

UNIVERSIDAD TÉCNICA DE AMBATO

FACUTAD DE INGENIERÍA CIVIL Y MECÁNICA

CARRERA DE INGENIERÍA CIVIL

PROYECTO TÉCNICO PREVIO A LA OBTENCIÓN DEL TÍTULO DE:

INGENIERO CIVIL

Tema:

PLANIFICACIÓN Y CONTROL DE UNA CONSTRUCCIÓN CIVIL BASADO EN EL ENFOQUE DEL

PMBOK

Autor: Ocampo Salinas Nilson Andrés

Tutor: Ing. Mg. Andrés Hidalgo

Ambato – Ecuador

2019

VI

DEDICATORIA

Este logro es dedicado con mucho amor y afecto a mis padres Nilfo Ocampo y Nancy

Salinas, quienes han constituido los cimientos en la formación de mi vida profesional e

inculcaron en mí valores regentes en ellos: humildad, responsabilidad, honestidad y

grandes deseos de superación. Por lo que agradezco sus consejos, compresión y su gran

esfuerzo en ayudarme con los recursos necesarios para estudiar.

Nilson Ocampo

VII

AGRADECIMIENTO

Agradezco primeramente a Dios por la vida que me ha brindado y por estar a mi lado

siempre en cada paso y decisión que he tomado.

A toda mi familia: mis padres, hermanos, abuelos, tíos y primos que supieron alentarme

con un ¡Sí se puede! ¡No te rindas! ¡Te falta poco!, gracias los amo.

A mis queridos amigos y amigas que hice dentro y fuera de la Universidad quienes hasta

la fecha han demostrado estar conmigo en las buenas y en las malas, que de una manera

u otra me hicieron compañía en mi vida universitaria y ser como una segunda familia; en

especial a Selena y mi prima Verónica que me acogieron en sus hogares brindándome un

techo en mis últimos meses de la carrera universitaria.

Al Ingeniero Fernando Zurita quien fue la primera persona que confió en mí sin tener

experiencia laboral, me acogió a su equipo técnico de trabajo junto a la Ingeniera y ahora

amiga Karol Vivas que me compartieron de sus conocimientos, experiencias y apoyo

moral, y por ello he logrado deducir y direccionar mis objetivos en esta investigación.

A mi estimado Tutor académico Ing. Mg. Andrés Hidalgo por no dudar de mi capacidad

para resolver este tema de tesis y gracias a sus instrucciones profesionales que supe

tomarlas y aprovecharlas alcanzando culminar a cabalidad este proyecto.

Nilson Ocampo

VIII

ÍNDICE GENERAL DE CONTENIDOS

A.- PÁGINAS PRELIMINARES

PORTADA .. I

CERTIFICACIÓN DEL TUTOR ... II

AUTORÍA .. III

DERECHOS DE AUTOR .. IV

APROBACIÓN DEL TRIBUNAL DE GRADO .. V

DEDICATORIA .. VI

AGRADECIMIENTO ... VII

ÍNDICE GENERAL DE CONTENIDOS .. VIII

ÍNDICE DE TABLAS ... XI

ÍNDICE DE FIGURAS ... XI

ÍNDICE DE IMÁGENES ... XI

ÍNDICE DE CUADROS .. XII

RESUMEN EJECUTIVO ... XIII

ABSTRACT .. XIV

B.- CONTENIDO

CAPÍTULO I: MARCO TEÓRICO .. 1

1.1 ANTECEDENTES INVESTIGATIVOS ... 1

1.1.1 Antecedentes ... 1

1.1.2 Justificación .. 2

1.1.3 Fundamentación Teórica .. 4

1.1.3.1 La administración de los proyectos de construcción .. 4

IX

1.1.3.2 Planeamiento y cronograma de obra .. 8

1.1.3.3 Control de la obra y la importancia del tiempo .. 10

1.1.3.4 Retraso en la industria de la construcción .. 11

1.1.3.5 Guía del PMBOK ... 16

1.1.3.6 Definición de un proyecto .. 16

1.1.3.7 Procesos de la dirección de un proyecto .. 17

1.1.3.8 Áreas de conocimiento PMBOK .. 19

1.1.3.9 Programación de actividades ... 20

1.1.3.10 Programación de recursos .. 21

1.1.3.11 Técnicas de programación o herramientas para administrar el tiempo 22

1.2 OBJETIVOS ... 26

1.2.1 Objetivo General .. 26

1.2.2 Objetivos Específicos ... 26

CAPÍTULO II: METODOLOGÍA ... 27

2.1 MATERIALES Y EQUIPOS .. 27

2.1.1 Microsoft Project ... 27

2.2 MÉTODOS ... 28

2.2.1 Aplicación del PMBOK al proyecto en análisis .. 28

2.2.2 Planificación y Control del proyecto .. 29

2.2.2.1 Gestión del Tiempo .. 29

2.2.2.2 Gestión de Costo .. 31

2.2.2.3 Gestión de Adquisición .. 33

CAPÍTULO III: RESULTADOS Y DISCUSIÓN .. 34

3.1 ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS .. 34

3.1.1 Gestión de Adquisición .. 34

X

3.1.2 Gestión del Tiempo y Costo .. 36

3.1.3 Guía modelo para la Planificación y Control de una construcción civil... 49

C.- MATERIAL BIBLIOGRÁFICO

CAPÍTULO IV: CONCLUSIONES Y RECOMENDACIONES 64

CONCLUSIONES.. 64

RECOMENDACIONES .. 66

BIBLIOGRAFÍA .. 67

ANEXOS ... 70

A.1. Libro de Obra ... 70

A.2. Contrato de compra - venta de productos y/o servicios .. 71

A.3. Análisis de Precios Unitarios del Proyecto .. 75

A.4. Planilla de obra ... 78

A.5 Cuantificación de volumen de obra ... 79

XI

ÍNDICE DE TABLAS

Tabla 1. Obligaciones y derechos del Propietario, y Contratista 7

Tabla 2. Ventajas y Desventajas del Diagrama de Gantt .. 25

Tabla 3. Ventajas y Desventajas del Método de PERT .. 25

ÍNDICE DE FIGURAS

Figura 1. Clasificación del Cronograma. .. 9

Figura 2. Proceso de la dirección de un proyecto. .. 17

Figura 3. Áreas de Gestión de Proyectos. ... 19

Figura 4. Ejemplo Diagrama de Gantt .. 23

Figura 5. Ejemplo Diagrama de PERT. .. 24

Figura 6. Planificación y Control de la gestión del Tiempo. .. 30

Figura 7. Planificación y Control de la Gestión de Costos. .. 32

Figura 8. Planificación y Control de la Gestión de Adquisiciones. 33

Figura 9. Estructura del trabajo (EDT/WBS) del proyecto en construcción civil. 39

Figura 10. Lista de actividades, atributos de las actividades y lista de hitos. 40

Figura 11. Secuencia de las actividades PDM. ... 42

Figura 12. Uso de tareas. ... 45

Figura 13. Ejemplo Mensual de control de actividades en porcentaje de obra. 48

ÍNDICE DE IMÁGENES

Imagen 1. Detalle de ubicación del asfaltado. ... 28

Imagen 2. Libro Excel. .. 47

XII

ÍNDICE DE CUADROS

Cuadro 1. Flujo de trabajo de Adquisiciones .. 34

Cuadro 2. Flujo de trabajo Tiempo y Costo.. 37

Cuadro 3. Formato 1. Requisición de compra. ... 54

Cuadro 4. Formato 2. Calificación de proveedores. ... 55

Cuadro 5. Formato 3. Orden de Compra N°… ... 56

Cuadro 6. Formato 4. Calendario de recursos .. 57

Cuadro 7. Formato 5. Devolución de producto .. 58

Cuadro 8. Formato 6. Evaluación de proveedores .. 59

Cuadro 9. Formato 7. Acta de liquidación y finalización de contrato 60

Cuadro 10. Formato 8. Hoja de control de maquinaria/ material/ transporte 61

Cuadro 11. Formato 9. Actividades programadas de emergencia 62

Cuadro 12. Formato 10. Control de Actividades .. 63

XIII

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA CIVIL Y MECÁNICA

TEMA: PLANIFICACIÓN Y CONTROL DE UNA CONSTRUCCIÓN CIVIL

BASADO EN EL ENFOQUE DEL PMBOK.

AUTOR: Nilson Andrés Ocampo Salinas

TUTOR: Ing. Mg. Andrés Hidalgo.

RESUMEN EJECUTIVO

La presente investigación se realizó con el propósito de diseñar una guía modelo para la

planificación y control de una construcción civil basado en el enfoque del PMBOK; para

lo cual se optó por una metodología técnica establecida por la Guía de fundamentos en la

dirección de proyectos PMBOK, en ella se muestra cinco etapas y diez áreas de gestión

de conocimientos de las cuales se tomó dos de ellas: Planificación y Control y tres áreas

de gestión: Adquisición, Tiempo y Costo.

 Para este caso se adoptó un proyecto vial para dar seguimiento al cronograma de trabajo

sin antes desarrollar su respectivo análisis y su asignación de recursos a cada una de sus

actividades con el uso de un software de administración de proyectos. Aquello se realizó

con el objetivo principal de disminuir la probabilidad de la existencia de prórrogas de

plazo complementario; es por esto que se realizó formatos que permiten al contratista de

la obra, llevar una adecuada planificación de las actividades y sobre todo un control de los

recursos equipo, material y costo.

XIV

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA CIVIL Y MECÁNICA

TEMA: PLANIFICACIÓN Y CONTROL DE UNA CONSTRUCCIÓN CIVIL

BASADO EN EL ENFOQUE DEL PMBOK.

AUTOR: Nilson Andrés Ocampo Salinas

TUTOR: Ing. Mg. Andrés Hidalgo.

ABSTRACT

This research was carried out with the purpose of designing a model guide for the planning

and control of a civil construction based on the PMBOK approach; for which we chose a

technical methodology established by the Guide of Fundamentals in the management of

PMBOK projects, it shows five stages and ten areas of knowledge management from

which two of them were taken: Planning and Control and three areas Management:

Acquisition, Time and Cost.

 For this case, a road project was adopted to follow up the work schedule without first

developing its respective analysis and allocation of resources to each of its activities with

the use of project management software. This was done with the main objective of

reducing the likelihood of the existence of complementary term extensions; This is why

formats were made that allow the contractor of the work, to carry out an adequate planning

of the activities and above all a control of the equipment, material and cost resources.

1

CAPÍTULO I: MARCO TEÓRICO

1.1 ANTECEDENTES INVESTIGATIVOS

1.1.1 Antecedentes

Dentro del ámbito profesional muchas son las empresas que han ido desarrollando y

mejorando con el pasar de los años los nombrados PROYECTOS, pasando de una

tradicional organización funcional a una organización matricial, incluso solamente a

organizaciones por el tipo de proyecto.

El concepto de Proyecto “Combinación de un conjunto necesario de recursos en una

organización temporal, para transformar de lo que en un inicio fue una idea en una

realidad” ha generado como consecuencia a un director de proyectos quien será la persona

a cargo de lograr el éxito del proyecto previamente con la integración de todos los

esfuerzos internos y externos de la organización. [1]

“La dirección de proyectos” originado de “Project Management” en su expresión en inglés

fue el término más aceptado por la literatura española.

A inicios del siglo XX, con métodos y técnicas informales eran como se administraba los

proyectos basados en la representación gráfica de Gantt, necesario para el control y avance

de las tareas asignados al proyecto. Para a mediados del mismo siglo, se desarrolló en EE.

UU. dos modelos matemáticos el de PERT (Evaluación del programa) y el CPM (Método

de la ruta crítica) que hasta la fecha son los más utilizados por los administradores de

proyectos. [1]

El Project Management Institute se formalizó como Instituto de gerencia de proyectos en

el año 1969 con cinco voluntarios. Actualmente, es una organización internacional

integrada en 171 países por más de 260.000 miembros, siendo su matriz principal en

2

Newton Square, en Filadelfia – Pennsylvania – EE. UU. Sus objetivos que los caracterizan

ante los demás son:

a) Formular estándares profesionales.

b) Generar conocimiento por medio de la investigación.

c) Promover la Gestión de Proyectos como profesionales a través de sus programas

de certificación.

“La guía de fundamentos para la dirección de proyectos PMBOK (Project Managament

Body Knowledge)” es un producto netamente del Project Management Institute (PMI) y

publicado por primera vez en 1987 en su primera edición. En la Actualidad consta de seis

ediciones publicadas en once idiomas y reconocido en 1998 como estándar por el

American Nacional Standards Institute (ANSI). [2]-[3]

1.1.2 Justificación

La planeación y control de una obra, consciente o inconscientemente el ser humano lo ha

usado a partir de su primera edificación; utilizando y perfeccionando varias metodologías

o técnicas con el fin de lograr sus objetivos propuestos con el apoyo de diversas

herramientas que le ha ayudado a auxiliarse en el amplio campo de la construcción. [4]

En el país, la gestión de proyectos se ha implementado con mayor énfasis en los programas

académicos como parte de su proceso de formación profesional, garantizando que la

industria de la ingeniería civil esté dotada de profesionales aptos en competencia en la

gestión de proyectos. [5]

La guía de fundamentos para la dirección de proyectos PMBOK y el Project Management

Institute PMI, proponen de completos y sencillos procesos en las diferentes áreas de

conocimiento, las cuales pueden ser cómodamente adaptables al entorno de toda empresa,

principalmente al área de la construcción. [6]

3

Para la planificación y control de proyectos son claves tres de las diez áreas de

conocimiento dirigidas a las gestiones de: adquisición, costo y tiempo (eficiencia). Con la

finalidad de conocer el desempeño del proyecto, se aplican múltiples técnicas o

herramientas que ayudan a identificar las actividades o también conocidas como tareas

que consumen de un cierto tiempo de ejecución conjuntamente con la programación de

los recursos para la definición de dichas actividades como un factor primordial y necesario

para el éxito del proyecto a ejecutarse. [7]- [8]

Actualmente los sectores público y privado conocen las etapas que garantiza el ciclo

normal y eficaz de una programada obra, tales son la planeación, la organización, la

dirección y control; si éstas se cumplen los resultados será el éxito anhelado y la

verificación de aspectos significativos como el presupuesto de obra y el buen manejo de

los recursos. [9]

No obstante, a lo mencionado en el párrafo anterior, son muchos los profesionales o

administradores de proyectos que no invierten los recursos necesarios, por lo que en la

industria de la construcción se ha reflejado la deficiencia o mala planificación en un

proyecto, generando inconvenientes que ocasionan la demora de una obra; sobrecostos,

disputas entre parte, abandono del proyecto e incluso, litigios legales. [10]- [11]

Es por esta razón que, en el presente trabajo se plantea una propuesta de planeación y

control de obras civiles en tres de las diez áreas de conocimiento o modelos de gestión

planteadas por el PMBOK, para entregar a actuales y futuros profesionales una guía

modelo que les permita incluir el enfoque del PMBOK con la ayuda de un software de

aplicación, y así se lleve efectivos cumplimientos de sus metas y objetivos de un proyecto

y evitar la problemática de “prórrogas” o “plazos” de obra.

