán iguales a los especificados para 125v, 15 o 20

a, según se indique y deberán cumplir con la norma w-c-596e, aprobados por UL y

certificados por csa. Deberán ser del tipo falla a tierra en los baños, cocina y

exteriores.

23-El contratista eléctrico deberá entregar al propietario un juego de planos en

original de como se construyo la obra, y una copia con las correcciones en rojo

con todos y cada uno de los cambios y adiciones realizadas en la obra. Esto es

una condición para la aprobación de la última factura.

107

24-Para evitar deterioro, los conductores serán instalados cuando la canalización y

cajas o tableros, de inicio y final del trayecto estén bien asegurados. No se permite

la instalación de ningún tipo de cable mientras la obra esta húmeda, si esto ocurre

deberá ser removida y sustituida sin costo para el propietario. Para el inicio de la

instalación de cable se requiere de la aprobación del inspector.

25-Todas las cajas de registro o de paso del sistema eléctrico deberán ser

metálicas de tipo pesado y se deberán pintar con dos manos de pintura

anticorrosiva. Esto incluye todos los sistemas especiales.

26-En cuartos electromecánicos con instalaciones expuestas se utilizara emt

roscado y cajas para intemperie tipo fs.

27-Se deberán instalar electrodos para el control de niveles de todos los equipos

de bombeo.

28-Todas las cajas de registro exteriores para acometidas deberán tener drenaje y

tapa metálica tipo sombrero.

Control de calidad obras mecánicas.

Para esta etapa se presentan especificaciones básicas de materiales e

instalaciones Mecánicas que fueron suministradas por el diseñador del proyecto.

Estas se presentan a continuación:

1-Toda la instalación mecánica, se realizará exactamente tal y como se indica en

los planos, no permitiéndose por ninguna razón variación alguna en las tuberías.

Si se efectuara, ésta será realizada bajo responsabilidad del propietario, quedando

el ingeniero diseñador exento de toda responsabilidad.

108

2-Cualquier cambio o adición podrá realizarse con la autorización del ingeniero

diseñador, quien evaluará los cambios.

3-Toda la instalación será realizada de acuerdo al código de instalaciones

hidráulicas y sanitarias en edificaciones, vigente en costa rica, guiándose con

estos planos.

4-Todo material o equipo mecánico será aprobado por escrito por el inspector

mecánico, antes de realizar las compras o efectuar los pedidos el constructor.

Materiales o equipos que sean instalados sin la aprobación previa de la

inspección, serán rechazados y deberán ser sustituidos por el contratista, por unos

aprobados por el inspector mecánico sin costo alguno para el propietario.

5- Todos los materiales y equipos a instalar serán nuevos y de primera calidad.

6-Todas las tuberías en proceso de instalación serán protegidas con tapones de

caucho o madera para evitar la penetración de basura u otros en las tuberías.

7- Todas las tuberías serán soportadas adecuadamente con gazas con tornillos,

según lo indica el código de instalaciones hidráulicas y sanitarias en edificaciones,

las tuberías que tengan la misma ruta podrán tener el mismo soporte, pero no se

aceptarán tuberías amarradas con alambre al soporte o bien a otras tuberías.

8- La tubería de aguas negras será en material plástico tipo pvc, pared gruesa sdr-

26, con los diámetros indicados, tuberías con diámetros de 75mm o menos llevan

una pendiente mínima de 2%, las de 100mm de 1.5% y de 150mm o mayor llevan

una pendiente mínima de 1%.

9- La tubería para el sistema de evacuación de aguas pluviales será en pvc del

tipo sdr-32.5 dentro de áreas construidas o no.

109

10- Los accesorios para los sistemas de tuberías de aguas negras y pluviales será

del tipo sanitario, de inserción para utilización con pegamento especial para pvc.

11- Las tuberías de aguas negras, grasas y pluviales serán probadas con una

columna de agua de 3 metros de alto durante 3 horas y las de agua potable y

caliente a 120 psi durante 3 horas. Las pruebas se harán antes de tapar las zanjas

o cielos.

12- Todas las tuberías de aguas negras, aguas grasas y pluviales, deben tener

registros de limpieza en tramos horizontales y verticales de la siguiente manera: al

inicio de colectores horizontales de una batería, en tramos horizontales en donde

han descargado otros colectores y cada 10m en tramos rectos horizontales. En

bajantes verticales, en cada piso y al pie de cada bajante vertical.

13- Las piezas sanitarias tendrán su flanger de pvc, así como su empaque de

cera. Estarán atornillados rígidamente al flanger de pvc con tornillos de bronce.

14- Todos los sifones de los aparatos sanitarios tendrán una ventilación

independiente, que sale al punto más alto de la edificación. A alero, techo o azotea

contrario a la dirección que sopla el viento y será en tubería de pvc tipo sdr-41.

15-Todos los sifones de los drenajes de piso, deben estar mojados por una ducha

o lavatorio.

16-Todo el sistema de agua potable será en tubería pvc tipo sch-40 hasta 25

milímetros de diámetro y para diámetros mayores será en pvc tipo sdr-17. Todos

los accesorios serán especiales para su uso, de inserción para utilización con

pegamento especial de pvc para una presión de operación no menor de 120 psi.

110

17-Las tuberías de los sistemas de agua caliente serán en tubería tipo cpvc para

alta temperatura, con sus accesorios especiales de inserción para adherir con

pegamento para cpvc, este pegamento debe ser especificado por el fabricante de

la tubería a utilizar.

18-Todo lavatorio y pieza sanitaria tendrá su válvula de control marca pp. Los

últimos 10 cm antes del codo de salida a la válvula de control, serán en tubo de hg

del mismo diámetro, así como el codo a la válvula de control, será también de hg.

Y tendrá un tramo de tubo del mismo diámetro de 60cm. de largo que sube de la

"t" como amortiguador de golpe de ariete.

19-Los ductos de las secadoras deben de ser en 100mm∅ con una longitud

máxima de 10m. Y dos curvas de 90°.

20-El contratista mecánico, deberá entregar al propietario un juego de planos en

original de como se construyó la obra, y una copia con las correcciones en rojo

con todos y cada uno de los cambios y adiciones realizadas en la obra. Esto es

una condición para la aprobación de la última factura-

Control de Calidad Tiempo y Costo

Rango y Tolerancia del Tiempo: solo se aceptara una variación del cronograma de

trabajo inferior al 5 %, variaciones mayores al 5 % deben de ser aprobadas por el

gerente del proyecto y el patrocinador.

Rango y tolerancia del costo: solo se aceptan variaciones de un máximo de 3 %

en el presupuesto, variaciones mayores al 3% deben de ser aprobadas por el

gerente de proyecto y el patrocinador.

111

Solicitudes y control de Cambio.

Para las solicitudes de cambio se debe de usar la plantilla que aparece en el

apartado 4.1.7 de Control de Cambios. Además se debe de llevar una matriz

general de control de cambios del proyecto en donde se indique las variaciones en

costo y tiempo por actividad.

Procedimiento para solicitud y aprobación de cambios:

Es importante seguir las siguientes directrices para los procedimientos del control

de cambios.

• Todos los cambios solicitados serán aprobados o rechazados por el

profesional responsable de la obra y el representante del propietario

(inspector o diseñador).

• Todos los cambios de diseño deben de incluir un plano que muestre

claramente las variaciones. Además deben de venir acompañadas del

formulario de control de cambios.

• Todos los cambios correspondientes a materiales deben de venir

acompañados por el formulario de solicitud de aprobación de materiales, en

donde se indica además de los costos del material la ficha técnica con sus

especificaciones.

El procedimiento para solicitud de cambios en el proyecto se puede observar en el

diagrama de flujo que se presenta a continuación.

En el apartado 4.1.7 Control de Alcance se explica el procedimiento propuesto de

solicitud de cambios.

112

Diagrama de flujo de Control de Cambios

113

4.4.3 Aseguramiento de la Calidad

Según el PMOK el aseguramiento de la calidad es la aplicación de actividades

planificadas y sistemáticas relativas a la calidad, para asegurar que el proyecto

lleve a cabo los procesos necesarios para cumplir con los requisitos del proyecto.

El gerente de proyecto deberá designar la persona encargada responsable de

supervisar y llevar a cabo el aseguramiento de la calidad. Generalmente esta

función la lleva a cabo el ingeniero residente de la obra.

Se propone que para el aseguramiento de la calidad del proyecto exista una

revisión mínima de tres veces por semana del ingeniero residente de la obra en

conjunto con los respectivos inspectores y consultores. Estas inspecciones

deben de ser documentadas en la bitácora de obra en donde se anotan todas las

recomendaciones o acciones correctivas que se deben de hacer Todas las

recomendaciones o acciones correctivas se revisaran en la próxima inspección y

se deberá constatar en la bitácora del proyecto si estas fueron corregidas.

El proceso de Aseguramiento de la calidad debe de considerar el EDT y los

procesos referentes a la verificación y control del alcance que es en donde se

definen los entregables, cada entregable debe de tener los criterios y requisitos de

aceptación.

En el anexo 18 se propone la plantilla de reporte de inspección, para llevar a cabo

las inspecciones de sitio en el proyecto.

4.4.4 Listas de Verificación y Control

La verificación y el control de los entregables se llevaran a cabo con listas de

verificación y control aplicadas a las diferentes actividades del proyecto. Para

efectos de este PFG se presentan algunas de las plantillas a utilizar, las demás

114

plantillas deben de ser desarrolladas en el momento que se inicie la construcción

del proyecto.

En el anexo 19 se plantea la plantilla correspondiente a la aprobación de las

actividades, esto como herramienta de control. Adema el Anexo 20 y 21

demuestra las plantillas para la verificación y control del proyecto.

115

4.4.5 Control de la Calidad

El control de la calidad consiste en la supervisión de de los resultados del proyecto

y determinar si estos resultados cumple según las normas establecidas, además

identifica y elimina las causas de las no conformidades obtenidas mediante el

proceso de verificación de la calidad.

El ingeniero residente es el encargado de asegurar el cumplimiento basado en la

línea base de la calidad. Pero no solo este es responsable del control de la

calidad pues los inspectores de cada disciplina son también responsables de este

control.

El control de la calidad incluye las 4 áreas del conocimiento aquí desarrolladas y

parte del control es asegurar que se cumplan los objetivos planteados en Alcance,

Tiempo y Costo.

A continuación se presenta la matriz de Roles y Responsabilidades de la Gestión

de la Calidad.

116

Cuadro # 11 Matriz de Roles y Responsabilidades de Gestión de la Calidad

Proyecto Torres Santa Ana
E ejecuta, P Participa,
C coordina, R revisa, A

autoriza

Matriz de Roles y Responsabilidades de
Verificación y Control de Calidad.

P
at

ro
ci

n
ad

o
r

In
g

en
ie

ro
 d

e
p

ro
ye

ct
o

 C
o

n
tr

at
is

ta
 G

en
er

al

G
er

en
te

 d
e

P
ro

ye
ct

o

In
sp

ec
to

r
A

rq
u

it
ec

tó
n

ic
o

In
sp

ec
to

r
E

st
ru

ct
u

ra
l

In
sp

ec
to

r
E

le
ct

ro
m

ec
án

ic
o

Confección de Plan de Calidad de
Proyecto A E

R /
C P P P

 Elaboración de Métricas de Calidad A E
R /
C P P P

 Aprobación de Plan de Calidad A E
R /
C R R R

 Seguimiento y Control de Plan de Calidad A E
R /
A P P P

 Revisión de Plan de Calidad A E
R /
A R R R

117

4.4.6 Línea base de la calidad

Según indica PMBOK (PMI, 2004), la línea base de la calidad registra los

objetivos de calidad del proyecto, son la base para medir e informar el

rendimiento de calidad del proyecto.

La línea base de calidad es directamente dependiente de los documentos y

especificaciones técnicas reguladoras del proyecto.

En el caso de este proyecto específico, la línea base de calidad está conformada

por:

• Planos constructivos

• Especificaciones técnicas.

• Alcance definido.

• Parámetros de tiempo definidos.

• Costos definidos.

 A través del proceso de construcción se pueden producir variantes y aceptar

cambios siempre y cuando estos sean consecuencia de una mejora al diseño

original o una acción correctiva para cumplir con las especificaciones técnicas.

 Estos cambios se deben llevar a cabo según el proceso previamente expuesto

para los mismos. Y estos deben de estar justificados y aprobados por las personas

responsables según el formulario de control de cambios.

118

5 CONCLUSIONES

El proyecto de graduación Plan de gestión Torres Santa Ana, se desarrolló como

una herramienta introductoria a la administración profesional de proyectos para la

empresa desarrolladora DECOINSA.

El PFG desarrolla un plan de gestión enfocado específicamente en el proyecto

Torres Santa Ana y se enfoco en cuatro áreas de conocimiento de la

administración de proyectos que son:

• Alcance.

• Tiempo.

• Costo

• Calidad.

El seleccionar estas cuatro áreas de conocimiento fue una estrategia de enganche

para demostrar la relevancia de la administración de proyectos en la empresa

pues la empresa no contaba con ningún tipo de procedimiento para la

administración de estas áreas del proyecto.

La empresa actualmente desarrolla sus procesos cimentados en sus

conocimientos y situaciones similares de proyectos conocidos. Sin embargo, la

experiencia propia todavía no le genera un peso de instrumento seguro, por lo

que se encuentra en un punto muy flexible para comprender la importancia de la

innovación.

Es irrefutable que la implementación de esta metodología implica nuevos costos

para DECOINSA. Costos de capacitación, de implementación, de horas de trabajo

y de incorporación de nuevo personal para algunos procesos que no existían de:

119

planeamientos, verificación y control. Es importante recalcar que al adquirir el

compromiso con esta metodología se comprenda que no se puede escatimar o

minimizar los costos para los procesos o actividades necesarias. Si está claro

que la aplicación de la metodología genera costos adicionales los cuales a través

del tiempo se van recuperar al obtener mejores rendimientos en el proyecto. El

enfoque adecuado hacia estos nuevos costos, es entender que se trata de una

inversión.

La aplicación de un proceso de administración de proyecto a través de este PFG

va a generar mejores rendimientos en el proyecto, va a minimizar los errores y los

riesgos en todos los procesos del proyecto y de la empresa. Además, que al

cumplir con estos propósitos el éxito del proyecto es mayor y como consecuencia

la satisfacción del cliente también, lo cual le va a generar buenos comentarios que

a la postre va a generar más trabajo para la empresa.

La empresa no tiene una metodología de trabajo y esta aplica sus procesos y

herramientas de manera desorganizada, es ahí donde la empresa puede aplicar

de forma sistemática y ordenada la metodología de administración profesional de

proyecto.

Al iniciar un proyecto debe existir un proceso de iniciación que realmente defina y

autorice el proyecto. Al existir un acta de constitución no solo se define el

proyecto, si no que se pueden determinar los alcances del mismo aunque estos

puedan o vayan a variar a través del desarrollo del mismo. Por medio de esta

herramienta se formaliza el proyecto y se desglosa el trabajo incluido. Se define

claramente el problema a solucionar y las necesidades del mismo, esto evita la

generación de cualquier malentendido sobre el rumbo inicial del proyecto,

básicamente pone de una forma clara y sencilla de que se trata el proyecto.

120

Es importante abordar temas como la fecha tentativa de finalización, el

presupuesto estimado e identificar los supuestos y restricciones del mismo. Para

después ser ratificado por parte del cliente en la planificación del alcance.

La gestión de proyecto entonces define los objetivos y alcances del proyecto. Esto

se facilita en términos de organización al desarrollar la EDT: donde se desglosan

las tareas y así mismo se subdividen en sub-tareas, se designan los responsables

para cada una de estas, un tiempo y costo a cada entregable. Así mismo, se

determinaran para estos los controles y verificación de calidad. Nuevamente aquí

se insiste ser lo más claro y detallado posible. Cualquier omisión puede costar una

consecuencia significativa en el siguiente proceso.

Las herramientas de la administración de proyecto son varias. Y deben ser

utilizadas con la frecuencia y de las mejor maneras posibles, aprovechando su

potencial al máximo. La tecnología con la que se complemente o que se lleve a

cabo las mismas es más flexible y depende del criterio y habilidad del

administrador de proyecto.

En este caso, se utilizo los programas de computo: WBS Chart Pro, herramienta

que era desconocida para la empresa, con el que se genero la EDT, MS Project y

Excel las cuales si son de uso más común en la organización. Respecto al MS

Project la organización solamente conoce el uso básico del programa. El uso de

estas herramientas requiere de un proceso de capacitación para implementarlo de

una manera eficiente en la empresa. Estas capacitaciones generan un costo

adicional en la organización, sin embargo, sus beneficios lo compensan

inmediatamente.

Se introducen diferentes plantillas para la aplicación en este y otros proyectos. Se

proponen plantillas para el control y verificación de alcance, plantillas para cálculo

de rendimientos de actividades, metodologías para hacer estimaciones de

121

rendimientos y recursos, plantillas para el control del costo, plantillas para

controlar rendimientos de costo vs tiempo. En general se introducen herramientas

varias para ser usadas en las diferentes etapas del proyecto.

Otro de los aportes importantes es la introducción de la técnica de Valor Ganado

la cual nos muestra diferentes valores y con la cual podemos llevarle el pulso al

proyecto para saber de una forma muy clara si estamos dentro de lo planeado.

Además nos ayuda a pronosticar hacia donde se en rumba el proyecto, lo cual nos

permite poder hacer ajuste antes de que sea demasiado tarde y tengamos una

distorsión tanto en costo como en plazo.

El proceso de planeación debe existir durante todo el proyecto y su constante

actualización lo mantendrá como un sistema permeable que permita las posibles

variaciones que puedan ocurrir durante el proyecto siempre de una forma

controlada y según el procedimiento establecido, no se vale la improvisación.

Es importante mantener el sentido del proyecto, determinar y tener claro el

concepto de la línea base, concepto que no trascendía en la organización y que

este PFG vino a aportar a la empresa.

Cada proyecto se compromete a un nivel de calidad. Y es importante determinar

las especificaciones y restricciones que comprenden la misma.

En el caso de este proyecto, es necesario no solamente especificar los materiales

a utilizar, comportamiento que sería típico del desarrollo de la empresa

actualmente, si no comprender que conlleva la instalación de estos materiales. Se

desglosa la vía correcta para comprender la lectura de estas especificaciones y

sus planos. De manera que se minimicen los riesgos de cometer algún error al

interpretar o instalar algún material. Además se estableció una base sobre las

diferentes normativas que afecten el proyecto directamente. Ya sea en el proceso

122

de diseño, planeamiento o construcción, ya que un error de acatamiento a alguna

ley en el proceso de diseño, se podría ver sancionada en el proceso de

construcción y afectaría la calidad deseada en el proyecto.

Para el control de calidad se definieron parámetros básicos que dan un punto de

inicio para que luego sean desarrollados de una forma plena una vez que se

establezcan planos constructivos y especificaciones técnicas. De estos

parámetros se derivan listas de control y verificación de la calidad, además se

establecieron los diferentes procesos de gestión de cambios para que estos sean

controlados.

Como conclusión final el PFG cumple su objetivo el cual fue elaborar un plan de

gestión de las áreas de alcance, tiempo, costo y calidad, para el proyecto Torres

Santa Ana. En este se establecieron procedimientos básicos de la teoría de la

administración profesional de proyectos. Si se tiene claro que el plan puede

llevarse a un nivel mucho más detallado una vez que se cuente con mayor

información sobre el proyecto.

123

6 RECOMENDACIONES

• Implementar la metodología de administración de proyecto, y adaptarlas

según sus necesidades de operación. Se debe de hacer un esfuerzo en la

organización por hacer ese cambio cultural que representa la forma de

cómo se hacen las cosas en la empresa.

• Se debe de insistir en la culturización de la empresa hacia la práctica de la

administración profesional de proyectos, la integración de nuevas

metodologías generará resultados altamente positivos para su

desenvolvimiento en el ámbito de las empresas desarrolladoras. Es

importante para DECOINSA generar un nivel de competencia con las

desarrolladoras grandes del país, por lo que la incorporación de una nueva

metodología podría ser su respuesta para alcanzar este punto.

• Desarrollar no solo las cuatro áreas implementadas en este proyecto de

graduación, sino incluir las demás áreas del conocimiento de la

administración profesional de proyecto como práctica común de la empresa.

• Desarrollar los procesos de integración, recursos humanos,

comunicaciones, riesgos y adquisiciones en sus nuevos proyectos.

• Capacitar al personal sobre las herramientas utilizadas para la planificación,

verificación y control de las actividades desarrolladas por la empresa.

• Es importante que la empresa se comprometa a trabajar constantemente en

la actualización estos procesos, estandarización de su sistema operativo y

elaboración y aplicación de nuevos procesos.

124

• Capacitar al personal de forma continua sobre la teoría de la administración

profesional de proyectos, hacer énfasis en cuáles son sus ventajas. La

empresa no puede pretender implementar esta metodología si sus

colaboradores no la conocen y no creen en ella.

• Invertir en software para el manejo de proyectos, investigar sobre nuevas

tendencias y generar interés en los colaboradores por explorar cosas

nuevas.