4

1.1.3 Fundamentación Teórica

1.1.3.1 La administración de los proyectos de construcción

Lo más relevante sobre la administración de proyectos en el ámbito de la construcción

tanto pública como privada a nivel nacional e internacional, entregando conceptos que se

relacionan a la administración contractual, y a las diferentes etapas de planeación y control

de obras civiles, conjuntamente con las características que norman el desarrollo del mismo

son:

La administración contractual en construcción

Es el adecuado manejo del Contrato suscrito entre las partes involucradas [12]. En

consecuencia, la persona y a su vez la empresa, adquiere el dominio en los distintos niveles

de organización obteniendo un enfoque más profesional a través de la práctica de la

administración contractual. Tales dominios son sus derechos y obligaciones o también

definirlo como responsabilidad.

Un contrato, se lo define como al documento que consta de las responsabilidades y

derechos por cada parte de los involucrados en la forma más clara posible, con el

presupuesto detallado del proyecto [12]. Posteriormente, se aprecia el compromiso

suscrito y se determina quién de los involucrados al contrato tendrá mayor interés en el

control de la obra, evitando a futuro el incumplimiento del plazo establecido y a la pérdida

económica por consecuencia a lo mencionado.

Las partes principales son el propietario de la obra y el contratista, a su vez si el contrato

lo estipula también se involucra la intervención del proyectista e inspector o supervisor de

obra.

5

Una vez puesto en marcha la ejecución del contrato, previamente se deberá adjuntar a la

documentación, el cronograma que secuenciará y definirá las actividades con el fin de

asignar la responsabilidad específica a cada participante.

El cronograma es el medio de control de la obra, en el cual se llega a determinar qué y

quienes de los recursos asignados pueden afectar la duración de estas actividades que

perjudique el plazo de ejecución. Si llega a afectar, es ahí, donde el contratista aplica un

análisis de retraso y justifica presentando una solicitud que requiera un incremento de

plazo, o a su vez el propietario de la obra para validar dicha solicitud. [12]

Los contratos en construcción

Toda construcción civil está ligada a un contrato, y todo contrato es un acuerdo de

voluntades estipuladas por las partes involucradas ya sean naturales o jurídicas, para crear,

regular, modificar o extinguir relaciones jurídicas patrimoniales. Además, su contenido

da a conocer los elementos que debe involucrar un contrato, tales son: consentimiento de

voluntades; pluralidad de personas; objetivos; parte lícita respetando las formalidades de

la Ley. [13]

Un contrato debe contener en su mayoría circunstancias que puedan presentarse como

inconvenientes a la hora de su ejecución; para el sector público y privado, tanto el

propietario y contratista debe subscribir en su contrato los puntos necesarios que evite que

su ejecución no se realice a lo acordado.

Para el sector público, el contrato se identifica principalmente por no tener la facilidad de

negociación con la entidad contratante, caso contrario será penado por la Ley de

Contrataciones del Estado y su Reglamento vigente.

Para el sector privado, el contrato acordado por ambas partes será previo a un presupuesto

y voluntades acordadas basadas a las normas del Código Civil, cuyo nombre a deducir

será de un contrato de construcción que consiste esencialmente en una obligación de hacer.

6

Tipos de contratos en construcción

Los contratos se clasifican según el sistema de contratación en:

Precios Unitarios. – el contratista entrega un costo por cada unidad de medida y

multiplicado por el volumen correspondiente a una actividad o rubro que conforma el

cronograma; este formato se aplica cuando no se define el monto final del proyecto. Por

ello, el cronograma puede ser modificado según el avance de ejecución de la obra, y a

efecto de ello al contrato no necesariamente se le realiza un análisis de retraso por parte

del contratista, ya que éste dependerá de la variabilidad de los trabajos extras o metrados.

[12]

Suma Alazada. – el contratista presenta un costo total por la ejecución del proyecto en un

plazo fijo, el cual, una vez celebrado el contrato por las partes involucradas, éste se limita

a tener variaciones; lo opuesto al caso anterior, por aquello el contratista se compromete

a ejecutar el proyecto, pero no antes haber realizado un análisis de retrasos, para evitar

pérdidas económicas. [12]

Administración Controlada. – el protagonista para este tipo de contrato es el propietario

de la obra quien es el encargado e interesado en llevar un análisis de retrasos, ya que es la

persona que cubre directamente el costo de la obra más los honorarios; siempre y cuando

no exista un máximo costo estipulado. [12]

Los participantes en el contrato de una obra de construcción

El participante principal es el propietario de obra y como contraparte el Contratista

quienes son los personajes que deben cumplir y respetar sus obligaciones y derechos

expuestas en la tabla 1, para que se cumpla el desarrollo del proyecto. [14]

Propietario o dueño de la obra. – Para el sector público es comúnmente una entidad pública

y para el sector privado se puede referir a una persona natural o empresa privada.

7

El contratista. – puede tratarse de una o varias personas representadas como consorcios o

similares como personas naturales o jurídicas dependiendo el tipo y presupuesto del

proyecto a ejercer.

Tabla 1. Obligaciones y derechos del Propietario, y Contratista

 Obligaciones Derechos

Dueño o
propietario

- Ofrecer con facilidad de
información necesaria al
contratista y evitar
contratiempos.

- Costear el trabajo que
ejerce el contratista de la
forma y plazo que se
establece en el contrato.

- Indemnizar sin
impugnación o excusa
alguna al contratista si éste
decide cortar la relación
contractual.

- Comprobar por cuenta
propia o por terceros el
desarrollo y ejecución de
la obra en base a las
medidas técnicas de
ingeniería y en el plazo
celebrado durante y
antes su recepción.

- Impugnar una
indemnización por
daños y perjuicios en
caso de que el contratista
ejecute la obra con
errores comprobados de
reglas de ingeniería.

Contratista

- Ejecutar el proyecto
respetando la forma y plazo
celebrado en el contrato.

- Informar de manera
inmediata al propietario si
se presenta defectos tanto
del suelo y de los
materiales proporcionados
por éste.

- Costear por su cuenta los
materiales que sobren por
errores de cálculos o
negligencias de este.

- Dar a conocer al
propietario y si este lo
permite; las
modificaciones o
variaciones en alguna de
sus actividades.

- Al desembolso
establecida y celebrada
en el contrato.

- Dar por finalizada la
obra siempre y cuando el
propietario reciba esté o
no verificada por este.

- A exonerarse de
responsabilidades ajenas
al proyecto si la misma
es receptada por el
propietario sin
observaciones.

- A ser remediado por el
trabajo realizado con el
pago del tiempo, mano
de obra, etc. Si el
propietario decide cortar
la relación contractual.

Fuente: [14].

8

Al igual que los participantes ya mencionados, otros que también pueden ser partícipes

del contrato y que por lo general son aludidos y ayudan en el análisis de retrasos son: [14]

El proyectista. – Es quien diseña el proyecto, ejecuta las especificaciones técnicas, realiza

el estudio de suelos, entre otras. Es un participante que, si bien no participa en la ejecución

de la obra, pero si el encargado de receptar las observaciones del contratista antes o

durante su desarrollo para su posterior resolución a dichas observaciones.

El supervisor o inspector de obra. – su obligación como participante a la ejecución de la

obra es la de supervisar que el contratista cumpla con lo acordado en el contrato; a su vez,

es un intermediario entre el propietario y el contratista. Para el caso de obras privadas, es

contratado por la misma empresa privado y en obras públicas es cierto funcionario público

natural o jurídica concertada para el cargo.

1.1.3.2 Planeamiento y cronograma de obra

Un contrato está constituido del presupuesto y plazo total, anexado al mismo también

consta de las especificaciones técnicas con los planos a detalle.

Las especificaciones técnicas deben contener de información necesaria y verídica que

facilite la comprensión del personal a cargo en interpretarla; es decir, que debe estipular

las características de los materiales en obra, el procedimiento de las pruebas o ensayos, y

el uso de estos. La presencia de las especificaciones es imprescindible en la suscripción

de un contrato, mucho más si es para el sector público. [14]

El cronograma es una herramienta que muestra el proceso secuencial y lógico de principio

a fin de cada una de las actividades asignadas; adicionalmente se identifica los recursos

que deben ser tomados en cuenta y por último ayuda a reconocer qué actividades se deben

considerar con prioridad para evitar retrasos y como consecuencias evadir una solicitud

de ampliación del plazo contractual. [14]

9

El cronograma de obra se clasifica en tres formas como se observa en la figura 1.

Figura 1. Clasificación del Cronograma.

Fuente: [14]

Dónde:

• As- planed o también llamado cronograma de línea base, es netamente establecido

por el contratista según se vaya planificando la ejecución de obra y puede ser

modificada previamente al proceso de selección, el cual determina el tiempo

estimado de cada actividad. [13]

• El cronograma de seguimiento o actualizado es elaborado durante la ejecución de

la obra presentando información de avance real del desarrollo de las actividades

versus a una información de avance futura de cómo se pretende continuar con

dichas actividades. [14]

• As – built es el último cronograma actualizado una vez concluido al 100% cada

actividad, se la presenta durante la fase de liquidación de obra como el registro

verídico que contempla el trabajo realizado, trabajos imprevistos, retrasos de

material, etc. Todo evento que se haya presentado en la ejecución de la obra. [14]

CRONOGRAMAS

AS - PLANED SEGUIMIENTO O
ACTUALIZADO AS - BUILT

10

1.1.3.3 Control de la obra y la importancia del tiempo

El problema que reflejan los proyectos de construcción son la falta de control de obra por

la poca evidencia de información con la que se basan los participantes de obra en la entrega

del análisis de retraso, ocasionando el retraso de la entrega del proyecto. [13]Para evitar

esto, las funciones de control de costo y tiempo deben estar integradas, ya que, problemas

como el retraso del desarrollo del cronograma genera un efecto directo en el costo, así

mismo, una alteración de alguno de los costos afecta en la duración de las actividades o el

plazo parcial o total de ejecución. Por aquello, el fin de controlar la obra es evitar la

presencia de cualquier tipo de retraso y poder culminar con el proyecto con el plazo

establecido.

El libro de obra es una de las muchas herramientas usadas por el contratista y supervisor

de obra con el fin de controlar la obra. Aquel libro sirve de registro diario en el que se

anotarán ocurrencias relevantes de la obra (ver Anexo 1). Esta información sirve como

documento formal, del cual se basarán si existe controversia durante o al final de la entrega

de obra.

Otra herramienta o técnica de control utilizada por el contratista es el método CPM, el

cual les permite a ambas partes del contrato, demostrar el historial de cómo fue ejecutada

la obra en base al tiempo; y que, anexándolo con el libro de obra, se forman como un

registro histórico debidamente documentado. [14]

Finalmente, por medio de un sistema que sostenga la integración de la etapa de

planificación y control de una obra, a través de las herramienta o métodos utilizados,

permita ayudar tanto al contratista como al propietario a facilitar el proceso requerido para

comprobar las causas para el caso de una ampliación de plazo o la imposición de mora

por quebrantar el plazo contractual.

11

1.1.3.4 Retraso en la industria de la construcción

“Los retrasos son actos o eventos que posponen, extienden o de alguna manera alteran el

cronograma, parte de un trabajo o todo el trabajo. Los retrasos incluyen aplazamiento,

paralización, desaceleración, interrupción, disminución de rendimiento, y todo lo

relacionado con reprogramación, interferencias, ineficiencias y pérdida de productividad

y producción. Los retrasos pueden ser el resultado de trabajos adicionales, o trabajos

suspendidos, retrasos causados por el contratista o de cualquiera otra causa bajo

condiciones generales”. [15]

Tipos de retrasos

La mayoría de los contratos en sus cláusulas hacen referencia qué y cuáles actividades o

imprevistos se los puede considerar como un retraso en los análisis de retrasos que se

deben ir realizando a lo largo del desarrollo del proyecto, el cual podrá ser apelado por

cualquiera de las partes involucradas si el caso lo amerita. Los tipos de retrasos se pueden

clasificar como: [16]

Críticos y no críticos:

Para reconocer este tipo de retraso se debe realizar un análisis de retrasos en la que se

determina si el retraso identificado afecta directamente a la fecha última de entrega del

proyecto y no se cumpla el total de sus actividades, nombrándolo crítico; siempre y cuando

en el contrato se estipule un plazo límite. Y son, no críticos, si en su análisis de retraso no

afecta la fecha límite de entrega.

Para reconocer qué actividades son críticas, se debe tomar en cuenta:

- La programación y planeación utilizada para el desarrollo del proyecto.

- La adquisición de materiales para la ejecución de las actividades.

- Las limitaciones físicas del proyecto, es decir, los procesos constructivos.

12

Excusables y no excusables:

Se los conoce como excusables cuando al contratista se le presenta sucesos que están fuera

de su control y a su vez sean verídicos con documentación, como:

- Incendios, inundaciones o fenómenos naturales.

- Huelgas por parte de los trabajadores.

- Renuncias o cambio de los involucrados del contrato.

- Errores de planos o especificaciones técnicas.

- Intervención de organizaciones gubernamentales.

Se los conoce como no excusables cuando existen inconvenientes que provoque el retraso

al proyecto y sean previstos por el contratista, por ejemplo:

- Se genere retrasos por parte de los subcontratistas.

- La entrega retrasada por los proveedores.

- Contratación no calificada del personal de trabajo.

- Huelgas por los trabajadores por la mala práctica laboral.

Compensables y no compensables:

Un retraso compensable es un retraso excusable, y como se mencionó con anterioridad si

el contratista lo demuestra con documentación, él tiene el derecho a exigir la asignación

de más tiempo del plazo celebrado y de una compensación adicional. Y es un retraso no

compensable si a pesar de que el retraso sea excusable, el contratista no podrá apelar por

una extensión de tiempo al plazo. Para que estas anomalías no se presenten, los contratos

deben ser puntuales en reconocer a qué actividades inusuales pueden ser llamados como

compensables y no compensables.

13

Causas de los retrasos

En la industria de la construcción es casi inevitable la presencia de los retrasos que son

causados por distintos motivos como: [16]

Retrasos debidos a los contratistas:

Los contratistas a cargo cometen errores en la dirección de un proyecto en su planificación.

Otras de las fallas que ocasionan el retraso del proyecto son: mala contratación de personal

no calificada o mala asignación de profesionales que realicen trabajos en ámbitos que no

los corresponde. Otras causas son el cambio de personal profesional en la que el nuevo

integrante podría demorarse en aclimatarse a la situación en la que ya se encuentre

avanzado el proyecto. Por último, otra que no se puede dejar a un lado es que los

contratistas y subcontratistas pretenden ser lo suficientes eficientes y toman uno o más

proyectos a la vez, y obviamente este sería un problema que hoy en día sucede.