• Inculcar la cultura de calidad en la empresa, esto debe de venir desde la

gerencia de la empresa. Impulsar los procesos de mejora continua tanto

para manejo de proyectos como para el manejo interno de la organización.

• Se recomienda que la organización registre las lecciones aprendidas de los

diferentes proyectos, se recomienda que en cada proyecto se hagan por lo

menos dos reuniones para que todo el equipo del proyecto exponga lo

aprendido, y como se podría mejorar para evitar que suceda lo mismo en

otros proyectos. Se recomienda que se haga una reunión a la mitad de

avance de las obras y otra al cierre del proyecto.

• Se recomienda que durante el desarrollo de planos y especificaciones,

trabajen en conjunto el desarrollador, los diseñadores y el contratista

general. Esto con el objetivo de que el proyecto se mantenga dentro de los

límites de costo, tiempo, alcance y calidad. Es muy común que el

desarrollador y los diseñadores desarrollen los planos y especificaciones

sin tener asignado el contratista general. El contratista puede aportar con

su experiencia y hacer recomendaciones y análisis de ingeniería de valor

para que el presupuesto no sea mayor al estimado en las etapas

preliminares.

125

• Se recomienda dar énfasis y la importancia necesaria a la planeación del

proyecto, es muy normal que no se le de la importancia a esta etapa del

proyecto. Planear el proyecto nos facilita el cumplimiento de sus objetivos.

• Igualmente se recomienda que el desarrollo del plan de calidad se haga en

forma conjunta entre diseñadores, desarrollador y contratista.

• Estudiar cuales de las herramientas de la administración de proyectos se

pretenden utilizar para este proyecto en específico. La metodología de PMI

recomienda el uso de muchas herramientas y técnicas las cuales no todas

son necesarias de utilizar en el proyecto.

• Capacitar a los principales subcontratista involucrados en el proyecto,

específicamente en los principales procedimientos que se van a emplear en

el proyecto.

• Inculcar la el concepto de la calidad en todos los involucrados en el

proyecto, es importante que todas las partes estén comprometidos a

cumplir con lo estipulado en el plan de calidad. Los trabajos se deben de

hacer bien desde la primera vez para no incurrir en costos innecesarios,

esto se debe contagiar a todos los involucrados del proyecto.

126

7 BIBLIOGRAFIA

Chamoun Nicolas, Juan Yamal, (2002). Una Guía Práctica para Programar el Éxito

de sus Proyectos - La Guía, México D.F.: Mc Graw Hill.

Eyssautier, Metodología de la Investigación. Recuperado el 14 de Junio de 2009,

de http://www.uci.ac.cr/descargas/MAP/ESTRUCTURA-BASICA-PARA-

PFG.pdf Estructura Básica para Elaborar el documento Final de

Graduación, 2008.

Gido, Jack ; Clements, James Administración Exitosa de Proyectos, Segunda

Edición México : International Thompson Editores, S.A, 2003.

Jurado, Y, (2002). Técnicas de Investigación documental. Manual para la

elaboración de tesis, monografías, ensayos e informes académicos.

Internacional Thomson Editores. México. 236 p.

PMI (Project Management Institute). (2004). Guía de los Fundamentos de

la Dirección de Proyectos. PMBOK Guide, Tercera Edición 2004

Newton Square, Pennsylvania EUA: PMI Publications.

Sapag Chain, Nassir, (2007). Proyectos de Inversión Formulación y Evaluación,

Naucalpán de Juárez, México. Prentice Hall

127

8 ANEXOS

Anexo 1: Acta del ¨Proyecto

ACTA DEL PROYECTO

Fecha Nombre de Proyecto

11/Feb/10
Plan de Gestión de Proyecto Torres Santa

Ana.

Areas de conocimiento /

procesos:

Area de aplicación (Sector / Actividad):

• Gestion de Alcance

• Gestion de Tiempo

• Gestion de Costo

• Gestion de Calidad

Construcción

Fecha de inicio del

proyecto

Fecha tentativa de finalización del proyecto

11/Feb/10 11 de junio del 2010.

Objetivos del proyecto (general y específicos)

• Objetivo General

Desarrollar el plan de gestión del proyecto Torres Santa Ana en las

áreas de alcance tiempo, costo y calidad.

• Objetivos Específicos

Desarrollar el plan de gestión del alcance y su método para él

seguimiento y control, de manera que desde el inicio del proyecto exista

128

una guía de procedimientos que permitan cumplir con los objetivos del

proyecto y puedan agilizar y ordenar la posible variación del alcance.

Desarrollar el cronograma de trabajo y su método para el seguimiento y

control de tal forma que el proyecto se pueda mantener dentro de los

plazos establecidos desde el inicio.

Definir el presupuesto base del proyecto y su metodología para el

seguimiento y control, de manera que puedan monitorearse las

variaciones de costo durante el desarrollo del proyecto.

Desarrollar el plan de calidad del proyecto así como su método para

seguimiento y control, con el afán de asegurar a los inversionistas del

proyecto el cumplimiento del plan de calidad.

Justificación o propósito del proyecto (Aporte y resultados esperados)

El PFG nace de la necesidad de incrementar los niveles de eficacia en el

desarrollo de un proyecto de construcción, enfocado directamente en su plan

de gestion.

La rentabilidad de los proyectos de construcción y su éxito depende del

cumplimiento de una serie de elementos en tiempo y dentro de sus limites

correspondientes de objetivos de costos y calidad. Si no existe una debida

programacion que trabaje en la interrelacion y coordinación de los mismos los

efectos son mediocres y hasta pueden llevar al fracaso del proyecto

Por medio de la aplicación de la metodología del PMI se pretende generar un

plan de gestión para este proyecto , que permita además servir de base para

otros proyectos de construcción similares.

129

Descripción del producto o servicio que generará el proyecto –

Entregables finales del proyecto

El PFG pretende generar un plan de gestión para el planeamiento del proyecto

de construcción Torres Santa Ana.

En este proyecto se generará un documento dividido en 2 secciones

principales, con la descripción y metodología propuesta para incrementar la

eficacia en ese proyecto de construcción especifíco.

La primera sección es la introductoria que contiene el Acta de constitución del

proyecto y el enunciado del alcance preliminar del proyecto. En esta sección se

introduce y describe su intención Asimismo se identificarán las limitaciones y

determinantes del proyecto.

La segunda sección es donde se introduce el plan de gestión del proyecto.

Ahí se desarrollarán cuatro áreas del conocimiento de administracion de

proyecto: primero el alcance; segundo la gestión del tiempo para la definición

de actividades, secuencia, recursos y duración; tercero la gestión de costos

donde se establece los parametros y presupuesto ideal bajo el cual se debe

realizar el proyecto, aquí se toman en cuenta los incrementos y las variaciones

del costo a traves del seguimiento y control; y, por último se establece el plan

de gestión de calidad, bajo el cual se determinan los parámetros para alcanzar

los objetivos inicales del proyecto. En este caso se identifican los niveles y se

establecen patrones de cumplimiento correspondientes al costo, al tiempo y al

alcance.

 A partir de este plan de gestión se generarán adicionalmente, plantillas que

130

reflejen la metodología propuesta para la aplicacción en otros proyectos,

siempre tomando en cuenta la singularidad que comprende cada uno.

Supuestos

• El proyecto cuenta con los debidos permisos (Viabilidad ambiental, Uso

de suelos, Disponibilidad de servicios (Agua, luz, teléfono), permiso

municipal.)

• Disponibilidad de Recursos (Económicos, Humanos, Técnicos).

• Se cuenta con el presupuesto necesario para ejecutar la obra.

• las características geológicas del terreno son aptas para el desarrollo del

proyecto.

• Existeuna aprobación del proyecto por parte de los Stakeholdres.

Restricciones

• El proyecto se ejecutará por etapas.

• Existe un tope máximo del fondos económicos para la construcción del

proyecto.

 Informacion Historica Relevante.

Planes de gestion de proyectos para condominios horizontales.

Identificación de grupos de interés (Stakeholders)

Cliente(s) directo(s): Patrocinador, Gerente de Proyectos, Equipo de

Diseño.

Cliente(s) indirecto(s): Vecinos, Municipalidad de Santa Ana, Setena,

CNFL, ICE

131

Aprobado por: Alberto Fischel

Jimenez

Firma:

Profesor Seminario de Graduacion :

Ramiro Fonseca

Firma :

Profesor Tutor : Alvaro Mata Leiton Firma

132

Anexo 2: EDT Proyecto

133

Anexo 3: Cronograma

135

136

Anexo 4: Enunciado del Alcance

Enunciado del Alcance
Proyecto : Torres Santa Ana

Ubicación Santa Ana, San Jose.

Fecha : Mayo del 2010

Objetivo General del Proyecto: Desarrollar el plan de gestión del proyecto Torres Santa Ana para

administrar la gestión del alcance tiempo, costo y calidad.

Descripción del Alcance: El proyecto consiste en crear un plan de gestión de proyecto para la

construcción de 9 edificios de apartamentos de 3 niveles cada uno. Cada edificio contiene 10

apartamentos distribuidos en 4 unidades en el primer y segundo nivel y dos unidades en el

Tercer nivel. La estructura de los edificios será construido por un sistema

prefabricado de concreto reforzado. Los elementos prefabricados a construir son: Placas de

Fundación, Columnas, Vigas de Carga, Vigas de Amarre, Entrepisos, Sobre losa Estructural, Vigas

de techo (vigas corona). Los acabados arquitectónicos se encuentran: Pisos de

Porcelanato, encapes de cerámica, cielo de gypsum, paredes de gypsum, ventaneria de aluminio

y vidrio, puertas de madera. La cubierta será de hierro esmaltado. Respecto a los trabajos

electromecánicos se tiene : sistema de iluminación, sistema de potencia, sistema de agua

potable, sistema de aguas pluviales, sistema de aguas negras y sistema de protección y

detección contra incendio

Requisitos del Proyecto: La primera etapa constituye en la construcción solamente de 2 edificios

dado la dificultad que existe actualmente para conseguir el financiamiento de bancos. El

proyecto debe iniciar la construcción en el cuarto trimestre del año.

Limites del Proyecto: El proyecto incluye solamente la construcción de los edificios de

apartamentos. Todo lo referente a obras de infraestructura no se incluye en este proyecto

específico, pues será desarrollado independiente de la construcción de los condominios.

Entregables

1 Cronograma Preliminar Torres Santa Ana

1.1 Construcción Torres Santa Ana

1.1.1 Trabajos Preliminares

1.1.1.1 Instalaciones Provisionales

1.1.1.2 Acometida Eléctrica Provisional

1.1.1.3 Acometida de Agua Potable Provisional

1.1.2 Estructura Prefabricada de concreto Reforzado

1.1.2.1 Placas de Fundación

1.1.2.2 Columnas Primer Nivel

1.1.2.3 Muros de Concreto Primer Nivel

1.1.2.4 Vigas de Entrepiso Segundo Nivel

1.1.2.5 Entrepiso Segundo Nivel

1.1.2.6 Columnas Segundo Nivel

1.1.2.7 Muros de Concreto Segundo nivel

138

1.1.2.8 Vigas de Entrepiso de Segundo Nivel

1.1.2.9 Entrepiso Tercer Nivel

1.1.2.10 Columnas Tercer Nivel

1.1.2.11 Muros de Concreto Tercer Nivel

1.1.2.12 Vigas de Techo

1.1.2.13 Escaleras de Concreto

1.1.3 Subestructura

1.1.3.1 Losa de Contrapiso

1.1.4 Cerramiento

1.1.4.1 Cerramiento de Bloques de Concreto primer Nivel

1.1.4.2 Cerramientos de Bloques de Concreto Segundo Nivel

1.1.4.3 Cerramiento de Bloques de Concreto de Tercer Nivel

1.1.5 Cubierta

1.1.5.1 Estructura de Cubierta

1.1.5.2 Cubierta de Hierro Esmaltado

1.1.5.3 Hojalatería

1.1.6 Trabajos Internos

1.1.6.1 Repellos

1.1.6.2 Divisiones de Gypsum

1.1.6.3 Divisiones de Durock

1.1.6.4 Puertas de Madera

1.1.6.5 Ventaneria

1.1.6.6 Piso de Porcelanato

1.1.6.7 Piso Madera Laminada

1.1.6.8 Enchapes

1.1.6.9 Cielos de Gypsum

1.1.6.10 Piezas Sanitarias

1.1.6.11 Muebles de Cocina

1.1.6.12 Muebles de Baño

1.1.6.13 Grifería

1.1.6.14 Rejas Metálicas

1.1.6.15 Pasamanos

1.1.6.16 Pintura

1.1.7 Sistema Eléctrico

1.1.7.1 Sistema de Iluminación

1.1.7.2 Sistema de Potencia

1.1.7.3 Revision Sistema Eléctrico

1.1.8 Sistema Mecánico

1.1.8.1 Sistema Agua Potable

1.1.8.2 Sistema Aguas Pluviales

1.1.8.3 Sistema Aguas Negras

139

1.1.8.4 Sistema de Protección y Detección Contra Incendios

1.1.8.5 Revision sistema Mecánico

1.1.9 Recepción Final de Edificio

Criterios de Aceptación del producto: El proyecto deberá de cumplir con lo especificado en

planos y especificaciones técnicas. Todos los entregables deberán de ser recibido de forma

satisfactoria por los inspectores y el patrocinador del proyecto.

Restricciones del Proyecto: La principal restricción de proyecto es económica y de flujo de caja

razón por la cual este se ejecutará por etapas, un edificio a la vez. Esto quiere decir que el

avance del proyecto y el inicio de la construcción del siguiente edificio dependen directamente

de las ventas y preventas de apartamentos y está conformada por nueve etapas las cuales

corresponde a cada edificio.

Se pretende que la estructura del edificio sea construida en un sistema prefabricado de concreto

reforzado.

Existe un tope máximo del presupuesto por lo que la escogencia de los materiales de acabados

es fundamental para mantenerse dentro de los objetivos de costo.

Asunciones del Proyecto: El proyecto cuenta con los debidos permisos (Viabilidad ambiental,

Uso de suelos), Disponibilidad de servicios (Agua, luz, teléfono), permiso municipal.)

Disponibilidad de Recursos (Económicos, Humanos, Técnicos).

Se cuenta con el presupuesto necesario para ejecutar la obra.

Las características geológicas del terreno son aptas para el desarrollo del proyecto.

Existe una aprobación del proyecto por parte de los Stakeholdres.

Organización inicial del Proyecto

140

Riesgos Iniciales Definidos: En la etapa en que se encuentra el proyecto no se han identificado

riesgos propios de la construcción de los condominios.

Hitos del Cronograma: Finalización de la actividad de placas de fundación, finalización de vigas

de techo, instalación de cubierta, finalización de paredes de Gypsum, finalización de cielos de

gypsum, finalización de trabajos de enchapes, inicio de trabajos de pintura, finalización de

trabajos de pintura, revisión de sistema eléctrico, revisión de sistema mecánico.

Limite de fondos: los límites de fondos existen pues el proyecto lo financia una parte los socios y

otra a través de un préstamo bancario, se tiene estimado de límite $ 10, 000,000.

Estimación del Costo: el costo inicial estimado para la obra es de $ 9, 600,000 dólares lo cual es

solo para las edificaciones verticales, no incluye las obras de infraestructura.

Requisitos de Gestión de la configuración del Proyecto: Se propone procedimientos para la

configuración y control de cambios en el proyecto. Este se desarrolla detenidamente en el

apartado 4.1.7 Control de cambios de alcance.

Especificaciones del Proyecto: existen especificaciones técnicas preliminares del proyecto, estas

se elaboraron con lo ayuda de miembros del equipo de diseño. Cabe recalcar que una vez

iniciado el proceso de elaboración de planos estas se deberán de revisar y ajustar. Las

especificaciones preliminares se pueden encontrar en el apartado 4.4.2 de Métricas de Calidad.

Requisitos de Aprobación: Los requisitos de aprobación son definidos por los planos y

especificaciones, además el patrocinador del proyecto será el que finalmente apruebe el

proyecto y sus entregables. Se establece un procedimiento mediante plantillas para la

aprobación de las actividades.

Anexo 5: Diccionario de la EDT

Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: 4 # EDT : 1.1.1.1

Nombre de la actividad : Instalaciones Provisionales

Descripción de la Actividad: Consiste en la construcción del campamento de construcción. Dentro de

las obras a realizar se encuentran : Bodegas de materiales, vestidores para los empleados, oficinas

administrativas, comedor y servicios sanitarios

Entradas: Esta es la primera actividad del proyecto.

Salidas : Instalaciones construidas según lo planeado a partir de un diseño provisional del

campamento

Puntos de Control: Revisión de las dimensiones acordadas de todas las instalaciones construidas.

Responsable : Ingeniero de Proyecto, Contratista General

Recursos materiales: tubos de acero, láminas de hierro galvanizado, arena, piedra, cemento.

Subcontratos : no hay

Estimación de la Actividad

Duración 6 días Costo $5,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: 5 # EDT 1.1.1.2

Nombre de la actividad : Acometida Eléctrica Provisional

Entradas : 1.1.1.1 Instalaciones Provisionales

142

Salidas: Instalación eléctrica general, sistemas provisionales de iluminación, tomacorrientes y

apagadores.

Puntos de Control: Revisión de cantidad de luminarias tomas y apagadores requeridas y

especificadas.

Responsable: Subcontratista Eléctrico.

Recursos : Subcontrato

Subcontratos: Subcontratista Electromecánico.

Estimación de la Actividad

Duración 2 días $3,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: 6 # EDT 1.1.1.3

Nombre de la actividad: Acometida de Agua Potable y aguas negras.

Descripción de la Actividad: Instalación de sistema provisional de agua potable y sistema provisional

de aguas negras. Se incluye tanque provisional de captación de aguas negras.

Entradas: Instalaciones provisionales.

Salidas : Tuberías de agua potable, llaves de chorro, tanque de captación de aguas negras,

Puntos de Control: Instalación de sistema de acometida según planos preliminares del campamento

provisional. Revisión de cantidad de llaves de chorro instaladas.

Responsable: Subcontratista Electromecánico.

Recursos: Subcontrato.

Subcontratos: Subcontratista Electromecánico.

Estimación de la Actividad

143

Duración 2 Costo Final $2,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad

Id: 7 # EDT 1.1.2

Nombre de la actividad : Estructura Prefabricada de Concreto Reforzado

Descripción de la Actividad: Construcción y Montaje de elementos prefabricados de Concreto.

Entradas : Trabajos Preliminares 1.1.1

Salidas: Placas de Fundación, Columnas, Vigas, entrepisos, muros, escaleras.

Puntos de Control: Elementos prefabricados de concreto según planos y especificaciones.

Responsable: Subcontratista de estructura prefabricada.

Recursos : Subcontrato

Subcontratos: Contratista estructura prefabricada de concreto reforzado.

Estimación de la Actividad

Duración 83 días Costo Final $555,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Losa de Contrapiso

Id: 22 # EDT 1.1.3.1

Nombre de la actividad: Losa de Contrapiso.

Descripción de la Actividad: Construcción de losa de contrapiso de concreto reforzado. Compuesta

por concreto y varilla de acero de refuerzo.

144

Entradas: 1.1.2 Estructura de Concreto Prefabricado.

Salidas: Losa de Contrapiso de concreto reforzado.

Puntos de Control: Revisión de: espesor de losa, diámetro de varilla de refuerzo, separación y

ubicación de varillas, porcentaje de compactación del terreno.

Responsable: Contratista General.

Recursos: Concreto premezclado, acero de refuerzo, formaleta (guías), mano de obra, maestro de

obras.

Subcontratos : no hay

Estimación de la Actividad

Duración 7 días Costo Final $31,320.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: 23 # EDT 1.1.4

Nombre de la actividad: Cerramiento de bloques de concreto.

Descripción de la Actividad : Cerramientos perimetrales de bloques de concreto

Entradas: 1.1.2 Estructura Prefabricada de Concreto.

Salidas: Pared de Bloques de concreto de 15 x 20 x 40 cm.

Puntos de Control: Pared de bloques de concreto según planos y especificaciones. Revisión de:

dimensiones bloques, diámetro y ubicación de varilla de refuerzo, resistencia de concreto.

Responsable : Contratista General

Recursos: Concreto hecho en sitio y concreto premezclado, acero de refuerzo, formaleta (mochetas y

vigas), mano de obra, maestro de obras.

145

Subcontratos : no hay

Estimación de la Actividad

Duración 64 Costo Final $146,925.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: 28 # EDT 1.1.5.1

Nombre de la actividad : Estructura de Cubierta

Descripción de la Actividad : Estructura de acero

Entradas: 1.1.2 Estructura Prefabricada de Concreto.

Salidas: Revisión según planos y especificaciones.

Puntos de Control: Estructura de Acero para cubierta según planos y especificaciones. Revisión de

dimensiones de los perfiles de acero. Inspección visual de soldadura de los elementos

Responsable: Contratista de estructura de acero.

Recursos: Subcontrato.

Subcontratos: Contratista de estructura de acero.