Retraso debido a los propietarios:

El propietario es el causante principal de que exista un retraso cuando procede a exigir

cambios al concepto original ya sea de partes de los planos acordados o los acabados de

este; esto ocasiona que el contratista interrumpa en tiempo estos cambios, siempre que el

contrato así lo permita es por esto que el contratista debe ser muy claro a la hora de

presentar su plan de trabajo y el propietario quede satisfecho. Otro factor por parte del

propietario es en los pagos en el momento que estén programados lo que también influye

un retraso. El hecho que se presente una inconformidad entre el propietario y el contratista

provocando que exista el despido inmediato y la contratación a otro, genera que el nuevo

grupo de trabajo no se familiarice con el ritmo de avance retrasando los tiempos.

14

Retraso debido a los cambios gubernamentales:

El proceso previo a la ejecución del proyecto es realizar cada uno de los trámites que se

realiza con las autoridades locales, regionales o nacionales si el proyecto así lo amerita.

Desde solicitar los respectivos permisos como: la línea de fábrica, permisos de

construcción, aprobación de planos, etc. Hace que si no existe un agilite de trámites cause

el retraso del proyecto. También se debe estar atentos si se realizan cambios en las leyes

de usos de suelos mientras se esté ejecutando el proyecto, pues aquello puede generar

modificaciones en la programación de la obra.

Retrasos debidos a problemas contractuales:

Esto sucede durante el desarrollo de las actividades porque existen inconvenientes con la

materia prima que es entregada según lo programado por los proveedores. La

consecuencia a este problema es que puede causar disputas entre trabajadores y

contratistas, afectando a raíz el progreso del proyecto.

Retrasos debidos a condiciones imprevistas:

Esto se refiere a que comúnmente durante el desarrollo del proyecto se presenten cambios

climáticos e inclusive desastres naturales que son imprevistos que afecta directamente al

proyecto y ocasione retrasos; que los equipos o maquinarias sufran averíos también es un

retraso imprevisto, por eso el constante mantenimiento y chequeo es de mucha

importancia.

Retrasos debidos a cuestiones financieras:

Si el propietario de la obra presenta problemas financieros por ende el contratista no reciba

su paga, genera automáticamente el paro de la obra. Para evitar que exista este tipo de

retraso las empresas constructoras tienen dos funciones principales que los relacionan

entre sí, las cuales son, la inversión y la financiación. Es decir que las empresas

15

administran sus recursos para financiar sus obras. Siempre y cuando la estabilidad

económica del propietario sea solucionable.

Retraso debido a una mala planeación:

A raíz este problema sucede porque en algunas empresas los proyectistas trabajan solos y

no en conjunto como se debería por los que genera discrepancia entre ellos; esto se lo

conoce como una mala organización.

Una lista de problemas de la mala planeación que se ha logrado recopilar son los

siguientes:

- Extensión del tiempo para ejecutar el proyecto.

- Omisión de planos y especificaciones técnicas.

- Diseños complejos e incompletos.

- Mala distribución de personal en las actividades asignadas.

- La supervisión constante de la ejecución de las actividades.

- Colocación inadecuada de los materiales.

- Ausencia de iluminación en los lugares de trabajo que lo amerita.

- Falta de materiales, equipos y herramientas en el momento necesario.

- Tasa elevada de accidentes laborales.

Retrasos debidos a servicios de consultoría:

Los servicios de consultoría son servicios externos al que las empresas constructoras

recurren de su contrato para que brinden soluciones a uno o varios problemas que un

constructor suele tener por falta de experiencia para resolver ciertos trabajos en la

ejecución de un proyecto, y es ahí que los servicios de consultoría basándose a su

experiencia y habilidad resuelve los problemas que el constructor no pudo hacer. Sin

embargo, suele pasar que la intervención de estos no son los esperados dando lugar al que

el problema que en un inicio fue mínimo se convierta de mayor magnitud.

16

1.1.3.5 Guía del PMBOK

Reconocido como la guía de fundamentos para la dirección de proyectos, proporciona de

información necesaria y define conceptos relacionados a las buenas prácticas para la

formulación y dirección de proyectos; las cuales han sido ideadas después de una

evaluación y consenso entre profesionales de ámbitos diversos. [17]

El mundo reconoce al PMBOK como el contenido estándar, refiriéndose al documento

formal que aporta la normativa, metodología, procesos y prácticas juntamente con la

descripción al ciclo de vida de la dirección de proyectos; que va evolucionando con el

pasar de los años con la contribución de profesionales para su mismo desarrollo. [2]

1.1.3.6 Definición de un proyecto

Una construcción requiere ser creada con la finalidad de cumplir la necesidad pública o

privada de una sociedad; a ello se le conoce como proyecto, que es ejecutada en distintas

etapas. La primera es un estudio preliminar, que delimita la necesidad existente y

factibilidad de esta para su posterior diseño del cual se conoce el costo de obra. Y finaliza

el proyecto con la integración de planos basados en la descripción escrita de sus

respectivas especificaciones técnicas con la programación secuenciada y detallada de la

obra. [18]

Las técnicas de programación o herramientas que se utilizan para la construcción de un

proyecto serán aplicadas y planeadas para una pequeña o gran obra. La buena

administración se cumple si el proyecto es correctamente presupuestado en base a planos,

especificaciones técnicas y a la calendarización elaboradas por administradores y

diseñadores a cargo.

17

1.1.3.7 Procesos de la dirección de un proyecto

El PMI, define al proceso como el conjunto de acciones y actividades que se relacionan

entre sí como se muestra en la figura 1, creando un producto, servicio o resultado

predefinido; caracterizando cada proceso por sus entradas, herramientas y técnicas, y

salidas que es el resultado a obtener.

Para que el proyecto sea exitoso el equipo que conforma el mismo debe: [2]

a) Optar adecuadamente los procesos que se requiera con el fin de cumplir los

objetivos del proyecto.

b) Usar una perspectiva correcta que puedan acoplarse para cumplir con los

requisitos.

c) Implantar y conservar una adecuada comunicación y compromiso con los clientes.

d) Desempeñar los requisitos cuyo fin es satisfacer las necesidades y perspectivas de

los clientes.

Figura 2. Proceso de la dirección de un proyecto.

Fuente: [17].

Iniciación

Es el proceso que autoriza el comienzo del proyecto de manera formal, generando el Acta

de Constitución del Proyecto que incluye al Contrato, que define las condiciones y

restricciones principales que se debe tener muy en cuenta a la hora de poner en marcha al

INICIACION PLANIFICACION EJECUCIÓN MONITOREO Y
CONTROL CIERRE

18

proyecto. Previamente con la ejecución a este proceso se define a los participantes

involucrados e interesados. [17]

Planificación

Es el proceso que, a través de distintos cursos de acción y priorización del procedimiento

a seguir para un fin determinado, se debe elegir el más conveniente. Por lo habitual, los

recursos tanto materiales, financieros y humanos, y el tiempo no son ilimitados. [17]

Ejecución

Es la etapa en la que una vez determinado el procedimiento del proyecto en forma

organizacional, se materializa los recursos para el tiempo de ejecución de inicio a fin. [17]

Monitoreo y Control

Es la etapa donde al proyecto se le realiza verificaciones constantemente con el fin de ir

comprobando y controlando cada uno de los aspectos que fueron determinados por el

equipo de planificación. [17]

Cierre

Es la etapa final que define el cierre formal una vez culminado con la ejecución del

proyecto y la aceptación de este por parte del cliente. También es el proceso de verificar

el cumplimiento de los objetivos planteados, es receptar la experiencia ganada y la

finalidad de mejorar a futuro el desempeño entregado. [17]

19

1.1.3.8 Áreas de conocimiento PMBOK

Cada una de las diez áreas de conocimiento que nos plantea la guía del PMBOK,

constituyen una sintetizada y completa información que abarca los conceptos, términos y

actividades que cual sea el ámbito profesional, o el área de especialización deben

conformar. [2]

Al llevar a cabo la ejecución de un proyecto específico, los equipos que conforman el

mismo deben tomar muy en cuenta de estas diez áreas de conocimiento mostradas en la

figura 3, y elegir las adecuadas según sea la necesidad de ejecución.

Figura 3. Áreas de Gestión de Proyectos.

Fuente: [17]

INTEGRACION

ALCANCE

TIEMPO

COSTO

CALIDAD

RECURSOS
HUMANOS

COMUNICACION

RIESGOS

ADQUISICION

INTERESADOS

GESTIONES

20

Para la presente Tesis se basa en sólo tres de las diez áreas de gestiones ya mencionadas

las cuales son Tiempo, Costo y Adquisición, descritas en el Capítulo II de la presente

investigación [17]

1.1.3.9 Programación de actividades

Programar las actividades de una obra se lo realiza antes de iniciar el proyecto; tanto la

planificación y programación son herramientas sustanciales para el control del proyecto.

Definir las actividades

Es el proceso que identifica las acciones que se debe llevar a cabo en la ejecución de las

tareas estipuladas en el cronograma, a través del uso de los recursos asignados vinculado

con su respectivo costo. Después de este proceso se obtiene los paquetes de trabajo que

proporciona las actividades para la ejecución de este. [18]

Secuenciar las actividades

Es proceder a la organización progresiva de las actividades, tomando en cuenta la táctica

adecuada para el fin deseado; estudiando a detalle las necesidades que deben ser resueltas

por cada actividad, esto para determinar y plantear en algo lógico las especificaciones

técnicas y poder terminar el proyecto en el plazo acordado. [18]

Duración de activadas

Es establecer con proximidad la cantidad necesaria de periodos de trabajo mediante la

utilización de recursos para culminar cada una de las actividades. Para estimar la duración

se puede recurrir a personal de campo y de igual manera a los registros de anteriores

proyectos. [18]

21

1.1.3.10 Programación de recursos

A medida que avanza el proyecto, la programación o asignación de recursos al proyecto

juega un papel importante dentro de la culminación del plazo estipulado ya que se encarga

directamente de la negociación con el proveedor tanto de su costo como tiempo de entrega.

Recursos Humanos

Es el proceso de selección de personal adecuado y capacitad con la experiencia certificada

para la ejecución de cada una de las tareas presentadas por el cronograma y determinar

cuándo y cuánto requerir de ellos. [4]

Recursos de equipos

Es identificar todos los equipos y herramientas que serán útiles en la ejecución del

proyecto, por ejemplo: equipos ofimáticos, de telecomunicaciones y maquinaria pesada y

ligera. [4]

Recursos de materiales

Analiza la materia prima; programar su pedido, recepción, almacenaje y uso. Es la clave

del avance del proyecto y lograr los objetivos planteados. [4]

Recursos financieros

La finalidad de programar la parte financiera es lograr balancear y controlar los recursos

ya antes mencionados; su buen manejo permite que sus planillas sean presentadas sin

novedades y su cobro sea inmediato. A su vez, controla el presupuesto de gasto, cobro y

ejecutado en obra. [4]

22

1.1.3.11 Técnicas de programación o herramientas para administrar el

tiempo

Son varios los tipos de técnicas de programación que se pueden aplicar en la

administración del tiempo del proyecto, algunas son muy sencillas en su elaboración y

fáciles de interpretar, y otras que son bastante ventajosas pero complejas en su

elaboración.

Diagrama de barras o de Gantt

Elaborada por Henry L. Gantt en 1917 dio a conocer mediante la representación gráfica

del tiempo la relación que existente entre la magnitud de trabajo y el tiempo que se demora

en culminar cada una de las tareas asignadas. [16] En otras palabras, es un método que

permite observar la mejor situación del proyecto a través del tiempo.

Al diagrama de Gantt se lo dibuja en una planilla expuesta en la figura 4. En la que su

primera columna se define a las actividades, comenzando de las que no tienen precedente

inmediato; la primera fila será la representación en una escala de tiempo definida, teniendo

en cuenta las precedencias que presentan las actividades para iniciar con otra [19],

clasificadas como:

Fin – Inicio

Inicio - Final

Final – Final

Retrasos

23

Figura 4. Ejemplo Diagrama de Gantt

ACTIVIIDADES PREDECESOR DURACIÓN

A - 2

B A 3

C B 6

D B 6

E C, D 3

 DURACIÓN EN DÍAS

ACTIVIDADES 1 2 3 4 5 6 7 8 9 10 11 12 13 14

A

B

C

D

E

Fuente: Autor.

Evaluación del programa (PERT)

Project Evaluation and Review Technique, creado en 1957 por la Marina de Guerra del

Departamento de Defensa de los Estados Unidos. Es un método que analiza con énfasis

las actividades con el propósito de identificar el mínimo tiempo necesario para la

ejecución del proyecto. [16] El plus de este método en comparación a otros, son las redes

o mallas de PERT, representadas por diagramas de líneas de tiempo que se interconectan.

Los diagramas de PERT se basan con tiempos probabilísticos que poseen una distribución

normal que nos permite la planificación y control del desarrollo de un proyecto.

Retraso

Final - Inicio

Inicio - Inicio
Final - Final

24

El dibujo que forma la red de PERT, se los distingue por los nodos y vectores expuesto en

la figura 5, en los cuales el nodo representa instantes en el tiempo en el que inicia una o

varias actividades y los vectores representan a las actividades entre un nodo inicial y uno

final. [16]

Los tiempos probabilísticos cuenta con tres parámetros, como se muestra en la fórmula 1:

 𝑡𝑒 = 𝑡𝑎 + 4𝑡𝑚 + 𝑡𝑏6 (1)

Donde: 𝑡𝑒 = Tiempo esperado. 𝑡𝑎 = Tiempo optimista, refiriéndose al tiempo mínimo que podría durar la actividad. 𝑡𝑚 = Tiempo más probable en durar una actividad. 𝑡𝑏 = Tiempo pesimista, refiriéndose al mayor tiempo que podría durar la actividad.

Figura 5. Ejemplo Diagrama de PERT.

Fuente: Autor.

Nodo Vector

DURACÍON EN DÍAS

ACTIVIIDADES PREDECESOR DURACIÓN

A - 2

B A 3

C B 6

D B 3

E C, D 3

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

2 3 6 3

3 0
A B C

D

E

25

Ventajas y limitaciones de las herramientas para administrar el tiempo

A continuación, en las tablas 2 y 3, se muestra un análisis de las ventajas y limitaciones

de las herramientas ya mencionadas con anterioridad con el fin de demostrar su uso en la

práctica. [16] - [20]- [21]

Diagrama de Gantt:

Tabla 2. Ventajas y Desventajas del Diagrama de Gantt

VENTAJAS DESVENTAJAS

Se logra una imagen simple de un sistema
complejo.

Su complejidad depende de la magnitud
del proyecto.

Mayor es su organización en las
actividades.

Presenta sólo el tiempo asignado por
actividad. Carece de la cantidad de trabajo.

Si el diagrama es bueno, su interpretación
es simple.

Se debe realizar actualizaciones
constantes.

Se obtiene plazos reales para cumplir un
proyecto.

No interpreta la relación de una actividad
con otra.

Útil de interpretar incluso para empresas
ajenas al proyecto.

Fuente: [16]

Método de PERT

Tabla 3. Ventajas y Desventajas del Método de PERT

VENTAJAS DESVENTAJAS
Genera un análisis más completo con
respecto a las actividades.

Es subjetivo.

Permite una mayor organización entre los
departamentos internos de la empresa.

Es temporal, puesto que varía si se les hace
modificaciones a los recursos asignados
por actividad.

Útil para el análisis en una decisión Demanda de más recursos que otros
métodos. (requiere de información previa
para que los tiempos probabilísticos sean
realistas)

Fuente: [16]

26

1.2 OBJETIVOS

1.2.1 Objetivo General

• Diseñar un modelo para la planificación y control de una construcción civil basado

en el enfoque del PMBOK.

1.2.2 Objetivos Específicos

• Analizar las actividades de planificación y control de una construcción civil.

• Analizar la asignación de recursos a cada actividad, basado en el proceso de

construcción.

• Diseñar una guía modelo para la planificación y control de una construcción civil.

• Reconocer los factores o causas más comunes del incumplimiento de proyectos

que contribuyen en el aumento de retrasos en construcciones civiles.

27

CAPÍTULO II: METODOLOGÍA

2.1 MATERIALES Y EQUIPOS

2.1.1 Microsoft Project

Es un software de administración de la compañía Microsoft y utilizada como herramienta

principal para una eficiente planeación, control y seguimiento de ejecución en la

administración de un proyecto. El mecanismo de este programa brinda seguridad y

comodidad al usuario.

Para empezar a utilizar este programa se inicia configurando un nuevo proyecto creando

un calendario en el que editamos nuestros días laborables y no laborables. Después de ello

se procede asignar la fecha de inicio del proyecto y procedemos a ingresar las tareas y

duración de cada una de ellas y automáticamente se genera el diagrama de Gantt en el que

se debe vincular cada barra con su respectiva predecesora en un orden lógico en el que se

presentará la ruta crítica. Posteriormente se procede asignar los recursos (trabajo, material

y costo) a cada una de las tareas.

Finalmente podemos crear informes de recursos, costos, avance de obra entre otros; en la

barra de menú pestaña “informe” entregándonos de manera gráfica para un mayor

entendimiento al usuario los datos que deseamos imprimir.

28

2.2 MÉTODOS

2.2.1 Aplicación del PMBOK al proyecto en análisis

Descripción del proyecto:

“AMPLIACIÓN Y ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL

Km 0+000 HASTA EL Km 2+500 L= 2,50Km”

La entidad ejecutora es el Gobierno autónomo Descentralizado Provincial de Napo, con

un monto de USD $ 1´412.621,24 Incluye IVA en un plazo de 210 días de ejecución. La

zona de trabajo se encuentra localizada en la parroquia Puerto Napo, Cantón Tena de la

Provincia de Napo, que impulsará el desarrollo de varias comunidades aledañas. El

asfaltado se ejecutará de conformidad con los planos, especificaciones técnicas y demás

documentos que constan en el estudio realizado. Se trata de una ampliación y asfaltado

de 2.5 km de longitud, con un espesor de 5cm, el ancho de 6m, además cuenta con cunetas,

señalización horizontal, vertical y obras complementarias.

A continuación, se presenta en la imagen 1 el detalle de ubicación del asfaltado.

Imagen 1. Detalle de ubicación del asfaltado.

Fuente: [22]

29

 Las principales actividades planteadas para la ampliación y asfaltado de la vía, en forma

secuencial, son las siguientes:

• Desbroce y limpieza.

• Replanteo y nivelación.

• Excavación de suelo.

• Colocación de Geomalla y Geotextil.

• Material de Mejoramiento.

• Colocación de base clase 2 y Subbase Clase 3.

• Imprimación y asfalto de 5cm de espesor.

• Señalización horizontal y vertical.

• Construcción de cunetas.

2.2.2 Planificación y Control del proyecto

2.2.2.1 Gestión del Tiempo

La Gestión del Tiempo del proyecto establece los procesos de planificación y control del

proyecto expuestos en la figura 6. [2]- [17] Este proceso ayuda que el proyecto culmine

del ser posible en el plazo celebrado.

30

Figura 6. Planificación y Control de la gestión del Tiempo.

Fuente: [17]

Planificar la gestión del Cronograma. – Proceso por la cual se va formando las políticas,

procedimiento y documentación necesaria para posteriormente planificar, gestionar,

ejecutar y controlar el cronograma del proyecto; proporcionando una guía y dirección

sobre cómo se gestionará el cronograma del proyecto a lo largo del mismo.

Planificar el cronograma permite conocer:

a) Las herramientas a trabajar el cronograma.

b) La actualización de la línea base del tiempo.

c) El avance de las actividades.

d) El nivel de la tolerancia de los desvíos del cronograma con relación a la línea base.

Definir las actividades. – Es el proceso en el que se identifica y se documenta las acciones

específicas necesarias para procesar los entregables del proyecto; proporcionando el

PLANIFICACIÓN
• Planificar la Gestión del Cronograma
• Definir las Actividades
• Secuenciar las Actividades
• Estimar los Recursos de las Actividades
• Estimar la Duración de las Actividades

• Desarrollar el Cronograma

CONTROL

• Controlar el
Cronograma

GESTIÓN DEL
TIEMPO

31

desglose de los paquetes de trabajo en actividades que proveen una base para estimar,

calendarizar, ejecutar, monitorear y controlar el trabajo del proyecto.

Secuenciar las actividades. – Es identificar y documentar aquellas relaciones lógicas con

las actividades del cronograma, teniendo muy en cuenta las restricciones del proyecto.

Estimar los recursos de las actividades. – Permite reducir costos y duración en la forma

más conveniente si se estima el tipo, las cantidades y características de los materiales, y

los recursos que sean requeridos para ejecutar las actividades del cronograma del

proyecto.

Desarrollar el cronograma. – Establece, estima y proporciona la cantidad de periodos de

trabajo o tiempo necesario para culminar con cada actividad planteada en el cronograma

con los recursos estimados.

Controlar el cronograma. – Es monitorear el estado de las actividades del proyecto e ir

observando el avance actualizado del mismo, gestionando los cambios a la línea base del

cronograma con la finalidad de hacer cumplir el plan.

2.2.2.2 Gestión de Costo

La Gestión de los Costos del proyecto contiene los procesos implicados en la

planificación, estimación, determinación del presupuesto y control de costos mostrado en

la figura 7. [2]- [17] De tal manera que el proyecto se pueda completar dentro del

presupuesto establecido.

32

Figura 7. Planificación y Control de la Gestión de Costos.

Fuente: [17]

Planificar de gestión de los Costos. – Con el procedimiento y la documentación necesaria

se establece las políticas para planificar, gestionar, ejecutar el gasto y controlar los costos;

este proceso proporciona una orientación sobre la forma adecuada de gestionar a lo largo

del proyecto los costos.

Estimar los costos. – Es el proceso que para ejecutar las actividades del proyecto se debe

desarrollar la aproximación de recursos monetarios, en otras palabras, es tomar en cuenta

las concesiones entre costos y riesgos, tales como fabricar en lugar de comprar, comprar

en lugar de alquilar, y el intercambio de recursos.

Determinar el presupuesto. – Es el proceso que se realiza una vez estimado los costos de

las actividades individuales o grupales para crear una línea base de costos con respecto a

la cual se puede monitorear y controlar el desempeño del proyecto.

Controlar los costos. – Es monitorear al estado actual del proyecto para la actualización

de los costos y tramitar viables cambios a la línea base de costos.

PLANIFICACIÓN
•Planificar la Gestión de los
Costos

•Estimar los Costos
•Determinar el Presupuesto

CONTROL
•Controlar los
Costos

GESTIÓN
DE

COSTOS

33

2.2.2.3 Gestión de Adquisición

La Gestión de Adquisiciones del proyecto establece procesos que se refieren a la

adquisición de productos, servicios o resultados necesarios requeridos por el proyecto en

base a su planificación y control como se presenta en la figura 8. [2]- [17]

Figura 8. Planificación y Control de la Gestión de Adquisiciones.

Fuente: [17]

Planificar la gestión de las Adquisiciones. – Es ir identificando a los proveedores que

potencia al proyecto en su ejecución; llegando a concluir si es necesario obtener ayuda

externa si el caso lo amerita y ver qué adquirir, la forma, la cantidad y cuándo hacerlo.

Efectuar las Adquisiciones. – Es el proceso que se lleva a cabo para obtener respuesta de

los proveedores, elegir un ganador y firmar un contrato.

Controlar las Adquisiciones. – Es garantizar el desempeño tanto del proveedor como al

comprador satisfaciendo en términos legales los requisitos de adquisición de recursos.

Cerrar las Adquisiciones. – Es dar por terminado el mutuo acuerdo formulado por el

contratista y el proveedor a través de un contrato, generando documentación para una

futura referencia.

PLANIFICACIÓN
• Planificar la Gestión de las

Adquisiciones
• Efectuar las Adquisiciones

CONTROL
• Controlar las

Adquisiciones
• Cerrar las

Adquisiciones

GESTIÓN DE
ADQUISICIÓN

34

CAPÍTULO III: RESULTADOS Y DISCUSIÓN

3.1 ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

3.1.1 Gestión de Adquisición

Para manejar el proceso de gestión en la adquisición de productos en el proyecto de una

obra civil se procede a ejecutarse como muestra el cuadro 1. “Flujo de trabajo de

adquisiciones”, con la involucración del contratista, residente de obra, proveedor y

supervisor.

Cuadro 1. Flujo de trabajo de Adquisiciones

Residente de

Obra

Contratista Proveedor Supervisor Proceso de la

Gestión

Fuente: Autor.

Genera

Requisición

de Compra

Analiza la

compra

Selección de

proveedores:

Solicita

proformas

Realiza

proformas

Evaluación de

proveedor

Recepta la

compra
Envía la

compra

Cierre de Adquisición

Planificar

Efectuar

Controlar

Cerrar

35

Planificar la gestión de Adquisiciones

Para adquirir un producto una vez puesto en marcha la ejecución de un proyecto en la

construcción civil es esencial llevar un registro que será llenado por el residente en obra o

un personal calificado puesto a cargo por el contratista.

En el Cuadro 3. Formato 1 “Requisición de compra”, se da a conocer los campos

obligatorios a llenar para adquirir el producto que será el de tipo material según la

actividad o rubro asignada en el cronograma.

Completado el Cuadro 3. Firmado y aprobado, se procede a utilizar el mismo formato para

dar a conocer a más de un proveedor el material que se desea adquirir y después de recibir

una respuesta - propuesta (precios, calidad, entrega, etc.) por parte de los proveedores se

procede a la calificación con el fin de contratar al mejor y el más conveniente; para ello

se utiliza el Cuadro 4. Formato 2 “Calificación de proveedores” que será llenado por el

contratista o un encargado calificado por el mismo.

Efectuar las adquisiciones

Posterior a la calificación de los proveedores y obteniendo un ganador se retiene la orden

de pago o compra descrita en el Cuadro 5. Formato 3 entregada por el proveedor

seleccionado y se procede a firmar un contrato de mutuo acuerdo entre comprador y

proveedor expuesta en el Anexo 2.

Celebrado el contrato por ambas partes convenientes, el residente de obra o encargado de

la recepción de la mercancía al lugar de entrega, procede a llenar el Cuadro 6. Formato 4

“Calendario de recursos”, el cual verifica el estado físico de los recursos y de llegar al

caso de devolución de estos, registrar sus observaciones en el Cuadro 7. Formato 5.

“Devolución de producto” para que el proveedor tenga conocimiento y proceda con la

nueva entrega a la fecha establecida en la misma.

36

Controlar las Adquisiciones

Llevar una información sobre el desempeño de trabajo del proveedor que ha realizado

antes, durante y después con el que se celebró un contrato es importante realizar una

“Evaluación de Proveedores” expuesta en el Cuadro 8. Formato 6 que será llenado por los

involucrados como el residente de obra y el contratista o personal calificado a cargo; una

calificación que ayuda tanto al “Proveedor” y al “Comprador” llevar una relación

profesional de trabajo; esta calificación a su vez siendo buena o mala será útil para seguir

contratando más servicios o dar de baja el contrato. También será el registro que los

contratistas contienen para el caso de recomendaciones a otros.

Cierre de adquisiciones

Para finalizar el cierre de una adquisición de recursos se procede a realizar un acta de

liquidación y finalización de contrato; los motivos para esto es la culminación del plazo

acordado o por incumplimiento en una de las cláusulas del contrato celebrado. La persona

que lleva acabo esta acta, descrita en el Cuadro 9. Formato 7. siendo el comprador quien

para la obra civil será el contratista.

 3.1.2 Gestión del Tiempo y Costo

Para manejar el proceso de gestión en tiempo y costo para el proyecto de obra civil se

procederá a ejecutar como muestra el cuadro 2. “Flujo de trabajo tiempo y costo”, con la

involucración del contratista y residentes de obra.

37

Cuadro 2. Flujo de trabajo Tiempo y Costo

Contratista Residente de Obra

1

Residente de Obra

2

Proceso de la

Gestión

Fuente: Autor.

Llena

diariamente el

libro de obra

Llena los

formatos de

control de

maquinara -

material y el

formato de

control de

actividades

semanalmente

Reunión de expertos para realizar el As built del proyecto

Planificar-Definir-

Secuenciar-

Estimar recursos,

costos y duración

de las

actividades-

determinar el

presupuesto

Desarrollar y

Controlar el

tiempo y costo

Determinar el

presupuesto

real.

Reunión de expertos para realizar el As planed del proyecto

Adopta la

metodología

de control de

tiempo y

costo

Realiza el

formato de

control del

cronograma

de

seguimiento

(planilla)

Recepta el

libro de obra y

formatos

Llena y

entrega una

planilla por

mes hasta

culminar con

el plazo del

proyecto

38

Planificar la Gestión del Tiempo

En base al proyecto1. Se toma de ejemplo el cronograma anexado en la planilla 1

presentada como parte del primer informe mensual de la empresa contratista para

estructurar el desglose de trabajo mostrada en la figura 9. Se realiza subsiguientemente un

nuevo proyecto como parte de la primera etapa “As planed” conjuntamente con la

participación de los demás integrantes que conforman el equipo técnico de trabajo;

utilizando como modelo de programación el software2 de administración de proyectos y

la metodología descrita en el Capítulo II de la presente investigación, dando como fecha

de inicio el 27 de septiembre de 2018, considerando como días de excepción los días

festivos correspondientes a nuestro país.