Estimación de la Actividad

Duración 14 días Costo Final $30,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Cubierta de Hierra Esmaltado

Id: 29 # EDT 1.1.5.2

146

Nombre de la actividad: Cubierta de Hierro Esmaltado calibre 24.

Descripción de la Actividad: Instalación de Cubierta de Lámina Rectangular de Hierro Esmaltado

calibre 24.

Entradas : 1.1.5.1 Cubierta de Hierro Esmaltado

Salidas: Cubierta de Hierro Esmaltado según planos y especificaciones.

Puntos de Control: Suministro e instalación de lámina de Hierro Esmaltado calibre 24. Instalación

según planos y especificaciones. Revisión de ficha técnica del material a comprar e instalar.

Responsable: Subcontratista de cubierta.

Recursos : Subcontrato

Subcontratos : Subcontratista de Cubierta

Estimación de la Actividad

Duración 5 días Costo Final $17,404.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Hojalatería

Id: 30 # EDT 1.1.5.3

Nombre de la actividad : Hojalatería

Descripción de la Actividad: Instalación de Hojalatería correspondiente a botaguas, limatones,

canoas.

Entradas : 1.1.5.1 Cubierta de Hierro Esmaltado

Salidas: Canoas, botaguas, cumbreras y limatones de Hierro Galvanizado calibre # 26.

Puntos de Control: Suministro e instalación de canoas, botaguas, cumbreras y limatones de lámina

de hierro galvanizado calibre # 26. Instalación según planos y especificaciones. Revisión de ficha

147

técnica del material a comprar e instalar.

Responsable : Subcontratista de hojalatería

Recursos : Subcontrato

Subcontratos: Subcontratista de hojalatería.

Estimación de la Actividad

Duración 5 días Costo Final $4,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad : Repellos

Id: 32 # EDT 1.1.6.1

Nombre de la actividad : Repellos

Descripción de la Actividad: Colocación de repello sobre paredes de bloques.

Entradas : 1.1.4 Cerramiento de Bloques de Concreto

Salidas : Repello fino sobre las paredes de mampostería

Puntos de Control: Dosificación de mezcla y espesor de repello.

Responsable : Ingeniero de proyecto

Recursos: Mano de obra, mezcla cementicia para repellos.

Subcontratos : Contratista de repellos

Estimación de la Actividad

Duración 19 días Costo Final $35,280.00

Fecha de Inicio Fecha Final

148

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Divisiones de Gypsum

Id: 33 # EDT : 1.1.6.2

Nombre de la actividad : Divisiones de Gypsum

Descripción de la Actividad: Construcción de paredes livianas o muro seco compuestas por lamina de

gypsum de 1/2 pulgada de espesor. Estructura de canal tipo C de Hierro Galvanizado calibre 24

colocada a cada 40 cm.

Entradas : 1.1.5.2 Cubierta de Hierro Esmaltado

Salidas: Paredes de muro seco compuestas de lámina de gypsum y estructura de hierro galvanizado

calibre 24.

Puntos de Control: Espesor de lámina de gypsum según especificaciones técnicas, colocación de

estructura de canal C según planos y especificaciones.

Responsable: Subcontratista de Gypsum.

Recursos : Subcontrato

Subcontratos: Paredes livianas en gypsum.

Estimación de la Actividad

Duración 29 Costo Final $30,390.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Divisiones de Durock

Id: 34 # EDT : 1.1.6.3

Nombre de la actividad: Divisiones de Durock.

Descripción de la Actividad : Construcción de pared compuestas por lamina de Durock y estructura de

canal tipo C de hierro galvanizado calibre 20 colocada a cada 40 cm.

149

Entradas: 1.1.6.2 Divisiones de Gypsum.

Salidas: Paredes de lámina de Durock de 3/8 de pulgada con estructura de hierro galvanizado.

Puntos de Control: Espesor de lámina de Durock según especificaciones técnicas, colocación de

estructura de canal C según planos y especificaciones.

Responsable: Subcontratista de Gypsum y Durock.

Recursos: Subcontrato.

Subcontratos: Paredes livianas en Durock.

Estimación de la Actividad

Duración 8 días Costo Final $4,200.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Puertas de Madera

Id: 35 # EDT : 1.1.6.4

Nombre de la actividad: Puertas de Madera.

Descripción de la Actividad: Fabricación e Instalación de puertas de madera.

Entradas: 1.1.6.3 Divisiones de Durock.

Salidas: Suministro e instalación de puertas de madera según planos y especificaciones.

Puntos de Control: Dimensiones, tipo de madera, diseño, cantidad, funcionamiento.

Responsable: Subcontratista de Trabajos en Madera.

Recursos : Subcontrato

Subcontratos: Subcontratista de Madera.

150

Estimación de la Actividad

Duración 10 Costo Final $17,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Ventaneria

Id: 36 # EDT : 1.1.6.5

Nombre de la actividad :

Descripción de la Actividad: Ventaneria de Aluminio y Vidrio.

Entradas: 1.1.6.4 Puertas de Madera.

Salidas : Puertas y Ventanas compuestas de aluminio y Vidrio

Puntos de Control: Dimensiones, espesor de vidrios, tipo de vidrio.

Responsable: Contratista de Aluminio y Vidrio.

Recursos: Subcontrato.

Subcontratos: Contratista de Ventanería.

Estimación de la Actividad

Duración 19 días Cost Final $20,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Piso de Porcelanato

Id: 37 # EDT : 1.1.6.6

Nombre de la actividad : Pisos de Porcelanato

Descripción de la Actividad : Suministro e instalación de pisos de porcelanato de alto transito,

dimensiones a definir por diseñador

151

Entradas: 1.1.6.2 Divisiones de Gypsum.

Salidas: Piso de Porcelanato según planos y especificaciones.

Puntos de Control: Dimensión de la pieza, ancho de sisas, características y dosificación del material

de pega, colocación según planos.

Responsable: Subcontratista de Pisos y Enchapes.

Recursos : Subcontrato

Subcontratos: Pisos y enchapes.

Estimación de la Actividad

Duración 15 días Costo Final $42,744.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Piso de Madera Laminada

Id:38 # EDT : 1.1.6.7

Nombre de la actividad : Piso de Madera Laminada

Descripción de la Actividad: Suministro e instalación de piso de madera laminada según planos y

especificaciones.

Entradas: 1.1.6.2 Divisiones de Gypsum.

Salidas: Piso de madera laminada según planos y especificaciones.

Puntos de Control: Color, espesor, colocación.

Responsable : Subcontrato de Piso Madera Laminada

Recursos : Subcontrato

Subcontratos: Madera Laminada.

152

Estimación de la Actividad

Duración 8 días Costo Final $8,040.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Enchapes

Id: 39 # EDT : 1.1.6.8

Nombre de la actividad : Enchapes de Paredes

Descripción de la Actividad: Colocación de cerámica en paredes según planos y especificaciones.

Entradas : 1.1.6.6 Piso de Porcelanato

Salidas: enchapes de Cerámica según planos y especificaciones.

Puntos de Control: Dimensión de la pieza, ancho de sisas, características y dosificación del material

de pega, colocación según planos.

Responsable: Subcontratista de Pisos y Enchapes.

Recursos : Subcontrato

Subcontratos: Pisos y enchapes.

Estimación de la Actividad

Duración 16 días Costo Final $5,250.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Cielos de Gypsum

Id: 40 # EDT : 1.1.6.9

Nombre de la actividad : Cielos de Gypsum

Descripción de la Actividad: Construcción de cielorraso compuestas por lamina de gypsum de 1/2

153

pulgada de espesor. Estructura de canal Hierro Galvanizado calibre 24.

Entradas : 1.1.5.2 Cubierta de Hierro Esmaltado

Salidas: Cielorraso de lámina de gypsum y estructura de hierro galvanizado calibre 24.

Puntos de Control: Espesor de lámina de gypsum según especificaciones técnicas, colocación de

estructura de canal C según planos y especificaciones.

Responsable: Subcontratista de Gypsum.

Recursos : Subcontrato

Subcontratos: Cielos de gypsum.

Estimación de la Actividad

Duración 24 días Costo Final $36,372.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Piezas Sanitarias

Id: 41 # EDT 1.1.6.10

Nombre de la actividad : Piezas Sanitarias

Descripción de la Actividad: Suministro e instalación de piezas sanitarias en los baños.

Entradas: 1.1.8.3 Sistema de Aguas Negras.

Salidas : Inodoros y Lavatorios según planos y especificaciones

Puntos de Control: Modelo especificado, método de instalación.

Responsable : Subcontratista Electromecánico

Recursos : Subcontrato

154

Subcontratos : Electromecánico

Estimación de la Actividad

Duración 10 días Costo Final $6,300.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Muebles de Cocina

Id: 42 # EDT 1.1.6.11

Nombre de la actividad : Muebles de Cocina

Descripción de la Actividad: Muebles compuesto por sobre de granito y puertas y estantes de madera

a definir por diseñador.

Entradas : 1.1.6.1 Piso de Porcelanato

Salidas: Muebles de madera según planos y especificaciones.

Puntos de Control: Dimensiones, tipo de madera, tipo de granito.

Responsable : Subcontratista muebles

Recursos : Subcontrato

Subcontratos : Muebles de Madera

Estimación de la Actividad

Duración 15 días Costo Final $78,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Muebles de Baño

Id: 43 # EDT 1.1.6.12

Nombre de la actividad : Muebles de Baño

155

Descripción de la Actividad: Muebles compuestos por sobre de granito y puertas de madera.

Entradas : 1.1.6.8 Enchapes

Salidas : Muebles de granito y madera según planos y especificaciones

Puntos de Control: Dimensiones, tipo de madera, tipo de granito.

Responsable : Subcontratista muebles

Recursos : Subcontrato

Subcontratos : Muebles de Madera

Estimación de la Actividad

Duración 16 días Costo Final $18,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Grifería

Id: 44 # EDT 1.1.6.13

Nombre de la actividad : Grifería

Descripción de la Actividad: Suministro e instalación de grifería de baños, cocina y cuarto de pilas.

Entradas: 1.6.11 Muebles de Cocina, 1.6.12 muebles de baño.

Salidas : Suministro en instalación de Grifería (cacheras, duchas, llaves de chorro)

Puntos de Control : Revisión de modelo de material según planos y especificaciones

Responsable : Subcontrato Electromecánico

Recursos : Subcontrato

156

Subcontratos : Electromecánico

Estimación de la Actividad

Duración 5 días Costo Final $5,400.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Rejas Metálicas

Id: 45 # EDT 1.1.6.14

Nombre de la actividad : Rejas Metálicas

Descripción de la Actividad: Suministro e instalación de rejas metálicas para balcones.