1 “AMPLIACIÓN Y ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL

Km 0+000 HASTA EL Km 2+500 L= 2,50Km”

2 MS Project 2016

39

Figura 9. Estructura del trabajo (EDT/WBS) del proyecto en construcción civil.

PROCESO DE ACTIVIDADES

Trabajaos
preliminares

Replanteo y nivelación
Desbroce, desbosque y limpieza
Excavación sin clasificar
Limpieza de derrumbes
Excavación en marginal

Excavación en roca

Calzada
(Pavimento
flexible)

Mejoramiento subrasante (incluye transporte)
Geomalla Biaxial
Geotextil no tejido
Sub base granular clase III (Incluye transporte)
Base granular clase II (Incluye transporte)
Asfalto RC-250 para imprimación

Carpeta asfáltica de 5 cm. De espesor (incluye transporte)

Drenaje vial

Excavación y relleno de estructuras menores
Alcantarilla metálica D=1.20 m, E=2.5 mm
Hormigón simple f´c=210 Kg/cm2, clase B, incluye encofrado
Excavación para cunetas y encauzamientos
Cunetas H.S., f´c=180 Kg/cm2, clase C, incluye encofrado

Gavión triple torsión galvanizado (incl. Piedra bola)

Señalización

Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluye microesferas),
amarillo
Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluye microesferas),
blanco
MPS Tachas reflectivas bicolor (Blanco - rojo)
MPS Tachas reflectivas (amarillas)
Señales preventivas y reglamentarias (0.75 X 0.75 M)
Señalización al lado de la carretera (1.20x 0.60 m)

Mitigación
Impacto
Ambiental

Reubicación de postes de alumbrado público, incluye cableado y cimentación

Escombrera

Fuente: Autor.

40

Definir las actividades

Se elabora un esquema expresada en la figura 10, en el que se representa la lista de

actividades del cronograma los atributos iniciales (ID), la etiqueta o nombre de la

actividad (EDT) y la lista de hitos de color anaranjado; necesarias para cumplir a cabalidad

el proyecto.

Figura 10. Lista de actividades, atributos de las actividades y lista de hitos.

Id EDT Nombre de tarea
1 1 Proyecto vía
2 1.1 Inicio de tarea
3 1.2 Trabajo Preliminares
4 1.2.1 Replanteo y nivelación
5 1.2.2 Desbroce, desbosque y limpieza
6 1.2.3 Excavación sin clasificar
7 1.2.4 Limpieza de derrumbes
8 1.2.5 Excavación en marginal
9 1.2.6 Excavación en roca

10 1.3 Calzada (Pavimento Flexible)
11 1.3.1 Mejoramiento subrasante (incluye transporte)
12 1.3.2 Geomalla Biaxial
13 1.3.3 Geotextil no tejido
14 1.3.4 Sub base granular clase III (Incluye transporte)
15 1.3.5 Base granular clase II (Incluye transporte)
16 1.3.6 Asfalto RC-250 para imprimación
17 1.3.7 Carpeta asfáltica de 5 cm. De espesor (incluye transporte)

18 1.4 Drenaje Vial
19 1.4.1 Excavación y relleno de estructuras menores
20 1.4.2 Alcantarilla metálica D=1.20 m, E=2.5 mm
21 1.4.3 Hormigón simple f´c=210 Kg/cm2, clase B, incluye encofrado
22 1.4.4 Excavación para cunetas y encauzamientos
23 1.4.5 Cunetas H.S., f´c=180 Kg/cm2, clase C, incluye encofrado

24 1.5 Señalización

25 1.5.1
 Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluye microesferas),
amarillo

26 1.5.2 Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluye microesferas), blanco
27 1.5.3 MPS Tachas reflectivas bicolor (Blanco - rojo)
28 1.5.4 MPS Tachas reflectivas (amarillas)
29 1.5.5 Señales preventivas y reglamentarias (0.75 X 0.75 M)
30 1.5.6 Señalización al lado de la carretera (1.20x 0.60 m)

31 1.6 Mitigación Ambiental
32 1.6.1 Reubicación de postes de alumbrado público, incluye cableado y cimentación
33 1.6.2 Escombrera

34 1.6.3 fin de la tarea

Fuente: Cronograma – planilla 1.

41

Secuenciar las Actividades

Completada la etapa definir las actividades se procede a secuenciar las mismas y esto se

realiza a través del PMD3, el cual incluye cuatro tipos de dependencias o relaciones lógicas

expresadas en la sección “técnicas de programación o herramientas para administrar el

tiempo” de la presente investigación. Con el software se realiza un esquema en el que se

muestra la secuencia de las actividades por medio del método ya mencionado y expresada

en la figura 11. “Secuencia de las actividades PDM”, bajo el criterio de expertos. En su

parte inferior se observa la leyenda del proyecto y dentro del diagrama de Gantt la Ruta

crítica; en la que nos muestra el proceso de ejecución desde la etapa “trabajos

preliminares” con las actividades: Replanteo y nivelación - Desbroce, desbosque y

limpieza - Excavación de suelo, continuando con la etapa de “calzada” con las actividades:

colocación de sub base y base, la imprimación del asfalto y la colocación de la carpeta

asfáltica, finalizando con las tereas críticas donde encontramos la ubicación de la

señalización horizontal y vertical en los 2.5 km de vía del proyecto.

3 MÉTODO DE DIAGRAMACIÓN POR PRECEDENCIA

42

Figura 11. Secuencia de las actividades PDM.

43

44

Fuente: Autor.

45

Estimar los recursos y duración de las actividades

Con la ayuda del APU4 de cada rubro ver Anexo 3. Se realiza la asignación de recursos

en el software el cual nos presenta la figura 12. “Uso de tareas” en el que se aprecia cada

uno de los recursos de trabajo, equipo y materiales con su respectiva Duración en horas y

días.

Figura 12. Uso de tareas.

EDT Nombre de tarea Trabajo Duración
1 Proyecto vía 90.240 horas 211 días

1.1 Inicio de tarea 0 horas 0 días
1.2 Trabajo Preliminares 18.240 horas 91 días

1.2.1 Replanteo y nivelación 960 horas 30 días
1.2.2 Desbroce, desbosque y limpieza 1.920 horas 30 días
1.2.3 Excavación sin clasificar 3.360 horas 60 días
1.2.4 Limpieza de derrumbes 2.880 horas 60 días
1.2.5 Excavación en marginal 3.360 horas 60 días
1.2.6 Excavación en roca 5.760 horas 60 días
1.3 Calzada (Pavimento Flexible) 36.960 horas 210 días

1.3.1 Mejoramiento subrasante (incluye transporte) 9.600 horas 120 días
1.3.2 Geomalla Biaxial 2.880 horas 90 días
1.3.3 Geotextil no tejido 2.880 horas 90 días

1.3.4
Sub base granular clase III (Incluye
transporte)

7.200 horas 90 días

1.3.5 Base granular clase II (Incluye transporte) 4.800 horas 60 días
1.3.6 Asfalto RC-250 para imprimación 4.320 horas 90 días

1.3.7
Carpeta asfáltica de 5 cm. De espesor (incluye
transporte)

5.280 horas 60 días

1.4 Drenaje Vial 19.440 horas 180 días
1.4.1 Excavación y relleno de estructuras menores 2.880 horas 60 días
1.4.2 Alcantarilla metálica D=1.20 m, E=2.5 mm 2.880 horas 60 días

1.4.3
Hormigón simple f´c=210 Kg/cm2, clase B,
incluye encofrado

3.960 horas 90 días

1.4.4 Excavación para cunetas y encauzamientos 4.320 horas 90 días

1.4.5
Cunetas H.S., f´c=180 Kg/cm2, clase C,
incluye encofrado

5.400 horas 90 días

1.5 Señalización 6.960 horas 30 días

4 ANÁLISIS DE PRECIOS UNITARIOS

46

1.5.1
Marcas de pavimento (Pintura 1 franja ancho
= 0.10 m, incluye microesferas), amarillo

1.440 horas 30 días

1.5.2
Marcas de pavimento (Pintura 1 franja ancho
= 0.10 m, incluye microesferas), blanco

1.440 horas 30 días

1.5.3
MPS Tachas reflectivas bicolor (Blanco -
rojo)

1.440 horas 30 días

1.5.4 MPS Tachas reflectivas (amarillas) 1.440 horas 30 días

1.5.5
Señales preventivas y reglamentarias (0.75 X
0.75 M)

1.200 horas 30 días

1.5.6
Señalización al lado de la carretera (1.20x
0.60 m)

0 horas 30 días

1.6 Mitigación Ambiental 8.640 horas 90 días

1.6.1
Reubicación de postes de alumbrado público,
incluye cableado y cimentación

5.040 horas 90 días

1.6.2 Escombrera 3.600 horas 90 días
1.6.3 fin de la tarea 0 horas 0 días

Fuente: Autor.

Formatos de control para tiempo y costo

El contratista realiza una planilla ver Anexo 4. El cual será un formato de preferencia libro

Excel (ver Imagen 2) que contendrá una hoja 1 sobrescrita como “planilla” con

información tanto de la entidad contratante como la del contratista en el que se especifica

el nombre del proyecto, monto, fechas, etc. Una hoja 2 sobrescrita como “cuantificación”

el que representa al volumen de obra de cada rubro mostrada en el Anexo 5. Esta planilla

se presenta mínimo una vez y si el plazo es mayor a un mes se realiza una planilla por mes

y una planilla complementaria si llega a presentarse rubros con excedentes en volúmenes

de obra, como registro de culminación del proyecto; a su vez este formato sirve como

evidencia para el cobro que debe entregarse al contratista por la entidad contratante. El

residente de obra 1 es la persona a quien el contratista entrega el libro de obra que para

este proyecto es adquirido en venta en el Consejo Provincial en el cual será llenado

diariamente cada uno de los ítems mostrados en el Anexo 1, de inicio a fin de obra incluido

si excede el plazo de ejecución.

47

Imagen 2. Libro Excel.

Fuente: Autor.

El cuadro 10, Formato 8. “Control de maquinaria y material”, suscrito por el residente 1,

contiene los parámetros necesarios para facilitar al residente 1 y 2 el control de costo de

maquinaria y material en obra, y se completa conjuntamente con el libro de obra, teniendo

en consideración el cuadro 11. Formato 9.” Actividades programadas de emergencia”,

como material de apoyo para el cuadro 12. Formato 10.” Control de actividades” que es

un resumen de avance en obra semanal por cada rubro y comparada con el avance de obra

programada, el que será de suma importancia para el residente de obra 2, quien le

corresponde completar y presentar al contratista mensualmente la planilla de obra y el

control del cronograma en porcentaje de avance en las barras de Gantt del software

mostrada en la figura 13.” Control de actividades en porcentaje de obra”.

Finalmente se realiza una reunión de expertos quienes conforman el contratista y

residentes de obra 1 y 2, cuyo objetivo es determinar el presupuesto real que se obtiene al

culminar el plazo de ejecución del proyecto (más el plazo complementario si lo amerita);

a su vez se identifica los cambios realizados en los planos y se procede a realizar informes

As built (incluido planos as built) hacia la entidad contratante y poder recibir el acta de

recepción provisional y definitiva.

48

Figura 13. Ejemplo Mensual de control de actividades en porcentaje de obra.

Fuente: Autor.

49

3.1.3 Guía modelo para la Planificación y Control de una construcción civil.

Introducción:

La Guía descrita a continuación está basada en una metodología técnica del PMBOK para

la dirección de un proyecto vial, en tres áreas de gestión: adquisición, tiempo y costo. Que

facilita al Contratista y su equipo técnico de trabajo llevar específicamente una

planificación y control de la obra durante el proceso constructivo.

Objetivo:

El objetivo general de esta guía es que su lector comprenda el uso de las figuras, anexos

y cuadros presentados en una lista de formatos señalados más adelante, y todos ellos

redactados en una lista de proceso que justifica el ciclo de los diagramas de flujos. Con el

fin que la persona a cargo tenga material de respaldo para el llenar el libro de obra y

posteriormente presentar una planilla de avance de obra lo más exacta y eliminar la

probabilidad de existencia de prórrogas de plazo complementarios.

Procedimiento:

A continuación, se presenta un Listado de proceso con respecto a las áreas de gestión

adquisición, tiempo y costo; conjuntamente con un diagrama de flujo y un cuadro de

leyenda para su mejor compresión. Y al final de esta guía la enumeración de los cuadros

de formatos para su respectiva área de gestión.

50

GESTIÓN DE ADQUISICIÓN

LISTA DE PROCESOS:

1. Inicio del proceso de Gestión de Adquisiciones.

2. Ingreso de información en el CUADRO 3. FORMATO1. “REQUISICIÓN DE

COMPRA”.
3. Sí, completado el CUADRO 4. FORMATO 2. “CALIFICACIÓN DE

PROVEEDORES” se obtiene un ganador entonces ir al paso 4; caso contrario

iniciar el proceso de Gestión de Adquisiciones.

4. Recibir el CUADRO 5. FORMATO 3. ORDEN DE COMPRA N°…

5. Generar ANEXO 2 “CONTRATO DE MUTUO ACUERDO”.

6. Sí, completado el CUADRO 6. FORMATO 4. “CALENDARIO DE
RECURSOS” existen observaciones en la entrega del producto entonces generar

CUADRO 7. FORMATO 5.” DEVOLUCIÓN DE PRODUCTO” e iniciar el

proceso de entrega (Proveedor- Comprador); caso contrario proceder a un nuevo

pedido y esperar su nueva entrega. Para ir al paso 7 se lo realizará una vez que el

Comprador (El contratista) de por terminado el servicio ya sea por la culminación

del proyecto o por motivos desfavorables que se presenten como impulso para dar

de baja al contrato firmado.

7. Generado el CUADRO 8. FORMATO 6.” EVALUACIÓN DE

PROVEEDORES arroja una buena calificación el proveedor puede ser

recontratado o recomendado para un siguiente proyecto dicho esto saltar al paso

8.

8. Cierre de la Gestión de Adquisición con el CUADRO 9. FORMATO 7. “ACTA

DE LIQUIDACIÓN Y FINALIZACIÓN DEL CONTRATO”.

51

DIAGRAMA DE FLUJO:

Fuente: Autor.

INICIO

CUADRO 3. FORMATO 1
REQUISICION DE COMPRA

CUADRO 4.
FORMATO 2

CALIFICACIÓN DE
PROVEEDORES

CUADRO 5. FORMATO 3
ORDEN DE COMPRA N° …..