Entradas : 1.1.6.6 Piso de Porcelanato

Salidas : Rejas metálicas

Puntos de Control: Dimensiones, Diseño según planos, color.

Responsable : Subcontratista de rejas y pasamanos

Recursos : Subcontrato

Subcontratos : Subcontrato de rejas y pasamanos

Estimación de la Actividad

Duración 9 días Costo Final $16,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Pasamanos

Id: 46 # EDT 1.1.6.15

Nombre de la actividad : Pasamanos

157

Descripción de la Actividad: Suministro e instalación de pasamanos metálicos para ducto de

escaleras.

Entradas : 1.1.6.6 Piso de Porcelanato

Salidas : Rejas metálicas

Puntos de Control: Dimensiones, Diseño según planos, color.

Responsable : Subcontratista de rejas y pasamanos

Recursos : Subcontrato

Subcontratos : Subcontrato de rejas y pasamanos

Estimación de la Actividad

Duración 8 días Costo Final $20,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Pintura

Id: 47 # EDT 1.1.6.16

Nombre de la actividad : Pintura

Descripción de la Actividad: Pintura con una mano de sello y dos manos de acabado.

Entradas: 1.1.6.1 Repellos, 1.1.6.9 Cielos de Gypsum.

Salidas : Pintura de paredes y cielos según especificaciones técnicas

Puntos de Control: Cantidad de Manos, especificación de pintura, color.

Responsable : Subcontratista de Pintura

Recursos : Subcontrato

158

Subcontratos : Pintura

Estimación de la Actividad

Duración 41 días Costo Final $26,260.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Sistema de Iluminación

Id: 49 # EDT 1.1.7.1

Nombre de la actividad: Sistema de iluminación.

Descripción de la Actividad : Sistema de iluminación compuesto por acometidas, cajas, accesorios y

lámparas según planos y especificaciones

Entradas: 1.1.2.5 Entrepiso.

Salidas: Sistema de iluminación del edificio.

Puntos de Control: Tipos de tubo para acometida, calibre de cable, apagadores, lámparas y cajas

según planos y especificaciones.

Responsable: Subcontratista Electromecánico.

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 115 días Costo Final $121,396.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Sistema de Potencia

Id: 50 # EDT 1.1.7.2

159

Nombre de la actividad : Sistema de Potencia

Descripción de la Actividad: Sistema de potencia compuesto por el sistema de toma corrientes, cajas

de breakers.

Entradas: 1.1.2.5 Entrepiso.

Salidas: Sistema de Potencia.

Puntos de Control: Tipos de tubo para acometida, calibre de cable, modelo de cajas, según planos y

especificaciones.

Responsable: Subcontratista Electromecánico.

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 115 días Costo Final $95,480.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Sistema de Agua Potable

Id: 53 # EDT 1.1.8.1

Nombre de la actividad : Sistema de Agua Potable

Descripción de la Actividad: Tuberías de abasto y sistemas de bombeo para el sistema de agua

potable.

Entradas : 1.1.2 Estructura Prefabricada de Concreto

Salidas: Sistema de agua potable.

Puntos de Control: diámetro de tubería, especificación de bombas y ubicación de las diferentes

acometidas.

160

Responsable : Subcontratista Electromecánico

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 160 días Costo Final $35,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Sistema de Aguas Pluviales

Id: 54 # EDT 1.1.8.2

Nombre de la actividad : Sistema de Agua Pluviales

Descripción de la Actividad: tuberías de bajantes, cajas de registro, red pluvial.

Entradas : 1.1.2 Estructura Prefabricada de Concreto

Salidas: Sistema de agua potable.

Puntos de Control: diámetro de tubería, cajas de registro y ubicación de las diferentes tuberías según

planos y especificaciones.

Responsable : Subcontratista Electromecánico

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 57 días Costo Final $20,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

161

Información de la Actividad: Sistema de Aguas Negras

Id: 55 # EDT 1.1.8.3

Nombre de la actividad : Sistema de Agua Pluviales

Descripción de la Actividad: tuberías de bajantes, cajas de registro, red de aguas negras, sistema de

tratamiento de aguas.

Entradas : 1.1.2 Estructura Prefabricada de Concreto

Salidas : Sistema de agua negras

Puntos de Control: diámetro de tubería, cajas de registro y ubicación de las diferentes tuberías según

planos, tanque séptico y especificaciones.

Responsable : Subcontratista Electromecánico

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 126 días Costo Final $25,000.00

Fecha de Inicio Fecha Final

 Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad: Protección y Detección Contra Incendio

Id: 56 # EDT 1.1.8.4

Nombre de la actividad: Protección y Detección contra Incendio.

Descripción de la Actividad: Sistemas de alarmas de detección y gabinetes con extintores.

Entradas : 1.1.2 Estructura Prefabricada de Concreto

Salidas: Protección y Detección contra Incendio.

162

Puntos de Control: diámetro de tubería, cajas de registro y ubicación de las diferentes tuberías según

planos, modelo de sensor, tipo de cable, tipo de extintores.

Responsable : Subcontratista Electromecánico

Recursos : Subcontrato

Subcontratos: Electromecánico.

Estimación de la Actividad

Duración 33 días Costo Final $18,133.00

Fecha de Inicio Fecha Final

Anexo 6: Planos PreliminaresAnexo 6: Planos Preliminares

165

166

Anexo 7: Plantilla de diccionario de la EDT

Diccionario de la Estructura Detalla de Trabajo (EDT)

Información de la Actividad:

Id: # EDT :

Nombre de la actividad :

Descripción de la Actividad :

Entradas :

Salidas :

Puntos de Control :

Responsable :

Recursos materiales :

Subcontratos :

Estimación de la Actividad

Duración

Costo
 Fecha de Inicio Fecha Final

Anexo 8: Plantilla de verificación del alcance

Verificación del Alcance

Nombre del Proyecto Fecha

Descripción del Entregable

 Aceptado Satisfactorio

Firma de Encargado

Firma de Representante de Propietario

verificación del alcance.

Fecha Área Código de ID de EDT

 No aceptado

Justificar

Firma de Profesional Responsable

Firma de Representante de Propietario Sello con Fecha

167

Código de ID de EDT

Anexo 9: Plantilla de solicitud de cambios.

Solicitud de Cambios

Nombre del Proyecto Fecha

Descripción de Solicitud de Cambio

Razón de Solicitud

Áreas impactadas por el cambio

Impacto en plazo

Aceptado Satisfactorio

Firma de Encargado

Firma de Representante de Propietario

 Fuente de cambio

: Plantilla de solicitud de cambios.

 Área Código de ID de EDT

Impacto en Costo

No aceptado Justificar

Firma de Profesional Responsable

Firma de Representante de Propietario Sello con Fecha

Error en Planos

Omisión de planos

Oportunidad de mejora

168

Anexo 10: Plantilla de control de cambios.

Anexo 11: Plantilla de Cálculo

Actividad

 Paredes

 (un)

Paredes de Bloques 1

 Paredes

 (un)

Varilla # 3 @ 60 cm

Vertical 1.00

Varilla # 3 @ 40 cm 1.00

Matriz General de Control de Cambio

Solicitud de

Cambio #

Área
Impactada

Fecha

1

2

3

4

5

6

7

Factores externos

Factores ambientales

: Plantilla de control de cambios.

Cálculo de Materiales de construcción.

Calculo de Materiales de Construcción

Pared de Bloques de 15x20x40 cm

Largo Alto Area Bloques

(m) (m) (m2) un/m2

584 3 1752 12.5

Cantidad
Desarrollo

neto Desarrollo útil Total Útil

(un) (m) (m) (m)

 973 3.50 3.62 3,524.14

 4.00 584.00 604.14 2,416.55

Matriz General de Control de Cambio

Fecha
Impacto

en
Alcance

Impacto en plazo
(días)

Impacto
en Costo
(dólares)

169

Total
Bloques

(un)

21900

Peso Total

(kg / ml
) (kg)

0.56 1,973.52

0.56 1,353.27

 Aprobada
Orden de

Cambio (si /
no).

170

Horizontal

5,940.69

3,326.79

 Paredes Cantidad Alto Area Celda Volumen

 (un) (un) (m) (m2) (m3)

Concreto de Relleno 1 973 3 0.02 58.4

 Calculo de Costos

Actividad Pared de Bloques de 15x20x40 cm

 Total Bloques Precio Unitario Total

 (un) un

Paredes de Bloques 21900 ₡ 500.00 ₡10,950,000

 Total Total Precio unitario Total

 (kg) (varilla)

Acero de Refuerzo 3,326.79 990.11 ₡ 1,800.00

₡1,782,206.

 Volumen Precio Unitarian Total

 (m3) (m3)

Concreto de Relleno 58.4 ₡ 70,000.00
 ₡
4,088,000.00

 Cantidad
Costo de mano de
obra Total

 (m2) costo/ m2

Mano de Obra 1752 ₡ 1,772.00
 ₡

3,104,544.00

Costo Total de

Actividad

₡19,924,750.90

171

Anexo 12: Plantilla de estimación de duración de actividades.

 Estimación de la Duración de las Actividades

ID Actividades

Duración

Esperada

Duración

Optimista

Duración

mas

probable

Duración

Pesimista

1

Cronograma Preliminar

Torres Santa Ana 281.17 días 233 días 294 días 298 días

1.1

Construcción Torres Santa

Ana 281.17 días 233 días 294 días 298 días

1.1.1 Trabajos Preliminares 12.5 días 8 días 12 días 19 días

1.1.1.1 Instalaciones Provisionales 5.83 días 3 días 6 días 8 días

1.1.1.2 Acometida Eléctrica Provisional 3.17 días 2 días 3 días 5 días

1.1.1.3

Acometida de Agua Potable

Provisional 3.5 días 3 días 3 días 6 días

1.1.2

Estructura Prefabricada de

concreto Reforzado 82.17 días 73 días 83 días 92 días

1.1.2.1 Placas de Fundación 6.17 días 5 días 6 días 8 días

1.1.2.2 Columnas Primer Nivel 8 días 7 días 8 días 9 días

1.1.2.3 Muros de Concreto Primer Nivel 9 días 8 días 9 días 10 días

1.1.2.4

Vigas de Entrepiso Segundo

Nivel 10 días 9 días 10 días 11 días

1.1.2.5 Entrepiso Segundo Nivel 9 días 8 días 9 días 10 días

1.1.2.6 Columnas Segundo Nivel 8 días 7 días 8 días 9 días

1.1.2.7

Muros de Concreto Segundo

nivel 6 días 0 días 9 días 0 días

1.1.2.8

Vigas de Entrepiso de Segundo

Nivel 10 días 9 días 10 días 11 días

1.1.2.9 Entrepiso Tercer Nivel 9 días 8 días 9 días 10 días

1.1.2.10 Columnas Tercer Nivel 8 días 7 días 8 días 9 días

1.1.2.11 Muros de Concreto Tercer Nivel 9 días 8 días 9 días 10 días

1.1.2.12 Vigas de Techo 9 días 8 días 9 días 10 días

1.1.2.13 Escaleras de Concreto 13 días 12 días 13 días 14 días

1.1.3 Subestructura 8 días 7 días 8 días 9 días

1.1.3.1 Losa de Contrapiso 8 días 7 días 8 días 9 días

1.1.4 Cerramiento 67 días 60 días 68 días 74 días

1.1.4.1

Cerramiento de Bloques de

Concreto primer Nivel 20 días 18 días 20 días 22 días

172

1.1.4.2

Cerramientos de Bloques de

Concreto Segundo Nivel 20 días 18 días 20 días 22 días

1.1.4.3

Cerramiento de Bloques de

Concreto de Tercer Nivel 20 días 18 días 20 días 22 días

1.1.5 Cubierta 25 días 21 días 25 días 29 días

1.1.5.1 Estructura de Cubierta 14 días 12 días 14 días 16 días

1.1.5.2 Cubierta de Hierro Esmaltado 5 días 4 días 5 días 6 días

1.1.5.3 Hojalatería 6 días 5 días 6 días 7 días

1.1.6 Trabajos Internos 166.5 días 120 días 179 días 163 días

1.1.6.1 Repellos 22.33 días 19 días 22 días 27 días

1.1.6.2 Divisiones de Gypsum 29.17 días 27 días 29 días 32 días

1.1.6.3 Divisiones de Durock 9 días 8 días 9 días 10 días

1.1.6.4 Puertas de Madera 10 días 9 días 10 días 11 días

1.1.6.5 Ventaneria 19.33 días 18 días 19 días 22 días

1.1.6.6 Piso de Porcelanato 19.17 días 15 días 19 días 24 días

1.1.6.7 Piso Madera Laminada 11.67 días 8 días 12 días 14 días

1.1.6.8 Enchapes 10.67 días 0 días 16 días 0 días

1.1.6.9 Cielos de Gypsum 16 días 0 días 24 días 0 días

1.1.6.10 Piezas Sanitarias 6.67 días 0 días 10 días 0 días

1.1.6.11 Muebles de Cocina 10 días 0 días 15 días 0 días

1.1.6.12 Muebles de Baño 10.67 días 0 días 16 días 0 días

1.1.6.13 Grifería 4 días 0 días 6 días 0 días

1.1.6.14 Rejas Metálicas 9 días 8 días 9 días 10 días

1.1.6.15 Pasamanos 8 días 7 días 8 días 9 días

1.1.6.16 Pintura 41.5 días 35 días 41 días 50 días

1.1.7 Sistema Eléctrico 117.83 días 111 días 118 días 124 días

1.1.7.1 Sistema de Iluminación 115 días 110 días 115 días 120 días

1.1.7.2 Sistema de Potencia 115 días 110 días 115 días 120 días

1.1.7.3 Revisión Sistema Eléctrico 2.83 días 1 día 3 días 4 días

1.1.8 Sistema Mecánico 163 días 152 días 163 días 174 días

1.1.8.1 Sistema Agua Potable 160 días 150 días 160 días 170 días

1.1.8.2 Sistema Aguas Pluviales 57 días 50 días 57 días 64 días

1.1.8.3 Sistema Aguas Negras 125.67 días 120 días 126 días 130 días

1.1.8.4

Sistema de Protección y

Detección Contra Incendios 39.67 días 33 días 40 días 45 días

1.1.8.5 Revisión sistema Mecánico 3 días 2 días 3 días 4 días

1.1.9 Recepción Final de Edificio 5 días 4 días 5 días 6 días

173

Anexo 13: Calculo de Rendimientos de Actividades de Construcción.

Calculo de Rendimientos de Actividades de Construcción

Actividad Pared de Bloques de 15x20x40 cm

Mano de Obra Horas
/ día

Costo / h
sin cargas
sociales

Costo Total
Diario (Horas /
día x Costo / H)

Cantidad de Bloques
/ día (Esta es la

cantidad promedio de
colocación de bloques

diarios entre un
operario y un

ayudante).

M2 / día
(1m2 = 12.5

bloques).

HH/M2
(horas

hombre por
metro

cuadrado)

Costo
Mano

de
Obra
/m2
(con

cargas
sociales

)

Operario 9
 ₡
1,200.00

 ₡
10,800.00

200 16 1.125
 ₡

1772
Ayudante 9

 ₡
900.00

 ₡
8,100.00

Total Horas
Diarias (HH) 18

 ₡
2,100.00

 ₡
18,900.00

Total Horas
Diarias (HH)
con cargas
sociales

 ₡
3,150.00

 ₡
28,350.00

Instrucciones para el Cálculo de Rendimientos de Mano de Obra en Actividad de pega de bloques de

15x20x40 cm.

1-) Establecer la cantidad de bloques por cuadrilla (Operario + ayudante) que se instala diario. Este debe de ser una
medición que haga la empresa.

2-) Establecer la cantidad de horas que dura la cuadrilla en instalar la cantidad de bloques previamente cuantificados.

3-) Establecer costo por hora de la mano de obra de la cuadrilla.

4-) Establecer la cantidad de m2 instalados por día, dividiendo la cantidad de bloques instalados entre la cantidad de
bloques por metro cuadrado de pared.

5-)Para obtener el rendimiento de la actividad HH/m2 se debe dividir la cantidad de horas trabajadas por la cuadrilla
entre la cantidad de m2 instalados diarios

6-) Para obtener la duración total de la actividad se debe de multiplicar por ejemplo la cantidad total de m2 de pared de
bloques por el rendimiento HH/m2.

7-) Para Obtener el Costo de Mano de Obra / m2, se debe de dividir el costo total diario de la mano de obra entre la
cantidad de m2 instalados por día.

174

Anexo 14: Cuadro comparativo de ofertas.

C
U

A
D

R
O

 C
O

M
P

A
R

A
TIV

O
 D

E O
FER

TA
S

P
royecto:

R
ealizado por:

Tipo de cam
bio C

/$:

D
escripción de actividad

C
ant.

C
ant.

U
n

U
nitario

Total
C

ant.
U

n
U

nitario
Total

C
ant.

U
n

U
nitario

Total

$/un
$

$/un
$

$/un
$

S
u

b
to

ta
l c

o
m

p
a

ra
b

le
 N

º 1

S
u

b
to

ta
l N

o
 c

o
m

p
a

ra
b

le
 N

º 2

G
R

A
N

 TO
TA

L O
FER

TA

F
o

rm
a

 d
e

 p
a

g
o

Adelanto

P
eriodos

V
ig

e
n

c
ia

 d
e

 o
fe

rta
M

eses

P
la

zo
M

ateriales

Instalacion

C
om

pleto

A
lc

a
n

c
e

C
o

m
e

n
ta

rio
s

Em
presa X

Firm
a del G

erente de proyecto

A C TIVID A D
Em

presa X
Em

presa Y
Em

presa Z

O
ferta D

ólares / C
olones

O
ferta D

ólares / C
olones

O
ferta D

ólares / C
olones

175

Anexo 15: Plantilla para el control de presupuesto.

Control de Presupuestos Presupues
to Original

Revisiones
Autorizada

s

Presupue
sto Actual

Cambi
os por
Autoriz

ar

Cambi
os por
Cotizar

Presupue
sto

Proyectad
o

Contrata
do

Por
Contrat

ar

Ordenes
de

cambio
por error

o
omisión

Ordenes
de

cambio
por error

o
omisión

Cost
o

Total
Actu

al

Pagad
o a la
fecha

Costo
Total

Proyecta
do

Ahorro /
Sobrecost

o
Proyectad

o

Cambio

Potenciales
Aprobad

as
Potencial

es
ID WBS A B C D E F G H I J K L M N

1.1.1 Trabajos Preliminares
1.1.1.1 Instalaciones Provisionales
1.1.1.2 Acometida Eléctrica Provisional

1.1.1.3
Acometida de Agua Potable
Provisional

1.1.2
Estructura Prefabricada de
concreto Reforzado

1.1.2
Estructura Prefabricada de concreto
Reforzado

1.1.2.1 Placas de Fundación
1.1.2.2 Columnas Primer Nivel
1.1.2.3 Muros de Concreto Primer Nivel
1.1.2.4 Vigas de Entrepiso Segundo Nivel
1.1.2.5 Entrepiso Segundo Nivel
1.1.2.6 Columnas Segundo Nivel
1.1.2.7 Muros de Concreto Segundo nivel

1.1.2.8
Vigas de Entrepiso de Segundo
Nivel

1.1.2.9 Entrepiso Tercer Nivel
1.1.2.10 Columnas Tercer Nivel
1.1.2.11 Muros de Concreto Tercer Nivel
1.1.2.12 Vigas de Techo
1.1.2.13 Escaleras de Concreto

1.1.3 Subestructura
1.1.3.1 Losa de Contrapiso

177

1.1.4 Cerramiento

1.1.4.1
Cerramiento de Bloques de Concreto
primer Nivel

1.1.4.2
Cerramientos de Bloques de
Concreto Segundo Nivel

1.1.4.3
Cerramiento de Bloques de Concreto
de Tercer Nivel

1.1.5 Cubierta
1.1.5.1 Estructura de Cubierta
1.1.5.2 Cubierta de Hierro Esmaltado
1.1.5.3 Hojalatería

1.1.6 Trabajos Internos
1.1.6.1 Repellos
1.1.6.2 Divisiones de Gypsum
1.1.6.3 Divisiones de Durock
1.1.6.4 Puertas de Madera
1.1.6.5 Ventaneria
1.1.6.6 Piso de Porcelanato
1.1.6.7 Piso Madera Laminada
1.1.6.8 Enchapes
1.1.6.9 Cielos de Gypsum
1.1.6.10 Piezas Sanitarias
1.1.6.11 Muebles de Cocina
1.1.6.12 Muebles de Baño
1.1.6.13 Grifería
1.1.6.14 Rejas Metálicas
1.1.6.15 Pasamanos
1.1.6.16 Pintura

1.1.7 Sistema Eléctrico
1.1.7.1 Sistema de Iluminación
1.1.7.2 Sistema de Potencia

178

1.1.8 Sistema Mecánico
1.1.8.1 Sistema Agua Potable
1.1.8.2 Sistema Aguas Pluviales
1.1.8.3 Sistema Aguas Negras

1.1.8.4
Sistema de Protección y Detección
Contra Incendios

 Anexo 16: Plantilla para el presupuesto preliminar.