ANEXO 2.
CONTRATO DE

MUTUO ACUERDO

CUADRO 6.
FORMATO 4

CALENDARIO
DE RECURSOS

CUADRO 7. FORMATO 5
DEVOLUCIÓN DE

PRODUCTO

CUADRO 9. FORMATO 7
ACTA DE LIQUIDACIÓN Y

FINALIZACION DE CONTRATO

FIN

No cumple con
la calificación,
reiniciar el
proceso

Si cumple

No existe

devolución y

requiere de

más recursos

Si existe

devolución del

recurso

REECONTRATADO
O

RECOMENDADO

CUADRO 8. FORMATO 6
EVALUACIÓN DE
PROVEEDORES

CUADRO DE LEYENDA:

INICIO/FIN DEL PROCESO

 PLANIFICAR LA ADQUISICIÓN

 EFECTUAR LA ADQUISICIÓN

 CONTROLAR LA ADQUISICIÓN

 CIERRE DE LA ADQUISICIÓN

No se requiere de más recursos

Muy Buena
calificación

Buena o Regular

52

GESTIÓN DE TIEMPO Y COSTO

LISTA DE PROCESOS:

1. Inicio de la Gestión Tiempo y Costo.

2. Generar FIGURA 9. “ESTRUCTURA DEL TRABAJO (EDT/WBS) DEL

PROYECTO EN CONSTRUCCIÓN CIVIL.”

3. Aplicar el programa Ms Project.

4. Generar la FIGURA 10. “LISTA DE ACTIVIDADES, ATRIBUTOS DE LAS

ACTIVIDADES Y LISTA DE HITOS”; FIGURA 11. “SECUENCIA DE

LAS ACTIVIDADES PDM” Y FIGURA 12. “USO DE TAREAS”.
5. Completar diariamente el CUADRO 10. FORMATO 8 y ANEXO 1.” LIBRO

DE OBRA”.

6. Sí, completado el CUADRO 12. FORMATO 10. “CONTROL DE

ACTIVIDADES” presenta retraso en el avance de obra programada, entonces

completar el mismo formato con el uso del CUADRO 11. FORMATO 9.

“ACTIVIDADES PROGRAMADAS DE EMERGENCIA” e iniciar el proceso

con la siguiente semana hasta cumplir un mes; caso contrario, si el avance de obra

ejecutada es igual o mayor a lo programado, reiniciar el proceso hasta cumplir el

mes, y así proceder al paso 7.

7. Presentar ANEXO 4 “PLANILLA DE OBRA” y reiterar el proceso (Ir al paso

5) hasta completar el plazo de obra, previamente actualizando la FIGURA 13.”
“EJEMPLO MENSUAL DE CONTROL DE ACTIVIDADES EN

PORCENTAJE DE OBRA”

8. Cumplido el plazo y de existir o no plazo complementario ir al Fin o cierre de la

Gestión de Tiempo y Costo.

53

DIAGRAMA DE FLUJO:

Fuente: Autor.

INICIO

USO DE MS
PROJECT

Figura 10. Lista de actividades, atributos de las
actividades y lista de hitos.

Figura 11. “Secuencia de las actividades PDM”.

Figura 12. “Uso de tareas”

CUADRO 10. FORMATO 8

CUADRO 11. FORMATO 9
ACTIVIDADES PROGRAMADAS

DE EMERGENCIA

ANEXO 1 LIBRO DE OBRA

CUADRO 12.
FORMATO 10
CONTROL DE
ACTIVIDADES

ANEXO 4. PLANILLA DE
OBRA

Figura 13. “Ejemplo Mensual de control
de actividades en porcentaje de obra”.

FIN

SI %AOE ≥%AOP SI HAY CAUSA DE RETSARO

CUMPLIDO 4 SEMANAS

CUMPLIDO EL PLAZO

Figura 9. Estructura del trabajo
(EDT/WBS) del proyecto en

construcción civil.

CUADRO DE LEYENDA:

INICIO/FIN DEL PROCESO

 ETAPA DE PLANIFICACIÓN

 ETAPA DE CONTROL

 ETAPA DE DETERMINACIÓN

REAL DE TIEMPO Y COSTO

54

LISTADO DE CUADROS DE FORMATOS PARA LA GESTIÓN DE

ADQUISICIÓN, TIEMPO Y COSTO

1. Cuadro 3. Formato 1. Requisición de compra.

REQUISICIÓN DE COMPRA

DATOS INFORMATIVOS
PROYECTO: (Nombre del proyecto)
ENTIDAD
EJECUTORA:

(Nombre de la empresa/ constructora/consorcio.)

FECHA DE
ELABORACIÓN:

(dd/mm/ aaaa)

FECHA REQUERIDA: (dd/mm/ aaaa)
CARACTERÍSTICAS DE LA ADQUISICIÓN
ACTIVIDAD O RUBRO: (Nombre de la actividad o rubro a ejecutarse)
ESPECIFICACIÓN
TÉCNICA:

(Características principales del producto)

DESCRIPCIÓN UNIDAD CANTIDAD
(Nombre del producto) (Símbolo

de la
unidad de
medida)

(Valor en números)

ACTIVIDAD O RUBRO:
ESPECIFICACIÓN
TÉCNICA:

DESCRIPCIÓN UNIDAD CANTIDAD

RESPONSABLES
ELABORADO POR:

(Nombre del residente o personal
calificado)

APROBADO POR:

(Nombre del contratista o superior)

Fuente: Autor.

55

2. Cuadro 4. Formato 2. Calificación de proveedores.

CALIFICACIÓN DE PROVEEDORES

INFORMACIÓN DE PROVEEDORES
PROVEEDOR (A)
(Nombre con el que se reconoce a la empresa)
NOMBRE: (Nombre del representante legal)
TELÉFONO: (número de teléfono o celular)
CORREO: (correo electrónico)
PROVEEDOR (B)
NOMBRE:
TELÉFONO:
CORREO:
PROVEEDOR (C)
NOMBRE:
TELÉFONO:
CORREO:
CALIFICACIÓN DE PROVEEDORES
PRODUCTO: (Nombre del producto a adquirir)
CRITERIO DE EVALUACIÓN:

0 no válido
5 aceptable
10 óptimo

CARACTERÍSTICAS PROV. (A)

PROV. (B) PROV.(C)

Precio unitario
Descuento comercial
Transporte
Seguro
Periodo de garantía
Forma de pago
SUMA TOTAL DE
PUNTOS.

Fuente: Autor.

56

3. Cuadro 5. Formato 3. Orden de Compra N°…

ORDEN DE COMPRA N° ….

DATOS DEL CLIENTE Y DE LA FACTURA

Empresa Ciudad
Representante legal C.I
Dirección Teléfono

DATOS DEL PROVEEDOR

Empresa Ciudad
Representante legal C.I
Dirección Teléfono

DATOS DEL PRODUCTO A ADQUIRIR

No. Parte /

Tipo Modelo

Descripción del Producto Precio

Unitario

Cant. Precio Total

 VALOR NETO
 IVA
 VALOR TOTAL

ACEPTACIÓN DEL CLIENTE:

 ________________________ ________________________

 Proveedor Recibí Conforme

Fuente: [23]

57

4. Cuadro 6. Formato 4. Calendario de recursos

CALENDARIO DE RECURSOS

PROVEEDOR: (Nombre con el que se reconoce a la empresa)
PERSONA A CARGO: (Nombre del representante)
ORDEN DE COMPRA O
N° FACTURA:

FECHA DE EMISIÓN: (dd/mm/ aaaa)
FECHA DE ENTREGA: (dd/mm/ aaaa)
LUGAR DE ENTREGA: (Zona/ Parroquia o ciudad / cantón /Provincia)

ACTIVIDAD O RUBRO: (Nombre de la actividad o rubro a ejecutarse)
PRODUCTOS: (Nombre/es de producto/os)
CANTIDAD RECIBIDA: (Valor numérico incluida su unidad de medida)
OBSERVACIONES: (Llenar la celda de existir alguna observación

desfavorable y entregar copia del cuadro 6)

EN CASO DE NO EXISTIR OBSERVACIONES
RECIBÍ CONFORME:

(Nombre del residente de obra o encargado de
la recepción)

ENTREGUÉ CONFORME:

(Nombre del transportista o encargado de la
entrega por parte del proveedor)

Fuente: Autor.

58

5. Cuadro 7. Formato 5. Devolución de producto

DEVOLUCIÓN DE PRODUCTO

PROVEEDOR: (Nombre con el que se reconoce a la empresa)
PERSONA A CARGO: (Nombre del representante)
ORDEN DE COMPRA O
N° FACTURA:

FECHA DE EMISIÓN: (dd/mm/ aaaa)
FECHA DE ENTREGA: (dd/mm/ aaaa)
LUGAR DE ENTREGA: (Zona/ Parroquia o ciudad / cantón /Provincia)

ACTIVIDAD O RUBRO: (Nombre de la actividad o rubro a ejecutarse)
PRODUCTOS: (Nombre/es de producto/os)
CANTIDAD RECIBIDA: (Valor numérico incluida su unidad de medida)
OBSERVACIONES: (Llenar la celda de existir alguna observación

desfavorable)

EN BASE A LA FACTURA N°:
PRODUCTOS REEMBOLSADOS: (Nombre/es de producto/os)
FECHA DE PLAZO MÁXIMO: (dd/mm/ aaaa)
OTORGADO POR: (Nombre y firma del residente de

obra o encargado de la recepción)

RECIBIDO POR: (Nombre y firma del transportista o
encargado de la entrega por parte del
proveedor)

Fuente: Autor.

59

6. Cuadro 8. Formato 6. Evaluación de proveedores

EVALUACIÓN DE PROVEEDORES

PROVEEDOR: (Nombre de la empresa)
CONTRATO N°:
CALIFICADOR: (Nombre de la empresa)
CRITERIO DE EVALUACIÓN: se calificará al Proveedor con un puntaje entre 0 a 5 puntos,
conforme a los siguientes criterios:
Características Puntaje Criterios Calificación

Cumplimiento y
Entrega

0.0- 1.9
Pésimo: el contrato finalizó después del plazo
acordado, superior a una semana del plazo
acordado.

0.0 2.0 - 2.9
Regular: el contrato finalizó después del plazo
acordado, no superior a una semana del plazo
acordado.

3.0 - 3.9 Bueno: el contrato finalizó en el plazo acordado.

4.0 - 5.0 Excelente: el contrato finalizó antes de los
acordado

Calidad y
cumplimiento de
especificaciones
técnicas

0.0 - 1.9
No cumple: el proveedor presentó
inconformidades de calidad y especificaciones
técnicas.

0.0

2.0 - 2.9 Regular: el proveedor faltó a uno o más requisitos
y/o especificaciones técnicas.

3.0 - 3.9
Bueno: el proveedor cumplió con los requisitos y
especificaciones técnicas establecidas para el bien
y/o servicio adquirido.

4.0 - 5.0
Excelente: el proveedor enfatiza las perspectivas
y perfecciona las especificaciones técnicas
establecidas para el bien y/o servicio adquirido.

Precio
0.0 - 2.5 No cumple: el precio no es competitivo.

0.0
2.6 - 5.0 Excelente: el precio es competitivo.

Transporte y
entrega

0.0 - 1.9 No cumple: No entrega en el lugar y fecha
acordada.

0.0
2.0 – 2.9 Regular: entrega en el lugar, pero no a la fecha

acordada.

3.0 – 3.9 Bueno: entrega en el lugar y fecha acordada.

4.0 – 5.0 Excelente: entrega en el lugar y antes de la fecha
acordada con previo aviso.

Promedio: 0.0
Observaciones:

ELABORADO POR:

(Nombre del residente o personal calificado)

APROBADO POR:

(Nombre del contratista o jefe superior)

Fuente: Autor.

60

7. Cuadro 9. Formato 7. Acta de liquidación y finalización de contrato

ACTA DE LIQUIDACIÓN Y FINALIZACIÓN DE CONTRATO

CONTRATO No. ……….
OBJETO: Liquidar o finalizar el objeto del contrato u orden.
En la ciudad de…………………, a los……………. (dd/mm/aaaa), se reunieron en las
instalaciones de la empresa (nombre de la empresa del comprador) ……………, las
siguientes personas……………………. (nombre y apellido) como “El comprador” y
el Señor ………………. (nombre y apellidos) como “El Proveedor” y (nombre y
apellidos) …………… como supervisor, con el fin de liquidar el Contrato en mención.
COMPRADOR: (Nombre y apellidos o razón social)
VALOR DEL CONTRATO:

(Valor del contrato)

VALOR ADICIONAL: (Si lo amerita)

PLAZO DE EJECUCIÓN: (En letras y números ya sea en meses, día hábiles o
calendario.)

FECHA DE INICIACIÓN: (dd/mm/aaaa)

FECHA DE
FINALIZACIÓN:

(dd/mm/aaaa)

DESARROLLO FINANCIERO
VALOR DEL CONTRATO: (Valor del contrato)
VALOR ANTICIPO: (Valor del anticipo si lo hay)
VALOR PRIMER PAGO
PARCIAL:

(Valor primer pago)

VALOR POR PAGAR: (Valor pendiente de pago)
En este estado las partes firmantes manifestamos estar de acuerdo con la presente acta de recibo
y liquidación y dejamos constancia que:
El servicio fue prestado por el Proveedor y recibido por el Comprador a satisfacción.
En la presente acta de recibo y liquidación del contrato están incluidos todos los valores por
Servicios prestados.
El Comprador presentará para el pago final factura o documento equivalente.
El Comprador manifiesta que el Proveedor cumplió con todas sus obligaciones y que por lo
tanto renuncia a toda acción, reclamación o demanda contra él en relación con el contrato y la
presente liquidación. (si así lo merita el caso)
En consecuencia, dan por liquidado definitivamente el presente Contrato.

______________________ ______________________

Comprador Proveedor
Ordenador del gasto

Supervisor

Fuente: [24]

61

8. Cuadro 10. Formato 8. Hoja de control de maquinaria/ material/ transporte

HOJA DE CONTROL DE MAQUINARIA

FECHA: (dd/mm/aaaa) HORÓMETRO

MAQUINARIA TIPO: (Ej.: Retroexcavadora)
INICIAL: (Valor numérico)
FINAL: (Valor numérico)

OBSERVACIONES:
(Si la maquinaria apaga el motor en obra especificar el motivo y el
tiempo de apagado)

HOJA DE CONTROL DE MATERIAL

FECHA: (dd/mm/aaaa) VIAJES POR DÍA

ORIGEN:
(Mina)
(Lugar de Acopio)

DESTINO
(Lugar de Acopio)
(Abscisa 0+000)

VOLQUETA
CAPACIDAD
(m3):

(Ej.: 12m3)
HORA DE
LLEGADA:

(00:00 am/pm)

TIPO DE
MATERIAL:

(Escribir el material transportado, por ejemplo: material de
relleno/mejoramiento/arena)

FECHA: (dd/mm/aaaa) VIAJES A ESCOMBRERA

ORIGEN: (Abscisa 0+000) DESTINO
(Escombrera 1)

VOLQUETA
CAPACIDAD
(m3):

(Ej.: 12m3)
HORA DE
LLEGADA:

(00:00 am/pm)

TIPO DE
MATERIAL:

(Especificar si el material es de derrumbe o excavaciones)

HOJA DE CONTROL DE TRANSPORTE

FECHA: (dd/mm/aaaa) VIAJES POR DÍA

TANQUERO
(m3/Lt/Galones):

(Ej.: 4000 Ggln)
HORA DE
LLEGADA:

(00:00 am/pm)

TIPO DE
MATERIAL:

(Especificar si el material de derrame, por ejemplo:
agua/asfalto para imprimación)

Fuente: Autor.