Presupuesto Preliminar

ID Actividades

1.1 Construcción Torres Santa Ana Cantidad Un Costo Unitario Total

1.1.1 Trabajos Preliminares 1 gb $ 9,500.00 $ 9,500.00

1.1.1.1 Instalaciones Provisionales 1 gb $ 4,500.00 $ 4,500.00

1.1.1.2 Acometida Eléctrica Provisional 1 gb $ 3,000.00 $ 3,000.00

1.1.1.3 Acometida de Agua Potable Provisional 1 gb $ 2,000.00 $ 2,000.00

1.1.2

Estructura Prefabricada de concreto

Reforzado 1 gb $ 545,000.00 $ 545,000.00

1.1.3 Subestructura 58 m3 $ 500.00 $ 29,000.00

1.1.3.1 Losa de Contrapiso 58 m3 $ 500.00 $ 29,000.00

1.1.4 Cerramiento 1729 m2 $ 85.00 $ 146,965.00

1.1.4.1

Cerramiento de Bloques de Concreto primer

Nivel 491 m2 $ 85.00 $ 41,735.00

1.1.4.2

Cerramientos de Bloques de Concreto

Segundo Nivel 556 m2 $ 85.00 $ 47,260.00

1.1.4.3

Cerramiento de Bloques de Concreto de

Tercer Nivel 682 m2 $ 85.00 $ 57,970.00

1.1.5 Cubierta 458 m2 $ 110.24 $ 50,488.00

1.1.5.1 Estructura de Cubierta 1 gb $ 30,000.00 $ 30,000.00

1.1.5.2 Cubierta de Hierro Esmaltado 458 m2 $ 36.00 $ 16,488.00

1.1.5.3 Hojalatería 1 gb $ 4,000.00 $ 4,000.00

1.1.6 Trabajos Internos 1 gb $ 351,270.00 $ 351,270.00

1.1.6.1 Repellos 2940 m2 $ 12.00 $ 35,280.00

1.1.6.2 Divisiones de Gypsum 1013 m2 $ 28.00 $ 28,364.00

1.1.6.3 Divisiones de Durock 70 m2 $ 60.00 $ 4,200.00

1.1.6.4 Puertas de Madera 68 un $ 250.00 $ 17,000.00

1.1.6.5 Ventaneria 1 gb $ 20,000.00 $ 20,000.00

1.1.6.6 Piso de Porcelanato 1096 m2 $ 36.00 $ 39,456.00

1.1.6.7 Piso Madera Laminada 268 m2 $ 30.00 $ 8,040.00

1.1.6.8 Enchapes 150 m2 $ 35.00 $ 5,250.00

1.1.6.9 Cielos de Gypsum 1299 m2 $ 28.00 $ 36,372.00

180

1.1.6.10 Piezas Sanitarias 1 gb $ 6,300.00 $ 6,300.00

1.1.6.11 Muebles de Cocina 12 un $ 6,500.00 $ 78,000.00

1.1.6.12 Muebles de Baño 18 un $ 700.00 $ 12,600.00

1.1.6.13 Grifería 1 gb $ 5,400.00 $ 5,400.00

1.1.6.14 Rejas Metálicas 8 un $ 2,000.00 $ 16,000.00

1.1.6.15 Pasamanos 1 gb $ 18,000.00 $ 18,000.00

1.1.6.16 Pintura 5252 m2 $ 4.00 $ 21,008.00

1.1.7 Sistema Eléctrico 1364 m2 $ 159.00 $ 216,876.00

1.1.7.1 Sistema de Iluminación 1364 m2 $ 89.00 $ 121,396.00

1.1.7.2 Sistema de Potencia 1364 m2 $ 70.00 $ 95,480.00

1.1.8 Sistema Mecánico 1364 m2 $ 67.55 $ 92,133.33

1.1.8.1 Sistema Agua Potable 1 gb $ 30,000.00 $ 30,000.00

1.1.8.2 Sistema Aguas Pluviales 1 gb $ 20,000.00 $ 20,000.00

1.1.8.3 Sistema Aguas Negras 1 gb $ 24,000.00 $ 24,000.00

1.1.8.4

Sistema de Protección y Detección Contra

Incendios 1 gb $ 18,133.33 $ 18,133.33

 Subtotal $1,441,232.33

 Imprevistos 5 % $ 72,061.62

 Pólizas 1 % $ 14,412.32

 Administración 8 % $ 115,298.59

 Total $1,643,004.86

 Costo / m2 $ 1,204.55

181

Anexo 17: Plantilla para el cuadro de valor ganado.

Reporte de Control Ganado Presupuesto
Actual

Presupuesto
Original al Corte

Revisiones
Autorizadas VP % Avance al

Corte CA VG VC VT IDC IDT

 $ % $ %
ID WBS A B C D E F G H I J K L M

D =
B+C

1.1.1 Trabajos Preliminares
1.1.1.1 Instalaciones Provisionales
1.1.1.2 Acometida Eléctrica Provisional
1.1.1.3 Acometida de Agua Potable Provisional

1.1.2 Estructura Prefabricada de concreto Reforzado
1.1.2 Estructura Prefabricada de concreto Reforzado
1.1.2.1 Placas de Fundación
1.1.2.2 Columnas Primer Nivel
1.1.2.3 Muros de Concreto Primer Nivel
1.1.2.4 Vigas de Entrepiso Segundo Nivel
1.1.2.5 Entrepiso Segundo Nivel
1.1.2.6 Columnas Segundo Nivel
1.1.2.7 Muros de Concreto Segundo nivel
1.1.2.8 Vigas de Entrepiso de Segundo Nivel
1.1.2.9 Entrepiso Tercer Nivel
1.1.2.10 Columnas Tercer Nivel
1.1.2.11 Muros de Concreto Tercer Nivel
1.1.2.12 Vigas de Techo
1.1.2.13 Escaleras de Concreto

1.1.3 Subestructura
1.1.3.1 Losa de Contrapiso

1.1.4 Cerramiento
1.1.4.1 Cerramiento de Bloques de Concreto primer Nivel

183

1.1.4.2
Cerramientos de Bloques de Concreto Segundo
Nivel

1.1.4.3 Cerramiento de Bloques de Concreto de Tercer Nivel

1.1.5 Cubierta
1.1.5.1 Estructura de Cubierta
1.1.5.2 Cubierta de Hierro Esmaltado
1.1.5.3 Hojalatería

1.1.6 Trabajos Internos
1.1.6.1 Repellos
1.1.6.2 Divisiones de Gypsum
1.1.6.3 Divisiones de Durock
1.1.6.4 Puertas de Madera
1.1.6.5 Ventaneria
1.1.6.6 Piso de Porcelanato
1.1.6.7 Piso Madera Laminada
1.1.6.8 Enchapes
1.1.6.9 Cielos de Gypsum
1.1.6.10 Piezas Sanitarias
1.1.6.11 Muebles de Cocina
1.1.6.12 Muebles de Baño
1.1.6.13 Grifería
1.1.6.14 Rejas Metálicas
1.1.6.15 Pasamanos
1.1.6.16 Pintura
1.1.7 Sistema Eléctrico
1.1.7.1 Sistema de Iluminación
1.1.7.2 Sistema de Potencia
1.1.8 Sistema Mecánico
1.1.8.1 Sistema Agua Potable
1.1.8.2 Sistema Aguas Pluviales
1.1.8.3 Sistema Aguas Negras

1.1.8.4 Sistema de Protección y Detección Contra Incendios

Anexo 18: Plantilla para la inspección del proyecto en sitio.

Proyecto: Torres Santa Ana Fecha: Hora:

 Personal a cargo: Inspección por:

 Nombre Abreviación Empresa Tel Correo Disciplina

Inspección #:

 Actividad;: ACTIVIDAD A EVALUAR

EDT Actividad o elemento Excelente Conforme No conforme Explicar Procesos para su corrección Tiempo limite

 Correspondencia con planos

 Dimensiones

 Instalaciones

 Ubicación de la actividad

 Especificación de materiales

 Selección d los materiales

 Dosificación de los materiales

 Utilización correcta de materiales

 Utilización de equipo

 Utilización de herramientas

 Seguimiento de la actividad

186

 Procedimiento constructivos

 Correspondencia con normas o códigos

 Avance según cronograma

 Suministro de detalles o información

 Resultados de ensayos o muestras

 Uso de equipo de seguridad

 Observaciones:

 Ing. Residente de proyecto:

 Gerente de proyecto:

Espacio para soluciones gráficas

Anexo 19: Plantilla para el control de calidad.

 Proyecto:

Torres
Santa
Ana Fecha:

 Inspección por:

 REPORTE DE CALIDAD

ED
T

Nombre de
actividad Descripción Especs

Métr
icas

informes de
lab Tiempo Costo TOTAL

 SI
N
O SI NO SI

N
O

RE
G Si

N
o Si

N
o APROBADO

RECHAZAD
O

PENDIE
NTE

 Observaciones:

Ing. Residente
de proyecto:

Gerente de
proyecto:

1. Toda actividad que sea modificada a sugerencia nuestra deberá repetir el proceso de aprobación
de calidad.
2. Toda consulta referente a un rechazo debe ser enviada por escrito junto con el reporte
correspondiente

Anexo 20: Plantilla para la verificación y control de la calidad 1.

Lista de Verificación y Control

Nombre de Proyecto

Fecha

EDT

Profesional Responsable de ejecución

Elemento a Verificar

Lista de Verificación de construcción de elemento prefabricados

Item Si No

Revisión de medidas de elemento según planos.

Revisión de cantidad y diámetros de acero de refuerzo según planos.

Revisión de traslapes de varillas según planos.

Revisión de ubicación de varillas (separación) según planos.

Muestras de cilindros del Concreto premezclado según planos y especificaciones.

Prueba de Revenimiento de Concreto según diseño de mezcla.

Muestras de cilindros de concreto según especificaciones técnicas.

Observaciones

Firma Profesional

190

Anexo 21: Plantilla para la verificación y control de la calidad

Lista de Verificación y Control

Nombre de Proyecto

Fecha

EDT

Profesional Responsable de ejecución

Elemento a Verificar

Lista de Verificación de construcción de enchapes

Item Si No

Revisión de especificación de la pieza a instalar

Revisión de medidas de piezas a instalar

Revisión y definición de punto de arranque o inicio de instalación.

Revisión de niveles de piso.

Revisión de ancho de sisas a utilizar

Revisión de uso de separadores

Dosificación de mortero de Pega según fabricante

Dosificación de fragua según planos y especificaciones.

Observaciones

Firma Profesional