62

9. Cuadro 11. Formato 9. Actividades programadas de emergencia

ACTIVIDADES PROGRAMADAS DE EMERGENCIA

(Completar las siguientes líneas con las actividades programadas de emergencia a

realizar si llega a suceder alguna causa que provoque la interrupción de las actividades

programadas según el cronograma de trabajo del proyecto.)

SEMANA N° …

Fecha de inicio: (dd/mm/aaaa) Fecha de fin: (dd/mm/aaaa)

Seleccionar una casilla (X) la cual representa la causa más probable que podría generar

un retraso en la obra.

Factores

climáticos

Averío de

maquinaria

Ausencia de

personal

Falta de

material

Accidentes

laborales

CONTRATISTA RESIDENTE DE OBRA

Fuente: Autor.

63

10. Cuadro 12. Formato 10. Control de Actividades

CONTROL DE ACTIVIDADES

PROYECTO: (Nombre del proyecto)

FECHA: (dd/mm/aaaa)

PROGRAMACIÓN DE ACTIVIDADES

PROGRAMADO EJECUTADO
RUBRO: (Nombre del rubro o actividad que conforma la planilla)
SEMANA N° …
CANTIDAD UNIDAD PORCENTAJE % CANTIDAD UNIDAD PORCENTAJE %

(valor
numérico)

(Según el
rubro)

(valor numérico) (valor numérico)
(Según el

rubro)
(valor numérico)

OBSERVACIÓN 1
Seleccionar (x) la causa del retraso en caso de NO cumplir con lo programado
Factores
climáticos

Averío de
maquinaria

Ausencia de
personal

Falta de material
Accidentes
laborales

OTROS

Al seleccionar con una (x) alguno de los casilleros, será tomado en cuenta como la justificación a la
causa, sí y solo sí posterior a ello se consideró el cuadro 11. Y si seleccionó “OTROS” explicar en breves
palabras la causa.

OBSERVACIÓN 2
Sí, el porcentaje de avance de obra es igual o mayor a lo programado entonces generar en el Anexo 4 la
cuantificación de excedentes y mostrar el valor en las siguientes celdas.

CANTIDAD

UNIDAD PORCENTAJE %

(valor numérico)

(Según el rubro) (valor numérico)

FIRMAS

______________________ ___________________

RESIDENTE DE OBRA CONTRATISTA

Fuente: Autor.

64

CAPÍTULO IV: CONCLUSIONES Y RECOMENDACIONES

 CONCLUSIONES

- La forma adoptada para el análisis de las actividades a realizar en una construcción

civil es la representación de la Ruta Crítica como parte del proceso en la

planificación y control de la dirección del proyecto “AMPLIACIÓN Y

ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL Km 0+000

HASTA EL Km 2+500 L= 2,50 Km, en la que muestra el seguimiento lógico,

prioritario e inquebrantable de un proyecto determinado y representada en la figura

11. “Secuencia de las actividades PDM”, para que los residentes de obras

encargados y resto de personal, en la construcción del proyecto evalúe las

actividades cronológicamente en sus etapas constructivas de: trabajos

preliminares, calzada, drenaje vial y señalización, y evite contratiempos.

- La metodología seleccionada del PMBOK nos refleja cuatro tipos de recursos:

humanos, equipos, materiales y financieros fundamentados en el Capítulo I

“Programación de recursos”. En la obra vial todos son de suma importancia y

tomados en cuenta en las cinco etapas del proceso de la dirección del proyecto; en

el proyecto técnico se reflejó la prioridad de los recursos y así la Ruta Crítica se

cumpla a cabalidad, por ello se creó los Formatos de control en las gestiones de

Adquisición, Tiempo y Costo: Cuadro 3. Formato 1. “Requisición de Compra”;

Cuadro 10. Formato 8. “Hoja de control Maquinara/ Material /Transporte” y

Cuadro 12. Formato 10.” Control de Actividades”, que ayudará al residente de

obra encargado a determinar con anticipación todos los recursos necesarios para

su adquisición y control de los mismos, cumpliendo las actividades en el tiempo

programado y presentar un satisfactorio libro de obra y planillas de avance de

obras.

65

- Se diseñó una guía modelo para la planificación y control netamente para la

construcción de un proyecto de asfaltado vial, elaborando dos diagramas de flujo

el que representa el proceso lógico del uso de los formatos y figuras expuestas en

el capítulo III para el desarrollo de la obra en las tres áreas de conocimiento de

gestión, también, se incluye una lista narrativa del proceso de los diagramas para

una mejor compresión del personal técnico y se le facilite llevar un apropiado

control de avance de obra.

- Los retrasos determinados en el proyecto fueron de cuatro tipos y ocho causas

conceptuadas en el capítulo I, motivos puntuales para que se efectúe un plazo

complementario en la obra. Para el proyecto vial en mención estos retrasos, que se

presentaron durante el proceso de ejecución de la obra son: factores climáticos,

averío de maquinaria, ausencia de personal, falta de material, y accidentes

laborables exhibidos en el listado de cuadros de formatos, Cuadro 12. Formato 10.

“Control de actividades”. Dicho formato fue desarrollado con la finalidad de

facilitar soluciones y para ello se estableció el cuadro 11. Formato 9. “Actividades

programadas de emergencia”; y así conjuntamente con el resto de formatos

extinguir toda posibilidad de que se presenten la necesidad de solicitar el tiempo

extra para la finalización del 100% del proyecto.

66

RECOMENDACIONES

- Para realizar esta investigación con respecto al tema “Planificación y Control de

una construcción civil basado en el enfoque del PMBOK” se procedió con la ardua

recolección de información de varias fuentes bibliográficas verídicas como el PMI,

PMBOK y tesis de distintas universidades de diferentes países. Por ello es

recomendable que las personas profesiones o no, se fortalezcan de conocimiento

y acojan metodologías de gestión de proyectos a nivel nacional e internacional.

- Realizar formatos guías como los presentados en este proyecto previamente con

una capacitación de los mismos en gestión de proyectos, ya que facilita al equipo

técnico conformado por la parte contratista llevar un organizado libro de obra y

presentación de planillas de avances de obra.

67

C. MATERIALES DE REFERENCIA

BIBLIOGRAFÍA

[1] J. L. Guzmán Ortega, «Antecedentes de la metodología del PMI,» de

ELABORACION DE UN MODELO PARA LA PLANEACION DE LA

EJECUCION DE CONTRATOS DE CONSTRUCCIÓN DE OBRAS

PÚBLICAS BAJO LA GUIA METODOLÓGICA P.M.I. (PROJECT

MANAGEMENT INSTITUTE) , Medellin, 2013, p. 31.

[2] D. Cecilio y V. Huaytara, «Breve reseña historica del PMBOK,» de

“APLICACIÓN DE LAS BUENAS PRACTICAS DEL PMBOK A LA

INICIACIÓN, PLANIFICACIÓN, EJECUCIÓN, MONITOREO Y CIERRE

DEL PROYECTO CAMINOS MINEROS EN LAS BAMBAS”, Lima, 2015, p.

17.

[3] A. J. Dávila Becerril , «LA GUIA PMBOK,» 12 Mayo 2012. [En línea].

Available: https://uacm123.weebly.com/historia.html. [Último acceso: 22 Mayo

2019].

[4] J. C. Pérez, «BIBLIOTECAS UDLAP,» 2004, 8 Marzo 2004. [En línea].

Available:

http://catarina.udlap.mx/u_dl_a/tales/documentos/mgc/perez_c_jc/capitulo1.pdf.

[Último acceso: 10 Abril 2019].

[5] L. A. Esteban Villamizar, W. M. Rojas Contreras y M. d. P. Sánchez Delgado,

«Modelo de investigación en gestión de proyectos para la investigación en

ingeniería,» EAN, p. 56, 2015.

[6] H. F. Casto Silva, H. M. Díez Silva y L. F. Quijuano Brand, «Plan de gestión de

costos en dirección de proyectos. Aplicación en una empresa del sector minero-

industrial de Colombia,» EAN, nº 74, p. 12, 2013.

68

[7] J. Marín Sánchez, J. A. Lugo García, P. Y. Piñero Pérez, A. M. Santiesteban

García, F. N. Abelardo Santana y J. Menéndez Rizo, «Proceso para la

planificación y control de proyectos de software utilizando Xedro-GESPRO,»

Cubana de Ciencias Informáticas, vol. VIII, nº 2, p. 145, 2014.

[8] D. F. Muñoz y D. F. Muñoz , «Planeación y Control de Proyectos con Diferentes

Tipos de Precedencias Utilizando Simulación Estocástica,» Información

Tecnológica, vol. XXI, nº 4, p. 26, 2010.

[9] M. Burgos Marin y D. Vela Ávila, ANÁLISIS DE LAS CAUSAS DEL

INCUMPLIMIENTO DE LA PROGRAMACIÓN DE LAS OBRAS CIVILES,

Bogotá, 2015.

[10] N. Rudeli, E. Viles, J. González y A. Santilli, «Causas de Retrasos en Proyectos

de Construcción: Un análisis cualitativo,» Memoria Investigaciones en

Ingeniería, nº 116, p. 71, 2018.

[11] J. A. González, R. Solís y C. Alcudia, «Diagnóstico sobre la Planeación y Control

de Proyectos en las PYMES de Construcción,» Revista de la Construcción, vol.

IX, nº 1, p. 19, 2010.

[12] G. Vega Gonzales, Administración contractual en obras de construcción, Piura,

2003.

[13] F. Merritt, Manual del ingeniero civil, México: McGraw Hill, 1985.

[14] D. Marroquín Liu, APLICABILIDAD DE LOS MÉTODOS DE ANÁLISIS DE

RETRASOS EN LOS PROYECTOS DE CONSTRUCCIÓN NACIONALES,

Piura, 2010.

[15] H. Elnagar y J. K. Yates, «Cost Egineering,» de Construction documentation used

as indicators of delays. , 1997, pp. 31-37.

[16] J. Millán Flores, "RETRASOS EN LA INDUSTRIA DE LA CONSTRUCCIÓN:

EL CASO DEL ESTADO DE MÉXICO", México, 2015.

[17] Project Management Institute, Guía de los fundamentos para la dirección de

proyectos (guía del PMBOK®), Pensilvania , 2013.

69

[18] V. M. Rivera Esteban, PROGRAMACIÓN, PLANIFICACIÓN Y CONTROL

DE OBRAS DE INFRAESTRUCTURA CIVIL, EN LA REPÚBLICA DE

GUATEMALA, Guatemala, 2015.

[19] C. Vallejo, «Observatorio Tecnológico,» 15 Agosto 2012. [En línea]. Available:

http://recursostic.educacion.es/observatorio/web/en/software/software-

general/1057-aprendizaje-por-proyectos-y-tic?start=3. [Último acceso: 29 mayo

2019].

[20] B. School, «Business School,» 20 Febrero 2014. [En línea]. Available:

http://www.obs-edu.com/blog-project-management/diagramas-degantt/ventajas-

e-inconvenientes-del-diagrama-de-gantt/ . [Último acceso: 5 Junio 2019].

[21] B. Nordmeyer, «La voz de Houston,» 2015. [En línea]. Available:

http://pyme.lavoztx.com/cules-son-las-ventajas-y-desventajas-de-losgrficos-

pert-8271.html . [Último acceso: 5 Junio 2019].

[22] Z. Fernando, «Plan de trabajo enfoque, alcance y metodología de trabajo,» Tena,

2018.

[23] Desconcido, «Formato orde de compra,» [En línea]. Available:

https://emprende.cl/doc/Formato_orden_de_compra.doc.

[24] ANONIMO, «sedcaqueta,» [En línea]. Available:

http://www.sedcaqueta.gov.co/REGLAMENTO%20CONTRATACION%20FO

SED/ACTA%20DE%20FINALIZACION%20Y%20LIQUIDACION%20DEL

%20CONTRATO.doc.

70

ANEXOS

A.1. Libro de Obra

GOBIERNO AUTÓNOMO DESCENTRALIZADO
 PROVINCIAL DE ……..

0000000
LIBRO DE OBRA HOJA

PROYECTO: ___
UBICACIÓN: ___
CONTRATISTA: __
FIZCALIZADOR: ___
RESIDENTE: ___
FECHA: __________________________

1. TRABAJOS REALIZADOS:

PERSONAL NÚMERO

2. CONDICIONES CLIMÁTICAS

 SOLEADO NUBLADO LLUVIOSO MALO REGULAR TEMPESTAD
MAÑANA
TARDE

3. AUTORIZACIONES

4. OBSERVACIONES

 RESIDENTE FISCALIZADOR

PERSONAL CANTIDAD

71

A.2. Contrato de compra - venta de productos y/o servicios

Conste por el presente documento, el Contrato de Compra Venta que celebran de una parte

(NOMBRE DE LA EMPRESA), debidamente representada por el señor

.............................., con CC: (a quien en adelante se le denominará “El

Proveedor”); y, de la otra parte, (NOMBRE DE LA EMPRESA) señalando domicilio para

efectos del presente contrato en (DIRECCIÓN DE LA EMPRESA), debidamente

representada por el señor (NOMBRE DEL REPRESENTANTE), con CC: ……………

(a quien en adelante se le denominará “El Comprador”), en los términos y condiciones

siguientes:

ANTECEDENTES

1.1. (NOMBRE DE LA EMPRESA PROVEEDORA) es una sociedad constituida por

escritura pública de fecha (…………………) extendida ante el Notario Público Dr.

(………………), cuyo objeto social es (……………).

1.2. (NOMBRE DE LA EMPRESA COMPRADORA) es una Sociedad constituida por

escritura pública de fecha (……………), otorgada por el Notario Público, cuyo objeto

social es (………………….).

PRIMERA: (OBJETO DEL CONTRATO)

Teniendo en consideración las actividades que cada una de las partes realiza, éstas dejan

constancia por el presente documento, que consienten en celebrar un Contrato de Compra

Venta, mediante el cual, “El Proveedor” se compromete a pagar la mercancía enviada una

vez recibida en el lugar designado por ambas partes. “El Proveedor” se compromete a

enviar la mercancía señalada en el formato 3 al lugar determinado por ambas partes en el

plazo indicado por “El Comprador”.

72

 SEGUNDA: (OBLIGACIONES DEL PROVEEDOR)

Son obligaciones de “El Proveedor”:

1. “El Proveedor” se compromete a transportar y entregar la mercancía en el lugar y

plazo determinado, previo acuerdo y en las condiciones requeridas por “El

Comprador”.

2. “El Proveedor” debe dar a “El Comprador” aviso suficiente de que la mercancía

ha sido entregada.

3. “El Proveedor” debe pagar los gastos de aquellas operaciones de verificación,

comprobar la calidad de la mercancía, medida, peso y recuento.

4. Conceder a “El comprador” un descuento del…….. % por el pago dentro de los

30 días siguientes a la fecha de la factura.

5. Conceder a “El comprador” dos meses calendario para el pago, contados a partir

de la fecha de cada factura, sin causar intereses en dicho lapso.

6. “El Proveedor” debe proporcionar, a pedido de “El Comprador”, la información

necesaria para obtener un seguro.

7. “El Proveedor” debe aceptar la devolución de mercadería si ésta llega sufrir daños

antes de su recepción y regirse a la fecha de entrega estimada por “El Comprador”.

 TERCERA: (OBLIGACIONES DEL COMPRADOR)

1. “El Comprador” debe pagar el precio según lo dispuesto en la Cláusula Sexta del

presente contrato.

2. “El Comprador” deberá pagar todos los gastos relativos a la mercancía desde el

momento en que haya recibido la carga, así como de cualquier otro gasto adicional

en que haya incurrido.

3. “El Comprador” debe cubrir todos los gastos que haya incurrido en obtener los

documentos y/o mensajes electrónicos que confirmen la entrega de la mercancía,

así como rembolsar aquellos gastos incurridos por “El Proveedor” al prestar su

ayuda al respecto.

73

4. “El comprador” se obliga a firmar las facturas u otros documentos comerciales que

le expida “El Proveedor” y que correspondan a mercancías efectivamente

entregadas, en señal de que acepta la obligación de pagarlos.

CUARTA: (NATURALEZA DEL SUMINISTRO)

Las partes convienen en que cada suministro constituye una venta en firme, y que, en

consecuencia, el PROVEEDOR no aceptará devolución alguna de mercancías vendidas

en ejecución del presente contrato de suministro, salvo en los casos de artículos con

defectos de fabricación advertidos por EL COMPRADOR y notificados por éste al

PROVEEDOR dentro de los cinco días siguientes a la fecha de entrega de cada suministro.

QUINTA: (DURACIÓN)

El presente contrato de suministro es de plazo indefinido, pero podrá ser terminado, sin

aviso previo, en cualquier momento por incumplimiento de cualquiera de las obligaciones

estipuladas o dando aviso escrito a la otra parte con una anticipación de un mes a la fecha

en que deba ser terminado.

SEXTA: (MODALIDAD DE PAGO)

Como resultado de la valorización de la mercancía, el precio pactado por las partes será

lo que marque la factura por parte del “Proveedor”, el cual será cancelado por “El

Comprador” al contado una vez recibida la mercancía en correcto estado para su adecuado

uso y/o distribución. Para ello, “El Comprador”, deberá confirmar a “El Proveedor” la

llegada de la mercancía en el lugar acordado por ambas partes.

En señal de conformidad las partes suscriben el presente documento en dos ejemplares del

mismo tenor, en la ciudad de …………. a los………. días del mes de………del

año……….

74

………………………………

PROVEEDOR

Nombre:

C.C. …………………………

…………………………………

COMPRADOOR

C.C. ……………………………

75

A.3. Análisis de Precios Unitarios del Proyecto

HOJA : 1 DE 26

UNIDAD : KM

DESCRIPCIÓN
CANTIDAD

A
TARIFA

B
COSTO HORA

C=A*B
RENDIMIENTO

R COSTO D=C*R

HERRAMIENTA MENOR 1,00 12,69 12,69 1,00 12,69

EQUIPO DE TOPOGRAFIA 1,00 20,00 20,00 14,00 280,00

SUBTOTAL M 292,69

DESCRIPCIÓN
(CATEGORÍA)

CANTIDAD
A

JORNAL/HR
B

COSTO HORA
C=A*B

RENDIMIENTO
R COSTO D=C*R

CADENERO 4,00 3,55 14,20 14,00 198,80

TOPÓGRAFO 2 TITULO EXPER. MAYOR A 5 AÑ 1,00 3,93 3,93 14,00 55,02

SUBTOTAL N 253,82

UNIDAD
CANTIDAD

A
PRECIO UNIT.

B COSTO C=A*B

U 0,20 0,38 0,08

GBL 0,05 0,33 0,02

M 0,08 0,13 0,01

SUBTOTAL O 0,11

UNIDAD
CANTIDAD

A
TARIFA

B COSTO C=A*B

SUBTOTAL P 0

546,62

109,32

0,00

655,94

655,94

NOTA: ESTOS PRECIOS NO INCLUYEN IVA.

INSTITUCION: GOBIERNO AUTONOMO DESCENTRALIZADO PROVINCIAL DE NAPO
PROYECTO: : AMPLIACIÓN Y ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL Km 0+00 HASTA
EL Km 2+500 L= 2,50Km
UBICACIÓN: CANTON TENA- PROVINCIA DE NAPO

ANALISIS DE PRECIOS UNITARIOS

RUBRO : REPLANTEO Y NIVELACION (VIA)

DETALLE :

EQUIPOS

MANO DE OBRA

MATERIALES

DESCRIPCIÓN

TIRAS 2.5 X 2.5 X 250

ESTACAS, PIOLAS

TIRA DE EUCALIPTO 2,5X2 CM

TOTAL COSTO DIRECTO (M+N+O+P)

TRANSPORTE

DESCRIPCIÓN

ING. ALFREDO ESCOBAR TENA, 05/05/2018

FIRMA RESPONSABLE

INDIRECTOS Y UTILIDADES 20.00%

OTROS INDIRECTOS 0.00%

COSTO TOTAL DEL RUBRO

VALOR OFERTADO

___ LUGAR Y FECHA

76

HOJA : 2 DE 26

UNIDAD : HA

DESCRIPCIÓN
CANTIDAD

A
TARIFA

B
COSTO HORA

C=A*B
RENDIMIENTO

R
COSTO
D=C*R

HERRAMIENTA MENOR 1,00 9,68 9,68 1,00 9,68

TRACTOR 1,00 45,00 45,00 6,67 300,15

MOTOSIERRA 2,00 1,00 2,00 6,67 13,34

SUBTOTAL M 323,17

DESCRIPCIÓN
(CATEGORÍA)

CANTIDAD
A

JORNAL/HR
B

COSTO HORA
C=A*B

RENDIMIENTO
R

COSTO
D=C*R

AYUDANTE DE OPERADOR 2,00 3,55 7,10 6,67 47,36

INSPECTOR DE OBRA 1,00 3,94 3,94 6,67 26,28

OPERADOR DE TRACTOR 1,00 3,93 3,93 6,67 26,21

PEON 4,00 3,51 14,04 6,67 93,65

SUBTOTAL N 193,50

UNIDAD
CANTIDAD

A
PRECIO UNIT.

B
COSTO
C=A*B

SUBTOTAL O 0

UNIDAD
CANTIDAD

A
TARIFA

B
COSTO
C=A*B

SUBTOTAL P 0

516,67

103,33

0,00

620,00

620,00

NOTA: ESTOS PRECIOS NO INCLUYEN IVA.

INSTITUCION: GOBIERNO AUTONOMO DESCENTRALIZADO PROVINCIAL DE NAPO
PROYECTO: : AMPLIACIÓN Y ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL Km 0+00
HASTA EL Km 2+500 L= 2,50Km
UBICACIÓN: CANTON TENA- PROVINCIA DE NAPO

ANALISIS DE PRECIOS UNITARIOS

RUBRO : DESBROCE, DESBOSQUE Y LIMPIEZA

DETALLE :

EQUIPOS

MANO DE OBRA

MATERIALES

DESCRIPCIÓN

TOTAL COSTO DIRECTO (M+N+O+P)

TRANSPORTE

DESCRIPCIÓN

ING. ALFREDO ESCOBAR TENA, 05/05/2018

FIRMA RESPONSABLE

INDIRECTOS Y UTILIDADES 20.00%

OTROS INDIRECTOS 0.00%

COSTO TOTAL DEL RUBRO

VALOR OFERTADO

___ LUGAR Y FECHA

77

HOJA : 3 DE 26

UNIDAD : M3

DESCRIPCIÓN
CANTIDAD

A
TARIFA

B
COSTO HORA

C=A*B
RENDIMIENTO

R
COSTO
D=C*R

VOLQUETA 12 M3 1,00 30,00 30,00 0,01 0,42

EXCAVADORA 1,00 45,00 45,00 0,01 0,63

TRACTOR 1,00 45,00 45,00 0,01 0,63

SUBTOTAL M 1,68

DESCRIPCIÓN
(CATEGORÍA)

CANTIDAD
A

JORNAL/HR
B

COSTO HORA
C=A*B

RENDIMIENTO
R

COSTO
D=C*R

OPERADOR DE EXCAVADORA 1,00 4,01 4,01 0,01 0,06

CHOFER VOLQUETAS 1,00 5,15 5,15 0,01 0,07

PEON 1,00 3,58 3,58 0,01 0,05

OPERADOR DE TRACTOR 1,00 4,01 4,01 0,01 0,06

SUBTOTAL N 0,24

UNIDAD
CANTIDAD

A
PRECIO UNIT.

B
COSTO
C=A*B

SUBTOTAL O 0

UNIDAD
CANTIDAD

A
TARIFA

B
COSTO
C=A*B

SUBTOTAL P 0

1,92

0,38

0,00

2,30

2,30

NOTA: ESTOS PRECIOS NO INCLUYEN IVA.

INSTITUCION: GOBIERNO AUTONOMO DESCENTRALIZADO PROVINCIAL DE NAPO
PROYECTO: : AMPLIACIÓN Y ASFALTADO DE LA VÍA VENECIA – SHALCANA DESDE EL Km 0+00
HASTA EL Km 2+500 L= 2,50Km
UBICACIÓN: CANTON TENA- PROVINCIA DE NAPO

ANALISIS DE PRECIOS UNITARIOS

RUBRO : EXCAVACION SIN CLASIFICAR

DETALLE :

EQUIPOS

MANO DE OBRA

MATERIALES

DESCRIPCIÓN

TOTAL COSTO DIRECTO (M+N+O+P)

TRANSPORTE

DESCRIPCIÓN

ING. ALFREDO ESCOBAR TENA, 05/05/2018

FIRMA RESPONSABLE

INDIRECTOS Y UTILIDADES 20.00%

OTROS INDIRECTOS 0.00%

COSTO TOTAL DEL RUBRO

VALOR OFERTADO

___ LUGAR Y FECHA

78

A.4. Planilla de obra
GOBIERNO PROVINCIAL DE

PROYECTO : PLANILLA N.o

MONTO DEL CONTRATO : FECHA DE PRESENTACION

LUGAR : PERIODO DE EJECUCION

CONTRATISTA : PLAZO

FECHA DE SUSCRIPCION : VALOR DE LA PLANILLA
FECHA DEL ANTICIPO : AVANCE DE OBRA: %

ITEM D E S C R I P C I O N UNIDAD CONTRATO CANTIDADES IMPORTE

CANTIDAD P.U. TOTAL TOT ANT. ESTA PLAN. TOT. FECHA % TOTAL ANT. ESTA PLANILL TOT. FECHA

1 km

2 Ha

3 m3

4 m3

5 m3

6 m3

7 m3

8 m2

9 m2

10 m3

11 m3

12 l

13 m2

14 m3

15 m

16 m3

17 m3

18 m3

19 m

20 m

21 u

22 u

23 u

24 u

25 u

26 m3 0,00
0,00000

T O T A L 0,00 0,00 0,00
RESUMEN DE LIQUIDACION

VALOR RECIBIDO = 0,00 ANTICIPO 50% 0,00 0,00

TOTAL A FECHA DESCONTADO = 0,00 I. RENTA (1%) 0,00 0,00

SALDO POR DESCONTAR = 0,00 MULTAS
OTROS

LIQUIDO AL CONTRATISTA 0,00 0,00
SUMAN 0,00 0,00

_____________________ __________________________

CONTRATISTAFISCALIZADOR

VALOR DEL PRESUPESTO EN PALABRAS CON 00/100 DOLARES AMERICANOS

Reubicación de postes de alumbrado público, incluye cableado

Escombrera

MPS Tachas reflectivas (amarillas)

Señales preventivas y reglamentarias (0.75 X 0.75 M)

Señalización al lado de la carretera (1.20x 0.60 m)

Excavación para cunetas y encauzamientos

Cunetas H.S., f´c=180 Kg/cm2, clase C, incluye encofrado

Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluyemi

Marcas de pavimento (Pintura 1 franja ancho = 0.10 m, incluyemi

MPS Tachas reflectivas bicolor (Blanco - rojo)

Base granular clase II (Incluye transporte)

Asfalto RC-250 para imprimación

Carpeta asfáltica de 5 cm. De espsor (incluye transporte)

Excavación y relleno de estructuras menores

Alcantarilla metálica D=1.20 m, E=2.5 mm

Hormigon simple f´c=210 Kg/cm2, clase B, incluye encofrado

Excavación en marginal

Excavación en roca

Mejoramiento subrasante (incluye transporte)

Geomalla Biaxial

Geotextil no tejido

Sub basegranular clase III (Incluye transporte)

Replanteo y nivelación

Desbroce, desbosque y limpieza

Excavación sin clasificar

Limpieza de derrumbes

79

A.5 Cuantificación de volumen de obra

 PROYECTO:

 PLANILLA No:

 CONTRATISTA:

LUGAR:

 VALOR CONTRATO:

 PLAZO:

 PROVINCIA:

RUBRO No. UNIDAD

1 Km

GRAFICOS:

LARGO (m) ANCHO (m) ALTO (m)

CANTIDAD CONTRACTUALUNDAD UNDAD UNDAD

Km Km Km

CONTRATISTA FISCALIZADOR

0,00

OBSERVACIONES:

CANTIDAD PLANILLADA CANTIDAD ADICIONAL

0,00 0,00

0,00

Replanteo y nivelación

TOTAL:

CALCULO

ITEM DESCRIPCION
DIMENSIONES

Nº LONGITUD (Km)

AMPLIACION PLAZO:

DESCRIPCION PERÍODO DE TRABAJO

Replanteo y nivelación

FECHA DE PRESENTACION:

VALOR ANTICIPO:

 FECHA DEL CONTRATO:

 FECHA DE INICIO DE OBRA :

GOBIERNO PROVINCIAL DE
CUANTIFICACION DE RUBROS JUSTIFICATIVOS DE PLANILLA DE AVANCE DE OBRA

 FISCALIZADOR:

