
ELABORACIÓN DE UNA GUÍA PARA LA PLANEACIÓN Y CONTROL DE
ALCANCE, TIEMPO, COSTO Y PARTES INTERESADAS, PARA PROYECTOS
DE CONSTRUCCIÓN, CASO PRÁCTICO: CONSTRUCCIÓN MULTIFAMILIAR

RINCÓN DEL BOSQUE-CONSTRUCTORA CHM S.A.S.

Ing. Adriana Elizabeth Beltrán Forero

Ing. María Isabel Jaramillo Jaramillo

Arq. Andrea Tatiana Molina Rincón

ESCUELA COLOMBIANA DE INGENIERÍA JULIO GARAVITO

UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE
PROYECTOS

BOGOTÁ D.C.

2016

ELABORACIÓN DE UNA GUÍA PARA LA PLANEACIÓN Y CONTROL DE
ALCANCE, TIEMPO, COSTO Y PARTES INTERESADAS, PARA PROYECTOS
DE CONSTRUCCIÓN, CASO PRÁCTICO: CONSTRUCCIÓN MULTIFAMILIAR

RINCÓN DEL BOSQUE-CONSTRUCTORA CHM S.A.S.

Ing. Adriana Elizabeth Beltrán Forero

Ing. María Isabel Jaramillo Jaramillo

Arq. Andrea Tatiana Molina Rincón

Proyecto de Grado

Director Trabajo de Grado

Ing. César Augusto Leal Coronado

ESCUELA COLOMBIANA DE INGENIERÍA JULIO GARAVITO

UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE
PROYECTOS

BOGOTÁ D.C.

2016

PAGINA DE ACEPTACIÓN

 Nota de Aceptación

 Directo del Trabajo de Grado

 Segundo Evaluador

Bogotá D.C., 12 de Agosto de 2016

AGRADECIMIENTOS

Agradecemos a Dios, por permitirnos dar un paso más en nuestra vida profesional;
a nuestras familias, por su amor y apoyo incondicional; al Director de Trabajo de
Grado, por transmitir pacientemente y de la mejor manera todo su conocimiento; y
a los compañeros de clase, por compartir buenos y gratos momentos que hicieron
de ésta una experiencia enriquecedora e inolvidable.

CONTENIDO

 Pág.

AGRADECIMIENTOS .. 4

GLOSARIO .. 15

ABREVIATURAS ... 17

RESUMEN EJECUTIVO .. 19

1. DESCRIPCIÓN DEL PROYECTO ... 23

1.1. PROPÓSITO DEL PROYECTO ... 23

1.2. JUSTIFICACIÓN DEL PROYECTO .. 23

1.3. SUPUESTOS DEL PROYECTO ... 24

1.4. EXCLUSIONES DEL PROYECTO ... 24

1.5. RESTRICCIONES DEL PROYECTO ... 25

2. ANTECEDENTES .. 26

2.1. ORGANIZACIONES DEDICADAS A LA PROMOCIÓN DEL

DESARROLLO DE LAS BUENAS PRÁCTICAS EN GERENCIA

MODERNA DE PROYECTOS .. 26

2.2. SECTOR DE LA CONSTRUCCIÓN EN COLOMBIA................................ 27

2.3. SISTEMAS CONSTRUCTIVOS EN COLOMBIA 28

2.4. DESCRIPCIÓN DE LA ORGANIZACIÓN CASO PRÁCTICO 29

2.5. DESCRIPCIÓN DEL PROYECTO DEL CASO PRÁCTICO 31

2.6. PROBLEMÁTICAS DEL SECTOR DE LA CONSTRUCCIÓN 33

3. METODOLOGÍA .. 34

3.1. FASE 1. SELECCIÓN DE LINEAMIENTO REFERENTE 35

3.2 FASE 2. ANÁLISIS DE LA GUÍA PMBOK® – QUINTA EDICIÓN, DE LA

EXTENSIÓN DE LA GUÍA PMBOK TERCERA EDICIÓN PARA

CONSTRUCCIÓN – SEGUNDA EDICIÓN, DEL SECTOR DE LA

CONSTRUCCIÓN Y DEL JUICIO DE UN EXPERTO 36

3.2.1 Análisis de la Guía PMBOK® – Quinta Edición……………………….36

3.2.2 Análisis de la Extensión de la Guía PMBOK Tercera Edición para
Construcción – Segunda Edición.. .. 37

3.2.3 Análisis del Sector de la Construcción en Colombia. 37

3.2.4 Análisis del juicio de un experto.. .. 38

3.3 FASE 3. DISEÑO Y ELABORACIÓN DE LA GUÍA METODOLÓGICA 38

3.4 FASE 4. APLICACIÓN DE LA GUÍA METODOLÓGICA AL CASO

PRÁCTICO ... 41

4. DOCUMENTACIÓN DEL PROYECTO ... 42

4.1 SELECCIÓN DE LINEAMIENTO REFERENTE 42

4.2 ANÁLISIS DE LA GUÍA PMBOK® – QUINTA EDICIÓN, DE LA

EXTENSIÓN DE LA GUÍA PMBOK TERCERA EDICIÓN PARA

CONSTRUCCIÓN – SEGUNDA EDICIÓN, DEL SECTOR DE LA

CONSTRUCCIÓN Y DEL JUICIO DE UN EXPERTO 43

4.2.1 Análisis de la Guía PMBOK® – Quinta Edición.. 43

4.2.2 Análisis de la Extensión de la Guía PMBOK® Tercera Edición Para
Construcción – Segunda Edición.. .. 53

4.2.3 Análisis del Sector de la Construcción en Colombia.. 54

4.2.4 Análisis del Juicio de un Experto.. .. 55

4.3 HALLAZGOS, CONCLUSIONES Y RECOMENDACIONES SOBRE LOS

ANÁLISIS .. 55

4.3.1. Hallazgos .. 56

4.3.2. Conclusiones .. 59

4.3.3. Recomendaciones .. 62

5. DISEÑO Y ELABORACIÓN DE LA GUÍA METODOLÓGICA 66

5.1 MAPEO DE PROCESOS PARA LA ELABORACIÓN DE LA GUÍA 66

5.3.1. Diagrama de alto Nivel.. .. 68

5.4. INICIACIÓN DEL PROYECTO – INI ... 69

5.2.1 Caracterización (INI_CAR) ... 69

5.2.2 Diagrama de flujo Iniciación del Proyecto (INI_DIA) 71

5.2.3 Procedimiento Iniciación del Proyecto (INI_PRO) 72

5.2.4 Formatos ... 75

5.3 GESTIÓN DE PARTES INTERESADAS – GPI .. 77

5.3.1 Caracterización (GPI_CAR) ... 77

5.3.2 Diagrama de flujo Gestión de Partes Interesada (GPI_DIA) 79

5.3.3 Procedimiento Gestión de Partes Interesadas (GPI_PRO) 80

5.3.4 Formatos ... 83

5.4 GESTIÓN DEL ALCANCE DEL PROYECTO – GDA 88

5.4.1 Caracterización Proceso Gestión del Alcance del Proyecto
(GDA_CAR) .. 88

5.4.2 Diagrama de flujo Gestión del Alcance del Proyecto (GDA_DIA) 90

5.4.3 Procedimiento Gestión del Alcance del Proyecto (GDA_PRO) 91

5.4.4 Formatos ... 96

5.5 GESTIÓN DEL TIEMPO – GDT ... 103

5.5.1 Caracterización Proceso Gestión del Tiempo (GDT_CAR) 103

5.5.2 Diagrama de flujo Proceso Gestión del Tiempo (GDT_DIA) 105

5.5.3 Procedimiento Gestión del Tiempo (GDT_PRO) 106

5.5.4 Formatos ... 111

5.6 GESTIÓN DEL COSTO – GDC .. 116

5.6.1 Caracterización Proceso Gestión del Costo (GDC_CAR) 116

5.6.2 Diagrama de flujo Gestión del Costo (GDC_DIA) 118

5.6.3 Procedimiento Gestión del Costo (GDC_PRO)................................. 119

5.6.4 Formatos .. 122

5.7 OPTIMIZACIÓN DE LÍNEAS BASE .. 127

5.7.1 Caracterización Proceso Optimización de Líneas Base (OLB_CAR)
 …………………………………………………………………………. 127

5.7.2 Diagrama de Flujo Optimización de Líneas Base (OLB_DIA) 129

5.7.3 Procedimiento Optimización de Líneas Base (OLB_PRO) 130

5.7.4 Formatos ... 133

5.8 CONTROL DE AVANCE DEL PROYECTO .. 135

5.8.1 Caracterización Proceso Control de Avance del Proyecto
(CAP_CAR)……………………………….. 135

5.8.2 Diagrama de flujo Control de Avance del Proyecto (CAP_DIA) 137

5.8.3 Procedimiento Control de Avance del Proyecto (CAP_PRO) 138

5.8.4 Formatos ... 142

5.9 LISTA DE CHEQUEO PARA MEDIR NIVEL DE IMPLEMENTACIÓN DE

PRÁCTICAS GERENCIALES EN PROYECTOS DE CONSTRUCCIÓN,

EN CUANTO A LA PLANEACIÓN Y EL CONTROL DE ALCANCE,

TIEMPO, COSTO Y PARTES INTERESADAS PARA EMPRESAS

CONSTRUCTORAS ... 146

5.10 GLOSARIO GUÍA METODOLÓGICA ... 149

5.11 ABREVIATURAS GUÍA METODOLÓGICA .. 149

5.12 CODIFICACIÓN DE DOCUMENTOS DE LA GUÍA METODOLÓGICA .. 150

5.13 ASPECTOS PARTICULARES DE LA GUÍA METODOLÓGICA

PROPUESTA .. 152

5.14 RESULTADOS ESPERADOS DE LA GUÍA METODOLÓGICA 154

5.15 RECOMENDACIONES DE TRABAJO FUTURO 155

6. APLICACIÓN DE LA GUÍA METODOLÓGICA AL CASO PRÁCTICO 156

6.1 HALLAZGOS DE LA APLICACIÓN DE LA GUÍA METODOLÓGICA AL

CASO PRÁCTICO .. 156

6.2 CONCLUSIONES DE LA APLICACIÓN DE LA GUÍA METODOLÓGICA

AL CASO PRÁCTICO ... 157

6.3 RECOMENDACIONES DE LA APLICACIÓN DE LA GUÍA

METODOLÓGICA AL CASO PRÁCTICO ... 158

7. APRECIACIONES FINALES DEL PROYECTO ... 159

ANEXOS .. 161

BIBLIOGRAFÍA .. 286

LISTADO DE TABLAS

Pág.

Tabla 1. Evaluación a Organizaciones Internacionales Seleccionadas. 35
Tabla 2. Formato de Descripción de los Procesos Gerenciales seleccionados

según el PMI. .. 37

Tabla 3. Convenciones Diagrama de Flujo ... 39
Tabla 4. Codificación de documentos ... 40

Tabla 5. Codificación de Procesos .. 40
Tabla 6. Evaluación de Organizaciones Internacionales para seleccionar

lineamientos. ... 42
Tabla 7. Procesos gerenciales seleccionados del PMBOK – Quinta Edición 45

Tabla 8. Descripción de los Procesos Gerenciales seleccionados del PMBOK –
Quinta Edición. .. 46

Tabla 9. Resumen de procesos unificados para el desarrollo de la Guía
Metodológica ... 67

Tabla 10.Caracterización proceso Iniciación del Proyecto 69

Tabla 11.Procedimiento Iniciación del Proyecto .. 72
Tabla 12.Caracterización Proceso Gestión Partes Interesadas 77

Tabla 13.Procedimiento Gestión de Partes Interesadas .. 80
Tabla 14.Caracterización Proceso Gestión del Alcance del Proyecto 88

Tabla 15.Procedimiento Gestión del Alcance del Proyecto 91
Tabla 16.Caracterización Proceso Gestión del Tiempo 103
Tabla 17.Procedimiento Gestión del Tiempo ... 106

Tabla 18.Caracterización Proceso Gestión del Costo .. 116
Tabla 19.Procedimiento Gestión del Costo .. 119

Tabla 20.Caracterización Proceso Optimización de Líneas Base........................ 127
Tabla 21.Procedimiento Optimización de Líneas Base .. 130

Tabla 22.Caracterización Proceso Control de Avance del Proyecto 135
Tabla 23.Procedimiento Control de Avance del Proyecto 138
Tabla 24.Codificación de documentos de la Guía Metodológica. 150

LISTADO DE ILUSTRACIONES

Pág.

Ilustración 1. Participación de los diferentes sistemas constructivos en el mercado
 ... 29
Ilustración 2. Estructura Organizacional de la Constructora CHM SAS. 30

Ilustración 3. Imagen promocional del Multifamiliar Rincón del Bosque 32
Ilustración 4. Render de la planta del Multifamiliar Rincón del Bosque. 32

Ilustración 5. Metodología por fases para el proyecto. .. 34
Ilustración 6. Diagrama de Alto Nivel .. 68
Ilustración 7. Diagrama de Flujo Iniciación del Proyecto 71
Ilustración 8. Diagrama de flujo Gestión de Partes Interesada 79

Ilustración 9. Diagrama de flujo Gestión del Alcance del Proyecto 90
Ilustración 10.Diagrama de flujo Gestión del Tiempo ... 105

Ilustración 11.Diagrama de flujo Gestión del Costo ... 118
Ilustración 12.Diagrama de Flujo Optimización de Líneas Base 129
Ilustración 13.Diagrama de flujo Control de Avance del Proyecto 137

Ilustración 14.Caso Práctico GDT 09- Cronograma Preliminar-Parte 1 218
Ilustración 15.Caso Práctico GDT 09- Cronograma Preliminar-Parte 2 218

Ilustración 16.Caso Práctico GDT 09- Cronograma Preliminar-Parte 3 219
Ilustración 17.Caso Práctico GDT 09- Cronograma Preliminar-Parte 4 219

Ilustración 18.Caso Práctico GDT 09- Cronograma Preliminar-Parte 5 220
Ilustración 19.Caso Práctico GDT 09- Cronograma Preliminar-Parte 6 220
Ilustración 20.Caso Práctico Optimización De Líneas Base 284

LISTADO DE ANEXOS

Pág.

Anexo 1. Entrevista al Gerente General de la Constructora CHM SAS 161
Anexo 2. Lista de chequeo para medir nivel de implementación de prácticas

gerenciales en proyectos de construcción en cuanto a la planeación y el
control de alcance, tiempo, costo y partes interesadas, para CHM SAS
 .. 173

Anexo 3. Aplicación Caso Práctico .. 176

LISTADO DE FORMATOS

Pág.

Formato 1. INI_FOR_01 Enunciado de Trabajo SOW .. 75

Formato 2. INI_FOR_02 Acta de Inicio del Proyecto .. 76

Formato 3. GPI_FOR_01 Lista de Chequeo Partes Interesadas Típicas 83

Formato 4. GPI_FOR_02 Registro de partes interesadas 85

Formato 5. GDA_FOR_01 Documento de requisitos .. 96

Formato 6. GDA_FOR_02 Declaración de alcance del proyecto 98

Formato 7. GDA_FOR_03 Lista De Chequeo Componentes de la EDT Típicos 100

Formato 8. GDA_FOR_04 Estructura de Desglose del Trabajo (ETD) 101

Formato 9. GDA_FOR_05 Diccionario EDT ... 102

Formato 10.GDT_FOR_01 Lista de hitos .. 111

Formato 11.GDT_FOR_02 Lista de Chequeo ... 112

Formato 12.GDT_FOR_03 Plantilla para Listado y secuenciación de actividades

en software de gestión de proyectos .. 114

Formato 13.GDT_FOR_04 Lista de recursos .. 115

Formato 14.GDC_FOR_01 APU .. 122

Formato 15.GDC_FOR_02 Consolidado de estimación de costos 123

Formato 16.GDC_FOR_03 Plantilla ejemplo Presupuesto preliminar 125

Formato 17.OLB_FOR_01 Acta de Inicio de Obra ... 133

Formato 18.OLB_FOR_02 Acta de Inicio de Bitácora de Obra 134

Formato 19.CAP_FOR_01 Plantilla Control de Avance del Proyecto 142

Formato 20.CAP_FOR_02 Solicitud de cambio ... 144

Formato 21.CAP_FOR_03 Informe Avance del Proyecto 145

Formato 22.Lista de chequeo para evaluar nivel de implementación de procesos

de planeación y control de alcance, tiempo, costo y partes interesadas

para la gerencia de proyectos en empresas constructoras. 148

Formato 23.Lista de chequeo para medir nivel de implementación de prácticas

gerenciales en proyectos de construcción en cuanto a la planeación y

el control de alcance, tiempo, costo y partes interesadas, para CHM

SAS ... 173

Formato 24.Caso Práctico-INI_FOR_01 Enunciado de Trabajo SOW. 176

Formato 25.Caso Práctico INI_FOR_02 Charter ... 177

Formato 26.Caso Práctico GPI_FOR_01 Lista Chequeo Partes Interesadas

Típicas .. 179

Formato 27.Caso Práctico - GPI_FOR_02 Registro de Partes Interesadas. 181

Formato 28.Caso Práctico-GDA_FOR_01 Documento de Requisitos. 190

Formato 29.Caso Práctico-GDA_FOR_02 Declaración de Alcance. 195

Formato 30.Caso Práctico – GDA_FOR_03_ Lista de chequeo componentes de la

EDT típicos ... 199

Formato 31.Caso Práctico -GDA_FOR_04 EDT .. 201

Formato 32.Caso Práctico- GDA_FOR_05 DICC EDT. 204

Formato 33.Caso Práctico-GTD_FOR_01 ... 206

Formato 34.Caso Práctico - GDT_FOR_02 Lista Chequeo 207

Formato 35.Caso Práctico - GDT_FOR_04 Lista de Recursos 209

Formato 36.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris– Básicos.

 ... 221

Formato 37.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra -

Preliminares .. 222

Formato 38.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –

Demoliciones .. 223

Formato 39.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –

Movimiento de Tierras. ... 224

Formato 40.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –

Cimentación .. 225

Formato 41.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –

Estructura ... 227

Formato 42.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –

Instalación Subterránea. ... 232

Formato 43.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –

Mampostería ... 234

Formato 44.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Pañetes.

 ... 237

Formato 45.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –

Instalaciones Hidráulicas-Sanitarias. .. 239

Formato 46.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –

Instalaciones de Gas Natural .. 243

Formato 47.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –

Instalaciones Eléctrica y Comunicaciones. 245

Formato 48.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Cubierta.

 ... 249

Formato 49.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Pisos

Base .. 250

Formato 50.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Obras

Exteriores. ... 251

Formato 51.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Estuco y

Pintura .. 254

Formato 52.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Acabados de Piso. .. 257

Formato 53.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Enchapes de muros. ... 259

Formato 54.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Cielorrasos .. 260

Formato 55.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Carpintería en Acero. .. 261

Formato 56.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Carpintería en Aluminio. ... 263

Formato 57.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Carpintería en Madera. ... 265

Formato 58.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Aparatos Sanitarios y accesorios. ... 269

Formato 59.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Aparatos Gasodomésticos. ... 271

Formato 60.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Vidrios y espejos. .. 273

Formato 61.Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –

Equipos especiales. .. 276

Formato 62.Caso Práctico GDC_FOR_02 Consolidado De Estimación De Costos

 ... 278

Formato 63.GDC_FOR_03 Presupuesto Preliminar .. 283

GLOSARIO

 APORTICADO: estructura de concreto armado con la misma dosificación
columnas-vigas peraltadas, o chatas unidas en zonas de confinamiento
donde forman ángulo de 90º en el fondo, parte superior y laterales, es el
sistema de los edificios porticados.

 BUSINNESS MANAGEMENT SYSTEM (BMS): Sistema de Gestión
Empresarial.

 CAMACOL: Cámara Colombiana de la Construcción.

 PROJECT CHARTER: hace referencia al acta de constitución del proyecto.

 DIAGRAMA DE FLUJO: secuencia de actividades que componen un
proceso.

 EXCLUSIÓN: aquello que no se considera parte del proyecto.

 FRECH: representa la ayuda ofrecida por el Gobierno Nacional para la
financiación de vivienda de interés social nueva para áreas urbanas, el
objetivo es cubrir un porcentaje de la tasa de interés pactada para el crédito
de vivienda.

 ISO 9001: requisitos para la implementación de un Sistema de Gestión de
Calidad.

 MULTIFAMILIAR: construcción destinada para habitación de familia, de
varias plantas y apartamentos.

 PARTES INTERESADAS: son todas las personas, organizaciones o
empresas que pueden afectar o verse afectadas por el desarrollo, la
ejecución y el producto del proyecto.

 PIB: Producto Interno Bruto.

 PROCESOS DE INICIACIÓN: procesos que permiten definir un nuevo
proyecto por medio de su autorización formal, la asignación del Gerente del
Proyecto y se definen los criterios de éxito del mismo.

 PROCESOS DE CONTROL: procesos que permiten verificar el desempeño
del proyecto con respecto a lo planeado.

 PROCESOS DE PLANEACIÓN: procesos encaminados a definir el alcance
y las actividades necesarias para alcanzar los objetivos del proyecto, el
qué, el cómo y quién las realizará.

 REQUISITO: Necesidad del cliente que describe la capacidad o condición
del producto o servicio.

 RESTRICCIÓN: Factor que limita el desempeño del proyecto.

 SISTEMA CONSTRUCTIVO: caracterización de un tipo de edificación
(elementos, herramientas, procedimientos, técnicas).

 SISTEMA TRADICIONAL DE CONSTRUCCIÓN: se considera el sistema
constructivo basado en una estructura de concreto reforzado aporticado.

 SUPUESTO: Información que es asumida como certera para propósitos de
planeación.

ABREVIATURAS

Act.: Actividades

AIU: Administración, Imprevistos y Utilidad.

ANS: Acuerdos de nivel de servicio

APM: Association for Project Management

APO: Acervo de procesos de la organización

APU: Análisis de precios unitarios

BMS: Business Management System

CAMACOL: Cámara Colombiana de la Construcción

CCTA: Central Computer and Telecomunications Agency

DANE: Departamento Administrativo Nacional de Estadística

EDT: Estructura de desglose del trabajo (WBS)

FAO: Factores ambientales de la organización

ICB: IPMA Competence Baseline

IMSA: International Management Systems Association

IPMA: International Project Management Association

ISO: International Organization for Standarization

LBA: Línea base de alcance

LBC: Línea base de costo

LBT: Línea base de tiempo

NSR: Norma Sismo Resistente

NTC: Norma Técnica Colombiana

P2M: Project & Program Management for Enterprise Innovation

PIB: Producto interno bruto

PMBOK: Project Management Body of Knowledge

PMI: Project Management Institute

POT: Plan de Ordenamiento Territorial

PYMES: Pequeñas y medianas empresas

SGSST: Sistema de Gestión de la Seguridad y Salud en el Trabajo

SISO: Seguridad Industrial y Saludo Ocupacional

SOW: Statemente of work – Enunciado del trabajo

UPME: Unidad de planeación minero energética

VIS: Vivienda de interés social

WBS: Work breakdown structure

RESUMEN EJECUTIVO

Los proyectos de construcción realizados en Colombia, presentan deficiencias en
aplicación de buenas prácticas gerenciales, esto se refleja en el incremento del
11% en obras paralizadas en los dos últimos años. Lo anterior, pone en evidencia
falencias en los procesos de planeación, seguimiento y control de los
proyectos; se hace necesaria la aplicación de prácticas que mejoren esta
problemática para aumentar los niveles de satisfacción de las partes interesadas.
Con base en las razones explicadas anteriormente y en un análisis de diferentes
factores que influyen en la realización de proyectos de construcción, se elabora
una guía para la planeación y control de alcance, tiempo, costo y partes
interesadas, basada en los lineamientos del PMI; se desarrolla con base en el
siguiente objetivo: diseñar una guía metodológica que permita la estandarización
práctica de procesos gerenciales de las áreas de conocimiento especificadas
anteriormente, en proyectos de construcción con sistema constructivo tradicional,
validando su diseño mediante la aplicación a un caso real.

El proyecto se realiza en diferentes fases:

 Fase de selección del lineamiento referente: se realiza un análisis de las
diferentes organizaciones a nivel mundial, que promueven el desarrollo de
buenas prácticas basadas en la gerencia moderna de proyectos, como
resultado de este, se selecciona el PMI con la Guía PMBOK® – Quinta
Edición como lineamiento base para la elaboración de la Guía
Metodológica.

 Fase de análisis de la guía PMBOK® – Quinta Edición, de la extensión de
la Guía PMBOK® Tercera Edición para construcción - Segunda Edición
(segunda edición de la extensión hecha sobre la tercera edición del
PMBOK), del sector de la construcción y del juicio de un experto. De estos
análisis, se identifican los aspectos más importantes a tener en cuenta en la
elaboración de la Guía Metodológica, gracias a la visión global que ofrece el
lineamiento internacional escogido, la especificidad en los proyectos de
construcción dada por la extensión del PMBOK y las diferentes
oportunidades de mejora identificadas en el análisis al sector de la
construcción en Colombia y la información proporcionada por el experto en
este tipo de proyectos.

 Fase de diseño y elaboración de la Guía Metodológica: consta de una
secuencia de procesos interconectados conformados por caracterización,
diagrama de flujo, procedimiento y formatos para cada uno. Se consolidan
los procesos del PMBOK y la extensión, para obtener 7 procesos de
planeación y control para las áreas de conocimiento seleccionadas. Ver
Ilustración 6. Diagrama de alto nivel.

 Fase de aplicación Guía Metodológica: se aplican los procesos gerenciales
propuestos en el proyecto de construcción del Multifamiliar Rincón del
Bosque, de la Constructora CHM S.A.S. Previo a la aplicación, se analiza el
nivel de implementación de procesos gerenciales en sus proyectos, y con
base en esto, se identifica que la empresa requiere aplicar la Guía
Metodológica desde cero.

Finalmente es importante destacar lo siguiente:

 La necesidad de incluir los procesos de iniciación en la Guía para lograr
una correcta planeación del proyecto en todo lo relacionado con alcance,
tiempo, costo y partes interesadas.

 La importancia de realizar estimaciones detalladas y precisas con el fin de
evitar sobrecostos innecesarios.

 La necesidad de una adecuada gestión financiera en proyectos de
construcción, de forma que se planeen adecuadamente el flujo de caja y la
financiación, para garantizar la disponibilidad oportuna de recursos
necesarios para su ejecución.

 El gran impacto que representa un seguimiento y control estricto del
proyecto, ya que puede reducir notablemente las probabilidades de fracaso,
permitiendo la identificación de desviaciones y toma de acciones correctivas
oportunamente.

 La necesidad de conocer y asegurar el cumplimiento de la normativa
ambiental y de seguridad para este tipo de proyectos, manejando
adecuadamente las relaciones con la comunidad para garantizar el
bienestar de todas las partes interesadas.

INTRODUCCIÓN

El desarrollo de esta Guía Metodológica se realiza con el propósito de contribuir al

mejoramiento de las prácticas gerenciales relacionadas con los procesos de

planeación y control en cuanto alcance, tiempo, costo y partes interesadas en los

proyectos de construcción que emplean el sistema tradicional, es decir, aquel que

utiliza elementos estructurales de concreto reforzado aporticados. Las

constructoras y empresas de consultoría en esta área, pueden tener acceso a una

metodología práctica y fácilmente adaptable a sus proyectos, aumentando así la

probabilidad de éxito de los mismos.

Las bases conceptuales y los estándares sobre los cuales se construye la guía,
corresponden a la Guía de los Fundamentos para la Dirección de Proyectos (Guía
del PMBOK® – Quinta Edición, desarrollada por el PMI (Project Management
Institute); en la cual se proporcionan pautas y se definen conceptos relacionados
con la dirección de proyectos y con el ciclo de vida de los mismos. Esta representa
estándares reconocidos a nivel mundial por lo que se convierte en la directriz
sobre mejores prácticas gerenciales para la mayoría de los proyectos. Los
primeros 7 capítulos y el capítulo 13 de dicho escrito, son la base para la
realización de la guía, ya que proporcionan información relevante sobre las
generalidades de un proyecto y el detalle de cada una de las áreas del
conocimiento involucradas.

También se construye sobre las definiciones descritas en la Construction
Extension to the PMBOK ® Guide Third Edition – Second Edition, que contiene las
mejores prácticas específicamente para proyectos de construcción y describe los
principios generalmente aceptados que no son comunes a otro tipo de proyectos.

Después de realizar un breve análisis al PMBOK® – Quinta Edición, a la extensión
de la Guía PMBOK Tercera Edición para construcción - Segunda Edición, al sector
de la construcción en Colombia y al juicio de un experto del sector de la
construcción, se procede con el diseño de la Guía Metodológica que incluye
formatos, caracterizaciones, diagramas de flujo y procedimientos para llevar a
cabo, de forma ordenada, los grupos de procesos de planeación y control de las
áreas de alcance, tiempo, costo y partes interesadas para proyectos de
construcción específicamente con sistema tradicional.

Con la guía desarrollada se procede a la aplicación en un caso práctico para el
proyecto de construcción Multifamiliar Rincón del Bosque, de la Constructora CHM
S.A.S, ubicada en Tunja. En el cual, después de la aplicación de la lista de
chequeo de implementación de procesos gerenciales en la constructora, se
aplican únicamente los procesos definidos para la iniciación y planeación de
alcance, tiempo, costo y partes interesadas del proyecto.

Por último, se documenta el resultado de la aplicación del caso práctico, las
conclusiones y recomendaciones identificadas a raíz del diseño e implementación
de la Guía Metodológica propuesta.

Este ejercicio hace parte de los requisitos para obtener el título de Especialista en
Desarrollo Integral y Gerencia de Proyectos, otorgado por la Escuela Colombiana
de Ingeniería Julio Garavito. Adicional a esto, representa la forma en la que los
estudiantes retribuyen los conocimientos obtenidos a la institución, dejando como
base este proyecto, para el desarrollo de trabajos futuros relacionados con la
aplicación de buenas prácticas gerenciales en proyectos de construcción.

23

1. DESCRIPCIÓN DEL PROYECTO

En este capítulo se realiza una descripción general del proyecto, donde se
especifica el propósito o razón de ser del mismo, la justificación, los supuestos,
exclusiones y restricciones con las cuales se realiza.

1.1. PROPÓSITO DEL PROYECTO

Contribuir a la optimización de las buenas prácticas en la gerencia de proyectos
del sector de la construcción, a través del mejoramiento e implementación de
procedimientos para la planeación y control de alcance, tiempo, costo e
interesados.

1.2. JUSTIFICACIÓN DEL PROYECTO

 Necesidad por Satisfacer. ausencia de procedimientos estandarizados que
contribuyan a llevar a término exitoso los proyectos.

 Oportunidad por aprovechar. estrategia de vivienda y desarrollo urbano
contemplada en el Plan Nacional de Desarrollo 2014-2018, la cual dicta:
“Implementar esquemas de ejecución de programas que garanticen el
desarrollo integral de las ciudades desde la provisión de la vivienda. Para ello
es necesaria la participación del sector privado, razón por la cual se
promoverán esquemas de Asociación Público y Privado -APP que permitan el
desarrollo de vivienda nueva y equipamientos urbanos en el país, con una
visión integral de Ciudades Sostenibles”.

24

 Oportunidad por aprovechar. el interés creciente de la alta dirección de
empresas constructoras para estandarizar procesos y optimizar tiempo y
costos, con el fin de incrementar el éxito de los proyectos. Interés de la
constructora CHM S.A.S., ejecutora del caso práctico, de implementar
procesos estandarizados para la gerencia de sus proyectos de construcción.

 Problema por resolver. desviaciones en cuanto alcance, tiempo, costo e
interesados en proyectos de construcción que utilizan el sistema constructivo
tradicional, resultantes entre otras causas, de una deficiente planeación
debido a la ausencia de procesos gerenciales estandarizados que faciliten su
aplicación.

1.3. SUPUESTOS DEL PROYECTO

 El gerente del proyecto del caso práctico, realizado por CHM S.A.S., cuenta
con bases de conocimiento y experiencia sobre la aplicación de procesos
estandarizados en la gerencia de proyectos de construcción.

 La Constructora CHM S.A.S., específicamente el personal del área de
gerencia de proyectos, cuenta con total disposición para la aplicación de la
guía en el caso práctico, y su implementación será tenida en cuenta para la
gerencia de futuros proyectos.

 Se dispone de información confiable y oportuna sobre el proyecto Multifamiliar
Rincón del Bosque y sobre la Constructora CHM S.A.S. para la fase de
aplicación del caso práctico.

1.4. EXCLUSIONES DEL PROYECTO

 La Guía Metodológica no incluye los procesos de ejecución y cierre, ni los
procesos gerenciales para las áreas de conocimiento de calidad, recursos
humanos, riesgos, adquisiciones y comunicaciones, definidos en la Guía del
PMBOK®– Quinta Edición.

 La Guía Metodológica no contempla planes de capacitación ni manuales de
funciones para su aplicación.

 Para el caso práctico no se aplican los procesos de control definidos en la
guía, únicamente los de iniciación y planeación en cuanto alcance, tiempo,
costo e interesados.

25

1.5. RESTRICCIONES DEL PROYECTO

 La Guía Metodológica se dirige a los proyectos de construcción que utilicen el
sistema constructivo tradicional, por lo tanto, su implementación debe ser para
proyectos que cumplan con este perfil técnico, de lo contrario no se aseguran
los resultados esperados.

26

2. ANTECEDENTES

A continuación, se describen las organizaciones internacionales dedicadas al
desarrollo de las buenas prácticas en gerencia moderna de proyectos, la situación
actual del sector de la construcción con respecto a la gerencia de proyectos, los
sistemas constructivos utilizados en el país y finalmente la descripción de la
empresa y el proyecto seleccionado para la elaboración del caso práctico.

2.1. ORGANIZACIONES DEDICADAS A LA PROMOCIÓN DEL
DESARROLLO DE LAS BUENAS PRÁCTICAS EN GERENCIA
MODERNA DE PROYECTOS

Alrededor del mundo existen varios organismos encargados de recoger las
mejores prácticas obtenidas de proyectos exitosos y estandarizar los procesos
para promover el profesionalismo en la gerencia de proyectos.

En 1965, se crea en Europa el IMSA (International Management Systems
Association) que se encarga de promover competencias avanzadas de expertos
en proyectos, programas y portafolios; en 1996 cambia su nombre al actual
IPMA® (International Project Management Association) inicia y publica la primera
versión de su libro ICB. En 2012, empieza a ofrecer servicios de asesoría y
certificación a través de IPMA Delta. Después de 50 años continúa en el mercado
liderando la competencia en gerencia de proyectos como profesión.

Mientras tanto, en 1969 se crea en Estados Unidos el PMI® (Project Management
Institute) convirtiéndose en la asociación de profesionales de gestión de proyectos,
programas y portafolios líder a nivel mundial. Actualmente el PMI se preocupa por
incrementar el éxito organizacional y madurar como profesión la Gerencia de
Proyectos a través de su reconocimiento global, estándares, certificaciones,
herramientas, recursos, investigaciones académicas, publicaciones y el desarrollo
de cursos profesionales que promueven las oportunidades a los profesionales
interesados en el tema y a su red de asociados que crece constantemente gracias
a la comunidad en línea; quienes son miembros del PMI tienen acceso a mayor
información, suscripciones exclusivas, obtienen más recursos, mejores
herramientas, amplias redes de trabajo y mayores perspectivas.

Por otro lado, se encuentra Axelos Global Best Practices, promoviendo una
metodología para la gestión de proyectos reconocida como PRINCE2®, la cual
tuvo sus inicios en 1957 mientras era desarrollada por la CCTA (Central Computer
and Telecomunications Agency) agencia de apoyo informático y de
telecomunicaciones para el gobierno del Reino Unido. Actualmente sus productos

27

son utilizados tanto en el sector público, como privado y de voluntariado en más
de 150 países alrededor del mundo.

En Reino Unido existe la Asociación para la Gestión de Proyectos (APM), que
cuenta con 597 miembros corporativos y 21.560 miembros individuales, es
reconocida en Europa por su compromiso con el desarrollo y gestión de proyectos.
Cuenta con el Sistema de Gestión Empresarial (BMS), a través del cual se ha
implementado un Sistema de Gestión de Calidad para dar cumplimiento a la
norma ISO 9001.

El modelo japonés P2M Project & Program Management for Enterprise Innovation
o Gestión de Proyectos y de Programas para la Innovación Empresarial, fue
desarrollado en respuesta a una comisión del Ministerio de Economía, Comercio e
Industria de Japón. Su objetivo es proporcionar directrices para la innovación
empresarial, se enfoca en la organización y el programa, define 11 áreas del
conocimiento, pero no recomienda herramientas y técnicas para cada una de
ellas.

2.2. SECTOR DE LA CONSTRUCCIÓN EN COLOMBIA

El sector de la construcción es actualmente el segundo sector económico con
mayor crecimiento en el país con un crecimiento del 4.3% anual, según el informe
de actividad edificatoria de febrero 2016, presentado por CAMACOL; esto se debe
al crecimiento positivo de edificaciones de 6,8% y de obras civiles del 2.9% en el
PIB.

Además, el Gobierno busca aportar al crecimiento del sector, otorgando beneficios
para la construcción por medio del Plan Nacional de Desarrollo 2014-2018 con
estrategias donde se contemplan altas inversiones destinadas a la construcción de
vivienda y desarrollo urbano, dentro del Marco de Gasto de Mediano Plazo 2014-
2017 (MGMP), destinará 3,821 y 4,207 mil millones de pesos en los años 2016 y
2017 correspondientemente, para cubrir los gastos del sector. Igualmente,
mediante programas de subsidio para adquisición de vivienda propia como lo son:
Vivienda 100% subsidiada, Mi Casa Ya- Ahorradores, Mi Casa Ya – (70 a 135
smmlv), FRECH II, FRECH No VIS. Se planea entregar un total de 132.000
subsidios de vivienda para el año 2016 en Colombia.

Según la Unidad de Planeación Minero Energética (UPME), en su estudio:
Determinación de propiedades físicas y, estimación del consumo energético en la
producción, de acero, concreto, vidrio, ladrillo y otros materiales, entre ellos los
alternativos y otros de uso no tradicional, utilizados en la construcción de
edificaciones colombianas, el sistema constructivo más utilizado en el país es el
tradicional (dentro del cual se incluye la mampostería confinada) con un 62% de
participación, en comparación con el sistema industrializado y losas de concreto

28

con un 19%; por otro lado, CAMACOL en el año 2012 registra un aumento
progresivo de su uso con 83.072 metros cuadrados hasta alcanzar en el 2014 los
200.062 metros cuadrados. Por tal razón se encuentra una oportunidad por
aprovechar en el objeto de estudio de este proyecto para la implementación de la
gerencia de proyectos en las empresas que hagan uso de este sistema
constructivo.

2.3. SISTEMAS CONSTRUCTIVOS EN COLOMBIA

Los siguientes son los tipos de construcción más utilizados en Colombia, según
CAMACOL:

 Sistema Tradicional: Este sistema constructivo usa elementos estructurales de
concreto reforzado aporticados (columnas y vigas), puede complementarse con
estructura de paredes portantes en ladrillos, piedra, concreto reforzado, entre
otros. Las paredes de mampostería suelen ser de ladrillos o bloques con
revoques, tubería de instalaciones metálica o plástica (PVC) y cubierta en tejas
cerámicas, fibrocemento, chapa, losa plana, entre otros.

 Mampostería confinada: similar al tradicional, difiere en el orden de fundida de
los elementos estructurales, ya que en este sistema se construyen muros con
ladrillos o bloques, donde el refuerzo se coloca perimetralmente mediante
vigas y columnas de concreto reforzado, las cuales son fundidas (vaciadas)
posteriormente a la construcción del muro para que éste quede confinado
adecuadamente.

Para efectos de datos históricos en este proyecto se toman en conjunto los
datos de mampostería confinada y los de sistema tradicional.

 Mampostería estructural: es un sistema estructural clasificado por la Norma
Sismo‐Resistente dentro del sistema de “muros de carga”. El sistema utiliza
elementos estructurales que componen también el muro, llamados ladrillos
estructurales. Son ladrillos en arcilla o concreto que poseen perforaciones
verticales en las cuales se localizan el refuerzo (varillas de acero) y tuberías,
posteriormente se funde con concreto. Los ladrillos entre sí, son pegados con
mortero.

 Sistema industrializado tipo CON-TECH (vaciado en concreto por formaleta):
es un sistema industrializado “in situ” (se arman y funden sus elementos en el
lugar de su ubicación final), se implementa principalmente para la construcción
de vivienda, este sistema estructural está conformado únicamente por placas y
muros en concreto. Los elementos que componen este sistema suelen ser de
poco espesor, todos los muros en concreto son portantes.

29

 Sistema constructivo con estructura metálica: utiliza piezas de acero
prefabricadas, las cuales al ser llevada al sitio donde se realiza la construcción
se unen mediante anclajes de gran calibre para formar la estructura de la
edificación.

 Otros sistemas: también llamados alternativos, son sistemas que usan
materiales alternos al concreto y acero, como guadua, bareque, tierra
estabilizada, entre otros.

En la siguiente ilustración se observa la distribución de los sistemas constructivos
en Colombia en los últimos años de acuerdo con CAMACOL, en donde se
identifica que el sistema tradicional representa la gran mayoría en participación en
este sector.

Ilustración 1. Participación de los diferentes sistemas constructivos en el mercado

Fuente: Coordenada Urbana - CAMACOL.

2.4. DESCRIPCIÓN DE LA ORGANIZACIÓN CASO PRÁCTICO

Los inicios de la Constructora CHM S.A.S se dan aproximadamente desde el año
1987, cuando los ingenieros Luis Antonio Molina Díaz y William Chavarro
Leguízamo, deciden consolidarse como socios independientes en donde inician un
largo trayecto de construcción de proyectos de diferente índole en los municipios
de Duitama, Villa de Leyva y Tunja.

30

Con un reconocimiento regional obtenido por las diferentes obras ejecutadas a lo
largo de los años que van desde construcción de vivienda unifamiliar, conjuntos
residenciales, urbanizaciones tanto de VIS como no VIS, hasta obras de
infraestructura como la instalación de tubería para la captación de aguas negras
del Río Jordán en Tunja. En el año 2012 deciden crear una sociedad con el fin de
desempeñar la actividad de diseño y construcción de edificaciones y viviendas en
Tunja, es así cómo se consolida la Constructora CHM S.A.S. el día 08 de febrero
de 2012, teniendo como objeto social la adquisición de lotes para la construcción
de viviendas para la venta.

A partir de ese momento la Constructora CHM S.A.S. inicia un proceso de
crecimiento empresarial donde hasta la actualidad ha construido un total de cuatro
proyectos de edificaciones que representan aproximadamente 13.600 m² de
vivienda construida, las cuales han logrado desarrollarse con altos estándares de
calidad y a satisfacción de sus clientes por el servicio brindado.

Con base en el crecimiento y reconocimiento obtenido, la Constructora CHM
S.A.S. ha iniciado la estandarización de sus procesos para facilitar la gestión de
las áreas administrativas, de calidad y de la gerencia de los proyectos de
construcción, con el fin de obtener mejores resultados y mantener la satisfacción
de sus clientes y proveedores.

En la Ilustración 2. se presenta el organigrama de la Constructora CHM S.A.S.

Ilustración 2. Estructura Organizacional de la Constructora CHM SAS.

Fuente: Constructora CHM S.A.S.

La estructura organizacional de la Constructora CHM S.A.S se divide en áreas
según la función a desarrollar así:

31

 Gerencia Administrativa: son cargos especializados cuyas funciones consisten
en asistir a la Junta Directiva en el manejo general de la empresa, aportando
conocimiento propio de cada nivel para facilitar procesos y procedimientos
administrativos. Dentro del área administrativa se están llevando a cabo la
estandarización para los procesos administrativos utilizando una herramienta
informática, labor que lleva a cabo el área de sistemas informáticos y el
desarrollo de los procesos y procedimientos referentes a la implementación del
SG-SST (Sistema de Gestión de Seguridad y Salud en el Trabajo) a cargo del
área de QHSE (Quality, Health, Safety & Environment).

 Gerencia Comercial: su función es gestionar la atención al cliente, ventas de
los proyectos de construcción, la publicidad comercial de la Constructora CHM
S.A.S. y la promoción de su imagen en los diferentes medios.

 Gerencia de Diseño: dependencia encargada de realizar los diseños
arquitectónicos, y gestionar la contratación externa de los diseños estructurales
y demás diseños necesarios para los proyectos de construcción. Además
gestiona todos los procesos necesarios para la aprobación de los mismos por
parte de los entes reguladores del municipio.

 Gerencia de Proyectos: dependencia que planea, ejecuta y controla los
proyectos de construcción, llevándolos a terminación exitosa, buscando cumplir
al máximo los estimados de alcance, tiempo, costo y calidad estipulados para
cada proyecto.

2.5. DESCRIPCIÓN DEL PROYECTO DEL CASO PRÁCTICO

El Multifamiliar Rincón del Bosque, es un proyecto de vivienda multifamiliar con
licencia de construcción N° C2LC0404-2015, otorgado el 20 de noviembre de 2015
por la Curaduría Urbana N°2 de Tunja. Ubicado en la calle 13 N° 11-48/52, barrio
Santa Bárbara en Tunja, conserva la fachada existente de la antigua edificación,
hacía su interior está compuesto por 12 apartamentos de 1, 2 y 3 habitaciones, 8
parqueaderos de residentes con depósito cada uno, dos bodegas y un local
comercial, todo lo anterior distribuido en 3 niveles y un sótano. Su diseño,
aprobación y ejecución está a cargo de la Constructora CHM S.A.S, quien figura
igualmente como propietaria del predio donde se ubica el proyecto. En las
Ilustraciones 3 y 4 se muestran la imagen promocional del proyecto y el plano vista
de planta del diseño del primer nivel.

32

Ilustración 3. Imagen promocional del Multifamiliar Rincón del Bosque

Fuente: Área de Diseño y Publicidad de la Constructora CHM S.A.S.

Ilustración 4. Render de la planta del Multifamiliar Rincón del Bosque.

Fuente: Departamento de Diseño de la Constructora CHM S.A.S.

33

2.6. PROBLEMÁTICAS DEL SECTOR DE LA CONSTRUCCIÓN

Es importante resaltar que el sector de la construcción en Colombia presenta
falencias que se relacionan directamente con la inadecuada planeación en cuanto
a tiempo y alcance. Esto se evidencia en el Boletín Técnico de Vivienda de interés
social (VIS) y NO VIS del IV Trimestre de 2015 realizado por el Departamento
Nacional de Planeación (DANE) que reportó 19.530.057 m² en obras en proceso
de construcción, 3.928.157 m² en obras paralizadas y 3.867.209 m² en obras
culminadas. En cuanto a VIS, el 54 % correspondió a obras en proceso, el 26,5%
a obras paralizadas y el 19,5% a obras culminadas.

Aunque en el mismo periodo del año inmediatamente anterior (2014) se registró
un incremento en las obras culminadas, así mismo las obras paralizadas tuvieron
un incremento del 11%, es decir el sector continúa presentando dificultades en el
desarrollo de las obras de construcción, lo que termina obligando a sus
realizadores a paralizar la ejecución y por ende retrasar su entrega con todas las
problemáticas de alcance, tiempo, costo e inconformidad de las partes interesadas
que eso implica.

En el artículo “Diagnóstico sobre la Planeación y Control de Proyectos en las
PYMES de Construcción”, de los autores González, J.A.; Solís, R y Alcudia, C., se
identifica que una de las mayores causas del fracaso de proyectos a nivel mundial
es la deficiencia en la planeación, y de la mano de esta, van el seguimiento y
control, que permiten mantener el foco y corregir desviaciones oportunamente. Y
aunque recientemente se ha empezado a estudiar y trabajar sobre el tema con
mayor intensidad, un gran porcentaje de proyectos sigue fracasando
principalmente debido a esta razón.

En estos aspectos radica la gran importancia del gerente de proyectos cuyas
tareas principales deben ser planear, dirigir y controlar el avance del proyecto,
labor que se le puede facilitar mediante la estandarización de dichos procesos
para garantizar una adecuada aplicación.

Según González, J.A.; Solís, R y Alcudia, C. (2010) “una planeación adecuada
permite controlar eficazmente la ejecución del proyecto de forma que se puedan
detectar desviaciones oportunamente y planear acciones correctivas que permitan
cerrar con éxito la administración del proyecto”. En el artículo concluyen que la
falta de planeación es la causante más frecuente de problemas de cumplimiento
de tiempo y suministro de materiales oportunamente.

Por otro lado, los autores Sánchez, S. y Pardo, S. (2004) hablan de la gran
cantidad de empresas de construcción que han desaparecido en los últimos 20
años en América Latina, o se han tenido que fusionar para alcanzar un tamaño
más representativo frente a la competencia, asumir más riesgos para participar en
licitaciones y contratos cada vez más inflexibles por parte del cliente, y adoptar los
estándares y mejores prácticas de la industria para sobrevivir en el mercado.

https://es.wikipedia.org/wiki/Kil%C3%B3metro_cuadrado
https://es.wikipedia.org/wiki/Kil%C3%B3metro_cuadrado

34

3. METODOLOGÍA

La metodología utilizada para el desarrollo de este proyecto se presenta por fases
para facilitar su estructuración y ejecución. En la Ilustración 5 se representan las
fases planteadas.

Ilustración 5. Metodología por fases para el proyecto.

El desarrollo de este proyecto comprende inicialmente una fase de selección del
lineamiento de gerencia de proyectos, referente para la elaboración de la Guía
Metodológica, luego se realizan los análisis correspondientes al PMBOK, a su
extensión para la construcción, al sector de la construcción en Colombia y al juicio
de un experto; al finalizar esta fase se identifican hallazgos, conclusiones y
recomendaciones, que sirven de insumo para la elaboración de la Guía
Metodológica.

Posteriormente, se procede al diseño y elaboración de la Guía Metodológica con
los procesos seleccionados según el alcance establecido para ésta y se diseña
además una lista de chequeo, que evalua el estado en el que se encuentra las
empresas en cuanto a la aplicación de buena prácticas en gerencia de proyectos,
la cual se debe desarrollar antes de la aplicación de la Guía Metodológica a un
caso real con el fin de establecer los lineamientos que permitan aplicar
correctamente la Guía según la situación real de la empresa en cuanto a procesos
gerenciales que puedan tenerse ya implementados en sus proyectos.

Una vez diseñada la Guía Metodológica y la lista de chequeo, estas se validan por
medio de la aplicación a un caso práctico, al finalizar la validación, se identifican

Fase 1. Selección
de lineamiento

referente

Fase 2. Análisis del
PMBOK® , de la
extensión, del

sector de la
construcción y

juicio de experto

Fase 3. Diseño y
elaboración de la

Guía
Metodológica

Fase 4. Aplicación
de la Guía al caso

práctico

Fuente: Grupo de trabajo.

35

las oportunidades de mejora a la Guía para facilitar su uso en proyectos de
construcción.

A continuación se explica la metodología empleada para la realización de cada
fase.

3.1. FASE 1. SELECCIÓN DE LINEAMIENTO REFERENTE

Con el fin de seleccionar el lineamiento internacional en gerencia de proyectos que
más se ajuste a la razón de ser de este proyecto, se definen criterios de
evaluación para clasificar las organizaciones contempladas en la sección anterior
en el capítulo 2.1, de forma cuantitativa. Esta selección se realiza teniendo en
cuenta la influencia de cada organización enmarcada dentro de un contexto global
(mundial) hasta uno específico (grupo de trabajo) y la metodología es calificar
cada criterio en una escala de 1 a 5, siendo 1 el menos satisfactorio y 5 el más
satisfactorio. Se suman los resultados y se selecciona la organización con mayor
puntaje. Con base en lo anterior, para realizar la evaluación cuantitativa de los
criterios mencionados, el grupo de trabajo diseña una tabla de evaluación (ver
tabla 1) para facilitar el proceso.

Tabla 1. Evaluación a Organizaciones Internacionales Seleccionadas.

CRITERIOS DE EVALUACIÓN PMI IPMA PRINCE2 APM P2M

Reconocimiento a nivel mundial

Procesos alineados a ISO 21500

Reconocimiento en Latinoamérica

Conocimiento de la metodología por
el grupo de trabajo

Lineamientos específicos para el
sector de la construcción

TOTAL

Fuente: Grupo de trabajo.

36

3.2 FASE 2. ANÁLISIS DE LA GUÍA PMBOK® – QUINTA EDICIÓN, DE LA
EXTENSIÓN DE LA GUÍA PMBOK TERCERA EDICIÓN PARA
CONSTRUCCIÓN – SEGUNDA EDICIÓN, DEL SECTOR DE LA
CONSTRUCCIÓN Y DEL JUICIO DE UN EXPERTO

El objetivo de esta fase es identificar y analizar procesos gerenciales en cuanto
planeación y control de alcance, tiempo, costo y partes interesadas, a partir del
lineamiento seleccionado en la Fase 1; además identificar los factores principales
que influyen en este tipo de proyectos, para garantizar que el diseño y elaboración
de la guía, esté orientado a satisfacer las necesidades reales de las empresas del
sector.

Lo anterior se identifica mediante un análisis al PMBOK® - Quinta Edición, a la
extensión de la Guía PMBOK para construcción – Segunda Edición, un análisis del
sector de la construcción en Colombia y un análisis del juicio de un experto,
mediante una entrevista realizada al Gerente General de CHM SAS.

Estos análisis son fundamentales para definir los procesos, actividades y formatos
que deben componer la Guía Metodológica.

3.2.1 Análisis de la Guía PMBOK® – Quinta Edición. Este primer análisis se
realiza con el fin de identificar en la Guía PMBOK® – Quinta Edición, los procesos
gerenciales asociados a las áreas de alcance, tiempo, costo y partes interesadas
en la planeación y control de los proyectos para esclarecer cuáles son los
procesos gerenciales que el grupo de trabajo debe tomar como lineamientos para
diseñar y elaborar la Guía Metodológica según el alcance aprobado para el
desarrollo de esta.

En esta fase se realizan las siguientes actividades:

 Descripción básica del PMBOK® – Quinta Edición y sus componentes
principales

 Identificación y selección de los procesos gerenciales relacionados a los
procesos del alcance de la Guía Metodológica

 Registro de descripciones, entradas y salidas de cada proceso seleccionado
(tomadas del PMBOK® – Quinta Edición) y consolidadas en un formato de
Descripción de los Procesos Gerenciales seleccionados según el PMI (Tabla
2).

37

Tabla 2. Formato de Descripción de los Procesos Gerenciales seleccionados
según el PMI.

DESCRIPCIÓN
DEL PMI

ENTRADAS
HERRAMIENTAS

Y TÉCNICAS
SALIDAS

GRUPO DE PROCESO:_____________

ÁREA DE CONOCIMIENTO: _______________________

PROCESO GERENCIAL: __________________________ # Id: ______

(Descripción dada
la Guía PMBOK®
– Quinta Edición)

(Entradas según
la Guía PMBOK®
– Quinta Edición)

(Herramientas y
técnicas según la
Guía PMBOK® –
Quinta Edición)

(Salidas según la
Guía PMBOK® –
Quinta Edición)

Fuente: Grupo de Trabajo

3.2.2 Análisis de la Extensión de la Guía PMBOK Tercera Edición para
Construcción – Segunda Edición. Este análisis se realiza con base en la segunda
edición de la extensión de construcción, la cual fue elaborada sobre la tercera
edición del PMBOK®.

El objetivo es complementar los procesos seleccionados de la Guía PMBOK –
Quinta Edición, con los procesos especializados que contempla la Extensión de la
Guía PMBOK para Construcción y que influyen en el alcance establecido para la
Guía Metodológica. Esto con el fin de que las conclusiones, hallazgos y
recomendaciones que se obtengan del análisis sirvan de insumo para lograr una
guía más completa, que tenga en cuenta los procesos y herramientas claves,
según el PMI, para la gerencia de proyectos de construcción que empleen el
sistema constructivo tradicional.

3.2.3 Análisis del Sector de la Construcción en Colombia. ste análisis se hace
sobre los antecedentes descritos en el presente proyecto en cuando al sector de la
construcción y su problemática.

El objetivo principal es hallar y concluir los factores que más influyen en los
fracasos de este tipo de proyectos, con el fin de darles un apropiado manejo a
través de la Guía Metodológica y contribuir a la reducción en el el porcentaje de
proyectos que no logran cumplir los objetivos en cuanto alcance, tiempo y costo.

38

3.2.4 Análisis del juicio de un experto. El objetivo de este análisis es determinar
aspectos importantes para la elaboración de la Guía Metodológica, teniendo en
cuenta particularidades en la realización de proyectos en el sector de la
construcción.

Para lograr el objetivo descrito anteriormente e identificar hallazgos como bases
del planteamiento de la Guía Metodológica, se formulan una serie de preguntas a
manera de entrevista, al Gerente General de la Constructora CHM S.A.S,
profesional en Ingeniería Metalúrgica quien cuenta con 29 años de experiencia en
el sector de la construcción. Esta comprende 33 preguntas organizadas por temas
de la siguiente manera:

 Aspectos Generales: tres preguntas

 Planeación actual: siete preguntas

 Control actual: diez preguntas

 Planeación deseada: cuatro preguntas

 Control deseado: cinco preguntas

 Producto final del proyecto: cuatro preguntas

La entrevista se realiza personalmente y de manera oral, es grabada y luego
transcrita, disponible para su lectura en el Anexo 1.

3.3 FASE 3. DISEÑO Y ELABORACIÓN DE LA GUÍA METODOLÓGICA

Para el diseño y elaboración de la Guía Metodológica se toman como fuentes de
información los respectivos análisis de la Guía PMBOK, de la Extensión de la Guía
PMBOK para Construcción, del sector de la construcción en Colombia y del Juicio
a un experto, estos se documentan posterior a la descripción de la metodología;
el objetivo de esta fase es elaborar la Guía Metodológica y la lista de chequeo
para medir el nivel de implementación de prácticas gerenciales en proyectos de
construcción, en cuanto a la planeación y el control de alcance, tiempo, costo y
partes interesadas para empresas constructoras.

Para el diseño de la Guía Metodológica, se procede a agrupar los procesos
gerenciales del PMBOK y su extensión en construcción, seleccionados de los
análisis.

Luego se realiza un diagrama de alto nivel donde se evidencia la secuencia y
relación entre los procesos finalmente definidos. Se inicia con la descripción
detallada de cada uno de los procesos, la cual está compuesta por:

Caracterización del proceso: incluye la información básica y más relevante del
proceso.

39

Diagrama de flujo: representa cada paso del proceso y su secuenciación, a
continuación en la Ilustración 3 que se encuentra la simbología utilizada para su
realización.

Tabla 3. Convenciones Diagrama de Flujo

SÍMBOLO SIGNIFICADO

Símbolo del proceso

Entradas del proceso

 Salidas del proceso

Procedimiento asociado a la actividad

 Símbolo de actividad

 Conductor de entradas al proceso

 Línea de secuencia entre actividades

 Decisional

Fuente: Grupo de Trabajo.

Las actividades se identifican con 3 letras que corresponden al código del proceso,
seguido por numeración consecutiva conformada por 2 dígitos.

Procedimiento: contiene el paso a paso para desarrollar cada una de las
actividades del proceso, las entradas y salidas de las mismas, los responsables y
el formato que se debe utilizar.

Formatos: son la base para desarrollar adecuadamente las actividades descritas
en cada proceso.

Se identifican con 3 letras que corresponden al código del proceso, seguido por
las letras FOR (formato) y la numeración consecutiva conformada por 2 dígitos
(Código del proceso_FOR_Consecutivo).

Ejemplo: INI_FOR_01 Corresponde al primer formato del proceso INICIACIÓN
DEL PROYECTO.

A continuación, en la Tabla 4 se presenta la codificación para los documentos
asociados a los procesos.

40

En la Tabla 5 se muestra la codificación para cada uno de los procesos empleados
en la Guía Metodológica

Tabla 4.Codificación de documentos

DOCUMENTO CÓDIGO

Caracterización CAR

Diagrama de flujo DIA

Procedimiento PRO

Formato FOR

Fuente: Grupo de Trabajo

Tabla 5. Codificación de Procesos

PROCESO CODIFICACIÓN

Iniciación INI

Gestión de Partes Interesadas GPI

Gestión del Alcance GDA

Gestión del Tiempo GDT

Gestión del Costo GDC

Optimización de Líneas Base OLB

Control de Avance del Proyecto CAP

Fuente: Grupo de Trabajo

Con respecto a la lista de chequeo, el objetivo es brindar una herramienta
facilitadora, a las empresas del sector de la construcción para que autoevalúen las
prácticas gerenciales aplicadas en sus proyectos, antes de empezar la
implementación de la Guía Metodológica; y de esta forma asegurar que su
aplicación sea más efectiva.

Para lograr lo anterior, se utilizan los procesos de la Guía Metodológica como los
criterios de evaluación de la lista de chequeo, posteriormente se determinan los
niveles de implementación posibles que se pueden presentar para estos procesos
en empresas de construcción, se establecen clasificaciones cuantitativas y
respuestas estandarizadas de acción a seguir según el nivel en que se clasifique
cada proceso. Finalmente se determinan rangos, sobre la sumatoria de la
calificación, que permitan posicionar los procesos mencionados, en un nivel de
implementación definido. Las instrucciones, escalas y procedimiento para aplicar
la lista de chequeo se definen dentro de la Guía Metodológica.

41

3.4 FASE 4. APLICACIÓN DE LA GUÍA METODOLÓGICA AL CASO
PRÁCTICO

El objetivo de esta fase es implementar los procesos y procedimientos
contemplados en la Guía Metodológica, en un proyecto de la Constructora CHM
SAS, seleccionada como organización tipo del sector de la construcción, cuyo
objeto es la construcción del Multifamiliar Rincón del Bosque. Para dar inicio a
esta fase es necesario tener en cuenta el resultado de la realización de la lista de
chequeo plasmada en el Formato 22, con base en esta se identifica el nivel de
implementación de prácticas en gerencia de proyectos y permite realizar un
proceso de implementación detallado según el caso.

42

4. DOCUMENTACIÓN DEL PROYECTO

En esta sección se procede a desarrollar el proyecto de acuerdo a las fases
planteadas en la metodología.

4.1 SELECCIÓN DE LINEAMIENTO REFERENTE

Para establecer cuál es el lineamiento que más contribuye a lograr el alcance que
desea abarcar la Guía Metodológica, se evalúan los criterios escogidos en el
numeral 3.1 de este proyecto, para cada Organización Internacional seleccionada,
mediante la tabla de evaluación propuesta en el mismo numeral. En la Tabla 6 se
muestran los resultados obtenidos de esta evaluación cuantitativa.

Tabla 6. Evaluación de Organizaciones Internacionales para seleccionar
lineamientos.

Fuente: Grupo de trabajo.

El lineamiento internacional escogido es el propuesto por el PMI, esta
organización es catalogada como líder a nivel mundial en la gerencia de proyectos
ya que posee casi 50 años de experiencia desde su fundación, además, según su
portal web, www.pmi.org, cuenta con más de 450.000 miembros en 171 países y
más de 280 capítulos locales, sus estándares son los más reconocidos y
aceptados alrededor del mundo, incluyendo Latinoamérica, ya que ofrecen toda
una línea de artículos, publicaciones, revistas, capítulos locales y la Guía PMBOK
en idioma español.

Además, la Guía del PMBOK®– Quinta Edición tiene alineados sus procesos con
la Norma ISO 21500, que es la norma para la gestión de proyectos, esta
particularidad permite a las empresas que implementen la presente Guía
Metodológica, facilitar la acreditación de sus procesos ante la Norma ISO 9000.

Criterios PMI IPMA PRINCE2 APM P2M

Reconocimiento a nivel mundial 5 4 3 3 2

Procesos alineados a la ISO 21500 5 0 0 0 0

Reconocimiento en Latinoamérica 5 4 2 2 1

Conocimiento de la metodología por el grupo de trabajo 5 2 1 0 0

Lineamientos específicos para el sector dela construcción 5 0 0 0 0

TOTAL 25 10 6 5 3

43

Adicional a esto, el Grupo de trabajo posee mayor conocimiento sobre la
aplicación de los lineamientos del PMI y cabe resaltar que según el análisis
realizado a las organizaciones dedicadas al desarrollo de buenas prácticas en la
gerencia de proyectos, esta es la única que propone una guía específicamente
para el sector de la construcción.

Por estas razones se toma como base para el desarrollo de la guía los
lineamientos propuestos por el PMI en la Guía del PMBOK®– Quinta Edición,
centrándose en los procesos de planeación y control de las áreas de conocimiento
de alcance, tiempo costo y partes interesadas, se considera que estas áreas
impactan de manera importante la gerencia de proyectos de construcción. El
alcance acordado para este proyecto involucra los procesos pertenecientes a la
triple restricción (alcance, tiempo y costo) pero también incluye a las partes
interesadas, al reconocer la gran influencia que tienen en este tipo de proyectos
en particular.

4.2 ANÁLISIS DE LA GUÍA PMBOK® – QUINTA EDICIÓN, DE LA EXTENSIÓN
DE LA GUÍA PMBOK TERCERA EDICIÓN PARA CONSTRUCCIÓN –
SEGUNDA EDICIÓN, DEL SECTOR DE LA CONSTRUCCIÓN Y DEL JUICIO
DE UN EXPERTO

A continuación, se procede a identificar lineamientos base para la gerencia de
proyectos de construcción en cuanto alcance, tiempo, costo y partes interesadas
que utilizan el PMBOK – Quinta Edición y la Extensión de la Guía PMBOK Tercera
Edición Para Construcción – Segunda Edición. Además, identificar por medio de
análisis al sector de la construcción en Colombia y del juicio de un experto en el
tema, los factores principales que se deben tener en cuenta en los procesos
gerenciales para este tipo de proyectos.

Los hallazgos, conclusiones y recomendaciones obtenidos serán los insumos y
bases para el diseño y elaboración de la Guía Metodológica.

4.2.1 Análisis de la Guía PMBOK® – Quinta Edición. El PMI en su quinta edición
del PMBOK del 2013 (versión en español) plantea cinco grupos de procesos:
Iniciación, Planeación, Ejecución, Seguimiento y Control y Cierre; diez áreas de
conocimiento: Integración, Alcance, Tiempo, Costo, Calidad, Recursos Humanos,
Comunicaciones, Riesgos, Adquisiciones y Partes Interesadas; y un total de 47
procesos gerenciales los cuales interrelacionan cada proceso con cada área de
conocimiento, explicando a detalle los pasos a seguir para lograr una correcta
aplicación.

Para las áreas que se quiere desarrollar en este proyecto: Planeación y control en
cuanto alcance, tiempo, costo y partes interesadas, el PMI mediante la Guía

44

PMBOK® – Quinta Edición propone catorce procesos gerenciales para planeación
y cinco para control, un total de diecinueve procesos gerenciales que servirán
como base para el diseño de la Guía Metodológica objeto de este proyecto.

En la Tabla 7 se muestra la correspondencia entre grupos y procesos del
PMBOK® – Quinta Edición, identificando y señalando los procesos gerenciales
que servirán como lineamientos para este proyecto, de acuerdo con el alcance
planteado para tal, el cual incluye los procesos de Planeación y Control en cuanto
Alcance, Tiempo, Costo y Partes Interesadas.

Sin embargo, se hace indispensable para una correcta elaboración de la Guía
Metodológica incluir los procesos de Iniciación, ya que son insumos para
desarrollar los procesos de planeación y control (Tabla 10) estos procesos de
iniciación son: Desarrollar el Acta de Constitución del Proyecto (Project Charter) e
Identificar las Partes Interesadas (Stakeholders).

Después de la selección de procesos gerenciales para el diseño de la Guía
Metodológica, en la Tabla 8 se identifican y describen brevemente los elementos
principales que el PMBOK – Quinta Edición plantea para el correcto desarrollo de
los procesos seleccionados. Con el fin de tener toda la información clave
consolidada en un solo lugar.

45

 Tabla 7. Procesos gerenciales seleccionados del PMBOK – Quinta Edición

 Grupos de Procesos de Gerencia de Proyectos

Iniciación Planeación Ejecución Control Cierre

Á
re

a
s
 d

e
 C

o
n
o
c
im

ie
n
to

 d
e
 G

e
re

n
c
ia

 d
e
 P

ro
y
e
c
to

s

1. Integración

1.1. Desarrollar el Acta
de Constitución del
Proyecto
(Project Charter)

1.2. Desarrollar el Plan de Gerencia del
Proyecto

1.3. Dirigir y Gestionar el
Trabajo del Proyecto

1.4. Seguir y Controlar
el Trabajo del Proyecto
1.5. Realizar Control
Integrado de Cambios

1.6. Cerrar el
Proyecto

2. Interesados
2.1. Identificar las
Partes Interesadas
(Stakeholders)

2.2. Planear la Gestión de los Stakehoders
2.3. Gestionar la Participación
de los Stakeholders

2.4 Controlar la
Participación de los
Stakeholders

3. Alcance

3.1. Planear la Gestión del Alcance
3.2. Recolectar los Requisitos
3.3. Definir el Alcance
3.4. Crear la WBS

3.5. Validar el Alcance
3.6. Controlar el Alcance

4. Tiempo

4.1. Planear la Gestión del Cronograma
4.2 Definir las Actividades
4.3. Secuenciar las Actividades
4.4 Estimar los Recursos
4.5. Estimar la Duración
4.6. Desarrollar el Cronograma

4.7 Controlar el
Cronograma

5. Costo
5.1. Planear la Gestión del Costo
5.2. Estimar los Costos
5.3. Determinar el Presupuesto

 5.4. Controlar los Costos

6. Calidad 6.1. Planear la Gestión de Calidad
6.2. Realizar el Aseguramiento
de la Calidad

6.3. Controlar la Calidad

7. Recursos
Humanos

7.1. Planear la Gestión de los Recursos
Humanos

7.2. Reclutar el Equipo del
Proyecto
7.3. Desarrollar el Equipo del
Proyecto
7.4. Gestionar el Equipo del
Proyecto

8.
Comunicacione
s

 8.1. Planear la Gestión de las Comunicaciones
8.2. Gestionar las
Comunicaciones

8.3. Controlar las
Comunicaciones

9. Riesgos

9.1. Planear la Gestión del Riesgo
9.2. Identificar los Riesgos
9.3. Realizar Análisis Cualitativo de Riesgos
9.4. Realizar Análisis Cuantitativo de Riesgos
9.5. Planear la Respuesta a los Riesgos

9.6. Controlar los
Riesgos

10.Adquisicion
es

 10.1. Planear la Gestión de las Adquisiciones
10.2. Efectuar las
Adquisiciones

10.3. Controlar las
Adquisiciones

10.4. Cerrar las
Adquisiciones

 Procesos seleccionados para incluir en la Guía Metodológica Fuente: Guía PMBOK® – Quinta Edición

46

 Tabla 8. Descripción de los Procesos Gerenciales seleccionados del PMBOK – Quinta Edición.

DESCRIPCIÓN DEL PMI ENTRADAS
HERRAMIENTAS Y

TÉCNICAS
SALIDAS

GRUPO DE PROCESO: INICIACIÓN

ÁREA DE CONOCIMIENTO: INTEGRACIÓN

PROCESO GERENCIAL: Desarrollar el Acta de Constitución del Proyecto (Project Charter) # Id: 1.1

Es el proceso de desarrollar el documento que

autoriza formalmente la existencia de un proyecto y

confiere al director del proyecto la autoridad para

asignar los recursos de la organización a las

actividades del proyecto.

- Enunciado del trabajo del proyecto - Caso de

negocio – Acuerdos - Factores ambientales de

la empresa - Activos de los procesos de la

organización

- Juicio de expertos

- Técnicas de facilitación

- Acta de constitución del

proyecto

ÁREA DE CONOCIMIENTO: INTERESADOS

PROCESO GERENCIAL: Identificar las Partes Interesadas # Id: 2.1

El proceso de identificar las personas, grupos u

organizaciones que podrían afectar o ser afectados

por una decisión, actividad o resultado del proyecto,

así como analizar y documentar información relevante

relativa a sus intereses, participación,

interdependencias, influencia y posible impacto en

éxito del proyecto

-Acta de constitución del proyecto –

Documentos de las adquisiciones - Factores

ambientales de la empresa - Activos de los

procesos de la organización

-Análisis de interesados –

Juicio de expertos –

Reuniones

Registro de interesados

GRUPO DE PROCESO: PLANEACIÓN

ÁREA DE CONOCIMIENTO: INTERESADOS

PROCESO GERENCIAL: Planear la Gestión de los Interesados # Id: 2.2

El proceso de desarrollar estrategias de gestión

adecuadas para lograr la participación eficaz de los

interesados a lo largo del ciclo de vida del proyecto,

-Plan de gerencia del proyecto – Registro de

interesados - Factores ambientales de la

empresa - Activos de los procesos de la

-Juicio de expertos –

Reuniones – Técnicas

analíticas

-Plan de gestión de los

interesados –

Actualizaciones a los

47

con base en el análisis de sus necesidades, intereses

y el posible impacto del éxito del proyecto

organización documentos del proyecto

DESCRIPCIÓN DEL PMI ENTRADAS HERRAMIENTAS Y TÉCNICAS SALIDAS

ÁREA DE CONOCIMIENTO: ALCANCE

PROCESO GERENCIAL: Planear la Gestión de Alcance # Id: 3.1

Es el proceso de crear un plan

de gestión de alcance que

documente cómo se va a

definir, validar y controlar el

alcance del proyecto

-Plan de gerencia del proyecto – Acta de

constitución del proyecto – Factores

ambientales de la empresa – Activos de los

procesos de la organización

- Juicios de expertos

- Reuniones

- Plan de gestión del

alcance

- Plan de gestión de los

requisitos

PROCESO GERENCIAL: Recolectar los Requisitos # Id: 3.2

Es el proceso de determinar,

documentar y gestionar las

necesidades y los requisitos de

los interesados para cumplir

con los objetivos del proyecto

- Planes de gestión de: alcance, requisitos,

interesados – Acta de constitución del proyecto

– Registro de interesados

- Entrevistas – Grupos focales – Talleres

Facilitados – Técnicas grupales de

creatividad – Cuestionarios y encuestas –

Observaciones – Prototipos – Estudios

comparativos – Diagramas de contexto –

Análisis de documentos

- Documentación de

requisitos - Matriz de

trazabilidad de

requisitos

PROCESO GERENCIAL: Definir Alcance # Id: 3.3

Es el proceso de desarrollar

una descripción detallada del

proyecto y del producto

-Plan de gestión del alcance – Acta de

constitución del proyecto – Documentación de

requisitos – Activos de los procesos de la

organización

-Juicio de expertos – Análisis del producto

– Generación de alternativas – Talleres

facilitados

- Declaración del

alcance del proyecto –

Actualizaciones a los

documentos del

proyecto

PROCESO GERENCIAL: Crear la WBS # Id: 3.4

Subdividir los entregables y el - Plan de gestión del alcance – Enunciado del - Descomposición – Juicio de expertos -Línea base del alcance

48

trabajo del proyecto en

componentes más pequeño y

más fáciles de manejar

alcance del proyecto – Documentación de

requisitos – Factores ambientales de la

empresa - Activos de los procesos de la

organización

– Actualizaciones a los

documentos del

proyecto

DESCRIPCIÓN DEL PMI ENTRADAS HERRAMIENTAS Y TÉCNICAS SALIDAS

ÁREA DE CONOCIMIENTO: TIEMPO

PROCESO GERENCIAL: Planear la Gestión del Cronograma # Id: 4.1

Proceso por medio del cual

se establecen las políticas,

los procedimientos y la

documentación para

planificar, desarrollar,

gestiona, ejecutar y

controlar el cronograma del

proyecto

-Plan de gerencia del proyecto – Acta de

constitución del proyecto – Factores ambientales de

la empresa – Activos de los procesos de la

organización

-Juicio de expertos – Técnicas analíticas

– Reuniones

Plan de gestión del

cronograma

PROCESO GERENCIAL: Definir las Actividades # Id: 4.2

Proceso de identificar y

documentar las acciones

específicas que se deben

realizar para generar los

entregables del proyecto

-Plan de gestión del cronograma – Línea base del

alcance – Factores ambientales de la empresa –

Activos de los procesos de la organización

-Descomposición – Planificación gradual

– Juicio de expertos

-Lista de actividades –

Atributos de las

actividades – Lista de

hitos

PROCESO GERENCIAL: Secuenciar las Actividades # Id: 4.3

Proceso de identificar y

documentar las relaciones

existentes entre las

-Plan de gestión del cronograma – Lista de

actividades – Atributos de las actividades – Lista de

hitos – Enunciado del alcance del proyecto -

-Método de diagramación por

precedencia (PDM) – Determinación de

las dependencias – Adelantos y retrasos

-Diagramas de red del

cronograma del

proyecto –

49

actividades del proyecto Factores ambientales de la empresa – Activos de los

procesos de la organización

Actualizaciones a los

documentos del

proyecto

PROCESO GERENCIAL: Estimar los Recursos # Id: 4.4

Proceso de estimar el tipo y

las cantidades de

materiales, recursos

humanos, equipos o

suministros requeridos para

ejecutar cada una de las

actividades

-Plan de gestión del cronograma – Lista de

actividades – Atributos de las actividades –

Calendarios de recursos – Registro de riesgos –

Estimación de costos de las actividades - Factores

ambientales de la empresa – Activos de los

procesos de la organización

-Juicio de expertos – Análisis de

alternativas – Datos publicados de

estimaciones – Estimación ascendente –

Software de gestión de proyectos

-Recursos requeridos

para las actividades –

Estructura de desglose

de recursos –

Actualizaciones a los

documentos del

proyecto

DESCRIPCIÓN DEL PMI ENTRADAS HERRAMIENTAS Y TÉCNICAS SALIDAS

PROCESO GERENCIAL: Estimar la Duración # Id: 4.5

Proceso de estimar la

cantidad de periodos de

trabajo necesarios para

finalizar las actividades

individuales con los

recursos estimados

-Plan de gestión del cronograma – Lista de

actividades – Atributos de las actividades – Recursos

requeridos – Calendario de recursos – Enunciado del

alcance del proyecto – Registro de riesgos –

Estructura del desglose de recursos - Factores

ambientales de la empresa – Activos de los procesos

de la organización

-Juicio de expertos –

Estimaciones: análoga,

paramétrica y por tres valores –

Técnicas grupales de toma de

decisiones – Análisis de reservas

-Estimación de la duración de

actividades – Actualizaciones a

los documentos del proyecto

PROCESO GERENCIAL: Desarrollar el Cronograma # Id: 4.6

Proceso de analizar

secuencia de actividades,

duraciones, requisitos de

recursos y restricciones

-Plan de gestión del cronograma – Lista de

actividades – Atributos de las act. – Diagramas de red

del cronograma – Recursos requeridos – Calendario

de recursos – Estimación de la duración de las act. –

-Análisis de la red del

cronograma – Método de la ruta

crítica – Método de la cadena

crítica – Técnicas de optimización

- Línea base del cronograma –

Cronograma del proyecto –

Datos del cronograma –

Calendario del proyecto –

50

del cronograma para crear

el modelo de

programación del proyecto

Enunciado del alcance del proyecto – Registro de

riesgos – Asignación del personal al proyecto –

Estructura de desglose de recursos - Factores

ambientales de la empresa – Activos de los procesos

de la organización

de recursos – Técnicas de

modelado – Adelantos y retrasos

– Compresión del cronograma –

Herramienta de programación

Actualizaciones al Plan de

gerencia del proyecto –

Actualizaciones a los

documentos del proyecto

ÁREA DE CONOCIMIENTO: COSTO

PROCESO GERENCIAL: Planear la Gestión del Costo # Id: 5.1

Es el proceso que

establece las políticas, los

procedimientos y la

documentación necesarios

para planificar, gestionar,

ejecutar el gasto y

controlar los costos del

proyecto

-Plan de gerencia del proyecto – Acta de constitución

del proyecto - Factores ambientales de la empresa –

Activos de los procesos de la organización

-Juicio de expertos – Técnicas

analíticas – Reuniones
Plan de gestión de los costos

DESCRIPCIÓN DEL PMI ENTRADAS HERRAMIENTAS Y TÉCNICAS SALIDAS

PROCESO GERENCIAL: Estimar los Costos # Id: 5.2

Es el proceso que consiste

en desarrollar una

aproximación de los

recursos financieros

necesarios para completar

las actividades del proyecto

Plan de gestión de los costos – Plan de

gestión de los recursos humanos – Línea

base de alcance – Cronograma del proyecto

- Factores ambientales de la empresa –

Activos de los procesos de la organización

-Juicio de expertos – Estimaciones:

análoga, paramétrica, ascendente y

por tres valores – Análisis de

reservas – Costo de calidad –

Software de gestión de proyectos –

Análisis de ofertas de proveedores

– Técnicas grupales de toma de

decisiones

-Estimación de costos de las

actividades – Base de las

estimaciones – Actualizaciones a los

documentos del proyecto

51

PROCESO GERENCIAL: Determinar el Presupuesto # Id: 5.3

Es el proceso que consiste

en sumar los costos

estimados de las actividades

individuales o de los

paquetes de trabajo para

establecer una línea base

de costo autorizada

-Plan de gestión de los costos – Línea base

de alcance – Estimación de costos – Base

de las estimaciones – Cronograma del

Proyecto – Calendario de recursos –

Registro de riesgos – Acuerdos – Activos de

los procesos de la organización

-Agregación de los costos – Análisis

de reservas – Juicio de expertos –

Relaciones históricas – Conciliación

del límite de financiamiento

-Línea base de costos – Requisitos

de financiamiento del proyecto –

Actualizaciones a los documentos

del proyecto

GRUPO DE PROCESO: CONTROL

ÁREA DE CONOCIMIENTO: INTERESADOS

PROCESO GERENCIAL: Controlar la Participación de los Interesados # Id: 2.4

El proceso de monitorear

globalmente las relaciones

de los interesados del

proyecto y ajustar las

estrategias y los planes para

involucrar a los interesados

-Plan de gerencia del proyecto – Registro de

incidentes – Datos de desempeño del

trabajo – Documentos del proyecto

-Sistemas de gestión de la

información – Juicio de expertos –

Reuniones

-Información de desempeño del

trabajo – Solicitudes de cambio –

Actualizaciones a: Plan de gerencia

del proyecto, Documentos del

proyecto y a los Activos de los

procesos de la organización

DESCRIPCIÓN DEL PMI ENTRADAS HERRAMIENTAS Y TÉCNICAS SALIDAS

ÁREA DE CONOCIMIENTO: ALCANCE

PROCESO GERENCIAL: Validar el Alcance # Id: 3.5

Es el proceso de

formalizar la

aceptación de los

entregables del

proyecto que se hayan

completado

-Plan de gerencia del proyecto –

Documentación de requisitos – Matriz de

trazabilidad de requisitos – Entregables

verificados – Datos de desempeño del

trabajo

-Inspección – Técnicas grupales de toma

de decisiones

-Entregables aceptados – Solicitudes de cambio

– Información de desempeño del trabajo –

Actualizaciones a los documentos del proyecto

PROCESO GERENCIAL: Controlar el Alcance # Id: 3.6

Es el proceso de - Plan de gerencia del proyecto – Análisis de variación -Información de desempeño del trabajo –

52

monitorear el estado

del proyecto y la línea

base del alcance del

producto, y de

gestionar cambios a la

línea base del alcance

Documentación de requisitos – Matriz de

trazabilidad de req. – Datos de

desempeño del trabajo – Activos de los

procesos de la organización

Solicitudes de cambio – Actualizaciones a: Plan

de gerencia del proyecto, Documentos del

proyecto y Activos de los procesos de la

organización

ÁREA DE CONOCIMIENTO: TIEMPO

PROCESO GERENCIAL: Controlar el Cronograma # Id: 4.7

Proceso de monitorear

el estado de las

actividades del

proyecto para

actualizar el avance

del mismo y gestionar

los cambios a la línea

base del cronograma

a fin de cumplir el plan

-Plan de gerencia del proyecto –

Cronograma del proyecto – Datos de

desempeño del trabajo – Calendarios del

proyecto – Datos del cronograma –

Activos de los procesos de la

organización

-Revisiones del desempeño – Software

de gestión de proyectos – Técnicas de:

Optimización de recursos y Modelado –

Adelantos y retrasos – Compresión del

cronograma – Herramienta de

programación

-Información de desempeño del trabajo –

Pronóstico del cronograma – Solicitudes de

cambio – Actualizaciones a: Plan de gerencia

del proyecto, Documentos del proyecto y a los

Activos de los procesos de la organización

ÁREA DE CONOCIMIENTO: COSTO

PROCESO GERENCIAL: Controlar los Costos # Id: 5.4

Es el Proceso de

monitorear el estado

del proyecto para

actualizar los costos

del mismo y gestionar

posibles cambios a la

línea base de costos

- Plan de gerencia del proyecto –

Requisitos de financiamiento del proyecto

– Datos de desempeño del trabajo –

Activos de los procesos de la

organización

-Gestión del valor ganado – Pronósticos –

Índice de desempeño del trabajo por

completar (TCPI) – Revisiones del

desempeño – Software de gestión de

proyectos – Análisis de reservas

-Información del desempeño del trabajo –

Pronósticos de costos – Solicitudes de cambio –

Actualizaciones a: Plan de gerencia del

proyecto, Documentos del proyecto y a los

Activos de los procesos de la organización

 Fuente Tabla: Grupo de trabajo Fuente Información: Guía PMBOK- Quinta Edición

53

4.2.2 Análisis de la Extensión de la Guía PMBOK® Tercera Edición Para
Construcción – Segunda Edición. La actual extensión de construcción fue
realizada sobre la tercera edición del PMBOK®, se encontró que varios de los
temas propuestos y diferenciadores de la extensión ya fueron incluidos en la
quinta edición del PMBOK®. Entre estos temas se encuentran algunas entradas a
los procesos como el acervo de procesos de la organización, el acta de
constitución del proyecto, los requisitos de partes interesadas, la estructura de
desglose de trabajo y las restricciones.

La principal característica de la extensión, es que esta toma los mismos cinco
grupos de procesos y las diez áreas de conocimiento que se plantean en el
PMBOK- Quinta Edición, pero agrega otras cuatro áreas de conocimiento
dedicadas a la gestión financiera, de seguridad, ambiental, y reclamaciones.

En cuanto a estas nuevas áreas de conocimiento, la seguridad, la gestión
ambiental y las reclamaciones son aspectos que se tienen en cuenta en la cultura
y normativa que rigen el desarrollo de proyectos de construcción en Colombia, por
lo tanto, aunque estas no están dentro de las áreas de conocimiento que abarca el
alcance la Guía Metodológica, son factores que deben estar presentes en el
diseño y desarrollo de la misma, incluyéndolos como insumos de los procesos que
se definan.

Respecto a la gestión financiera, esta influye en el alcance de la Guía
Metodológica al relacionarse con la gestión de costos, financiación del proyecto,
flujos de caja y puntos de equilibrio. Factores que se deben tener presentes en la
planeación de un proyecto de construcción.

Para tener en cuenta en proyectos de construcción con sistema tradicional
específicamente, en la extensión se encuentran los siguientes ítems más
representativos:

Las restricciones como fechas de entrega comprometidas ya sea al cliente o al
patrocinador, eventos clave y otros hitos revisten gran importancia para los
proyectos de construcción, pues determinan el punto en el tiempo cuando las
fases y el proyecto en general pueden ser cerrados para dar inicio a la fase de
post venta y garantías.

En cuanto a la validación del alcance, se deben revisar tanto los entregables como
el trabajo realizado para asegurar que cada uno es completamente satisfactorio.
Los proyectos de construcción se ejecutan en fases definidas por lo que es
recomendable validar el alcance al final de cada una, la primera fase termina
cuando el proyecto es aprobado, allí se valida el alcance con el contratista y el
patrocinador para garantizar acuerdo en el producto esperado. La siguiente fase
son las definiciones y especificaciones que conforman las líneas base y deben ser
también validadas con el cliente y las partes interesadas más influyentes. Por
último, se valida la aceptación del plan del proyecto para iniciar la ejecución. Es

54

necesario que cada una de estas validaciones se realice formalmente para
garantizar que no se continúe con una siguiente fase sin haber verificado la
anterior.

Para controlar el cronograma es importante considerar las situaciones inesperadas
que pueden ocurrir debido a una gran variedad de causas en proyectos de
construcción y que pueden impactar considerablemente el plan. Estas
consecuencias deben ser evaluadas y manejadas con un adecuado control de
cambios.

En cuanto a la gestión financiera, la extensión considera importante, además de la
estimación de costos, definir y gestionar los recursos financieros necesarios para
llevar a cabo el proyecto de construcción mediante tres procesos propuestos, el
primero, perteneciente al grupo de planeación, se refiere a la gestión de ingresos y
egresos del capital del proyecto; el segundo proceso, perteneciente al grupo de
seguimiento y control, se refiere a el monitoreo detallado del flujo de caja y las
posibles repercusiones que este tenga sobre el desarrollo del proyecto; y el tercer
proceso, perteneciente al grupo de cierre, se refiere a la documentación de
resultados financieros y su repercusión en el producto del proyecto.

4.2.3 Análisis del Sector de la Construcción en Colombia. Tomando como base la
situación del sector de la construcción en Colombia descrita en los numerales 2.2
y 2.6 de los antecedentes de este proyecto, se realiza un análisis en cuanto a las
falencias que presentan este tipo de proyectos y su posible relación con
inadecuadas prácticas gerenciales.

Teniendo en cuenta las estadísticas del DANE, el porcentaje de obras paralizadas
en el IV trimestre de 2015 fue mayor a las obras culminadas, y este porcentaje
sigue en ascenso en las cifras dadas en los periodos siguientes.

Los autores González, J.A.; Solís, R y Alcudia, C., relacionan los fracasos de los
proyectos de construcción con deficiencias en la planeación, generando estimados
de tiempo y gestión de suministros de materiales deficientes para los proyectos,
siendo estos dos factores los que mayormente contribuyen al fracaso del proyecto.

Igualmente, estos autores determinan que además de las deficiencias en la
planeación, las deficiencias en el seguimiento y control son las otras grandes
influyentes en los fracasos de los proyectos de construcción. Sin un seguimiento y
control bien definido y aplicado no se puede supervisar acertadamente la
ejecución del proyecto respecto al plan y esto dificulta la detección oportuna de
desviaciones y la probabilidad de tomar decisiones que eviten el fracaso del
proyecto.

Tomando estas afirmaciones y teniendo presente ejemplos nacionales de fracaso
de proyectos de construcción, se evidencia que los mayores problemas radican en
que estos no logran ejecutarse dentro del tiempo y el costo establecidos. Otros,
presentan problemas de calidad en su ejecución, incumplimiento de la normativa

55

que los rige (construcción, ambiental, seguridad y salud ocupacional) y productos
que no logran satisfacer las necesidades por las que el proyecto fue emprendido.
Todo esto se puede relacionar en deficiencias en la identificación de sus
requisitos, definición en su alcance, estimados de tiempo y costo errados desde la
etapa de planeación, además de seguimientos y controles escasos. Situación que
refleja el aumento de obras paralizadas en el país y su mayor porcentaje frente a
obras que logran terminarse.

4.2.4 Análisis del Juicio de un Experto. El objetivo de este análisis es determinar
aspectos importantes para la elaboración de la Guía Metodológica, teniendo en
cuenta particularidades en la realización de proyectos en el sector de la
construcción, dadas mediante una entrevista elaborada y realizada por el grupo de
trabajo al Ingeniero Luis Antonio Molina, Gerente General de la Constructora CHM
S.A.S., quien es un profesional que lleva 3 décadas desarrollando proyecto en
esta industria.

La entrevista es realizada el día 26 de mayo de 2016, en la oficina técnica de la
Constructora CHM S.A.S., ubicada en la ciudad de Tunja, con una duración de 37
minutos y conformada por 33 preguntas se encuentra disponible en el Anexo 1.

4.3 HALLAZGOS, CONCLUSIONES Y RECOMENDACIONES SOBRE LOS
ANÁLISIS

Para facilitar la identificación del origen de cada hallazgo, conclusión y
recomendación, al comienzo de cada uno se asociará con un código según su
naturaleza y el análisis de donde este se origina, así:

 Según su naturaleza:
- H: Hallazgo
- C: Conclusión
- R: Recomendación

 Según su origen:
- PM = del análisis del PMBOK®- Quinta Edición
- EX= del análisis de la Extensión de la Guía PMBOK® Tercera

Edición Para Construcción – Segunda Edición
- SC: del análisis del Sector de la Construcción en Colombia
- JE: del análisis del Juicio de un Experto

Ejemplo: H-SC-01: Hallazgo del análisis del Sector de la Construcción en
Colombia número uno.

56

4.3.1. Hallazgos

 H-PM-01: Se encuentra que un insumo indispensable para los procesos de
planeación son los procesos de iniciación, que incluyen el enunciado del
trabajo y el desarrollo del Project Charter, donde se autoriza formalmente el
inicio del proyecto, se empodera al gerente del proyecto, se establecen los
criterios de éxito y los entregables principales del proyecto.

 H-PM-02: Se identifican y seleccionan un total de 21 procesos gerenciales
provenientes del PMBOK que sirven como lineamientos base para el diseño de
la Guía Metodológica para la planeación y control de alcance, tiempo, costo y
partes interesadas para proyectos de construcción con sistema constructivo
tradicional. De los 21 procesos gerenciales del PMBOK, 2 son de Iniciación, 14
de Planeación y 5 de Control.

 H-PM-03: La naturaleza del PMBOK requiere que quien busque su aplicación
posea conocimientos previos básicos respecto a la gerencia moderna de
proyectos, debido a que la Guía Metodológica posee lenguaje técnico propio.

 H-PM-04: Se identifica la importancia de validar el alcance con el contratista o
patrocinador en cada una de las fases antes de continuar con la siguiente. Esto
permite que el proyecto avance con menos riesgos de rechazo del producto
final a medida que las partes interesadas conocen y acuerdan los entregables
específicos de cada etapa.

 H-PM-05: Se aclara la importancia de la descomposición del trabajo en el
proceso de definición de actividades, se debe tener especial cuidado en no
realizar una descomposición exagerada porque se puede volver inmanejable;
pero debe ser lo suficientemente desglosada según la necesidad del proyecto.

 H-PM-06: En la mayoría de proyectos de construcción, el avance o
comportamiento se mide por el cumplimiento del cronograma y del
presupuesto. Generalmente, en este tipo de proyectos no se afecta el alcance,
sin embargo, según el tipo de contrato, puede ser que cuando se presentan
sobrecostos es necesario reducir el alcance; o por el contrario, se requiere
incluir características adicionales si el proyecto se encuentra por debajo del
costo programado.

 H-PM-07: Las curvas de progreso incluyen las modificaciones realizadas al
cronograma, a la EDT y al proyecto en general. Se deben mantener
actualizadas de forma que permitan seguir el plan y realizar un manejo correcto
de las partes interesadas para que se enteren de los cambios oportunamente.

 H-EX-01: Gestionar los recursos financieros desde la planeación es
fundamental para complementar la gestión del costo; comparar los egresos y

57

los ingresos planeados permite definir desde un principio el manejo financiero
que debe tener el proyecto y evitar repercusiones que afecten el desarrollo
según el plan, esto controlado a través de un flujo de caja detallado y un plan
de financiación si se requiere.

 H-EX-02: Las cuatro áreas de conocimiento que agrega la extensión de la Guía
para construcción (gestión financiera, de seguridad, ambiental, y
reclamaciones), son factores que influyen en la cultura y normativa que rigen el
desarrollo de proyectos de construcción en Colombia.

 H-EX-03: En proyectos de construcción es de gran importancia conocer y
asegurar el cumplimiento de la normativa ambiental y de seguridad, para
garantizar el bienestar de la comunidad y el medio ambiente; y de esta forma
evitar suspensiones relativas a estos temas durante la ejecución.

 H-EX-04: La gestión de las reclamaciones tiene relación con la gestión de las
partes interesadas ya que dentro de estas se debe tener en cuenta el manejo a
la comunidad que se afecte o pueda afectar el desarrollo del proyecto
constructivo.

 H-SC-01: Las estadísticas mostradas en el Boletín Técnico de Vivienda de
interés social (VIS) y NO VIS del IV Trimestre de 2015 realizado por el
Departamento Nacional de Planeación (DANE), entre el 2014 y 2015 el número
de obras paralizadas creció en un 11%, mientras que las obras culminadas
tuvieron un crecimiento menor, de tan solo 0.9%. Teniendo estos datos y los
ejemplos nacionales de proyectos de construcción que han fracasado, se
evidencia que sus principales falencias se relacionan con la planeación de
alcance, tiempo y costo, estas falencias en la etapa de ejecución impiden la
continuación de la obra por incumplimiento a las expectativas y requerimientos
por los que fue emprendido el proyecto.

 H-SC-02: Una de las mayores causas de fracaso de proyectos es la deficiencia

en la planeación, y tomando como base el artículo de González, J.A.; Solís, R y
Alcudia, C. los factores mayormente afectados por la deficiencia de planeación
son el cumplimiento del tiempo y el suministro de materiales oportunamente.

 H-SC-03: A la deficiencia en planeación, le sigue la deficiencia en seguimiento

y control. Situación que dificulta la detección de desviaciones oportunamente y
por tanto, la toma de acciones correctivas apropiadas que le permitan al
gerente del proyecto volver al plan y reducir la probabilidad de fracaso del
proyecto durante la etapa de ejecución.

 H-JE-01: La gran cantidad de actividades y recursos necesarios para la
ejecución de un proyecto de construcción suele ser una variable determinante
que influencia la planeación y el control del mismo. Omitir estimaciones

58

detalladas y recurrir a realizarlas de manera global, reduce notablemente el
tiempo de planeación; pero puede aumentar el riesgo en la etapa de control de
caer en sobrecosto.

 H-JE-02: Siendo la planeación de tiempos y costos uno de los factores

determinantes para el desarrollo de los proyectos, se dedica un tiempo
reducido a estas actividades, principalmente por la necesidad de iniciar la obra
después de un tiempo prolongado de espera que se requiere para obtener
licencias, permisos, entre otros requisitos legales.

 H-JE-03: El alcance de los proyectos de construcción, está restringido en gran

medida por la normativa de desarrollo del municipio donde se encuentra la
obra. La curaduría urbana y la alcaldía propenden por el cumplimiento del Plan
de Ordenamiento Territorial (POT), o la normativa que aplique según el caso,
como construcción en el centro histórico o áreas de influencia. A nivel nacional
se encuentran otras normativas que un proyecto constructivo debe aplicar
como lo son la Norma Técnica Colombiana (NTC), la Norma Sismo Resistente
(NSR), las normas de seguridad que se deben aplicar mediante el Sistema de
Gestión de Seguridad y Salud en el Trabajo (SG-SST), normas ambientales,
entre otras.

 H-JE-04: La experiencia es un factor fundamental a la hora de planear

proyectos de construcción, la estimación de costos y tiempos se hace cada vez
más intuitivamente al tener un vasto conocimiento del sector; por esta razón se
tiende a realizar un presupuesto global, en lugar de especificar y detallar los
costos y recursos necesarios para cada actividad.

 H-JE-05: Es posible que las constructoras se especialicen en un sector, un

estrato o un tipo de vivienda específico, lo cual puede facilitar las estimaciones,
ya que, al mantenerse en el mismo entorno, es posible estandarizar con mayor
facilidad tanto las actividades como los costos.

 H-JE-06: La gestión de partes interesadas puede parecer no ser una prioridad

a la hora de planear proyectos, aunque esto no significa que no lo sea.
Seguramente se tienen en cuenta los requisitos y especificaciones de clientes,
proveedores, afectados, socios, accionistas, entre otros; pero no se
documentan formalmente para permitir el seguimiento y la toma de decisiones
de forma más oportuna y garantizar la satisfacción y colaboración de cada una
de las partes.

 H-JE-07: Las actividades de control, aunque se realizan con periodicidad, no

tienen un procedimiento estandarizado y formalizado; esto puede ser causa de
desviaciones inoportunas y sobrecostos (rehacer o demoler, contratar más
personal) que pueden evitarse realizando un control estricto.

59

 H-JE-08: Los indicadores con los que se mide el nivel de éxito de los proyectos

en el sector de la construcción, son principalmente: el costo real comparado
con el presupuesto y el porcentaje de ventas al finalizar el proyecto. En
seguimientos mensuales se evalúan los costos y el flujo de caja del proyecto, y
se comparan con el presupuesto.

 H-JE-09: En la estimación del costo y presupuesto, se incluye la estimación del
precio de venta por apartamento, teniendo en cuenta el estrato y el valor del
metro cuadrado, calculando un margen de utilidad para la constructora. Si se
generan desviaciones en el costo, se compensan aumentando el valor de
venta de los apartamentos.

 H-JE-10: El control es ejecutado por los profesionales designados para tal fin,

como son: un jefe de área, residente de obra, auditor de calidad, un profesional
en Sistemas en Seguridad y Salud Ocupacional, principalmente.

 H-JE-11: El control del alcance, en cuanto a diseño se refiere, se realiza con la
verificación de los planos aprobados por la curaduría, los planos de
instalaciones y demás planos aprobados existentes que complementen los
arquitectónicos y estructurales.

 H-JE-12: Desde la visión gerencial del experto, los proyectos se consideran
exitosos si se da cumplimiento a lo presupuestado y la venta mínima del 93%
de los apartamentos construidos antes de finalizar la etapa de construcción.

4.3.2. Conclusiones

 C-PM-01: El alcance de la Guía Metodológica abarca únicamente los procesos
de Planeación y Control de las áreas de conocimiento de Alcance, Tiempo,
Costo e Interesados, sin embargo, a partir de este análisis se identifica la
necesidad de incluir los procesos de iniciación ya que son insumos
indispensables para la planeación del proyecto, pues permiten establecer
criterios de éxito, empoderamiento, deberes y responsabilidades del gerente
del proyecto, y el inicio formal del proyecto.

 C-PM-02: Para garantizar una correcta aplicación del PMBOK es ideal que se
tenga a cargo profesionales con formación en gerencia de proyectos, factor
que, en muchas empresas de diferentes sectores, incluyendo el de la
construcción, no se tiene; lo que genera una limitante para su adecuada
implementación.

 C-PM-03: La validación de entregables es una actividad crítica de los

proyectos de construcción, pues permite asegurar en cada etapa o fase del

60

proyecto, que los resultados esperados sean acordados entre las partes y
evitar reprocesos o rechazos del producto final.

 C-PM-04: En cuanto a la descomposición del trabajo se entiende la
importancia de mantener un nivel de desglose apropiado para cada proyecto,
no necesariamente se puede generalizar, pueden existir algunos componentes
básicos, pues el nivel requerido de control depende de las características
específicas del proyecto en desarrollo para realizar una gestión efectiva del
trabajo.

 C-PM-05: El proceso de seguimiento y control de los proyectos de
construcción se basa principalmente en la revisión del cumplimiento del
cronograma y del presupuesto, puesto que son determinantes para garantizar
el producto del proyecto ofrecido al cliente y acordado con el patrocinador y
otras partes interesadas influyentes.

 C-PM-06: En el seguimiento al avance del proyecto se identifican cambios
causados por desviaciones en el presupuesto, lo cuales deben ser manejados
oportunamente con el procedimiento establecido para gestionarlos, y luego
actualizar nuevamente la línea base para retomar el rumbo del proyecto.

 C-EX-01: La gestión de costos debe complementarse con una gestión
financiera detallada y definida desde la planeación, identificar las fuentes de
financiación y los periodos en que se registrarán los ingresos permite
minimizar repercusiones negativas que afecten el desarrollo del proyecto
según el plan. Esto, mediante el flujo de caja como herramienta de control en
la gerencia de proyectos de construcción.

 C-EX-02: Por la naturaleza y el impacto que pueden generar este tipo de
proyectos, se entiende la importancia de incluir en la planeación el manejo
ambiental, la seguridad del personal, y el cumplimiento de las normas de este
tipo según la ubicación y condiciones del proyecto.

 C-EX-03: El manejo de la comunidad toma gran importancia para proyectos de

construcción, teniendo en cuenta que puede afectar o ser afectada por la
ejecución del proyecto; se debe tener especial cuidado y manejo adecuado
para mantener esta y las demás partes interesadas satisfechas tanto con la
comunicación como con las consecuencias que se puedan presentar durante
la ejecución y como resultado del proyecto.

 C-SC-01: Los proyectos de construcción en Colombia fracasan debido a
falencias en la planeación de alcance, tiempo y costo principalmente.

 C-SC-02: Las prácticas gerenciales en proyectos de construcción en Colombia
no han logrado mitigar los fracasos en los proyectos, ya que año tras año se

61

evidencia cómo el número de obras paralizadas asciende con respecto al
anterior, y generalmente es mayor al número de obras que logran reactivarse.

 C-SC-03: De la mano con la deficiencia en la planeación va la deficiencia en
seguimiento y control de alcance, tiempo y costo de este tipo de proyectos,
puesto que al analizarse las estadísticas de obras paralizadas es evidente que
no existe un adecuado seguimiento y control del proyecto que permita
identificar desviaciones del plan a tiempo para tomar acciones correctivas y
evitar su fracaso por estas causas.

 C-SC-04: La dificultad para identificar desviaciones oportunamente, el retraso

en la programación y la ausencia de acciones correctivas, propician
sobrecostos e insatisfacción de clientes por incumplimiento de fechas y
especificaciones.

 C-SC-05: El cumplimiento del tiempo y el suministro de materiales
oportunamente son factores que pueden estar relacionados con los fracasos
de los proyectos según González, J.A.; Solís, R y Alcudia C.

 C-JE-01: Gran parte del éxito de los proyectos de construcción radica en una

acertada planeación y control, sin embargo, los tiempos dedicados para
realizar la planeación suelen ser limitados ya que el proyecto debe iniciar lo
antes posible por razones financieras.

 C-JE-02: Aunque el proyecto se localice en el mismo país, la normativa en
cuanto a proyectos de construcción varía de acuerdo al entorno, ya que las
diferentes ciudades manejan sus respectivos planes de ordenamiento
territorial. Identificar y gestionar adecuadamente los factores que rigen el
desarrollo del proyecto según su ubicación (tales como licencias de
construcción, ambientales, permisos previos, entre otras) mitiga la posibilidad
de presentar problemas y posibles suspensiones por parte de las entidades de
control que regulan el cumplimiento de dichas normas.

 C-JE-03: En esta industria, típicamente las empresas constructoras se

mueven en proyectos tipo, lo que les permite adquirir una experiencia que
conlleva a estandarizar sus actividades y realizar estimaciones globales de
tiempo, costo, partes interesadas. Esta metodología les permite facilitar y
agilizar la etapa de planeación aunque amplia el rango de incertidumbre y
dificulta el control del proyecto.

 C-JE-04: Mejorar las herramientas de control de proyectos en las
constructoras, les ayudará a tener una mejor visión de cómo se están
desarrollando sus proyectos y en donde se están presentando sus

62

desviaciones, para así tomar acciones correctivas apropiadas y mejorar sus
prácticas gerenciales.

4.3.3. Recomendaciones

 R-PM-01: Se recomienda incluir en el alcance de la Guía los procesos de
iniciación, ya que la mayoría de los procesos de planeación y control
seleccionados toman como insumos los procesos de integración, que son el
Acta de Constitución del Proyecto (Project Charter) e identificar las Partes
Interesadas (Stakeholders), ya que mediante estos procesos se da inicio formal
al proyecto, se empodera al gerente del proyecto, se establecen principales
entregables, se identifican las partes interesadas para realizarles su respectiva
gestión, entre otros aspectos clave.

 R-PM-02: Es importante que la planeación del proyecto incluya formatos que
permitan realizar de manera formal la validación de entregables tanto con el
contratista como con el patrocinador o con las partes interesadas más
influyentes para el proyecto.

 R-PM-03: En cuanto a al nivel del desglose que se debe realizar en la EDT,
para que esta no se vuelva inmanejable o tediosa para el gerente del proyecto,
se recomienda mantener un listado básico de los componentes genéricos que
componen los proyectos de construcción con sistema tradicional; para lo cual
sería útil una lista de chequeo que sirva de guía para la descomposición del
trabajo en unidades manejables pero lo suficiente específicas para controlar el
desarrollo del proyecto.

 R-PM-04: El control de avance del proyecto de construcción se debe realizar
con un estricto seguimiento al cumplimiento del cronograma y del presupuesto
con el fin de garantizar oportunidad en las fechas programadas y calidad en los
entregables definidos; no se recomienda realizar cambios en el alcance ya que
se puede afectar directamente la satisfacción del cliente al presentar
diferencias entre el producto planeado y el producto realmente entregado.

 R-PM-05: Debe estar definido claramente un procedimiento de gestión de
cambios al proyecto que permita mantener las líneas bases actualizadas
constantemente, para garantizar que se desarrolle el proyecto bajo las
condiciones definidas y alcanzar los objetivos propuestos.

 R-EX-01: Es importante implementar la gestión financiera tanto en la
planeación como en el control del proyecto, donde se definen los ingresos y
egresos del proyecto y la forma de financiación para garantizar la disponibilidad
de los recursos necesarios en los diferentes periodos de tiempo. Y durante la
ejecución, realizar el control al flujo de caja.

63

 R-EX-02: Con el fin de asegurar el cumplimiento a la normativa ambiental y de

seguridad, se recomienda incluirlas como insumos en la planeación de los
procesos que componen la Guía Metodológica, para que dentro de estos se
permita realizar un control y seguimiento consecuentes para garantizar la
correcta aplicación de las medidas de seguridad y cuidado del medio ambiente
que sean necesarias en el proyecto de construcción.

 R-EX-03: La extensión de la Guía del PMBOK para construcción, expone que

para una mejor planeación se debe estimar cada actividad, sin embargo,
podrían validarse las estimaciones globales que actualmente hacen las
constructoras, para compararlas y determinar si son acertadas.

 R-EX-04 Se recomienda tener en cuenta los insumos que permitan al gerente

del proyecto realizar una adecuada identificación y gestión de la comunidad
afectada con la realización del proyecto, estas labores, según la magnitud del
mismo, pueden gestionarse con el apoyo de un profesional en el área social,
para garantizar una comunicación efectiva y por ende garantizar el
cumplimiento de la normatividad correspondiente y la ejecución del proyecto
sin novedades.

 R-SC-01: Es necesario implementar buenas prácticas y estandarizar procesos
de gerencia de proyectos de construcción, esto contribuye a optimizar los
procesos de planeación y control que actualmente no tienen la importancia que
se merecen ya que son responsables en gran medida del éxito o fracaso del
proyecto.

 R-SC-02: Presentar una metodología para realizar un control estricto que

facilite la identificación oportuna de desviaciones y las razones por las que
estas se presentan, para que el gerente del proyecto sea capaz de tomar
acciones correctivas adecuadas y evitar retrasos de la obra.

 R-SC-03: Con el fin de evitar la suspensión de los proyectos en ejecución es

importante conocer todas las normas (ambientales, de seguridad, sismo
resistencia, entre otras) que apliquen según sea el caso, e incluir su
cumplimiento en la planeación del proyecto.

 R-JE-01: Se considera importante ejecutar procedimientos detallados y

estandarizados que garanticen el control de todas las variables que influyen en
el desarrollo del proyecto; manejar la planeación de forma global puede
generar sobrecostos.

 R-JE-02: Es recomendable buscar la correcta integración de los procesos
seleccionados del PMBOK y la extensión sobre construcción, pertenecientes a
los grupos de iniciación, planeación y control de alcance, tiempo, costo y partes

64

interesadas; con el fin de lograr una Guía Metodológica versátil y de fácil
aplicación. Tomando como base los 21 procesos gerenciales seleccionados del
PMBOK – Quinta edición, y las 4 áreas de conocimiento agregadas de la
extensión, se sugiere fusionarlos en grupos para reducir el tiempo de
planeación, haciendo la Guía más atractiva para el sector de la construcción.

 R-JE-03: Es importante considerar en la guía, una propuesta para la

planeación y control de costos detallada pero que permita realizar esta
actividad de forma rápida y sencilla, de fácil comprensión y con la información
suficiente para mantener el control del presupuesto a lo largo de la ejecución
del proyecto.

 R-JE-04: Para la planeación del alcance de este tipo de proyectos es

fundamental tener en cuenta la legislación de la región donde se pretende
construir, esta debe considerarse una de las principales entradas para la
gestión del alcance y es la base para plantear restricciones, supuestos y
exclusiones que puedan afectar directa o indirectamente el desarrollo del
proyecto.

 R-JE-05: En esta sector y sus proyectos tipo, es fundamental crear y mantener

actualizadas bases de datos de estimación de tiempo y costo de las
actividades típicas, con el fin de realizar un control estricto del desempeño del
proyecto. Esto permite mantener indicadores más realistas e incluso reducir
gastos en materiales, insumos o actividades innecesarias.

 R-JE-06: Cuando se desarrollan proyectos similares y el entorno se vuelve

relativamente constante, se considera de gran utilidad la estandarización de
actividades, recursos, tiempos, secuencia, entre otros. Las listas de chequeo
pueden ser una gran ayuda para lograr esta estandarización, permiten
mantener un listado base que se complementa con las características
distintivas de cada proyecto agilizando las tareas de planeación.

 R-JE-07: En lo relativo a la gestión de partes interesadas, se considera

importante formalizar este proceso ya que puede facilitar el control y la toma
decisiones para garantizar la participación, colaboración y satisfacción de cada
una de las partes. Las estrategias de gestión pueden contribuir a la fluidez del
proyecto y evitar inconvenientes y mal entendidos.

 R-JE-08: Uno de los temas más relevantes e influyentes en el éxito de un

proyecto, es el control; por este motivo es indispensable plantear un
procedimiento estandarizado, sencillo y ágil pero completo que permita realizar
un control estricto durante la ejecución del proyecto, es decir la construcción de
la obra. Controlar tanto los costos, como los tiempos y el alcance pueden
significar un gran ahorro de dinero y tiempo, corrigiendo el rumbo
oportunamente, y logrando un mayor nivel de éxito al finalizar el proyecto.

65

 R-JE-09: La implementación de los indicadores de valor ganado permite

identificar desviaciones oportunamente y tomar medidas correctivas o
preventivas para volver a la planeación inicial o implementar cambios
controladamente.

66

5. DISEÑO Y ELABORACIÓN DE LA GUÍA METODOLÓGICA

Esta fase consiste en diseñar y elaborar una Guía Metodológica para estandarizar
procesos de planeación y control de alcance, tiempo, costo y partes interesadas
de proyectos de construcción con sistema tradicional. Esta Guía Metodológica se
propone con base en los hallazgos y conclusiones obtenidos del PMBOK®, del
análisis de la extensión de la Guía PMBOK Tercera Edición para Construcción –
Segunda Edición, del sector de la construcción y del juicio a un experto.

5.1 MAPEO DE PROCESOS PARA LA ELABORACIÓN DE LA GUÍA

En esta fase se identifican los procesos del PMBOK® que se pueden agrupar para
conformar el grupo de procesos estandarizados apropiados para el diseño de la
Guía Metodológica según las particularidades de los proyectos de construcción y
la definición de la secuencia en que estos deben implementarse.

Los proyectos de construcción se caracterizan por la versatilidad y agilidad de sus
procesos de planeación, por lo general, las empresas constructoras necesitan
empezar la ejecución lo más pronto posible, por razones como vigencia de
licencias, financiamiento bancario, cumplimiento de promesas de compraventa,
entre otras. Por esto, al fusionar algunos procesos gerenciales planteados por el
PMI es posible ofrecer una Guía Metodológica fácil de implementar y adaptable
para los procesos de iniciación, planeación y control en cuanto a alcance, tiempo,
costo e interesados según las condiciones y necesidades específicas de cada
empresa y proyecto.

A continuación, en la Tabla 7. se muestran los 21 procesos gerenciales
seleccionados del PMBOK®, y su adaptación para proyectos de construcción.

67

Tabla 9. Resumen de procesos unificados para el desarrollo de la Guía
Metodológica

Id Macro Proceso Código
Id en tabla de
procesos PMI

Proceso

1
Iniciación del

proyecto
INI 1.1

Desarrollar el acta de
constitución del proyecto

2
Gestión de partes

interesadas
GPI

2.1 Identificar partes interesadas

2.2
Planear la gestión de

interesadas

3 Gestión del alcance GDA

3.1 Planear la gestión del alcance

3.2 Recolectar requisitos

3.3 Definir el alcance

3.4 Crear la EDT

4 Gestión del Tiempo GDT

4.1 Planear la gestión del
cronograma 4.2 Definir las actividades

4.3 Secuenciar las actividades

4.4 Estimar recursos

4.5 Estimar duraciones

4.6 Desarrollar el cronograma

5 Gestión del Costo GDC

5.1 Planear la gestión del costo

5.2 Estimar costos

5.3 Determinar el presupuesto

6
Optimización de
Líneas Bases

OLB -

Generar Líneas Base (LBA,
LBT, LBC)

Validar el inicio formal de la
ejecución y control del proyecto

7
Control del Avance

del Proyecto
CAP

3.5 Validar el alcance

3.6 Controlar el alcance

4.7 Controlar el cronograma

5.4 Controlar los costos

2.4
Controlar la participación de

interesados

Fuente: Grupo de Trabajo

68

5.3.1. Diagrama de alto Nivel. En algunos de los siguientes procesos, se
incluyen como entradas los riesgos asociados al proyecto y el sistema y control de
calidad, pero su análisis e implementación no se tienen en cuenta, ya que estas
áreas de conocimiento no están dentro del alcance de la Guía Metodológica
propuesta. A continuación, se ilustra el diagrama de alto nivel de procesos.

Ilustración 6. Diagrama de Alto Nivel

 Fuente: Grupo de Trabajo

69

5.4. INICIACIÓN DEL PROYECTO – INI

5.2.1 Caracterización (INI_CAR)

Tabla 10. Caracterización proceso Iniciación del Proyecto

Nombre Iniciación del proyecto Código INI Versión 1
Fecha
Actualización

14/05/2016

Objetivo

Formalizar la puesta en marcha del proyecto de forma acordada entre las partes involucradas,
identificando aspectos críticos sobre el alcance y resultado esperado

Entradas

 Acervo de procesos de la organización

 Factores ambientales de la organización

 Plan estratégico de la organización

 Necesidades del cliente

 Alcance básico del proyecto

 Requisitos normativos para proyectos de construcción (NSR, NTC, POT, o los que apliquen)

 Diseños aprobados para el proyecto (arquitectónico, estructural, de instalaciones, y demás
según el caso)

 Documentos legales: Permisos de ventas, de demolición, de cierre de vías, de tránsito de
vehículos pesados, licencias de construcción, contratos, entro otros.

 Decreto 1072 de 2015. SGSST (Sistema de Gestión de Seguridad y Salud en el Trabajo)

 Decreto 2041 de 2014 Licencias ambientales.

Salidas
 SOW enunciado de trabajo

 Acta de inicio del proyecto

Factores
críticos de
éxito

 Conocimiento y aprobación de la alta gerencia sobre el proyecto.

 Alineación con políticas y objetivos organizacionales.

 Conocimiento de las Normativas vigentes por las autoridades respectivas

 Cumplimiento a los documentos legales y al diseño aprobado por las entidades de control.

70

Proveedores

 Normativas vigentes por las autoridades respectivas

 Project Management Institute - PMI®

 Alta Gerencia de la empresa ejecutora

 Curadurías Urbanas y/o Oficinas de Planeación Municipal (según locación del Proyecto)

 ANLA (Autoridad Nacional de Licencias Ambientales)

 Corporación Autónoma Regional.

Responsable

Patrocinador

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

71

5.2.2 Diagrama de flujo Iniciación del Proyecto (INI_DIA)

Ilustración 7. Diagrama de Flujo Iniciación del Proyecto

Fuente: Grupo de Trabajo

72

5.2.3 Procedimiento Iniciación del Proyecto (INI_PRO)

Tabla 11. Procedimiento Iniciación del Proyecto

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

INI01
Documentar
el enunciado
del trabajo

(SOW)

Necesidades del
cliente

Identificar la necesidad que se
desea satisfacer con el desarrollo
del proyecto teniendo en cuenta
aspectos legales, tecnológicos, de
demanda, medioambientales,
entre otros. SOW

Patrocinad
or / Cliente

INI_FOR_0
1 Enunciado
de trabajo
SOW

Alcance básico
del proyecto

Describir el alcance general del
proyecto

Plan estratégico
de la
organización

Identificar el objetivo estratégico
de la constructora al que
contribuye el proyecto

INI02
Analizar

documentos
preliminares

Acervo de
procesos de la
organización.

Identificar en el APO, cuáles son
los procesos que impactan el
desarrollo del proyecto

Procesos que
impactan el
proyecto

Patrocinad
or

N/A

Factores
ambientales de la
organización

Identificar los factores ambientales
tanto internos como externos que
pueden impactar el desarrollo del
proyecto

Factores
ambientales
que impactan
el proyecto

Requisitos
normativos para
proyectos de
construcción
(NSR, NTC,
POT, o los que

Identificar la normatividad vigente
que puede impactar el proyecto

Normativas que
impactan el
proyecto

73

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

apliquen)

Documentos
legales (licencias
de construcción,
permisos, ANS,
contratos, entre
otros)

Analizar documentos legales e
identificar impactos en el proyecto

Documentos
legales
requeridos para
iniciar
formalmente el
proyecto

Decreto 1072 de
2015. SGSST
(Sistema de
Gestión de
Seguridad y
Salud en el
Trabajo)

Identificar medidas de seguridad
requeridas para trabajadores y
visitantes de la obra

Listado de
elementos de
protección
personal y de
seguridad para
la obra

Decreto 2041 de
2014 Licencias
ambientales.

Solicitar licencia ambiental si se
requiere

Licencia
ambiental

Diseño aprobado
para el proyecto

Analizar el diseño final propuesto
por los profesionales y aprobado
por las entidades de control e
identificar los impactos que
pueden surgir de este para el
desarrollo del proyecto

Componentes
principales del
diseño del
proyecto

SOW Verificar necesidad del cliente

SOW
aprobado.
SOW con
observaciones.

INI03 SOW aprobado, Realizar la alineación estratégica Acta de inicio Patrocinad INI_FOR_0

74

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Desarrollar el
acta de inicio
del proyecto

Diseño aprobado
para el proyecto,
Documentos
legales: Licencia
de Construcción.

del proyecto: aporte del proyecto a
los objetivos estratégicos de la
organización, propósito con el que
se emprende y justificación o
razón de ser (oportunidad,
problema, exigencia, necesidad)
del mismo

del proyecto
firmada

or /
Gerente

2 Acta de
inicio del
proyecto

Autorizar formalmente el inicio del
proyecto

Nombrar explícitamente al gerente
del proyecto, su autoridad y
atribuciones que se le otorgan

Criterios de éxito del proyecto

Firmar acta de inicio del proyecto

Fuente: Grupo de Trabajo

75

INI_FOR_01

Versión: 1

Fecha: 23/05/2016

FECHA DEL ACTA ELABORÓ

EMPRESA

ÁREA JEFE DEPARTAMENTO

PATROCINADOR CARGO PATROCINADOR

PERIODO DE REALIZACIÓN

Patrocinador del Proyecto Jefe de Departamento

FIRMAS
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

PRECIO Y FORMA DE PAGO ESTIMADOS (Cómo, cuándo y con cuánto será financiado el proyecto)

REQUERIMIENTOS ESPECIALES: (Factores, características y/o condiciones de alto nivel que impactan el desarrollo del proyecto)

CONTRIBUCIÓN AL PLAN ESTRATÉGICO DE LA ORGANIZACIÓN (Alineación del proyecto con los objetivos estratégicos de la organización)

CONTRIBUCIÓN A LA ORGANIZACIÓN

NECESIDADES A SATISFACER (Identificar las necesidades básicas del cliente o de la organización a las que el proyecto dará respuesta)

DESCRIPCIÓN DEL PROYECTO (Descripción general y breve de las características principales necesarias para el desarrollo del proyecto)

NOMBRE DEL PROYECTO

FECHA ESTIMADA DE ENTREGAPRINCIPALES ENTREGABLES

DESCRIPCIÓN DEL ALCANCE DEL PROYECTO (Descripción del alcance del trabajo necesario para terminar el Proyecto)

SOW

ENUNCIADO DEL TRABAJO
(Aquí Logo)

GENERALIDADES DE LA ORGANIZACIÓN

GENERALIDADES DEL PROYECTO

5.2.4 Formatos

5.2.4.1 INI_FOR_01 Enunciado de Trabajo SOW

Formato 1.INI_FOR_01 Enunciado de Trabajo SOW

Fuente: Grupo de Trabajo

76

INI_FOR_02

Versión: 1

Fecha: 23/05/2016

FECHA DEL ACTA ELABORÓ

EMPRESA

ÁREA JEFE DEPARTAMENTO

PATROCINADOR CARGO PATROCINADOR

NOMBRE

CARGO

H/E
(Hito o Entregable)

FECHA ESTIMADA DE

ENTREGA

FIRMA DE AUTORIZACIÓN (En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Patrocinador del Proyecto

PRINCIPALES HITOS Y ENTREGABLES
(Acontecimientos, eventos y entregables principales a tener en cuenta en el desarrollo del proyecto)

AUTORIZACIÓN PARA EMPRENDER EL PROYECTO

FECHA DE INICIO FORMAL DEL PROYECTO

CRITERIOS DE ÉXITO DEL PROYECTO
(Características principales de las metas que debe lograr el proyecto en cuanto alcance, tiempo y costo principalmente)

NOMBRAMIENTO DEL GERENTE DEL PROYECTO

RESPONSABILIDADES COMO GERENTE DEL PROYECTO (Descripción de su autoridad y atribuciones que se le otorgan)

DESCRIPCIÓN DEL PROYECTO (Descripción general y breve de las características principales necesarias para el desarrollo del proyecto)

JUSTIFICACIÓN (Razón de Ser del Proyecto: oportunidad, problema, exigencia, necesidad)

OBJETIVOS DEL PROYECTO CONTRIBUCIÓN AL PLAN ESTRATÉGICO DE LA ORGANIZACIÓN

Inicio:

Fin:

(Aquí Logo)
ACTA DE INICIO DEL PROYECTO

(Project Charter)

GENERALIDADES DE LA ORGANIZACIÓN

IAEP (Alineación Estratégica del Proyecto)

NOMBRE DEL PROYECTO PERIODO DE REALIZACIÓN

5.2.4.2 INI_FOR_02 Acta de Inicio del Proyecto

Formato 2. INI_FOR_02 Acta de Inicio del Proyecto

 Fuente: Grupo de Trabajo

77

5.3 GESTIÓN DE PARTES INTERESADAS – GPI

5.3.1 Caracterización (GPI_CAR)

Tabla 12. Caracterización Proceso Gestión Partes Interesadas

Nombre Gestión de Partes Interesadas Código GPI Versión 1
Fecha
Actualización

14/05/2016

Objetivo
Garantizar la adecuada gestión, influencia e interacción del equipo del proyecto con las partes
interesadas buscando la satisfacción de sus necesidades y cumplimiento de requisitos acordados
mutuamente.

Entradas

 Acervo de procesos de la organización

 Factores ambientales de la organización

 Acta de inicio del proyecto

 SOW

 Manejo de la comunidad, si se requiere.

Salidas

 Lista de chequeo de partes interesadas típicas para proyectos de construcción

 Registro de partes interesadas

 Priorización de partes interesadas

 Plan de gestión de partes interesadas

Factores
críticos de
éxito

 Identificación precisa de partes interesadas que influencian y pueden ser afectadas por la
ejecución y el desarrollo del proyecto.

 Especificaciones y necesidades claras de las partes interesadas.

 Comunicación efectiva y constante entre el equipo del proyecto y todas las partes interesadas.

 Negociación de conflictos.

 Normativas vigentes por las autoridades respectivas sobre construcción y específicamente con
sistema tradicional.

78

Proveedores

 Normativas vigentes por las autoridades respectivas en construcción y contratación.

 Project Management Institute - PMI®

 Contratistas

 Cliente

 Proveedores

 Desarrolladores de la Guía Metodológica

Responsable Gerente de Proyecto

Nombre

Cargo

Firma

 Fuente: Grupo de Trabajo

79

5.3.2 Diagrama de flujo Gestión de Partes Interesada (GPI_DIA)

Ilustración 8. Diagrama de flujo Gestión de Partes Interesada

Fuente: Grupo de Trabajo

80

5.3.3 Procedimiento Gestión de Partes Interesadas (GPI_PRO)

Tabla 13. Procedimiento Gestión de Partes Interesadas

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GPI01

Identificar

Partes

Interesadas

típicas

SOW
Identificar, con la ayuda de una
lista de chequeo, otorgada con la
Guía Metodológica, partes
interesadas que generalmente
suelen hacer parte en proyectos
de construcción, con el fin de
evitar errores de omisión de partes
interesadas.

Lista de
chequeo
desarrollada
(para
implementarl
a en GPI01)

Equipo del
proyecto

GPI_FOR_01
Lista de
Chequeo
Partes
Interesadas
Típicas

Acta de inicio
del Proyecto

GPI02
Registrar

partes
interesadas

Acta de inicio
del proyecto

Identificar personas, grupos o
empresas que podrían afectar o
ser afectados por algún resultado
del proyecto y que no figuraron en
la Lista de chequeo, agruparlos
todos y documentar datos básicos

Registro de
interesados

Equipo del
proyecto

GPI_FOR_02
Registro de
partes
interesadas

Acervo de
procesos de
la
organización

Factores
ambientales
de la
organización

Lista de
chequeo de
partes
interesadas
típicas para
proyectos de
construcción

81

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GPI03

Evaluar
partes

interesadas
por poder e
interés (P+I)

Registro de
interesados

Elaborar calificación ponderada de
Influencia y Control para el Poder
(P) y de Interés Técnico,
Económico y Social (I) para cada
una de las partes interesadas.

Matriz P+I

Equipo del
proyecto /
Profesional
de Trabajo
Social

GPI_FOR_02
Registro de
partes
interesadas

Sumar resultados e identificar
partes interesadas más relevantes
(mayor puntaje).

Graficar resultados para clasificar
en cuadrantes

GPI04
Priorizar
partes

interesadas

Matriz P+I

Organizar según puntaje, de
mayor a menor, el listado de
partes interesadas

Registro
ordenado de
partes
interesadas

Equipo del
proyecto /
Profesional
de Trabajo
Social

GPI_FOR_02
Registro de
partes
interesadas

Identificar clase (interno, externo)
para cada parte

Identificar actitud actual (líder,
partidario, neutral, opositor,
inconsciente) para cada parte

Identificar actitud deseada (líder,
partidario, neutral, opositor,
inconsciente) para cada parte

GPI05
Identificar

necesidades,
expectativas

y deseos

Registro
ordenado de
partes
interesadas

Documentar necesidades,
expectativas y deseos de cada una
de las partes interesadas, con el
fin de facilitar la identificación de
requisitos del proyecto

Registro
ordenado de
partes
interesadas
con
necesidades,
expectativas
y deseos

Equipo del
proyecto

GPI_FOR_02
Registro de
partes
interesadas

82

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GPI06
Definir

estrategias
de gestión
de partes

interesadas

Registro
ordenado de
partes
interesadas
con
necesidades,
expectativas
y deseos

Definir una estrategia genérica
para las partes interesadas según
el cuadrante al que pertenecen en
el gráfico P+I

Estrategias
de gestión de
partes
interesadas

Registro
completo de
partes
interesadas

Equipo del
proyecto

GPI_FOR_02
Registro de
partes
interesadas

Definir una guía estratégica para
cada parte interesada, que permita
gestionarla y mantener un nivel
adecuado de comunicación
durante el desarrollo del proyecto

Fuente: Grupo de Trabajo

83

5.3.4 Formatos

5.3.4.1 GPI_FOR_01 Lista de Chequeo Partes Interesadas Típicas

Formato 3. GPI_FOR_01 Lista de Chequeo Partes Interesadas Típicas

FECHA ELABORADO

EMPRESA

ÁREA JEFE DEPARTAMENTO

PATROCINADOR

SÍ NO

Ingeniero topográfico

Miembros de PMO

Oficina administrativa de la empresa Flujos de caja diarios

-

-

-

Realizar acta de parámetros de diseño esperados

-

-

-

Conocer y aplicar el SG-SST

Subcontratistas

Supervisor HSQE

Profesional de Trabajo Social

PARTES INTERESADAS INTERNAS

Equipo de trabajo del proyecto

Gerente del proyecto

Ingeniero estructural

-

-

-

Realizar acta de parámetros de diseño esperados

Oficina de ventas

Profesional responsable de obra (figura en la licencia)

Profesional encargado del estudio de suelos

Profesionales a cargo de diseño de instalaciones

Proveedores

Residente de obra

-

-

Asesor Legal

Contratistas

Empleados

¿APLICA?
CONSEJOS PARA LA GESTIÓN DE ESTRATEGIASNOMBRE PARTE INTERESADA TÍPICA

-

Realizar acta de parámetros de diseño esperados

Establecer reuniones semanales para hacer una

comparación de costos planeados con costos reales

Apoyo constante en adquisiciones y ventas

-

Alta gerencia de la empresa

Arquitecto diseñador

Asesor Contable

-

(Aquí Logo)

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de partes interesadas en proyectos de construcción en

Colombia, especia lmente, aquel los que emplean el s i s tema constructivo tradicional . Marque con una X las partes interesadas aquí señaladas que

apl iquen para el proyecto que se está planeando, a l fina l , con ayuda de un fi l tro añada las seleccionadas a l formato GPI_FOR_02 donde puede

complementar con partes interesadas que apl iquen específicamente para el proyecto en curso.

GENERALIDADES DEL PROYECTO

GENERALIDADES DE LA ORGANIZACIÓN

 LISTA DE CHEQUEO DE PARTES INTERESADAS TÍPICAS

GPI_FOR_01

Vers ión: 1

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

Fecha: 01/06/2016

ELABORÓ

GERENTE DEL PROYECTO

84

Fuente: Grupo de Trabajo

SI NO

-

Cumplir normatividad vigente, adquirir el permiso de

enajenación de inmuebles (permiso de ventas), levantar

actas de cada visita

-

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

-

-

-

Establecer formatos definidos y aplicados al sistema

-

Realizar: Acta de Vecindad - Encuesta de Satisfacción de

Obra Vecina

Posibles Clientes

Vecinos del Proyecto

Habitantes del sector

Inmobiliarias asociadas

Instituciones otorgantes de certificaciones

Entidad financiera

Entidades Promotoras de Salud (EPS)

Empresas de servicios públicos

Ente de control de la Alcaldía (o quién haga sus veces)

Curaduría Urbana que otorga la licencia

Dirección territorial del Ministerio de Trabajo

Realizar: Promesa de Compraventa - Acta de Entrega

CONSEJOS PARA LA GESTIÓN DE ESTRATEGIAS

-

-

Accionistas

Aseguradora de Riesgos Laborales

Clientes

-

-

-

Comunidad y público en general

PARTES INTERESADAS EXTERNAS

NOMBRE PARTE INTERESADA TÍPICA
¿APLICA?

85

ELABORÓ CARGO

ÁREA JEFE DEPARTAMENTO

GERENTE DE PROYECTO

ID
ROL EN EL

PROYECTO
ENTIDAD CARGO

INFORMACIÓN DE

CONTACTO

CONTROL TÉCNICO ECONÓMICO SOCIAL

40% 35% 25% 40%

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

0,0 0,0 0,0

GENERALIDADES DEL PROYECTO

FECHA DE ELABORACIÓN

EMPRESA

PERIODO DE REALIZACIÓN DEL PROYECTO

Fin:Inicio:

DIRECCIÓN DEL PROYECTONOMBRE DEL PROYECTO

ROL EN EL PROYECTOID

PODER

(I+C)
INTERÉS

(T+E+S)
P+I

PODER

INFLUENCIA

60%

EVALUACIÓN
(Clasifique las partes interesadas según el poder e interés que tienen sobre la ejecución y desarrollo del Proyecto, asignándoles en los campos requeridos una clasificación de 1 a 5, donde 5 es el mayor puntaje. Esto con el fin de priorizar las partes interesadas)

Vers ión: 1

Fecha: 26/05/2016

REGISTRO DE PARTES INTERESADAS

DESCRIPCIÓNNOMBRE

PATROCINADOR

(Aquí Logo)

IDENTIFICACIÓN DE PARTES INTERESADAS
(Identificar personas, grupos u organizaciones que influencian y pueden ser afectadas por la ejecución y el desarrollo del proyecto)

GPI_FOR_02

IDENTIFICACIÓN INTERÉS

5.3.4.2 GPI_FOR_02 Registro de partes interesadas

Formato 4. GPI_FOR_02 Registro de partes interesadas

86

ID ACTITUD ACTUAL ACTITUD DESEADA

FUENTE: Gibbons , L. (2005). It´s Your Move. PM Network.

EXPECTATIVAS DESEOS
CLASE

(Interno/Externo)

MODELO PODER-INTERÉS

PRIORIZACIÓN
(Ordene de mayor a menor las partes interesadas según el va lor obtenido en la suma de P+I, identi fique s i son internas o externas del proyecto, luego clas i fíquelas según la acti tud actual que tienen frente a l Proyecto: Inconsciente, opos i tor,

neutra l , partidario, l íder; determine cual acti tud se desea que tengan e identi fique las neces idades , expectativas y deseos que tienen frente a l Proyecto, esto con el fin de faci l i tar la formulación de la estrategia de gestión)

Inserte en este campo el Modelo Poder- Interés del ProyectoInstrucciones: Grafique, como se muestra a continuación, los datos obtenidos con la clasificación P+I realizada, donde los valores de

"P" se asignan al eje "Y" y los valores de "I" se asignan al eje "X", para poder determinar a que estrategia genérica sugerida pertenece

cada Parte Interesada identificada para el proyecto.

NECESIDADESCLASIFICACIÓN P+I

(Aquí Logo) GESTIÓN DE PARTES INTERESADAS

GPI_FOR_02

Vers ión: 1

Fecha: 26/05/2016

87

Fuente de Formato: Equipo de Trabajo. Ajustado de formatos de Gutiérrez, G. (2015) Gerencia Fundamental de

Proyectos, Notas de Clase.

ID

ELABORÓ: ___ APROBÓ: ___

ESTRATÉGIAS DE GESTIÓN
(En estrategia genérica inserte la estrategia sugerida en el Modelo P+I para cada parte interesada, luego teniendo en cuenta clasificación P+I, actitudes, necesidades, expectativas, deseos y la estrategia genérica determine una estrategia detallada para dar respuesta a

estás determinantes)

ROL EN EL PROYECTO ESTRATEGIA DETALLADAESTRATEGIA GENÉRICA

GPI_FOR_02

Vers ión: 1

Fecha: 26/05/2016

(Aquí Logo) GESTIÓN DE PARTES INTERESADAS

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

88

5.4 GESTIÓN DEL ALCANCE DEL PROYECTO – GDA

5.4.1 Caracterización Proceso Gestión del Alcance del Proyecto (GDA_CAR)

Tabla 14. Caracterización Proceso Gestión del Alcance del Proyecto

Nombre Gestión de
Alcance

Código GDA Versión 1
Fecha
Actualización

20/05/2016

Objetivo
Garantizar que se identifique todo el trabajo requerido para completar los entregables y el proyecto de
forma exitosa, así como lo que no incluye el proyecto o no se debe hacer.

Entradas

 Acervo de Procesos de la Organización

 Factores Ambientales de la Organización

 Registro de partes interesadas

 Objetivos estratégicos de la organización

 SOW

 Acta de inicio del proyecto

 Requisitos normativos para proyectos de construcción (NSR, NTC, POT, o los que apliquen)

 Diseños aprobados para el proyecto (arquitectónico, estructural, de instalaciones, y demás
según el caso)

 Documentos legales: Permisos de ventas, de demolición, de cierre de vías, de tránsito de
vehículos pesados, licencias de construcción, contratos, entro otros.

 Plan de Manejo Ambiental

Salidas

 Plan de gestión del alcance

 Documento de requisitos

 Matriz de trazabilidad

 Declaración de Alcance del Proyecto

 Lista de chequeo de componentes del EDT típicos para proyectos de construcción

 EDT

 Diccionario de la EDT

Factores  Los entregables son acordados y aceptados por las partes involucradas

89

críticos de
éxito

 Se incluye en el proyecto únicamente el trabajo necesario para cumplir con los entregables
acordados.

 Se cumplen y se entrega lo acordado

Proveedores

 Normativas vigentes por las autoridades respectivas

 Project Management Institute - PMI®

 Cliente

 Alta gerencia – Planeación estratégica de la constructora

 Desarrolladores de la Guía Metodológica

Responsable Gerente de Proyecto

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

90

5.4.2 Diagrama de flujo Gestión del Alcance del Proyecto (GDA_DIA)

Ilustración 9. Diagrama de flujo Gestión del Alcance del Proyecto

Fuente: Grupo de Trabajo

91

5.4.3 Procedimiento Gestión del Alcance del Proyecto (GDA_PRO)

Tabla 15. Procedimiento Gestión del Alcance del Proyecto

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDA01
Identificar
requisitos

Registro de
partes
interesadas

Identificar requisitos funcionales:
Comportamiento y
funcionalidades que deben
cumplir los entregables del
proyecto

Registro de
requisitos

Equipo
del
proyecto

GDA_FOR_01
Documento de
requisitos

Identificar requisitos no
funcionales: Propiedades y
cualidades que deben tener los
entregables del proyecto

Identificar requisitos del negocio:
Relacionados con los objetivos
estratégicos a los que contribuye
el proyecto

Identificar requisitos de gerencia:
Relacionados con el cumplimiento
del alcance, tiempo y costo del
proyecto

GDA02
Calificar

requisitos
según P+I

Registro de
requisitos

Sumar puntajes de las partes
interesadas solicitantes de cada
requisito para identificar
prioritarios

Registro de
requisitos
calificados

Gerente
de
Proyecto

GDA_FOR_01
Documento de
requisitos

92

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDA03
Elaborar
matriz de

trazabilidad

Registro de
requisitos
calificados
Objetivos
estratégicos de la
constructora

Realizar matriz de trazabilidad
hacia atrás relacionando cada
requisito con el objetivo
estratégico.

Matriz de
trazabilidad
hacia atrás

Gerente
de
Proyecto

GDA_FOR_01
Documento de
requisitos

Matriz de
trazabilidad hacia
atrás
WBS

Realizar matriz de trazabilidad
hacia adelante, relacionando
cada requisito con el elemento de
la WBS al cual corresponde

Matriz de
trazabilidad
hacia adelante
Documento de
requisitos
completo

GDA04
Definir

criterios de
aceptación,
supuestos,

restricciones
y

exclusiones

SOW
Acta de inicio del
proyecto
Documento de
requisitos

Documentar criterios de
aceptación del producto del
proyecto Criterios de

aceptación,
supuestos y
restricciones del
proyecto

Gerente
de
Proyecto

GDA_FOR_02
Declaración de
alcance del
proyecto

Documentar supuestos del
proyecto

Documentar restricciones del
proyecto

Documentar exclusiones del
proyecto

GDA05
Elaborar

declaración
de alcance

del proyecto

SOW
Acta de inicio del
proyecto
Documento de
requisitos
Ajustes del
Patrocinador

Definir el alcance del producto del
proyecto

Declaración de
alcance del
proyecto

Gerente
de
Proyecto

GDA_FOR_02
Declaración de
alcance del
proyecto

Definir el alcance del proyecto

Definir hitos y entregables
principales del proyecto del
proyecto, tomando como base los
ya definidos en el acta de inicio

93

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Ajustar la declaración de alcance
con las correcciones y consejos
dados por el patrocinador para
validarla

Modificaciones a
la declaración de
alcance
provenientes del
EDT

Complementar la declaración de
alcance original con información
de trabajo necesario,
restricciones, exclusiones y
demás datos originados en la
identificación de trabajos en la
EDT para establecer una
Declaración de alcance clara y
concisa

GDA06
Validar

Declaración
de Alcance

del Proyecto

Documento de
Requisitos
Declaración de
Alcance del
Proyecto

Revisar detalladamente el
contenido de la declaración, que
este tenga en cuenta
adecuadamente los requisitos del
proyecto identificados

Declaración de
Alcance del
Proyecto
aprobada
Declaración de
alcance para
ajustes

Patrocina
dor

GDA_FOR_02
Declaración de
alcance del
proyecto

Validar y oficializar mediante
firma la Declaración de Alcance

94

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDA 07
Identificar
componente
s de EDT
típicos

Declaración de
alcance
SOW
Acta de inicio del
proyecto
Documento de
requisitos

Identificar, con la ayuda de una
Lista de chequeo preliminar
otorgada con la Guía
Metodológica, componentes del
EDT que generalmente suelen
hacer parte en proyectos de
construcción, con el fin de evitar
errores de omisión.

Lista de chequeo
desarrollada
(para
implementarla en
GDA08)

Equipo
del
proyecto

GDA_FOR_03
Lista de
chequeo de
Componentes
de EDT Típicos

GDA08
Elaborar

EDT

Declaración de
alcance
SOW
Acta de inicio del
proyecto
Documento de
requisitos
Lista de chequeo
de componentes
de EDT típicos
para proyectos
de construcción
Ajustes del
Patrocinador

Identificar entregables y el trabajo
relacionado para cada uno
tomando los seleccionados en la
lista de chequeo y
complementándolos con los que
se crean necesarios

EDT
Equipo
del
proyecto

GDA_FOR_04
EDT

Estructurar y organizar la EDT

Descomponer los niveles
superiores en entregables
detallados de nivel inferior

Asignar código de identificación a
cada entregable jerárquicamente

Ajustar la EDT con las
correcciones y consejos dados
por el patrocinador para validarla

Complementar la declaración de
alcance con nueva información
que surja de la elaboración del
ETD (si es necesario)

Modificaciones a
la Declaración
de Alcance

95

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDA09
Validar EDT

Declaración de
Alcance del
Proyecto
Modificaciones a
la Declaración de
Alcance
EDT

Revisar detalladamente el
contenido de la EDT, que este
tenga en cuenta adecuadamente
los requisitos del proyecto
identificados, el alcance
estipulado con sus pertinentes
modificaciones

EDT aprobada
EDT para
ajustes

Patrocina
dor

GDA_FOR_04
EDT

Validar y oficializar mediante
firma la EDT

GDA10
Elaborar el
diccionario
de la EDT

EDT
Declaración de
alcance del
proyecto

Identificar el nivel al que
corresponde cada entregable

Diccionario de la
EDT

Equipo
del
proyecto

GDA_FOR_05
Diccionario de
la EDT

Identificar las cuentas de control y
marcar la casilla correspondiente

Describir el trabajo
correspondiente para cada
elemento

Identificar elementos
dependientes de cada uno

Identificar responsable para cada
cuenta de control

 Fuente: Grupo de Trabajo

96

ID OBJETIVO ESTRATÉGICO RELACIONADO
ELEMENTO DE LA

WBS
VALIDACIÓN VERIFICACIÓN

ID OBJETIVO ESTRATÉGICO RELACIONADO
ELEMENTO DE LA

WBS
VALIDACIÓN VERIFICACIÓN

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

APROBÓ: ___ELABORÓ: ___

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

REQUISITOS DE GERENCIA
(Requisitos relacionados con el alcance, tiempo, costo, restricciones, condiciones de entrega, terminación y cierre del proyecto)

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

REQUISITOS DEL NEGOCIO
(Características estratégicas, tácticas y operacionales que debe tener el proyecto para cumplir sus objetivos)

5.4.4 Formatos

5.4.4.1 GDA_FOR_01 Documento de requisitos

Formato 5. GDA_FOR_01 Documento de requisitos

97

ELABORÓ CARGO

ÁREA/ DEPARTAMENTO

PATROCINADOR

DIRECCIÓN DEL PROYECTO

Inicio: Fin:

ID OBJETIVO ESTRATÉGICO RELACIONADO
ELEMENTO DE LA

WBS
VALIDACIÓN VERIFICACIÓN

ID OBJETIVO ESTRATÉGICO RELACIONADO
ELEMENTO DE LA

WBS
VALIDACIÓN VERIFICACIÓN

GENERALIDADES DEL PROYECTO

FECHA DE ELABORACIÓN

EMPRESA/ORGANIZACIÓN

GERENTE DE PROYECTO NOMBRE DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

JEFE DEPARTAMENTO

MATRIZ TRAZABILIDAD

REQUISITOS FUNCIONALES
(Comportamiento y funcionalidades que deben cumplir los entregables del proyecto)

REQUISITOS NO FUNCIONALES
(Propiedades y cualidades que deben tener los entregables del proyecto)

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

Fecha: 23/05/2016

IDENTIFICACIÓN DE REQUISITOS

DOCUMENTO DE REQUISITOS(Aquí Logo)

GDA_FOR_01

Vers ión: 1

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

Fuente de Formato: Equipo de Trabajo. Ajustado de formatos de Gutiérrez, G. (2015) Gerencia Fundamental de

Proyectos, Notas de Clase.

98

ELABORÓ

ÁREA

PATROCINADOR

NOMBRE DEL

PROYECTO

Inicio:

ITEM H E FECHA DE ENTREGA

ITEM

CRITERIOS DE ACEPTACIÓN DEL PRODUCTO DEL PROYECTO
(Características, desempeño, condiciones que deben tener los entregables del proyecto para ser aceptados)

DESCRIPCIÓN DEL CRITERIO

GDA_FOR_02

Vers ión: 1

Fecha: 26/05/2016

DECLARACIÓN DE ALCANCE DEL PROYECTO(Aquí Logo)

DESCRIPCIÓN DEL HITO O EL ENTREGABLE

GENERALIDADES DEL PROYECTO

ALCANCE DEL PRODUCTO DEL PROYECTO
(Descripción a detalle de las características del producto que el proyecto debe entregar)

ALCANCE DEL PROYECTO
(Descripción del trabajo que debe realizarse en el Proyecto para entregar el Producto requerido)

PRINCIPALES HITOS Y ENTREGABLES DEL PROYECTO
(Acontecimientos, eventos y entregables principales a tener en cuenta en el desarrollo del proyecto)

EMPRESA

FECHA ACTA

(Cuando hay modificaciones, salvar la original y estipular en este campo la fecha de la nueva

versión)

FECHA

MODIFICACIÓN

JEFE DPTO

GERENTE DE

PROYECTO

Fin:

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

5.4.4.2 GDA_FOR_02 Declaración de alcance del proyecto

Formato 6. GDA_FOR_02 Declaración de alcance del proyecto

99

ITEM

ITEM

ITEM

SUPUESTOS DEL PROYECTO
(Aspectos que se consideran ciertos, válidos y reales para la planeación del proyecto)

DESCRIPCIÓN

EXCLUSIONES DEL PROYECTO
(Descripción explícita de aquello que no hace parte del proyecto ni del producto final)

DESCRIPCIÓN

APROBÓ:_____________________

Gerente de Proyecto

RESTRICCIONES DEL PROYECTO
(Limitantes de tipo económico, social, ambiental, entre otros. Que influyen en el proyecto)

DESCRIPCIÓN

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

VALIDÓ:__________________________

Patrocinador

ELABORÓ: ___________________

Fuente: Grupo de Trabajo

100

ÁREA JEFE DEPTO

PATROCINADOR

SÍ NO

GENERALIDADES DE LA ORGANIZACIÓN

(Aquí Logo) LISTA DE CHEQUEO COMPONENTES DE LA EDT TÍPICOS

GDA_FOR_03

Vers ión: 1

Fecha: 01/06/2016

Instalación de Gas Natural

Pañetes

Instalaciones Hidráulicas y Sanitarias

CAPÍTULOS O COMPONENTES TÍPICOS

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de los componentes (capítulos) que suelen hacer parte de

la Estructura de Desglose del Trabajo (EDT)en la fase de construcción de proyectos en Colombia, especia lmente, aquel los que emplean el

s i s tema constructivo tradicional . Marque con una X los componentes aquí señalados que apl iquen para el proyecto que se está planeando, a l

fina l , con ayuda de un fi l tro añada los seleccionados a l formato GDA_FOR_04 donde puede complementar con componentes que apl iquen

específicamente para el proyecto en curso.

OBRA NEGRA

OBRA GRIS

Preliminares

Cimentación

Estructura

Instalaciones Subterráneas

Instalación Eléctrica y Comunicaciones

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

FECHA ELABORACIÓN ELABORÓ

NOMBRE COMPONENTE

Aparataros y Gasodomésticos Cocina y

Patios

Carpintería en Aluminio

Carpintería en Madera

Aparatos Sanitarios y Accesorios

Enchapes Muros

Cielorrasos

Carpintería en Acero

Cubierta

Pisos Base

Acabados de Piso

Mampostería

Movimiento de Tierra

Demoliciones

EMPRESA

¿APLICA?

GENERALIDADES DEL PROYECTO

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

GERENTE DEL PROYECTO

Estuco y Pintura

OBRA BLANCA (acabados)

Equipos y Accesorios Especiales

Vidrios y Espejos

Obras Exteriores

5.4.4.3 GDA_FOR_03 Lista De Chequeo Componentes de la EDT Típicos

Formato 7. GDA_FOR_03 Lista De Chequeo Componentes de la EDT Típicos

Fuente: Grupo de Trabajo

101

ELABORÓ

FECHA DE MODIFICACIÓN

ÁREA

PATROCINADOR

NIVEL
CÓDIGO

EDT

GENERALIDADES DEL PROYECTO

JEFE DEPTO

(Aquí Logo) ESTRUCTURA DE DESGLOSE DEL TRABAJO (EDT)

GDA_FOR_04 EDT

Vers ión: 1

Fecha: 23/05/2016

(Cuando hay modificaciones a la EDT, salvar la original y estipular en este campo la fecha de la nueva versión)

REPRESENTACIÓN GRÁFICA DE LA ESTRUCTURA Y ORGANIZACIÓN DE LA EDT

FECHA ELABORACIÓN

LISTA ESTRUCTURADA DE LA EDT

EMPRESA

GERENTE DEL PROYECTO

NOMBRE DEL ELEMENTO

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

VALIDÓ:__________________________

Patrocinador

APROBÓ: ___________________

Gerente de Proyecto

ELABORÓ: ___________________

5.4.4.4 GDA_FOR_04 Estructura de Desglose del Trabajo (ETD)

Formato 8. GDA_FOR_04 Estructura de Desglose del Trabajo (ETD)

 Fuente: Grupo de Trabajo

102

ELABORÓ

PATROCINADOR

NIVEL
CÓDIGO

ETD
CUENTA CONTROL NOMBRE ELEMENTO

DICCIONARIO

(Aquí Logo) DICCIONARIO ESTRUCTURA DE DESGLOSE DEL TRABAJO (EDT)

DESCRIPCIÓN DEL TRABAJO RESPONSABLEDEPENDENCIAS

ELABORÓ: ___ APROBÓ: ___

GDA_FOR_05

Vers ión: 1

Fecha: 28/05/2016

FECHA ELABORADO

GENERALIDADES DEL PROYECTO

ÁREAEMPRESA

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

FECHA DE MODIFICACIÓN: (Cuando hay modificaciones a la EDT, salvar la original y estipular en este campo la fecha de la nueva versión)

NOMBRE DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Inicio: Fin:

DIRECCIÓN DEL PROYECTO

JEFE DEPTO

GERENTE DEL PROYECTO

5.4.4.5 GDA_FOR_05 Diccionario EDT

Formato 9. GDA_FOR_05 Diccionario EDT

 Fuente: Grupo de Trabajo

103

5.5 GESTIÓN DEL TIEMPO – GDT

5.5.1 Caracterización Proceso Gestión del Tiempo (GDT_CAR)

Tabla 16. Caracterización Proceso Gestión del Tiempo

Nombre Gestión del Tiempo Código GDT Versión 1 Fecha Actualización 22/05/2016

Objetivo
Planear adecuadamente todas las actividades del proyecto, de forma que se logre su terminación en el
plazo acordado.

Entradas

 Acervo de Procesos de la Organización

 Factores Ambientales de la Organización

 Plan de gestión del alcance

 Documento de requisitos

 Declaración de alcance

 EDT

 Diccionario de la EDT

 Riesgos

 Cantidades de Obra

 Rendimientos de Obra

 Calendario Laboral

 Listado de Precios fijos

 Cambios a la lista de recursos provenientes del APU

Salidas

 Lista de Hitos

 Lista de chequeo de actividades típicas para Proyectos de construcción

 Lista de Actividades

 Lista de Recursos

 Cronograma del Proyecto

104

Factores
críticos de
éxito

 Se cumple con el tiempo estipulado para el proyecto

 Se tiene disponibilidad de los recursos necesarios en el momento oportuno.

 Las personas están capacitadas para realizar las actividades que les corresponden.

 Se programan únicamente actividades requeridas para cumplir con los entregables del proyecto

Proveedores

 Normativas vigentes por las autoridades respectivas

 Project Management Institute - PMI®

 Cliente

 Mano de obra

 Proveedores

 Guías técnicas sobre construcción. (Ejemplo: Construdata)

 Contratistas

Responsable Gerente de Proyecto

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

105

5.5.2 Diagrama de flujo Proceso Gestión del Tiempo (GDT_DIA)

Ilustración 10. Diagrama de flujo Gestión del Tiempo

Fuente: Grupo de Trabajo

106

5.5.3 Procedimiento Gestión del Tiempo (GDT_PRO)

Tabla 17. Procedimiento Gestión del Tiempo

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDT01
Revisar

documentos
previos

Información
histórica de
proyectos
anteriores
FAO
APO

Revisar lecciones aprendidas y
resultados de proyectos
anteriores

Aspectos
relevantes a
tener en
cuenta para la
planeación

Gerente de
proyecto

N/A

Identificar en APO y FAO los
aspectos que puedan impactar en
la planeación o ejecución de las
actividades del proyecto

Diseños, planos,
información
topográfica

Identificar puntos críticos del
proyecto

GDT02
Identificar
hitos del
proyecto

Documento de
requisitos
Declaración de
Alcance
EDT
Diccionario de la
EDT
Supuestos
Restricciones
Diseños, planos,
información
topográfica

Definir los hitos o momentos en el
tiempo que rigen el cumplimiento
del proyecto o alguno de sus
entregables

Lista de hitos
Gerente de
proyecto

GDT_FOR_01
Lista de hitos

Clasificar en obligatorios u
opcionales según su exigencia

107

GDT03
Identificar

Actividades
típicas

Declaración de
Alcance
EDT
Diccionario de la
EDT
Supuestos
Restricciones
Diseños, planos,
estudios previos

Identificar, con la ayuda de una
Lista de chequeo preliminar
otorgada con la Guía
Metodológica, actividades
necesarias para realizar los
componentes del EDT y los
entregables del proyecto que
generalmente suelen hacer parte
en proyectos de construcción, con
el fin de evitar errores de omisión.

Lista de
chequeo de
actividades
típicas

Equipo del
proyecto

GDT_FOR_02
Lista de
chequeo de
Actividades
Típicas

GDT04
Definir las

actividades

Declaración de
Alcance
EDT
Diccionario de la
EDT
Supuestos
Restricciones
Diseños, planos,
estudios previos
Lista de chequeo
de Actividades
Típicas para
Proyectos de
Construcción

Identificar las acciones
específicas y detalladas que se
deben realizar para completar
cada uno de los componentes de
la EDT y los entregables del
proyecto, tomando las
seleccionadas en la lista de
chequeo y complementándolas
con las que sea necesario

Lista de
actividades

Equipo del
proyecto

GDT_FOR_03
Plantilla ejemplo
para Listado y
secuenciación
de actividades
en software
gestión de
proyectos

Agrupar acciones detalladas en
paquetes de trabajo controlables
por un único responsable según
la EDT

Codificar las actividades

Identificar y describir el alcance
de trabajo para cada actividad y
sus restricciones

108

GDT05
Identificar
recursos

Declaración de
Alcance
EDT
Lista de
actividades
Restricciones de
actividades
Listado de
Precios fijos
Cambios
provenientes del
APU

Identificar insumos necesarios
para la ejecución y desarrollo del
proyecto (Maquinaria,
herramientas, equipos,
materiales, contratistas, y demás
que apliquen, según el caso)
junto con su unidad de medida y
valor

Lista de
insumos

Calendario de
recursos

Gerente de
proyecto

GDT_FOR_04
Lista de
recursos Identificar personal necesario

para cada actividad (mano de
obra calificada, contratistas,
asesores, supervisores,
interventores), junto con su
unidad de medida, rendimiento y
costo

Lista de
personal
requerido

Calendario de
recursos

GDT06
Definir
atributos
para las
actividades

Lista de hitos
Lista de
actividades
Calendario de
recursos
Riesgos
Rendimientos de
obra
Lista de recursos
Cantidades de
obra
Calendario
laboral

Definir la duración esperada para
llevar a cabo el trabajo requerido
de cada actividad

Lista de
actividades
con atributos

Equipo del
proyecto

GDT_FOR_03
Plantilla ejemplo
para Listado y
secuenciación
de actividades
en software
gestión de
proyectos

Verificar que se encuentre toda la
información requerida para
estimar la duración de cada
actividad, ya que esta duración
depende de la cantidad, los
insumos y el rendimiento de estos
insumos y días laborales
(identificando festivos y días no
laborales)

109

GDT07
Secuenciar
actividades

Lista de
actividades con
atributos

Identificar relaciones de
secuencia lógica entre las
actividades del proyecto
(predecesoras y sucesoras) Listado y

secuenciación
de actividades

Equipo del
proyecto

GDT_FOR_03
Plantilla ejemplo
para Listado y
secuenciación
de actividades
en software
gestión de
proyectos

Identificar tipo de dependencia
entre las actividades (FF- Fin a
fin, FC – Fin a comienzo, CC –
Comienzo a comienzo, CF –
Comienzo a fin)

GDT08
Revisar
listado y

secuencia
de

actividades

Listado y
secuenciación de
actividades

Realizar una revisión general del
listado de actividades, atributos y
secuencia

Listado de
actividades
aprobado
Listado de
actividades
para modificar

Gerente de
proyecto

GDT_FOR_03
Plantilla ejemplo
para Listado y
secuenciación
de actividades
en software
gestión de
proyectos

GDT09
Crear

cronograma
en software
de gestión

de
proyectos

Listado de
actividades
aprobado
Listado de Hitos y
Entregables
(Definidos en la
declaración de
Alcance)
Ajustes del
Patrocinador

Crear el nuevo proyecto en la
herramienta con todos los
campos de configuración inicial
requeridos

Cronograma
preliminar del
proyecto

Equipo del
proyecto

(Con
conocimiento
del software
seleccionado
)

N/A (Formato
según software
que se use)

Definir el horario laboral

Identificar días no laborables y
horarios restringidos en el
calendario

Crear hitos y actividades con sus
atributos

Establecer dependencias entre
actividades

110

Fuente: Grupo de Trabajo

Colocar datos establecidos en el
listado de actividades aprobado

Ajustar el cronograma con las
correcciones y consejos dados
por el patrocinador para validarlo

Guardar el proyecto creado en la
ruta correspondiente

Crear el cronograma preliminar
en la herramienta

GDT10
Revisar

Cronograma
preliminar

del proyecto

Cronograma
preliminar del
proyecto
Calendario de
recursos

Revisar que las fechas de inicio y
finalización tanto del proyecto
como de las actividades cumplan
con los requisitos del proyecto Cronograma

preliminar del
proyecto
aprobado

Cronograma
preliminar del
proyecto para

ajustes
Lista de

Actividades
del proyecto
para ajustes

Patrocinador
N/A (Formato

según software
que se use)

Revisar que los hitos estén
correctamente ubicados en el
cronograma y con las
restricciones correspondientes

Revisar que esté documentado
todo el trabajo y únicamente el
necesario para dar cumplimiento
a los entregables del proyecto

Revisar que las actividades estén
planeadas según los recursos
disponibles de la constructora

Validar que las duraciones
estimadas correspondan con el
cronograma global del proyecto

111

ELABORÓ

EMPRESA ÁREA

PATROCINADOR

ITEM

(Aquí Logo)

GDT_FOR_01

Vers ión: 1

Fecha: 30/05/2016

IDENTIFICACIÓN DE HITOS
(Definir los hitos o momentos en el tiempo que rigen el cumplimiento del proyecto o alguno de sus entregables)

LISTADO DE HITOS

JEFE DEPTO

GENERALIDADES DEL PROYECTO

FECHA ELABORACIÓN

CÓDIGO EDT HITO

GERENTE DEL PROYECTO

OBLIGATORIO/OPCIONALFECHA MÁXIMA DE ENTREGA

APROBÓ: ___ELABORÓ: ___

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

PERIODO DE REALIZACIÓN DEL PROYECTO

Inicio: Fin:

DIRECCIÓN DEL PROYECTONOMBRE DEL PROYECTO

5.5.4 Formatos

5.5.4.1 GDT_FOR_01 Lista de hitos

Formato 10. GDT_FOR_01 Lista de hitos

Fuente: Grupo de Trabajo

112

5.5.4.2 GDT_FOR_02 Lista de Chequeo

Formato 11. GDT_FOR_02 Lista de Chequeo

ELABORÓ

JEFE DEPTO

SÍ NO SÍ NO SÍ NO

PRELIMINARES

Descapote Manual y Retiro

Cerramiento en Lona

Campamento en Tabla

Provisional Energía Eléctrica

Provisional Agua

Excavación Manual y Retiro

Excavación Mecánica y Retiro

CIMENTACIÓN

Localización y Replanteo

Excavación Manual y Retiro

Excavación Mecánica y Retiro

Localización y Replanteo

DEMOLICIONES

Demolición Manual y Retiro

Demolición Mecánica y Retiro

MOVIMIENTO DE TIERRA

Localización y Replanteo

Sobrecimiento en Tolete

INSTALACIONES SUBTERRÁNEAS

Localización y Replanteo

Excavación Manual y Retiro

Cajas de Inspección

Instalación Tubería Sanitaria

Relleno con Material de Excavación

Relleno con Recebo Compactado

Solado en Concreto

Zapatas en Concreto

Pilotes en Concreto

Viga de Amarre

Instalación Tubería Aguas Lluvias

ESTRUCTURA

Acometida

Centro de Medición

Red de Distribución en Cobre

Ductos de Evacuación

INSTALACIONES HIDRÁULICAS Y SANITARIAS

Acometida

Centro de Medición Agua Potable

Redes de Distribución PVC

Redes de Distribución CPVC

Bajantes Aguas Negras

Bajantes Aguas Lluvias

CUBIERTA

Alumbrado

Cableado comunicaciones

Estuco

Filos y Dilataciones en Estuco

Acometidas

Armarios y Contadores

Tableros de Circuitos

Redes de Distribución PVC

Salidas

NOMBRE ACTIVIDAD
¿APLICA?

NOMBRE ACTIVIDAD
¿APLICA?

Salidas Hidráulica y Sanitarias

Estuco Plástico

Esmalte

Vinilo

Vinilo Impermeabilizante

Perfiles

Mobiliario/Muebles

Parque Infantil

Marquesinas

Ventanas

Puertas

CARPINTERÍA EN ALUMINIO

CARPINTERÍA EN ACERO

Ventanas

Puertas

Barandas

Ductos

Escalera

Muebles

Incrustaciones

Sanitarios

Lavamanos

APARATOS SANITARIOS Y ACCESORIOS

Grifería

Marquesinas

CARPINTERÍA EN MADERA

Piso en Madera Laminada

Guardaescobas

Puertas

Ventanas

Calentador a Gas

Hornos a Gas

Rejillas

Registros

Poceta Lavaplatos

Estufas

Campanas Extractoras

APARATOS Y GASODOMÉSTICOS COCINA Y PATIOS

GDT_FOR_02

Vers ión: 1

Fecha: 01/06/2016

 LISTA DE CHEQUEO DE ACTIVIDADES TÍPICAS(Aquí Logo)

GENERALIDADES DEL PROYECTO

EMPRESA

DIRECCIÓN DEL PROYECTONOMBRE DEL PROYECTO

ÁREA

PATROCINADOR

FECHA ELABORACIÓN

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de las actividades que suelen ser necesarias para completar los entregables de

proyectos de construcción en Colombia, especia lmente, aquel los que emplean el s i s tema constructivo tradicional . Tomando como base los elementos de la EDT,

identi fique las actividades necesarias para rea l i zarlos y márquelas con una X, a l fina l , con ayuda de un fi l tro añada las seleccionadas a l formato GDT_FOR_03 donde

puede complementar con actividades que apl iquen específicamente para el proyecto en curso.

ACTIVIDADES TÍPICAS PARA REALILZACIÓN DE LOS ENTREGABLES

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

GERENTE DEL PROYECTO

NOMBRE ACTIVIDAD
¿APLICA?

INSTALACIONES DE GAS NATURAL

Salidas para Gas

INSTALACIÓNES ELÉCTRICAS Y COMUNICACIONES

Cableado eléctrico

PINTURA

113

Viga de Amarre en Concreto

Viga Canal

Escalera en Concreto

Rampas en Concreto

Viga Cinta en Concreto

Placa Tanques

Localización y Replanteo

Muros de Contención en Concreto

Columna en Concreto

Placa Entrepiso en Concreto

Pañete Liso Bajo Placa

Filos y Dilataciones en Pañete

Alfajía en Ladrillo Tolete

Alfajía en Varilla

Poyo en Concreto

PAÑETES

Pañete Liso sobre Muro

Pañete Impermeabilizado

MAMPOSTERÍA

Muro en Bloque de Arcilla

Muro en Ladrillo Tolete

Enchape en Tolete

Dintel en Ladrillo Tolete

Dintel en Varilla

Teja

Pañete Liso Bajo Placa

Dry Wall

Pintura Acabado Cielorrasos

Guardaescobas

Dilataciones

Enchapes

Cenefas

Bocapuertas

ENCHAPE MUROS

Listelos

CIELORRASOS

Alistado en Mortero Placa

Alistado en Mortero Impermeabilizado

Alistado en Mortero Escalera

ACABADOS DE PISO

Pisos en Cerámica

Pisos en Porcelanato

Policarbonato

Placa en Concreto

Relleno en Recebo Compactado

Placa Contrapiso en Concreto

Lámina Galvanizada

PISOS BASE

Lavadero

Puerta en Vidrio

Divisiones en Vidrio Templado

VIDRIOS Y ESPEJOS

Excavación Manual y Retiro

Relleno en Recebo Compactado

Sardinel

Jardineras

Andén

Espejos

Ascensores

Cámaras

Cerraduras Electrónicas

Vidrios Ventanas

EQUIPOS Y ACCESORIOS ESPECIALES

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

Nota: Las actividades se entienden como la rea l ización,

insta lación, adquis ición de cada una. Ejemplo: Actividad

Piso Laminado en Madera es la Insta lación del mismo y

todo lo que esto conl leva (compra, contratación de M.O,

herramienta y demás)/ Las actividades son genéricas ,

las especi ficaciones técnicas de cada una como unidad

de medida, ca l ibre, res is tencia , diámetros , referencias y

va lores deben ser descri tas posteriormente.

Rampas

OBRAS EXTERIORES

Fuente: Grupo de Trabajo

114

5.5.4.3 GDT_FOR_03 Plantilla ejemplo para Listado y secuenciación de actividades en software de gestión de

proyectos

Formato 12. GDT_FOR_03 Plantilla para Listado y secuenciación de actividades en software de gestión de
proyectos

Fuente: Grupo de Trabajo

ELABORÓ

JEFE DEPTO PATROCINADOR

ID
CÓDIGO

WBS
ACTIVIDAD

PAQUETE DE

TRABAJO
ENTREGABLE ALCANCE RESTRICCIONES

RECURSO

NECESARIO
UND CANTIDAD RENDIMIENTO DURACIÓN

ACTIVIDAD

PREDECESO

RA

ACTIVIDAD

SUCESORA

TIPO DE

DEPENDENCIA*

OBLIGATORIA/

DISCRECIONAL
NOMBRE CARGO

RESPONSABLESECUENCIAINFORMACIÓN GENERAL DE LA ACTIVIDAD DURACIÓN

ELABORÓ: ___

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

APROBÓ: ___

Nota: Para cada capítulo se uti l i za el mismo esquema.

(Sumatoria de todas las duraciones)

NOMEBRE ELEMENTO EDT (CAPÍTULO)

DURACIÓN PARCIAL DEL ELEMENTO EDT (CAPÍTULO)

* Tipo de dependencia :
 FC – Fin a comienzo: la actividad dependiente no puede comenzar hasta que no

haya terminado la actividad independiente

 FF- Fin a fin: la actividad dependiente no puede terminar antes de que

termine la actividad independiente

CF – Comienzo a fin: la actividad dependiente no puede

fina l i zar hasta que la actividad independiente haya

comenzado

CC – Comienzo a comienzo: la actividad dependiente no puede comenzar hasta que

haya comenzado la actividad independiente

(Aquí Logo) PLANTILLA EJEMPLO LISTADO Y SECUENCIACIÓN DE ACTIVIDADES

GDT_FOR_03

Vers ión: 1

Fecha: 02/06/2016

GENERALIDADES DEL PROYECTO

EMPRESA ÁREA

PERIODO DE REALIZACIÓN DEL PROYECTO

Inicio: Fin:

ACTIVIDADES

FECHA ELABORACIÓN

NOMBRE DEL PROYECTO

GERENTE DEL PROYECTO

DIRECCIÓN DEL PROYECTO

115

ELABORÓ

EMPRESA ÁREA

JEFE DEPTO

GERENTE DEL PROYECTO

UNIDAD

UNIDAD

UNIDAD

ELABORÓ: _____________________ APROBÓ: _____________________

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

 MANO DE OBRA

VALOR UNITARIODESCRIPCIÓN

 LISTADO DE MATERIALES

VALOR UNITARIODESCRIPCIÓN

LISTA DE RECURSOS

VALOR UNITARIO

(Aquí Logo)

GDT_FOR_04

Vers ión: 1

Fecha: 03/06/2016

 LISTADO DE MAQUINARIA Y EQUIPO

FECHA ELABORACIÓN

GENERALIDADES DEL PROYECTO

DESCRIPCIÓN

PATROCINADOR

NOMBRE DEL PROYECTO

PERIODO DE REALIZACIÓN DEL PROYECTO

Inicio: Fin:

DIRECCIÓN DEL PROYECTO

5.5.4.4 GDT_FOR_04 Lista de recursos

Formato 13. GDT_FOR_04 Lista de recursos

Fuente: Grupo de Trabajo

116

5.6 GESTIÓN DEL COSTO – GDC

5.6.1 Caracterización Proceso Gestión del Costo (GDC_CAR)

Tabla 18. Caracterización Proceso Gestión del Costo

Nombre Gestión del Costo Código GDC Versión 1
Fecha
Actualización

24/05/2016

Objetivo
Presupuestar adecuadamente los costos de actividades y recursos del proyecto de forma que el costo
al terminar sea correspondiente con el planeado.

Entradas

 Plan de gestión del alcance

 Documento de requisitos

 Declaración de alcance

 EDT

 Diccionario de la EDT

 Listado de actividades

 Cronograma preliminar

 Lista de recursos

 Cantidades de obra

 Rendimientos de recursos

 Calendario de recursos

 Listado de precios fijos de obra actualizado

 Factores ambientales de la organización

 Acervo de Procesos de la Organización

Salidas
 Análisis de precios unitarios (APU)

 Cambios y complementos para el Listado de Recursos Análisis de Precios Unitarios (APU)

117

 Análisis de costos indirectos: Administración, Imprevistos (reserva de contingencia) y Utilidades
(AIU)

 Consolidado de estimación de costos

 Presupuesto preliminar

Factores
críticos de
éxito

 Se cumplen con los costos asignados para el proyecto

 Los precios utilizados para estimar costos están actualizados y son reales

 Se tiene disponibilidad de los recursos necesarios en el momento oportuno.

 Se incurre en costos únicamente requeridos para cumplir con los entregables del proyecto

Proveedores

 Normativas vigentes por las autoridades respectivas

 Project Management Institute - PMI®

 Cliente

 Mano de obra

 Materiales y suministros

 Proveedores

 Contratistas

 Entidades otorgantes de lista de precios fijos para obra.

 Guías técnicas sobre construcción. (Ejemplo: Construdata)

Responsable Gerente de Proyecto

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

118

5.6.2 Diagrama de flujo Gestión del Costo (GDC_DIA)

Ilustración 11. Diagrama de flujo Gestión del Costo

Fuente: Grupo de Trabajo

119

5.6.3 Procedimiento Gestión del Costo (GDC_PRO)

Tabla 19. Procedimiento Gestión del Costo

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

GDC01
Realizar el

APU
(Análisis de

precios
unitarios)

APO / FAO
Listado de precios
fijos
Documento de
requisitos
Declaración de
alcance
EDT y Diccionario
Cronograma
Calendario de
recursos
Listado de
actividades
Lista de Recursos
Rendimientos de
recursos

Estimar costos iniciales de
puesta en marcha del proyecto

Análisis de
Precios
Unitarios

Cambios y
complementos
para el Listado
de Recursos

Gerente
de
Proyecto

GDC_FOR_0
1 APU

Estimar costos unitarios y
totales, a partir de los
rendimientos, cantidades y
precios s para cada actividad
requerida para el proyecto,
estimar porcentaje de
desperdicio

Estimar costos de personal

GDC02
Determinar

presupuesto
preliminar

Declaración de
alcance
Cronograma
Listado de
actividades
Cantidades de obra
APU consolidado
Porcentajes del AIU
Otros costos

Con la ayuda del APU,
Consolidar costos y gastos
para cada capítulo

Consolidado de
estimación de
costos

Gerente
de
proyecto

GDC_FOR_0
2 Consolidado
de estimación
de costos

Determinar el total de costos
directos del proyecto

Determinar el costo por M2 del
proyecto

Determinar el total de costos
indirectos del Proyecto (AIU)

120

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Ajustes del
Patrocinador

Determinar otros costos

Determinar costo total del
proyecto

Determinar el valor de venta
del M2 del proyecto

Ajustar el presupuesto con las
correcciones y consejos dados
por el patrocinador para
validarlo

GDC03
Validar el

consolidado
de

estimación
de costos

Consolidado de
estimación de costos

Revisar detalladamente el
contenido del presupuesto

Consolidado de
estimación de
costos
aprobado
Consolidado de
estimación de
costos para
ajustes

Patrocina
dor

GDC_FOR_0
2 Consolidado
de estimación
de costos

Validar que los valores
estimados correspondan con
el presupuesto preliminar
global del proyecto

GDC04
Elaborar

Consolidado de
estimación de costos
Cronograma

Ingresar en la herramienta los
costos estimados para cada
actividad

Presupuesto
preliminar

Gerente
de
proyecto

GDC_FOR_0
3 Plantilla
ejemplo

121

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

presupuesto

preliminar

preliminar Elaborar curva S preliminar,
teniendo en cuenta el costo
acumulado según periodicidad
deseada. Se extrae la
información del software
(fecha y costo acumulado a
esa fecha) y se realiza la
gráfica en Excel

Presupuesto
preliminar

Fuente: Grupo de Trabajo

122

ELABORÓ

EMPRESA ÁREA

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND:

UND RENDIMIENTO V/UNITARIO V/TOTAL

UND RENDIMIENTO V/UNITARIO V/TOTAL

UND RENDIMIENTO V/UNITARIO V/TOTAL

DIRECCIÓN DEL PROYECTO

PATROCINADOR

NOMBRE DEL PROYECTO

TOTAL COSTOS DIRECTOS CAPÍTULO (Sumatoria de los costos directos de todas las actividades del capítulo)

TOTAL COSTO DIRECTO DE ACTIVIDAD (Sumatoria de todos los valores parciales que componen la actividad)

Valor Parcial (Sumatoria de los valores totales de Herramienta y Equipos)

MATERIALES E INSUMOS

DESCRIPCIÓN

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

PERIODO DE REALIZACIÓN DEL PROYECTO

Inicio: Fin:

(Realice el mismo procedimiento anterior con los demás capítulos de la EDT, se aconseja trabajar en

hojas separadas por capítulo)

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

(Coloque en la siguiente fila el número de Id, nombre y unidad de medida de cada una de las actividades asociadas al

capitulo de la EDT que se está trabajando, desarrolle todos los datos solicitados en los campos siguientes, información base

en el GDT_FOR_03, los nuevos recursos identificados regístrelos en el GDT_FOR_04)

(Realice el mismo procedimiento anterior con las demás actividades que componen el capítulo de la

EDT que se está trabajando)

MANO DE OBRA

Valor Parcial (Sumatoria de los valores totales de Mano de Obra)

DESCRIPCIÓN

Valor Parcial (Sumatoria de los valores totales de Materiales e Insumos)

ELEMENTO DE LA EDT
(Coloque aquí el nombre de cada uno de los capítulos de la EDT identificados en el GDA_FOR_04)

(Aquí Logo)
ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

NOMBRE DE LA ACTIVIDAD

FECHA ELABORACIÓN

5.6.4 Formatos

5.6.4.1 GDC_FOR_01 APU

Formato 14.GDC_FOR_01 APU

Fuente: Grupo de Trabajo

123

5.6.4.2. GDC_FOR_02 Consolidado de estimación de costos

Formato 15. GDC_FOR_02 Consolidado de estimación de costos

ELABORÓ

EMPRESA ÁREA

JEFE DEPTO

GERENTE DEL PROYECTO

(Actividad 1)

(Actividad 2)

(Actividad 3)

(Actividad 4)

(Actividad 5)

…
(Sumatoria V.

de cada

actividad)

(% V. del Cap.

frente al T. de

costos d.)

(Sumatoria V.

de cada

capítulo)
(debe ser el 100%)

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN

Inicio: Fin:

PATROCINADOR

NOMBRE DEL PROYECTO

GENERALIDADES DEL PROYECTO

FECHA ELABORACIÓN

(Aquí Logo) CONSOLIDADO DE ESTIMACIÓN DE COSTOS

GDC_FOR_02

Vers ión: 1

Fecha: 04/06/2016

COSTOS DIRECTOS (APU)

ÍTEM ACTIVIDAD UND CANTIDAD V/UNITARIO V/TOTAL
INCIDENCIA

PORCENTUAL

CAPÍTULO: (Ponga en este espacio el nombre del capítulo a presupuestar)

(Realice el mismo procedimiento anterior con los demás capítulos de la EDT, trayendo la información base del GDC_FOR_01, el

V/unitario de las actividades es el "Total costo directo de actividad" hallado en el formato anterior.

V/total= Cantidad*V/unitario)

VALOR CAPÍTULO

TOTAL COSTOS DIRECTOS

124

1 Administración %
(Total Costos

Directos)

2 Imprevistos %
(Total Costos

Directos)

3 Utilidades %
(Total Costos

Directos)

M² VENDIBLES DEL

PROYECTO

(Sumatoria costos directos+indirectos)

(Sumatoria costo total+otros costos)

COSTO TOTAL

(Los porcentajes del AIU pueden ser definidos por el equipo administrativo, el patrocinador o el mismo movimiento del

mercado de la construcción en el sector, ajuste según el proyecto)

OTROS COSTOS
(Asociados a otros posibles entregables identificados en el EDT que no hacen parte del trabajo de construcción del proyecto. Por

ejemplo: compra del lote, diseños, entre otros; que por requerimientos del proyecto necesitan incluirse en el presupuesto)

ÍTEM DESCRIPCIÓN UND CANTIDAD V/UNITARIO
V/TOTAL

(Cant*V/unitario)

TOTAL OTROS COSTOS

TOTAL COSTOS INDIRECTOS (Sumatoria valores de cada ítem)

COSTOS INDIRECTOS (AIU)

ÍTEM DESCRIPCIÓN UND CANTIDAD V/UNITARIO
V/TOTAL

(% asignado*Total Costo Directo)

(Sumatoria valores de cada ítem)

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

COSTO TOTAL DEL PROYECTO

VALIDÓ:_______________________________

V/ VENTA ACONSEJADO
(Aprox. superior del V/Venta

Mínimo)

V/VENTA MÍNIMO
(Costo Total del Proyecto/ M² vendibles del

Proyecto)

ANÁLISIS PRECIO DE VENTA
(Con todos los costos hallados se puede obtener el valor de venta del M² aconsejado para garantizar las ganancias que el patrocinador

desea tener por la realización del proyecto)

Fuente: Grupo de Trabajo

125

5.6.4.3. GDC_FOR_03 Plantilla ejemplo Presupuesto preliminar

Formato 16. GDC_FOR_03 Plantilla ejemplo Presupuesto preliminar

ELABORÓ

JEFE DEPTO

GERENTE DEL PROYECTO

FECHA ID INICIO FIN COSTO ACT PV (acumulado)

Sem 1 569

Sem 2 678

Sem 3 789

Sem 4 890

Sem 5 990

Sem 6 1234

Sem 7 1267

Sem 8 1578

Sem 9 1790

Sem 10 2345

Sem 11 2578

Sem 12 2890

Sem 13 3567

Sem 14 3789

Sem 15 4567

Sem 16 4890

Sem 17 5678

Sem 18 6789

Sem 19 7890

Sem 20 8902

ACTIVIDAD

PATROCINADOR

NOMBRE DEL PROYECTO

FECHA ELABORACIÓN

EMPRESA ÁREA

GDC_FOR_03

Vers ión: 1

Fecha: 23/05/2016

GENERALIDADES DEL PROYECTO

(Aquí Logo)
PLANTILLA EJEMPLO PRESUPUESTO

PRELIMINAR

126

Fuente: Grupo de Trabajo

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

CURVA S

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Sem
1

Sem
2

Sem
3

Sem
4

Sem
5

Sem
6

Sem
7

Sem
8

Sem
9

Sem
10

Sem
11

Sem
12

Sem
13

Sem
14

Sem
15

Sem
16

Sem
17

Sem
18

Sem
19

PV (acumulado)

PV (acumulado)

127

5.7 OPTIMIZACIÓN DE LÍNEAS BASE

5.7.1 Caracterización Proceso Optimización de Líneas Base (OLB_CAR)

Tabla 20. Caracterización Proceso Optimización de Líneas Base

Nombre Optimización de
Líneas Base

Código OLB Versión 1
Fecha
Actualización

05/06/2016

Objetivo
Generar e integrar las líneas base de alcance tiempo y costo para posteriormente validar el inicio de
las actividades de ejecución y control del Proyecto

Entradas

 Acta de inicio del Proyecto

 Declaración de alcance

 Cronograma preliminar del Proyecto

 Presupuesto preliminar del Proyecto

 Fuentes y forma de financiación

 Flujos de caja de desembolsos para el proyecto

 Solicitud de cambios aprobadas

 Documentación requerida: Permisos, licencias, contratos, entre otros.

 Diseños aprobados para el proyecto (arquitectónico, estructural, de instalaciones, y demás
según el caso)

Salidas

 Curva S con flujos de caja

 Plan de Gerencia (Líneas Base de Alcance, Tiempo y Costo)

 Acta de Inicio de Obra

 Acta de Inicio de Bitácora de Obra

 Plan de Gerencia actualizado

128

Factores
críticos de
éxito

 Iteración acertada de las líneas base según requisitos del proyecto.

 Conocimiento y aprobación de la alta gerencia sobre el Plan de Gerencia.

 Cumplimiento del plan de Gerencia establecido durante la ejecución y control.

 Conocimiento y aplicación de las solicitudes de cambio aprobadas.

 Veracidad en documentación analizada para autorizar el inicio de obra.

 Comunicación efectiva al equipo del Proyecto sobre actualizaciones al Plan de Gerencia.

Proveedores

 Project Management Institute - PMI®

 Alta Gerencia de la empresa ejecutora

 Equipo del Proyecto

Responsable Gerente del Proyecto

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

129

5.7.2 Diagrama de Flujo Optimización de Líneas Base (OLB_DIA)

Ilustración 12. Diagrama de Flujo Optimización de Líneas Base

Fuente: Grupo de Trabajo

130

5.7.3 Procedimiento Optimización de Líneas Base (OLB_PRO)

Tabla 21. Procedimiento Optimización de Líneas Base

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

OLB01
Generar

Líneas Base

Declaración de
alcance
Cronograma
preliminar del
Proyecto
Presupuesto
preliminar del
Proyecto
Flujos de caja de
desembolsos para
el proyecto
Ajustes del
Patrocinador

Iterar el alcance, cronograma y
presupuesto del proyecto,
integrando hitos, entregables,
fechas requeridas, y costos
establecidos y dando
cumplimiento a todos Curva S con

flujos de caja
Plan de
Gerencia
(L.B.A, L.B.T,
LB.C), incluye
Curva S
definitiva
acorde al flujo
de caja de
desembolsos

Gerente
del
Proyecto

N/A (Formato
según
software que
se use)

Establecer periodos de medición
del avance del proyecto

Generar la curva S del proyecto
frente el flujo de caja de
desembolso de efectivo que el
patrocinador otorga al proyecto.

Ajustar cronograma teniendo en
cuenta holguras, retrasos,
adelantos, recursos, duraciones,
entre otros; hasta que estén
acordes las líneas base con el
flujo de caja del proyecto

Definir el cronograma y el
presupuesto finales para
aprobación

131

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Ajustar el Plan de Gerencia con
las correcciones dadas por el
patrocinador para validarlo

OLB02
Validar

Líneas Base

Plan de Gerencia
(L.B.A, L.B.T,
LB.C)

Revisar detalladamente que
cuadren las fechas, con los
costos y el flujo de caja del
proyecto

Plan de
Gerencia
Aprobado
Plan de
Gerencia para
ajustes

Patrocina
dor

N/A (Formato
según
software que
se use)

Validar que los hitos, entregables,
fechas requeridas, y costos
establecidos en el plan,
correspondan con los requisitos
propios del proyecto

Firmar y oficializar las Líneas
Base

OLB03
Desarrollar el

Acta de
Inicio de

Obra

Documentación
requerida:
Permisos,
licencias,
contratos, entre
otros.

Verificar que se cuentan con los
permisos y las licencias
necesarios para poder iniciar obra

Acta de Inicio
de Obra
firmada
Acta de inicio
de obra
suspendida

Gerente
del
Proyecto

OLB_FOR_01
Acta de Inicio
de Obra

Diseños
aprobados para el
proyecto
(arquitectónico,
estructural, de
instalaciones, y
demás según el
caso)

Verificar que los diseños cuentan
con el sello de aprobación por
parte de la entidad de control

Realizar copia de los diseños
aprobados y de los documentos
legales para dejarlos en el sitio
del proyecto

132

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Acta de Inicio del
Proyecto

Verificar acta de inicio firmada por
el patrocinador

Plan de Gerencia
Aprobado

Verificar el Plan de Gerencia
aprobado y socializado al equipo
del proyecto

OLB04
Desarrollar el
acta de inicio
de bitácora

de obra

Acta de Inicio del
Proyecto

Verificar actas firmadas
Acta de Inicio
de Bitácora de
Obra

Gerente
de
proyecto
/
Resident
e de
Obra

OLB_FOR_02
Acta de Inicio
de Bitácora
de Obra

Acta de inicio de
Obra

Plan de Gerencia
Aprobado

Verificar el Plan de Gerencia
aprobado y el inicio de la
ejecución de la primera actividad
del plan

OLB05
Complement

ar
documentaci
ón requerida

Acta de inicio de
obra suspendida

Preparar documentación faltante
para el inicio del proyecto
(diseños, licencias, permisos, y
demás, según el caso)

Documentación
requerida
completa

Gerente
de
proyecto

N/A

OLB06
Actualizar el

Plan de
Gerencia

Solicitudes de
cambios
aprobadas
Plan de Gerencia
Aprobado

Verificar firma de aprobación de
las solicitudes de cambio
recibidas

Plan de
Gerencia
Actualizado

Gerente
de
Proyecto

N/A (Formato
según
software que
se use)

Incorporar los cambios aprobados
al plan de gerencia aprobado,
generando un plan de gerencia
nuevo pero dejando siempre a
disponibilidad el plan original

Fuente: Grupo de Trabajo

133

FECHA DEL ACTA

EMPRESA

ÁREA

PATROCINADOR

OBJETO

PROFESIONAL RESPONSABLE

SI NO NA SI NO NA

Residente de Obra

Nombre:

Profesión:

Coordinador SISO

Nombre:

Profesión:

Inspector SISO

Nombre:

Profesión:

Otros ¿Cuáles?

Nombre:

Cargo:

SI NO NA Otros Contratistas

Nombre:

Cargo:

Otros Contratistas

Otros ¿Cuáles? Nombre:

Cargo:

Aclaraciones:

Si No

Gerente del Proyecto

CURADURÍA QUE OTORGA

Solamente será permitida la aprobación del inicio de obra si todos los ítems del Check-List están diligenciados en "SI" o en

"NA". En caso de que algún ítem esté diligenciado en "NO" la obra no podrá ser iniciada.

AUTORIZACIÓN FORMAL PARA EL INICIO DE OBRA

Después de evaluar y verificar la existencia y disponibilidad de los requerimientos preliminares, declaro que,

siendo consciente de mi responsabilidad, autorizo formalmente el inicio de obra del proyecto (Aquí nombre del

proyecto de construcción) , el día: (dd/mm/aa) . Igualmente, me comprometo a ejecutar la obra con fiel

seguimiento a los planos aprobados por la Curaduría Urbana N°__, util izando materiales de calidad, mano de

obra capacitada; acorde a los procesos del Plan de Gerencia y a los estimados de tiempo y costo.

¿Se autoriza el inicio de obra?

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

MODALIDAD DE LA LICENCIA

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTONOMBRE DEL PROYECTO

JEFE DEPARTAMENTO

GERENTE DEL PROYECTO

ELABORÓ

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

LICENCIA DE CONSTRUCCIÓN N°

DISPONIBILIDAD SERVICIOS PÚBLICOS

NOMBRAMIENTO DEL EQUIPO DE TRABAJO
(Antes de iniciar la ejecución verifique que se cuenta

con los siguientes cargos como mínimo)

Contratista (Preliminares y

Cimentación)

Permiso de Cierre de Vías

DOCUMENTOS PRELIMINARES
(Antes de iniciar la ejecución verifique la existencia y disponibilidad en

obra de los siguientes documentos)

Plan de Gerencia del Proyecto

Fotoplanos de diseños aprobados

Especificaciones Técnicas / Detalles Constructivos

Servicio de Agua y Alcantaril lado

OLB_FOR_01

Vers ión: 1

Fecha:

23/05/2016

ACTA DE INICIO DE OBRA

GENERALIDADES DE LA ORGANIZACIÓN

(Aquí Logo)

Suspensión Servicio Gas Natural

Servicio de Electricidad

Permiso de Ventas

Actas de Vecindad

Permiso de Tránsito de Vehículos Pesados

Permiso de Ocupación de vías

VIGENCIA DE LA LICENCIA

Fotocopia de la Licencia de Construcción

Plano topográfico del lote

5.7.4 Formatos

5.7.4.1. OLB_FOR_01 Acta de Inicio de Obra

Formato 17. OLB_FOR_01 Acta de Inicio de Obra

 Fuente: Grupo de Trabajo

134

FECHA ACTA

EMPRESA

ÁREA

PATROCINADOR

OBJETO

FECHA INICIO DE OBRA

Diaria: Semanal: Otra: ¿Cuál?

CARGO

FIRMAS
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto Profesional Responsable

 de la Bitácora

PROFESIONAL RESPONSABLE

TÉRMINOS GENERALES

El profesional responsable asignado se compromete, a partir de la fecha estipulada, l levar en la bitácora de obra un

registro constante y verídico de las actividades que se desarrollen en obra, apoyando su tarea con material

fotográfico y de ser necesario, validar su registro con firmas de autorización y/o de testigos. Así mismo, el gerente

del proyecto, se compromete a la supervisión y validación constante de lo registrado en la bitácora, esto con el fin

de que sirva como una herramienta para controlar el alcance de la obra a medida de que esta avance.

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Fin:

LICENCIA DE CONSTRUCCIÓN N°

AUTORIZACIÓN PARA EL INICIO DE LA BITÁCORA DE OBRA

PERIODICIDAD DE ACTUALIZACIÓN

FECHA INIDIO DE BITÁCORA DE OBRA

ELABORÓ

GENERALIDADES DEL PROYECTO

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

JEFE DEPARTAMENTO

GERENTE DEL PROYECTO

GENERALIDADES DE LA ORGANIZACIÓN

(Aquí Logo) ACTA DE INICIO DE BITÁCORA DE OBRA

OLB_FOR_02

Vers ión: 1

Fecha: 24/05/2016

5.7.4.2 OLB_FOR_02 Acta de Inicio de Bitácora de Obra

Formato 18. OLB_FOR_02 Acta de Inicio de Bitácora de Obra

Fuente: Grupo de Trabajo

135

5.8 CONTROL DE AVANCE DEL PROYECTO

5.8.1 Caracterización Proceso Control de Avance del Proyecto (CAP_CAR)

Tabla 22. Caracterización Proceso Control de Avance del Proyecto

Nombre Control del Avance
del Proyecto

Código CAP Versión 1
Fecha
Actualización

31/05/2016

Objetivo
Controlar el avance de la ejecución del proyecto según el alcance, tiempo y costo programados; de
forma que se identifiquen desviaciones oportunamente y se pueda encausar de nuevo el plan del
proyecto.

Entradas

 Plan de Gerencia aprobado (LBA, LBT, LBC)

 Documento de requisitos

 Criterios de aceptación

 Control de calidad

 Calendario de recursos

 Plan de Gestión de Partes Interesadas

 Acta de inicio de obra

 Acta de inicio de bitácora de Obra

 Notas de Bitácora de Obra

 Registro de partes interesadas

Salidas

 Control de avance del proyecto

 Informes de avance del proyecto

 Datos de desempeño del proyecto

 Indicadores EVM

 Acciones correctivas

 Acciones preventivas

136

 Solicitudes de cambio

Factores
críticos de
éxito

 Realizar seguimiento periódico y constante durante la ejecución del proyecto

 Tomar decisiones oportunas basadas en el resultado del control

Proveedores

 Interventoría

 Asesoría

 Auditoría

 Sistema de gestión de calidad

 Equipo del Proyecto responsables en obra

Responsable Gerente de Proyecto

Nombre

Cargo

Firma

Fuente: Grupo de Trabajo

137

5.8.2 Diagrama de flujo Control de Avance del Proyecto (CAP_DIA)

Ilustración 13. Diagrama de flujo Control de Avance del Proyecto

Fuente: Grupo de Trabajo

138

5.8.3 Procedimiento Control de Avance del Proyecto (CAP_PRO)

Tabla 23. Procedimiento Control de Avance del Proyecto

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

CAP01
Elaborar

control de
avance del
proyecto

Plan de Gerencia
aprobado (LBA, LBT,
LBC)
Documento de
requisitos
Acta de inicio de Obra
Acta de inicio de
bitácora de Obra
Notas de Bitácora de
Obra

Registrar el contenido típico
para el control en el software
de gestión de proyectos de
preferencia, el contenido típico
abarca: actividad, fecha inicio,
fecha fin, valor planeado, valor
ganado, costo actual,
variación del costo, variación
del cronograma, índice de
desempeño del cronograma,
índice de desempeño del
costo

Control de
avance
diligenciado

Responsabl
e de
Bitácora de
Obra /
Gerente de
proyecto /
Profesional
de software
de gestión
de
proyectos

CAP_FOR_
01
Plantilla
Control de
Avance del
Proyecto

Diligenciar en el formato de
control de avance del proyecto
según periodicidad definida
(quincenal, mensual) en el
acta de inicio de bitácora

CAP02
Validar el
control del
avance del
proyecto

Plan de Gerencia
aprobado (LBA, LBT,
LBC)
Documento de
requisitos
Acta de inicio de Obra
Acta de inicio de
bitácora de Obra

Medir la desviación entre la
línea base de alcance y el
trabajo realmente completado

Indicadores
del proyecto
Plan de acción
Acciones
correctivas
Acciones
preventivas
Solicitudes de

Gerente de
proyecto

CAP_FOR_
01
Plantilla
Control de
Avance del
Proyecto

Medir la desviación entre la
línea base de tiempo y el
tiempo realmente gastado
para completar el trabajo
realizado

139

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Notas de Bitácora de
Obra

Medir la desviación entre la
línea base de costo y el costo
realmente generado por el
trabajo realizado

cambio

Control de
avance para
ajustes Revisar la participación de los

interesados según el plan

Identificar planes de acción

Identificar causas de las
desviaciones

Identificar acciones correctivas

Identificar acciones
preventivas

CAP03
Documentar
solicitud de

cambio

Solicitudes de cambio

Recibir solicitud de cambio del
proceso de optimización de
líneas base o del control del
avance del proyecto

Solicitud de
cambio
documentada

Gerente de
proyecto

CAP_FOR_
02 Solicitud
de cambio

Verificar que el cambio sea
aplicable según requisitos,
restricciones y criterios de
aceptación del proyecto

Identificar impacto en tiempo,
costo y alcance del cambio
solicitado

Diligenciar formato de
solicitudes de cambio

CAP04
Validar

Plan de Gerencia
aprobado (LBA, LBT,

Analizar solicitud de cambio
recibida

Cambios
aprobados

Comité de
control de

CAP_FOR_
02 Solicitud

140

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

solicitud de
cambio

LBC)
Solicitudes de cambio
documentadas

Verificar que el cambio sea
aplicable según requisitos,
restricciones y criterios de
aceptación del proyecto

Cambios
rechazados

cambios de cambio

Identificar impacto en tiempo,
costo y alcance del cambio
solicitado

CAP05
Implementar

cambios
aprobados

Cambios aprobados

Registrar cambios según
corresponda en el proceso de
Optimización de Líneas Base
(OLB)

Solicitudes de
cambios
aprobadas

Gerente de
proyecto

CAP_FOR_
02 Solicitud
de cambio

Comunicar cambios a los
interesados y afectados

Firmar Solicitudes de cambio
aprobadas

CAP06
Elaborar

informe de
avance del
proyecto

Plan de Gerencia
aprobado (LBA, LBT,
LBC)
Control de avance del
proyecto
Documento de
requisitos
Criterios de aceptación
Control de calidad
Registro de partes
interesadas

Registrar avance de
entregables mediante un
informe donde se evidencie la
consolidación clara e
irrelevante de los datos
registrados en control de
avance, análisis de resultados,
toma de decisiones,
compromisos, principalmente

Informe del
Avance del
Proyecto

Gerente del
proyecto

CAP_FOR_
03 Informe
Avance del
Proyecto

Graficar la curva S con la
evolución del proyecto
(PV,AC,EV)

Graficar los índices de
desviación (SPI y CPI)

141

ACTIVIDAD ENTRADAS TAREAS SALIDAS
CARGO
RESP.

FORMATO

Describir el análisis a los
resultados, las causas de las
desviaciones, planes de
acción establecidos, acciones
correctivas, acciones
preventivas determinadas
según los resultados
obtenidos de la medición.

Documentar la participación
de los interesados según el
plan dentro del periodo de
control.

Documentar hallazgos, planes
de acción y acciones
correctivas para garantizar el
cumplimiento de las
estrategias establecidas en la
gestión de partes interesadas.

CAP07
Validar

entregables

Informe de avance del
proyecto

Recibir Informe de avance del
proyecto

Informe
aprobado
Informe no
aprobado y
entregable
devuelto para
ajustes
Solicitud de
cambio

Interventor /
Patrocinado
r / Cliente /
Gerente de
proyecto

CAP_FOR_
03 Informe
Avance del
Proyecto

Validar requisitos del
entregable

Informe aprobado
Formalizar aceptación del
entregable mediante firma

Informe no aprobado y
Entregable devuelto
para ajustes

Solicitar un cambio

Fuente: Grupo de Trabajo

142

ELABORÓ

ÁREA

GERENTE DEL PROYECTO

Inicio:

Fin:

SV($)

(Variación de

cronograma-%

de avance

respecto a lo

planeado)

CV

(Variación

del costo)

CPF(Costo

tota l

planeado de

una tarea)

CPI

(Índice

desviación del

costo)

SPI ($) (Índice

desviación en

Programación)

TCPI (CPI que tendría

que tener el proyecto

a parti r de la fecha s i

se quiere cumpl i r con

el presupuesto del

proyecto)

EAC($)

(Estimado del

costo tota l del

proyecto)

BAC (Presupuesto

origina l del

proyecto)

AT (Tiempo

actual)

ES (Tiempo

ganado)

SV(t) (

(Variación de

cronograma-

% de avance

respecto a lo

planeado)

SPI (t) (Índice

desviación en

Programación)

TSPI(SPI que

tendría que tener el

proyecto a parti r de

la fecha s i se quiere

cumpl i r con el

cronograma del

proyecto)

PD (Duración

planeada)

EAC(t)

(Estimado

del costo

tota l del

proyecto)

8.881,6 5.480,0 5.485,0 -3.401,6 -5,0 0,999088423 0,6 1,0 19.958,2 19.940,0 11 8 -3 0,727272727 1,1875 27 37,125

11717,2 6050 6050 -5.667,2 0 1 0,516334961 1 19940 19940 14 10 -4 0,714285714 1,307692308 27 37,8

EVOLUCIÓN DE COSTOS DEL PROYECTO

Earned Schedule

JEFE DEPTO

NOMBRE DEL PROYECTO

FECHA ELABORACIÓN

EMPRESA

(Aquí Logo)

CAP_FOR_01

Vers ión: 1

Fecha: 23/05/2016

FECHA

INICIO
FECHA FIN

CONTROL DE AVANCE DEL PROYECTO

GENERALIDADES DEL PROYECTO

PATROCINADOR

PERIODO DE REALIZACIÓN DEL PROYECTODIRECCIÓN DEL PROYECTO

CONTROL DE ALCANCE, TIEMPO Y COSTO

 PV(Valor

planeado)

EV(Valor

ganado)

AC(Costo

Actual del

trabajo

rea l i zado)

Si CV<0 Por encima del presupuesto, CV>0 Por debajo del presupuesto. CPI<1 Ineficiencia en el uso de recursos, CPI> Eficiencia en el uso de recursos. CV<0 El proyecto excedió el presupuesto a la fecha. SV($) <0 Atraso en alcance SV($)>0 Adelantos en alcance. SPI($)< 1 Atrasos en

alcance, SPI($)>Adelantos en alcance. SV(t)<0 Atrasos en cronograma, SV(t)>0 Adelantos en cronograma. SPI(t)<1 Atrasos en cronograma, SPI(t)>1 Adelantos en cronograma.

Earned Value Management

5.8.4 Formatos

5.8.4.1 CAP_FOR_01 Plantilla Control de Avance del Proyecto

Formato 19. CAP_FOR_01 Plantilla Control de Avance del Proyecto

143

Fuente: Grupo de Trabajo

ÍTEM CAMBIOS EN LA ESTRATEGIA DE GESTIÓN PLANEADA PLANES DE ACCIÓN

FIRMA DE AUTORIZACIÓN

(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ___ APROBÓ: ___

INDICE DE DESVIACIÓN DEL COSTO (CPI) INDICE DE DESVIACIÓN EN PROGRAMACIÓN (SPI)

PARTES INTERESADAS

INVOLUCRADAS
CAUSA DE LA DESVIACIÓN

CONTROL DE PARTES INTERESADAS

ACCIONES PREVENTIVAS

144

CAP_FOR_02

Vers ión: 1

Fecha: 23/05/2016

ELABORÓ

JEFE DEPTO

GERENTE DEL PROYECTO

ALCANCE TIEMPO COSTO NOMBRE CARGO

ELABORÓ: ___

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

APROBÓ: ___

CONTROL DE CAMBIOS

ITEM
DESCRIPCIÓN DE LA SOLICITUD

DE CAMBIO

CAMBIO PROVENIENTE

DE (Línea base de

costo/tiempo/alcance)

ALINEADO CON EL

ALCANCE DEL

PROYECTO (SI/NO)

IMPACTO PARTE INTERESADA

INVOLUCRADA

MEDIO DE

COMUNICACIÓN

APROBACIÓN

Inicio: Fin:

EMPRESA ÁREA

PATROCINADOR

NOMBRE DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN

(Aquí Logo) SOLICITUDES DE CAMBIO

GENERALIDADES DEL PROYECTO

FECHA ELABORACIÓN

5.8.4.2. CAP_FOR_02 Solicitud de cambio

Formato 20. CAP_FOR_02 Solicitud de cambio

Fuente: Grupo de Trabajo

145

ELABORÓ

ÁREA

PATROCINADOR

GERENTE DEL PROYECTO

Inicio:

Fin:

NOMBRE CONCEPTO NOMBRE CONCEPTO

(Aquí Logo) VALIDACIÓN DE ENTREGABLES

CAP_FOR_03

Vers ión: 1

Fecha: 23/05/2016

GENERALIDADES DEL PROYECTO

% AVANCE
VALIDACIÓN APROBACIÓN

FIRMA

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

VALIDACIÓN

ÍTEM
FECHA DE

ENTREGA
CAPÍTULO ACTIVIDAD ENTREGABLE

JEFE DEPTO

NOMBRE DEL PROYECTO

FECHA ELABORACIÓN

EMPRESA

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ___ APROBÓ: ___

5.8.4.3. CAP_FOR_03 Informe Avance del Proyecto

Formato 21. CAP_FOR_03 Informe Avance del Proyecto

Fuente: Grupo de Trabajo

146

5.9 LISTA DE CHEQUEO PARA MEDIR NIVEL DE IMPLEMENTACIÓN DE
PRÁCTICAS GERENCIALES EN PROYECTOS DE CONSTRUCCIÓN, EN
CUANTO A LA PLANEACIÓN Y EL CONTROL DE ALCANCE, TIEMPO,
COSTO Y PARTES INTERESADAS PARA EMPRESAS CONSTRUCTORAS

La lista de chequeo se diseña con el objetivo de brindar una herramienta
facilitadora a las empresas del sector de la construcción, para que autoevalúen las
prácticas gerenciales aplicadas en sus proyectos antes de empezar la
implementación de la Guía Metodológica; y de esta forma asegurar que su
aplicación sea más efectiva.

Esta herramienta permite:

 Identificar procesos seleccionados del PMBOK y de la extensión que
pretende abarcar la Guía Metodológica propuesta.

 Identificar la documentación del proceso (formato).

 Identificar el nivel de implementación de prácticas gerenciales en los
proyectos por medio de los siguientes criterios:
1= Proceso no definido, formato no definido, proceso del PMBOK no
implementado.
2= Proceso no definido, formato no definido, se implementa el PMBOK de
manera parcial.
3= Proceso definido, formato definido, no se implementan activamente a la
gestión del proyecto.
4= Alguno de los 2 no está definido, el definido se implementa activamente
a la gestión del proyecto.
5= Proceso definido, formato definido, se implementan ambos activamente
a la gestión del proyecto. Con estos datos se facilita formular qué acción a
seguir es la más conveniente para su organización.

Posteriormente, se realiza una sumatoria de estos valores, si el resultado es
mayor a 103 la empresa cuenta con un alto nivel de implementación, entre 83 y
103 mediano, entre 62 y 83 bajo, entre 41 y 62 muy bajo, menos de 41
insignificante nivel de implementación de gerencia de proyectos. Finalmente, y
según los resultados obtenidos de la valoración, se sugieren las acciones a seguir
para que la empresa logré la implementación de buenas prácticas en gerencia de
proyectos, a continuación, se describe cada una de ellas según el nivel de
clasificación:

 Nivel 1. Implementar proceso correspondiente aplicando la Guía propuesta.

 Nivel 2. Formalizar procesos mediante la aplicación de la Guía.

 Nivel 3. Verificar y complementar con los requisitos de la Guía. Estandarizar y
formalizar su aplicación.

147

 Nivel 4. Complementar lo existente con los requisitos de la Guía. Crear y
estandarizar lo no definido.

 Nivel 5. Complementar y consolidar con los procesos y formatos estipulados
en la Guía propuesta.

A continuación, en el Formato 22 se consolida la información anterior para la
realización del análisis a la gerencia de proyectos de construcción en cuanto a
planeación y control de alcance, tiempo, costo y partes interesadas.

148

EVAL_PRE_01

Versión: 1

Fecha: 12/06/2016

ELABORÓ

UBICACIÓN

1 2 3 4 5

1.1

2.1

2.2

3.1

3.2

3.3

3.4

4.1

4.2

4.3

4.4

4.5

4.6

5.1

5.2

5.3

-

-

3.5

3.6

4.7

5.4

2.4

Nivel Nivel Rango

1
5

Más de 103

2 4 Entre 83 <103

3
3

Entre 62 < 83

4
2

Entre 41 < 62

5
1

Menos de 41

ELABORÓ: __________________________ APROBÓ:___________________________

CARGO

GERENTE GENERAL AREA/ DEPARTAMENTO QUE EVALÚA

Insertar nivel de implementación

Controlar el alcance Insertar nivel de implementación

Controlar el cronograma Insertar nivel de implementación

Controlar la participación de

interesados
Insertar nivel de implementación

Insertar nivel de implementación

Estimar duraciones Insertar nivel de implementación

Controlar los costos Insertar nivel de implementación

OPTIMIZACIÓN

DE LÍNEAS BASE

Generar Líneas Base (LBA,

LBT, LBC)
Insertar nivel de implementación

Validar el inicio formal de la

ejecución y control del

proyecto

Insertar nivel de implementación

GESTIÓN DEL

COSTO

Planear la gestión del costo Insertar nivel de implementación

Estimar costos Insertar nivel de implementación

Determinar el presupuesto

ACCIÓN A SEGUIR

CONTROL DEL

AVANCE DEL

PROYECTO

Validar el alcance

Crear la EDT Insertar nivel de implementación

Insertar nivel de implementación

Definir el alcance

Desarrollar el cronograma Insertar nivel de implementación

Secuenciar las actividades Insertar nivel de implementación

Estimar recursos Insertar nivel de implementación

FIRMA DE AUTORIZACIÓN

NIVEL DE

IMPLEMENTACIÓNPROCESO COD PROCESOS DEL PMBOK

PROCESO

EXISTENTE

SI/NO

FECHA DE ELABORACIÓN

EMPRESA/ORGANIZACI

Niveles de Implementación: para cada proceso asigne un valor de su nivel de implementación actual en la empresa, de esta

manera:

1= Proceso no definido, formato no definido, proceso del PMBOK no implementado.

2= Proceso no definido, formato no definido, se implementa el PMBOK de maneras variables.

3= Proceso definido, formato definido, no se implementan activamente a la gestión del proyecto.

4= Alguno de los 2 no está definido, el definido se implementa activamente a la gestión del proyecto.

5= Proceso definido, formato definido, se implementan ambos activamente a la gestión del proyecto.

Con estos datos se facilita formular que acción a seguir es la más conveniente para su organización.

Instrucciones: La siguiente tabla es una autoevaluación del nivel de formulación e

implementación de procesos gerenciales de proyectos en cuando alcance, tiempo,

costo y partes interesadas que posee la empresa. La Guía Metodológica aconseja se

realice esta autoevaluación antes de iniciar la implementación de los procesos y

formatos que se proponen, con el fin de esclarecer desde un principio los procesos

que se deben implementar desde cero y los procesos que necesitan adaptarse a las

prácticas de la organización.

FORMATO

DEFINIDO

SI/NO

DESCRIPCIÓN

GESTIÓN PARTES

INTERESADAS

Identificar partes interesadas Insertar nivel de implementación

Planear la gestión de

interesadas
Insertar nivel de implementación

INICIACIÓN DEL

PROYECTO

Desarrollar el acta de

constitución del proyecto
Insertar nivel de implementación

Empresa con INSIGNIFICANTE nivel de

implementación de los procesos

gerenciales de A, T, $ y P.I

GESTIÓN DEL

TIEMPO

Implementar proceso correspondiente aplicando la guía

propuesta.

Formalizar el procesos mediante la aplicación de la guía.

Verificar y complementar con los requisitos de la guía.

Estandarizar y formalizar su aplicación.

Complementar lo existente con los requisitos de la guía. Crear

y estandarizar lo no definido.

Complementar y consolidar con los procesos y formatos

estipulados en la guía propuesta.

Acciones a seguir

DESCRIPCIÓN DE NIVELES DE IMPLEMENTACIÓN

Nivel de la empresa

Alto nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Mediano nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Bajo nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Muy Bajo nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Insignificante nivel de implementación de los procesos gerenciales de A, T, $ y P.I

DESCRIPCIÓN DE NIVEL DE LA EMPRESA

LISTA DE CHEQUEO PARA MEDIR NIVEL DE IMPLEMENTACIÓN DE PRÁCTICAS GERENCIALES EN PROYECTOS DE

CONSTRUCCIÓN EN CUANTO A LA PLANEACIÓN Y EL CONTROL DE ALCANCE, TIEMPO, COSTO Y PARTES INTERESADAS

PARA EMPRESAS CONSTRUCTORAS

NIVEL DE LA EMPRESA 0

Planear la gestión del

cronograma
Insertar nivel de implementación

Definir las actividades Insertar nivel de implementación

GESTIÓN DEL

ALCANCE

Planear la gestión del

alcance
Insertar nivel de implementación

Recolectar requerimientos

Insertar nivel de implementación

Formato 22. Lista de chequeo para evaluar nivel de implementación de procesos
de planeación y control de alcance, tiempo, costo y partes interesadas para la
gerencia de proyectos en empresas constructoras.

Fuente: Grupo de Trabajo

149

5.10 GLOSARIO GUÍA METODOLÓGICA

 Bitácora. herramienta que permite hacer un registro cronológico de
acontecimientos

 Caracterización. describir los atributos de un elemento.
 Diagrama de flujo. representación gráfica de diferentes procedimientos

enmarcados dentro de un proceso. los símbolos gráficos que se utilizan para
cada etapa o proceso se conectan por medias líneas que a su vez especifican
la dirección del mismo.

 Procedimiento. se refiere a la forma en la que se ejecuta una actividad.

5.11 ABREVIATURAS GUÍA METODOLÓGICA

CAP: Proceso de Control de Avance del Proyecto

EBSA: Empresa de Energía de Boyacá

FOR: Formato

GDA: Proceso de Gestión del alcance

GDC: Proceso de Gestión del costo

GDT: Proceso de Gestión del tiempo

GPI: Proceso de Gestión de Partes Interesadas

INI: Proceso de Iniciación del proyecto

LBA: Línea Base de Alcance

LBC: Línea Base de Costo

LBT: Línea Base de Tiempo

OLB: Proceso de Optimización de Líneas Base

PEMP: Plan de Especial de Manejo y Protección para el centro histórico

PMA: Plan de Manejo Ambiental

POT: Plan de Ordenamiento Territorial

RETIE: Reglamento Técnico de Instalaciones Eléctricas

ST: Sistema Tradicional

150

5.12 CODIFICACIÓN DE DOCUMENTOS DE LA GUÍA METODOLÓGICA

Tabla 24. Codificación de documentos de la Guía Metodológica.

PROCESO CÓDIGO DOCUMENTO

INICIACIÓN -
INI

INI_CAR
Caracterización proceso de Iniciación del
proyecto

INI_DIA Diagrama de iniciación del proyecto

INI_PRO Procedimiento de iniciación del proyecto

INI01 – INI03 Actividades de iniciación del proyecto

INI_FOR_01 Formato Enunciado de trabajo - SOW

INI_FOR_02 Formato Acta de inicio del proyecto

GESTIÓN DE
PARTES

INTERESADAS
- GPI

GPI_CAR
Caracterización proceso Gestión de Partes
Interesadas

GPI_DIA Diagrama de Gestión de Partes Interesadas

GPI_PRO
Procedimientos de Gestión de Partes
Interesadas

GPI01 – GPI06
Actividades de Gestión de Partes
Interesadas

GPI_FOR_01
Lista de chequeo de partes interesadas
típicas

GPI_FOR_02 Formato de Registro de Partes Interesadas

GESTIÓN DEL
ALCANCE -

GDA

GDA_CAR Caracterización de Gestión del Alcance

GDA_DIA Diagrama de flujo de Gestión del Alcance

GDA_PRO Procedimiento de Gestión del Alcance

GDA01 – GDA10 Actividades de Gestión del Alcance

GDA_FOR_01 Formato Documento de Requisitos

GDA_FOR_02
Formato Declaración de Alcance del
Proyecto

GDA_FOR_03
Lista de chequeo de componentes de la
EDT típicos

GDA_FOR_04
Formato Estructura de Desglose de Trabajo
EDT

GDA_FOR_05 Formato Diccionario EDT

GESTIÓN DEL
TIEMPO - GDT

GDT_CAR Caracterización de Gestión del Tiempo

GDT_DIA Diagrama de flujo de Gestión del Tiempo

GDT_PRO Procedimiento de Gestión del Tiempo

GDT01 – GDT10 Actividades de Gestión del Tiempo

GDT_FOR_01 Formato de Listado de Hitos

GDT_FOR_02 Lista de chequeo de actividades típicas

GDT_FOR_03
Plantilla para Listado y secuenciación de
actividades en software de gestión de
proyectos

GDT_FOR_04 Formato Lista de Recursos

151

PROCESO CÓDIGO DOCUMENTO

GESTIÓN DEL
COSTO - GDC

GDC_CAR Caracterización de Gestión del Tiempo

GDC_DIA Diagrama de flujo de Gestión del Tiempo

GDC_PRO Procedimiento de Gestión del Tiempo

GDC01 – GDC04 Actividades de Gestión del Tiempo

GDC_FOR_01 Formato APU (Análisis de Precios Unitarios)

GDC_FOR_02
Formato Consolidado de Estimación de
Costos

GDC_FOR_03 Plantilla Presupuesto Preliminar

OPTIMIZACIÓN
DE LÍNEAS
BASE - OLB

OLB_CAR
Caracterización de Optimización de Líneas
Base

OLB_DIA
Diagrama de flujo de Optimización de
Líneas Base

OLB_PRO
Procedimiento de Optimización de Líneas
Base

OLB01 – OLB06 Actividades de Optimización de Líneas Base

OLB_FOR_01 Formato Acta de Inicio de Obra

OLB_FOR_02 Formato Acta de Inicio de Bitácora de Obra

CONTROL DE
AVANCE DEL
PROYECTO -

CAP

CAP_CAR
Caracterización de Control de Avance del
Proyecto

CAP_DIA
Diagrama de flujo de Control de Avance del
Proyecto

CAP_PRO
Procedimiento de Control de Avance del
Proyecto

CAP01 – CAP07
Actividades de Control de Avance del
Proyecto

CAP_FOR_01 Plantilla Control de Avance del Proyecto

CAP_FOR_02 Formato Solicitud de Cambio

CAP_FOR_03 Formato Informe de Avance del Proyecto

152

5.13 ASPECTOS PARTICULARES DE LA GUÍA METODOLÓGICA

PROPUESTA

 Para el diseño de la Guía se tienen en cuenta los 21 procesos
seleccionados del PMBOK – Quinta Edición, que abarcan iniciación,
planeación y control, de alcance, tiempo, costo y partes interesadas,
además de las cuatro áreas de conocimiento que refieren a la gestión de
seguridad, ambiental, financiera y de reclamaciones que propone la
Extensión del PMBOK para construcción. Para facilitar su aplicación y no
hacerla tan extensa, se unifican los procesos seleccionados y se
complementan con los aportes representativos de los demás análisis
realizados como insumos para el desarrollo de la Guía, obteniendo como
resultado final 7 macro procesos.

 Para hacer la Guía más accesible a todo tipo de profesionales, sin importar
si tienen conocimientos previos respecto a la gerencia moderna de
proyectos, los procesos y formatos están redactados con un lenguaje
genérico. Cuando el uso del lenguaje técnico se hace indispensable, se
incluyen explicaciones e instrucciones de uso dentro de los formatos,
además de la disponibilidad de un glosario de términos y abreviaturas
propios de la Guía para contribuir a la correcta aplicación de esta.

 El macro proceso de Optimización de Líneas Bases surge del análisis a la
Extensión de la Guía PMBOK Tercera Edición para Construcción –
Segunda Edición y su propuesta en cuanto a gestión financiera. En este se
analiza el flujo financiero del proyecto, para garantizar que el presupuesto y
cronograma planeados permiten asegurar los recursos para iniciar la
ejecución; de lo contrario, se realizan los respectivos ajustes en la etapa de
planeación y no en la ejecución donde representa mayor riesgo.

 Igualmente, el macro proceso de Optimización de Líneas Bases, responde
a la extensión en cuanto se refiere a formalizar el inicio de la ejecución del
proyecto con formatos, dónde se establece cuáles son los requisitos
mínimos que debe cumplir previamente un proyecto de construcción antes
de comenzar su ejecución.

 Obedeciendo a lo planteado en la extensión de construcción, en cuanto a
validación en cada fase, para evitar rechazos del producto final; se plantean
actividades al finalizar los procesos de planeación y control de alcance,
tiempo y costo, que consisten en la validación formal por parte del cliente
de lo planeado contra lo ejecutado.

 Para evitar descomposiciones del trabajo, exageradas e inmanejables,
como se advierte en el PMBOK – Quinta Edición y se reafirma en la

153

extensión, se plantean una serie de listas de chequeo orientadas la
identificación de elementos de la EDT básicos y actividades básicas en el
desarrollo de proyectos de construcción que utilizan el sistema constructivo
tradicional. Esto a su vez facilita estandarización y agiliza la etapa de
planeación.

 Para el seguimiento y control del proyecto, se plantean formatos que
enfocan su atención al cumplimiento del cronograma y presupuesto,
teniendo en cuenta alcance y partes interesadas. Controlando de una
manera escrita, gráfica y mediante el uso de indicadores de valor ganado
(EVM), con el fin de llevar un seguimiento constante y riguroso. Con esto se
busca que el gerente del proyecto tenga a la mano una herramienta que le
permita la identificación oportuna de desviaciones al plan y sus razones de
ser, para tomar acciones correctivas adecuadas y minimizar el riesgo de
fracaso del proyecto. Esto para contribuir a la solución de los problemas de
proyectos de construcción identificados en la fase de análisis como son los
sobre costos, incumplimiento de tiempo y obras que no logran cumplir su
alcance.

 En seguimiento y control, igualmente se tiene en cuenta la gestión de
cambios por medio de formatos propuestos para actualizar las líneas base.
Es necesaria su documentación, ya que según lo identificado en el análisis
al experto del sector, esta información se transmite verbalmente, lo que
puede ocasionar errores en los procesos constructivos.

 La Guía Metodológica está diseñada para facilitar la estandarización y
aplicación de los procesos gerenciales en cuanto a iniciación, planeación y
control de alcance, tiempo, costo y partes interesadas, para proyectos de
construcción con sistema constructivo tradicional, tomando los elementos
típicos que suelen estar en estos proyectos. A través de insumos y
herramientas propios de esta actividad, como las licencias de construcción
y ambiental, normatividad, permisos, manejo de comunidad, entre otros; y
de las listas de chequeo propuestas para identificar partes interesadas,
componentes y actividades básicas, que agilizan las tareas de planeación.

 La Guía Metodológica propone un formato riguroso para la gestión de
partes interesadas, con el fin de garantizar que este proceso, según lo
obtenido de los análisis realizados no suele ser manejado a fondo, tenga
una gestión completa; y así evitar complicaciones por insatisfacción de las
partes.

154

5.14 RESULTADOS ESPERADOS DE LA GUÍA METODOLÓGICA

 La reunión de los procesos en macro procesos permite facilitar la aplicación de
la Guía Metodológica siendo más funcional y menos extensa.

 El uso de lenguaje genérico ayuda a garantizar que la Guía sea correctamente
aplicada sin importar los conocimientos previos que tenga el profesional sobre
la gerencia moderna de proyectos. El manejo de instrucciones de uso y
explicaciones sobre términos técnicos dentro de los formatos y el glosario de
términos y abreviaturas propios de la Guía, son herramientas que
complementan la inclusión que busca la Guía Metodológica.

 La creación del macro proceso de Optimización de Líneas Bases,
complementa en gran medida la gestión del costo y el inicio de la ejecución del
proyecto, a través de herramientas y formatos que traen lo planeado a la
realidad financiera y legal del proyecto evitando errores, problemas y retrasos
en la etapa de ejecución.

 Implementar validaciones al finalizar la planeación y la ejecución de cada
proceso gerencial o fase del proyecto, permite evitar la pérdida de trabajo a
causa de reprocesos exigidos por parte del patrocinador en una etapa
avanzada del proyecto.

 Manejar listas de chequeo de componentes típicos de diferente índole, según
sea requerido; e incorporar insumos y herramientas propias de la construcción
en sistema tradicional durante la planeación de los procesos, facilita y agiliza
dicha planeación y ayuda a estandarizar la aplicación de la Guía.

155

5.15 RECOMENDACIONES DE TRABAJO FUTURO

 Si bien la creación de macro procesos demuestra que facilita y hace más
funcional la aplicación de los procesos sugeridos por el PMBOK y su
extensión. Se debe tener especial cuidado durante la unión de procesos en
macro procesos, de no simplificar a tal extremo que se omitan herramientas y
actividades claves para la gerencia de proyectos.

 Se aconseja seguir utilizando en la Guía Metodológica un lenguaje genérico e
incluyente que facilite su lectura y entendimiento para cualquier profesional. E
igualmente manejar el glosario de términos y abreviaturas propio de la Guía,
complementándolo con breves explicaciones e instrucciones de uso dentro de
los formatos.

 Tener en cuenta para los demás procesos que en el futuro quiera abarcar la
Guía Metodológica las herramientas, técnicas y procesos gerenciales
propuestos en la Extensión de la Guía PMBOK Tercera Edición para
Construcción – Segunda Edición. Ya que a raíz de esta se creó el macro
proceso de Optimización de Líneas Bases, el cual dio respuesta a factores
muy importantes de los proyectos de construcción como lo son el
financiamiento de estos y su formalización para ejecución.

 Continuar con la implementación de actividades de validación por parte del
patrocinador o contratista al finalizar la planeación de los procesos que se
implementen a futuro en el alcance de la Guía, para evitar rechazos en el
producto final.

 Para continuar buscando la practicidad y estandarización de los procesos
gerenciales a la hora de planearlos, se aconseja implementar listas de
chequeo de componentes típicos de los diferentes procesos que faltan por
abarcar en la Guía Metodológica, e incluir los procedimientos, insumos y
herramientas propias de los proyectos de construcción con sistema tradicional.

 En el ejercicio profesional, aplicar el formato propuesto de control para
verificar que se cumplan las expectativas del proyecto, facilitando al gerente la
identificación de desviaciones en cuanto a tiempo y costo, y la toma de las
respectivas acciones correctivas. Igualmente, a medida que se incorporen más
procesos y áreas de conocimiento al alcance de la Guía, complementar el
formato de control para tener en cuenta todos los aspectos del avance del
proyecto.

156

6. APLICACIÓN DE LA GUÍA METODOLÓGICA AL CASO PRÁCTICO

Una vez completado el diseño y elaboración de la Guía Metodológica, teniendo en
cuenta los hallazgos y recomendaciones de las fases anteriores, se procede a
realizar su aplicación en el proyecto: Multifamiliar Rincón del Bosque. Se da inicio
a la aplicación de la Guía por medio del Formato 22, correspondiente a Lista de
Chequeo para evaluar nivel de implementación de procesos de planeación y
control de alcance, tiempo, costo y partes interesadas, en la Constructora CHM
SAS, con el fin de identificar sus prácticas a nivel gerencial para la planeación y
control de los proyectos y posteriormente identificar los procesos que más se
deben fortalecer, formalizar o mantener según sea el caso. Adicional a este, se
aplican únicamente los formatos correspondientes a: iniciación, planeación y
optimización de líneas base.

A partir del Anexo 2 se encuentran todos los formatos que conforman esta fase.

6.1 HALLAZGOS DE LA APLICACIÓN DE LA GUÍA METODOLÓGICA AL
CASO PRÁCTICO

 Según los resultados obtenidos por la Lista de Chequeo contenida en el
Formato 22, se identificaron varias prácticas de estimación tanto de duración
como de costos, que se realizan de manera informal, es decir, no existen
documentos formales que contengan dicha información.

 Al aplicar los formatos de la Guía Metodológica al proyecto Construcción del
Multifamiliar Rincón del Bosque, se identificaron varios ítems que no eran
aplicables o funcionales para este tipo de proyectos, lo que produjo algunos
cambios a los formatos inicialmente diseñados para volverlos más funcionales
y fáciles de implementar. Este es el caso del GDT_FOR_03. que contiene la
secuenciación de actividades e inicialmente se plantea en la Guía como
formato obligatorio, pero una vez diligenciado, se debe pasar la misma
información al software, se determina que con el formato se está realizando
trabajo innecesario.

 En los proyectos de construcción, realizar la estimación de duraciones,
secuenciación de actividades y estimación de costos de cada una, requiere
gran cantidad de tiempo, situación que se evidencia al aplicar los formatos de
estimación de tiempo y costos al caso práctico, estos últimos específicamente
mediante APU, los cuales resultaron muy extensos y exhaustivos de aplicar
debido al gran número de actividades que se maneja en este tipo de proyectos.

157

 En el caso práctico, la necesidad de ordenar y manejar de manera acertada los
componentes de la EDT, hace que el grupo de trabajo decida agruparlos por
etapas, según el avance del proceso de construcción, dando como resultado la
creación de una EDT cuyos componentes están distribuidos en obra negra,
obra gris y obra blanca.

 La identificación y gestión de partes interesadas, incluyendo el diligenciamiento
adecuado de este proceso, implica la inversión de tiempo que puede requerir la
dedicación de varios días de investigación y trabajo por parte del gerente del
proyecto.

6.2 CONCLUSIONES DE LA APLICACIÓN DE LA GUÍA METODOLÓGICA AL
CASO PRÁCTICO

 Las prácticas gerenciales referentes a planeación y control, deben estar
documentadas formalmente, para dar seriedad al Proyecto y facilitar el
seguimiento del mismo y la consulta de información.

 En la aplicación de procesos gerenciales por medio de los formatos diseñados,
se evidenció dificultad en la aplicación del formato de secuenciación de
actividades (GDT_FOR_03) por ser muy extenso y detallado, adicional a esto,
se aumentan los tiempos de implementación de la Guía Metodológica, ya que
el proceso se debe realizar de nuevo en el software escogido para la
estimación de duraciones.

 La gran cantidad de actividades y recursos necesarios para la ejecución de un
proyecto de construcción suelen ser variables determinantes que influencian la
planeación y el control del mismo. Reducir estimaciones detalladas y agrupar
en capítulos, reduce notablemente el tiempo de planeación. Con la aplicación
del caso práctico se demuestra que es necesario no hacer estimaciones
globales pero si buscar la simplificación del gran número de actividades
mediante la posible agrupación de estas, sin embargo, es importante buscar
una agrupación que optimice pero al tiempo garantice el control de todas las
variables que influyen en el desarrollo del proyecto.

 La distribución de los componentes de la EDT en el caso práctico por grupos,
según la etapa de construcción en la que se realicen (obra negra, gris o
blanca), se puede tomar como herramienta base para los proyectos de
construcción con sistema tradicional.

 La Guía Metodológica propone un formato complejo para la gestión de partes
interesadas, sin embargo, al tratarse de proyectos similares bajo el mismo

158

sistema constructivo (el tradicional), las partes interesadas que maneje la
empresa que se encuentre implementando la Guía serán básicamente las
mismas para sus diferentes proyectos, lo cual se resume a que la elaboración
de este formato se resume a una única vez, y depende del proyecto tendrá
pequeñas variaciones.

6.3 RECOMENDACIONES DE LA APLICACIÓN DE LA GUÍA
METODOLÓGICA AL CASO PRÁCTICO

 Para realizar una adecuada implementación de prácticas gerenciales en un
proyecto, se recomienda el uso de herramientas por medio de las cuales se
pueda consolidar y documentar la información relevante para la planeación y
control del mismo.

 Se recomienda hacer uso del GDT_FOR_03 como plantilla ejemplo para la
secuenciación de actividades en el software seleccionado con el fin de que
sirva como guía para el gerente sobre qué información debe documentar para
realizar una adecuada estimación de actividades y su secuenciación lógica.

 La estimación de duración, secuencia y costos es un trabajo largo que se
puede ir perfeccionando a medida que se estandarizan los procedimientos, los
primeros proyectos que se desarrollen con la Guía Metodológica tomarán más
tiempo, pero se podrá optimizar progresivamente, agrupando actividades que
permitan reducir la complejidad de las estimaciones hasta lograr duraciones y
secuencias estándar que pasan de un proyecto a otro, reduciendo
significativamente el tiempo dedicado a esta parte de la planeación.

 Implementar en el formato de la Guía Metodológica referente a la lista de
chequeo de componentes de la EDT, la agrupación de estos por etapas según
el avance constructivo determinadas en obra negra, gris o blanca, ya que esto
permite facilitar la estructuración de la EDT e igualmente permite al gerente del
proyecto, en caso de requerirse, la planeación por etapas (primero planear la
ejecución de obra negra, luego de obra gris y finalmente la de obra blanca).

 Se recomienda no alterar el formato de gestión de partes interesadas, ya que,
una vez se le dedique un trabajo asertivo para su realización, este servirá de
base para los demás proyectos similares que realice la empresa que
implemente la Guía Metodológica, lo que se traduce en una herramienta
completa y clara para la gestión de partes interesadas, ya que suelen ser las
mismas para este tipo de proyectos.

159

7. APRECIACIONES FINALES DEL PROYECTO

Adicional a los hallazgos, conclusiones y recomendaciones realizados al final de
cada una de las fases del trabajo, a continuación se presentan los hallazgos,
conclusiones y recomendaciones finales del proyecto con el fin de cerrar el tema
estudiado y proponer oportunidades de mejora para optimizar y complementar la
Guía Metodológica:

 Siendo uno de los sectores más fuertes de la economía colombiana, los
proyectos de construcción se caracterizan principalmente por las deficiencias
en procesos de planeación y control, que desembocan, la mayoría de las
veces, en sobrecostos e incumplimientos al cliente final. Este es el principal
problema a atacar con la Guía Metodológica propuesta que además promueve
la implementación detallada de procesos gerenciales para contribuir al éxito
continuo y generalizado de proyectos de construcción con sistema tradicional.

 Siendo el Project Management Institute, y las demás organizaciones dedicadas
a la gestión de proyectos, tan reconocidas a nivel mundial, se observa aún un
bajo nivel de implementación de los procesos de gerencia de proyectos
moderna en el sector de la construcción. Razón por la cual, se decide diseñar
una guía que permita a las empresas constructoras con sistema tradicional,
realizar una planeación y control estandarizado y adaptable a sus necesidades
y políticas específicas.

 Los formatos de planeación propuestos en la Guía Metodológica pueden
parecer extensos, pero su importancia es significativa y contribuyen en gran
medida a aumentar las probabilidades de éxito del proyecto, pues permiten
mantener un nivel de conocimiento más detallado de las actividades, recursos,
duraciones, costos, partes interesadas y demás aspectos relevantes; y llevar
un control apropiado para cada uno de estos. De esta forma, se evitan
desviaciones significativas durante la ejecución del proyecto y se pueden tomar
medidas correctivas o preventivas oportunamente.

 Se considera fundamental darle la importancia que se merece a los procesos
de planeación y control para proyectos de construcción. Es común encontrar
casos de sobrecostos y deficiencias en tiempo, pero la probabilidad de que
esto suceda está directamente relacionada con el seguimiento que se realice a
un plan detallado. Los sobrecostos e incumplimientos se pueden minimizar
cuando se conoce el detalle del proyecto y se descubren las desviaciones
oportunamente para tomar medidas correctivas y volver al plan original.

160

 Teniendo en cuenta que lo que no se mide no se puede controlar y lo que no

se controla no se puede mejorar; mientras las constructoras no se sumerjan en
el mundo completo de la gerencia de proyectos, es muy probable que las
prácticas continúen fallando y los proyectos se suspendan por sobrecostos,
deficiencias en la planeación, falta de control, entre otros. Solo cuando se hace
consciente la necesidad de mejorar, se puede entender la importancia de
adoptar las mejores prácticas para la gerencia de proyectos.

 La Guía Metodológica desarrollada en este trabajo es estándar para proyectos
de construcción con sistema constructivo tradicional, por lo que es de gran
utilidad su flexibilidad para adaptarse a diferentes constructoras. Una empresa
que decida incursionar en la gerencia de proyectos según los lineamientos del
PMI, perfectamente puede iniciar con esta propuesta e ir volviendo sus
procesos más robustos a medida que la implementación le resulte exitosa y se
refleje en un mayor nivel de éxito de sus proyectos.

 Antes de iniciar la implementación de la Guía Metodológica, se recomienda
realizar la lista de chequeo de nivel de implementación de los procesos
gerenciales que abarca la misma, ya que es una forma sencilla de evidenciar el
estado general de la organización en cuanto a los procesos básicos de
gerencia de proyectos. Y de esta manera lograr una correcta implementación
de la Guía Metodológica teniendo en cuenta los posibles procesos o formatos
que tenga definidos previamente la empresa, logrando una compaginación
entre ambos, implementándola teniendo en cuenta el estado real de la
empresa en cuando gerencia de proyectos.

161

ANEXOS

Anexo 1. Entrevista al Gerente General de la Constructora CHM SAS

El objetivo de esta entrevista es identificar las prácticas reales y propuestas de
gerencia de proyectos relacionadas con la planeación y control de alcance,
tiempo, costo y partes interesadas en la Constructora CHM SAS, con el fin de
integrarlas con el análisis al sector de la construcción en Colombia y los
lineamientos del PMI, como bases para el planteamiento de la Guía Metodológica
para la gerencia de proyectos de construcción que se pretende desarrollar en el
presente trabajo.

Esta entrevista es realizada al Ing. Luis Antonio Molina Díaz, gerente general de la
Constructora CHM SAS en Tunja, quien cuenta con una experiencia de más de 29
años en el área de planeación y ejecución de proyectos de construcción con
sistema tradicional.

ASPECTOS GENERALES

1. ¿Cómo se alinean los proyectos a la estrategia de la organización?

Cuando se pretende hacer un proyecto de construcción lo primero que uno
mira es el entorno, la posibilidad de venta, que el proyecto sea exitoso en la
venta, entonces miramos el sitio, miramos la iluminación, miramos como si
nosotros mismos fuéramos a comprar, como si nosotros mismos fuéramos
a vivir ahí y ese es el primer aspecto que se ve cuando hay un lote a la
venta para hacer un potencial edificio.

2. ¿Existe en la constructora el perfil de Gerente de Proyecto? ¿Cuáles son
sus funciones principales?

Escrito no está, pero tácitamente los socios y yo, como gerente, lo que
vemos es cierta habilidad innata de observar en el sector que el proyecto va
a ser un negocio, va a ser rentable y va a ser vendible; porque por hacerlo,
cualquier maestro de obra hace un proyecto, pero el objetivo es venderlo y
que guste. Entonces no hay unas funciones escritas, pero si hay una
capacidad de análisis, de liderazgo y de ejecución del mismo proyecto, de
tomar mentalmente decisiones en el término de una o dos horas.

162

3. ¿Se utiliza alguna metodología de gerencia de proyectos en la
constructora? Tip: No. ¿Por qué? Si ¿Está basada en algún lineamiento o
norma? ¿Cuál?

Se ha estado desarrollando toda una gestión en el sistema de calidad para
optar a la Norma ISO sobre satisfacción del cliente. Si, existen formatos,
aunque realmente no se ha obtenido clasificación por una empresa como el
ICONTEC para optar por esa certificación, pero si tenemos avanzadas
metodologías, escritos y formatos tendientes a la Norma ISO de
satisfacción del cliente.

PLANEACIÓN

4. ¿Cuánto tiempo suele invertir en la planeación de un proyecto de
construcción?

No debe pasarse de un año en proyectos medianos, que es lo que nosotros
estamos haciendo. Ya cuando el proyecto es enorme, hablemos tanto en
unidades de vivienda, que pase de 50 unidades de vivienda (apartamentos)
o que pase un monto de capital, por decir algo, más de cuatro mil millones
($4.000’000.000) venta, entonces, hasta ese monto, tenemos en mente que
no debemos pasar de un año.

Pero, ¿eso abarca lo que es planeación y ejecución del proyecto? ¿No
pasar de un año?

Si, de un año.

¿Y cuánto tiempo da para planeación como tal? Es decir, para estimar
costos, estimar alcance, etc.

Una vez que se ha elegido el lote, que se ha definido que ahí se va a hacer
un proyecto y que se compró el lote, se empieza por hacer una posibilidad
de diseño, y ese diseño se va cambiando y se va ajustando a lo que uno
cree que le gustaría al cliente. Ese proceso de elaboración de diseño dura
aproximadamente un mes. Luego se pasa a las Curadurías Urbanas para
obtener las licencias y en eso se demora otros dos meses porque ya a la
curaduría hay que pasarle diseño estructural, arquitectónico, etc.
Yo creo que, en términos generales, en 3 meses de estudio, de diseños, se
obtiene la licencia para empezar a hacer la obra.

¿Y de ahí, del momento en que se obtiene la licencia, al momento de
ejecutar el proyecto, cuánto tiempo le da al gerente del proyecto o al
profesional responsable para que planee como van a hacer las actividades,
el control de costos, etc.?

163

Por ahí unos quince (15) días, de trabajo de determinar el presupuesto,
análisis, flujos de caja, etc.

5. ¿Cómo se realiza la planeación de los proyectos de la constructora CHM
SAS?

Bueno, lo primero que se hace, de acuerdo a las áreas del diseño
arquitectónico, se establece de esas áreas cuales son vendibles y cuáles
no, porque hay zonas comunes no vendibles, y a ver en qué porcentaje se
le hace partícipe a la áreas privadas de venta para determinar el valor
unitario, y de acuerdo a eso se determinan prioridades, ejemplo, cuantos
parqueaderos van a salir, porque el precio de venta de estos es diferente a
de los acabados (apartamentos) y luego si se hace toda un logística con la
personas encargadas de ventas para poder ofrecerlo, a quién se le ofrece,
que mercado potencial hay, a donde vamos, hacer las publicidades y,
finalmente, se saca la lista de precios para el público.

6. ¿Qué procesos se realizan para la planeación del alcance?
Es decir, ahí ya vendría más o menos lo que ya nos ha comentado, el cómo
planea hasta donde tiene que llegar el proyecto, entonces lo que nos
comentaba que primero establecen las áreas de los espacios públicos de
privados. No sé si quiera agregar algo más, en cuanto a planeación del
alcance, como definir cuál es la meta del proyecto.

La meta del proyecto es realmente, uno como constructor, ya que esto es
un negocio, sacar las máximas unidades de vivienda de un área de lote,
obviamente sin sacrificar espacio para que parezca una aglomeración o un
hacinamiento, ese no es el objetivo, pero si sacarle la mayor cantidad de
pisos posibles. Tenemos que atenernos a las normativas de desarrollo que
tengan en cada municipio, en este caso las curadurías no dejan hacer sino
hasta de determinada proporción de acuerdo al tamaño del lote, y lo mismo
pasa con la alcaldía que tampoco es que de acuerdo a las normas del
sector deje desarrollar proyectos de gran formato si están en áreas de
centro histórico, o en área rural, o en área de influencia de cárcavas, etc.

7. ¿Qué procesos se realizan para la estimación y planeación del tiempo
(cronograma)? Explíquelos

Pues lo principal que tenemos en mente es de acuerdo a la cantidad de
unidades, por decir algo, menos de 50 unidades de apartamentos a
desarrollar ya tenemos en mente que no debemos pasar de un año de
construcción y lo mismo va en cuanto a metro cuadrados, porque puede
haber 50 unidades, pero de solo apartaestudios, eso es menor tiempo aún.

164

Pero las 50 unidades a las que hago referencia son apartamentos de 2 y 3
alcobas.

Y también por el área, porque el área a construir, nosotros prevemos que
alrededor de 3.000 m2 no debe durar más de un año, y es proporcional, es
decir si son 6.000 m2 debe durar dos años, y así sucesivamente.

¿Es decir que lo planean más de una manera global?, no tanto por
actividades

Es correcto, globalizado.

8. ¿Qué procesos se realizan para la estimación y planeación del costo
(presupuesto)? Explíquelos

El primero es el estrato de la obra que uno vaya a desarrollar, si es para
estratos bajos tiene unos costos definidos. Nosotros siempre hemos
desarrollado nuestros proyectos para estratos cuatro, algunos estrato cinco.
Entonces de acuerdo al estrato determinamos el valor de los acabados, que
ya los tenemos estandarizados, y ya con el valor de los acabados y del
metro cuadrado, determinamos el valor de la venta.

¿Para que haya un porcentaje de utilidad?

Si.

9. ¿Qué procesos se realizan para planear la gestión de las partes
interesadas? Explíquelos.
Partes interesadas me refiero a todos aquellos de una u otra manera
interesados en que el proyecto se lleve a cabo, sean, por ejemplo, las
entidades de control, los clientes, proveedores, empleados, etc. ¿Cómo
planean cómo se les va a hacer el manejo a esas partes durante el
proyecto?

Bueno, con lo que comentaba, estamos optando a certificarnos con la
Norma ISO, nosotros tenemos procedimientos para diseñar, para realizar
compras, de manejo de personal de obra, etc. Y aunque no tengamos la
norma ISO certificada nosotros tratamos que esos formatos se cumplan.

10. ¿Cuáles son los principales factores que considera pueden poner en riesgo
el éxito de la planeación en cuanto alcance, tiempo y costo?

Principalmente, la no venta, ósea la falta de dinero, porque, aunque se
arranca con un presupuesto donde los primeros recursos son recursos
propios, pero esos recursos propios llegan máximo hasta un 30% del valor

165

de la obra, el resto toca con recursos externos, sean que provengan del
mismo comprador, del mismo cliente, o que vengan de créditos bancarios
destinados como crédito constructor, etc. Entonces, básicamente, es el
costo, el flujo del dinero.

¿Ese sería el mayor factor a tener en cuenta al momento de planear?

Sí, es el costo, ni si quiera las inclemencias del tiempo y demás, es sólo
dinero.

CONTROL

11. En términos generales, ¿Cómo se lleva a cabo el seguimiento y control de
los proyectos en curso?

Se tiene en obra profesionales, cada uno con su función, está el profesional
residente de obra, que es el principal, se tiene un jefe de acabados, se
pretende tener un jefe de seguridad, un SISO, que esté siempre pendiente
que se cumplan las normas de seguridad, se tiene un almacenista, portería,
etc.

12. ¿Qué procesos se realizan para controlar el alcance? ¿Cómo se hacen?

Pues básicamente, lo que se hace es estar diariamente en la obra, el
tiempo que se requiera y que indique la obra, estar uno como gran jefe en
la obra mirando que se esté llevando a cabo todo lo que digan los planos,
sean arquitectónicos, sean estructurales, sean hidráulico-sanitario o
eléctricos. Se está todo el tiempo necesario en obra.

13. ¿Cómo se corrigen las desviaciones en alcance?
Por ejemplo, en el caso que de pronto, no puedan salir determinadas
unidades, o no se puedan hacer determinados acabados, ¿cómo se hace la
corrección a esas desviaciones?

No puede haber desviación de las unidades, lo único que podría suceder es
que no salen algunas medidas o ajustes de medidas en errores de
centímetros, que, aunque parezca bobo pero, por ejemplo, un baño que
tenga que tener 1,30 m de ancho, y salió de 1,15 m, 15 centímetros son
fatales, pero en si por número de unidades no sucede. Y este error se
detecta de una vez en el proceso en que se está haciendo la obra, antes de
llegar a acabados, entonces a medida que sale la irregularidad se corrige
inmediatamente, se ajusta.

¿Y cómo sería uno de esos ajustes?

166

Ajustes como no permitir que se siga avanzando, parar hasta donde iba el
error, rehacer o demoler, pero estoy hablando de que eso no sucede a
grandes proporciones sino iniciando.

14. ¿Qué procesos se realizan para controlar el tiempo? ¿Cómo?

Eso es por etapas, y casi que por capítulos del presupuesto, se sabe que
en estructura nosotros no debemos emplear más de un mes y medio, se
sabe que en mampostería, pañetes y obra negra, nos vamos a demorar
unos tres meses, nosotros ya tenemos determinado que se van a gastar
unos cuatro meses en acabados, estoy hablando del promedio de obras
que desarrollamos, que son obras de término medio para un año de
duración.

15. ¿Cómo se corrigen las desviaciones en tiempo?

Se corrigen metiendo más personal, nosotros si vemos la necesidad de
cuadruplicar la cantidad de gente en obra lo hacemos y tenemos la
habilidad, la capacidad de manejar y de abrir la gente con sus respectivas
tareas, entonces cuando uno de los capítulos de la obra, está estancado o
está entorpeciendo, lo que hacemos es llamar más personal calificado,
poner más gente en la obra y no trabajamos horas extras, ni nocturnas ni
dominicales, no está dentro de nuestro alcance trabajar horas extras porque
sabemos que la gente se cansa más, y rinde menos.

16. ¿Qué procesos se realizan para controlar el costo? ¿cómo?

Pues básicamente se cotiza, a los diferentes proveedores que existen en la
región se les cotiza el material y si vemos que no lo hay en la región lo
cotizamos en otras ciudades cercanas, en igualdad de condiciones
preferimos comprar a los proveedores de la región, pero, obviamente al
menor costo con mayor calidad es el objetivo, preferir la mayor calidad

Pero, ¿Cómo controlan que ese costo que hayan determinado para cada
actividad se esté dando?
El trabajo de la gerencia, como es el caso que yo desarrollo, por las
mañanas lo dedico a ser como una ayuda o soporte en obra con los
profesionales residentes de obra, y en las tardes paso a donde la
contadora, la secretaria a revisar todas cuentas y todos los pendientes, es
una función diaria, el control del dinero, de los gastos.

17. ¿Cómo se corrigen las desviaciones en costo?

Se corrigen a la final, con el paso del tiempo, aumentándole un poco al
valor de venta del metro cuadrado. Cuando vemos que han subido los

167

materiales, o que tocó cambiar porque ya no existe algún producto y tocó
comprar uno de más costo, entonces, igualmente nosotros al valor del
metro cuadrado le vamos subiendo esa proporción, para los apartamentos
que quedan por vender.

18. ¿Qué procesos se realizan para controlar la gestión de las partes
interesadas? ¿Cómo controla la satisfacción de las partes interesadas?

Bueno, digamos con la clientela que nos compra hacemos un acta de
entrega del bien inmueble que acabos de construir, donde describimos todo
lo que tiene, todo lo que hay y se escriben las inconsistencias para corregir.

¿Y por ejemplo, en cuanto a los entes de control?

Para los entes gubernamentales sea Control Urbano, sea de la Alcaldía,
sean de las empresas prestadoras de servicios públicos, siempre estamos
atentos a lo que diga la norma y como ellos lo manden es lo que hacemos.

19. ¿Se aplican técnicas de medición o indicadores de gestión para el
seguimiento? ¿Cuáles?
Si, realmente con los socios tenemos aproximadamente cada mes un
análisis, de cómo va el flujo de caja, cómo va el flujo de ventas, como van
los materiales, el desarrollo de la obra, y se ajusta, se toman decisiones, o
ponemos alertas que vamos llegando a tal costo y que ya estamos
superándolo y se toman ajustes. Pero si hacemos cada mes esa gran
reunión de costos de obra.

20. ¿Cómo se manejan los cambios en los proyectos?

Realmente el cambio, cuando se detecta que puede ser para mejorar, que
es por lo único que uno haría el cambio, la decisión es que en obra,
primeramente, junto con los profesionales residentes respectivos, ósea el
residente arquitectónico o el hidráulico-sanitario, o el eléctrico, o del gas, o
el de acabados como por ejemplo el de ornamentación del aluminio, etc., se
hace una pequeña reunión en obra, se dice por qué se hacen los ajustes,
se cuadran precios, se cuadran cantidades, y esa información se pasa en
oficina a la administración para hacer los ajustes.

PLANEACIÓN DESEADA

Según su experiencia, responda las siguientes preguntas:

21. ¿Qué procesos o herramientas considera importantes implementar en la

planeación de alcance?

168

Pues básicamente, un buen entendimiento con el profesional respectivo,
ejemplo, si se empieza un diseño arquitectónico, se le dan unos parámetros
al diseñador arquitecto para que desarrolle un proyecto de acuerdo a lo que
esta empresa cree que es vendible, como lo es el manejo de la luz, el
manejo de la ventilación, la belleza de los acabados, etc., entones es lo
primero que uno hace con el arquitectónico. Pero igualmente con el
hidráulico sanitario, para que desarrolle un diseño obvio, optimo, lógico de
la colocación de las tuberías, ventilaciones, etc. Y lo mismo pasa con
eléctrico, para que coloque los tomacorrientes donde deben colocarse y no
detrás de una puerta, por ejemplo, o detrás de la cabecera de la cama, o
poner la terminal de televisión en una ventana. Entonces en el desarrollo
son parámetros que tenemos con la Norma ISO a la que vamos a optar, se
les pasan unos formatos de solicitud de ese tipo de diseño a cada
profesional respectivo.

22. ¿Qué procesos o herramientas considera importantes implementar en la
planeación de tiempo?

Pues, básicamente con el tiempo, nosotros con lo que vemos es la cantidad
de obra a construir, es decir, el volumen de metros cuadrados, el área, y
esa es la base con la que calculamos el tiempo. Ya, de acuerdo al tiempo,
sabemos que una tercera parte se va invertir en movimiento de tierra y
estructura, sabemos que dos terceras partes, o un poco menos, se van a ir
en obra negra y sabemos que otra tercera parte se nos va a ir en acabados,
entonces el tiempo es de acuerdo al área a desarrollar.

Y lo anterior es basado en darle cumplimiento a un cronograma, tanto de
actividades como en tiempo y dinero para que se esté desarrollando en los
lapsos que se planeó.

23. ¿Qué procesos o herramientas considera importantes implementar en la
planeación de costo?

En cuanto al costo, ya sabemos que se cotiza, se tiene un profesional
encargado de compras, quien hace las respectivas llamadas, consultas,
todo eso se hace o electrónicamente o por escrito que nos llegue
físicamente las cotizaciones, y ahí empezamos escoger, desde los
contratistas hasta los proveedores de maquinaria, equipo, materiales.

24. ¿Qué procesos o herramientas considera importantes implementar para la
planear la gestión de las partes interesadas?

Por ejemplo en el desarrollo de la obra, se les solicita mucho a los
residentes profesionales, que estén constantemente recordándole y

169

constantemente acosando a los diferentes contratistas en el desarrollo de la
actividad de acuerdo al tiempo y de acuerdo a la cantidad de gente que
tienen, deben rendir un mínimo de cantidad de obra a desarrollar. Pero
igualmente, el mismo profesional residente o hace la gestión o me informa
para que uno llame al proveedor para que suministre los diferentes
materiales para estar, casi que, acosando, que los entreguen en la fecha
que prometieron cumplir entregar.

La misma pregunta, pero para lo que son clientes ¿Qué procesos o que
herramientas se apoyan ustedes para planear involucrar a los clientes en el
desarrollo del proyecto?

Pues cuando hay un cliente lo primero que uno hace, es al explicarle el
proyecto y que a este le interese y que se cierre el negocio, es hacer una
promesa de compraventa en la cual se estipula lo que a él se le vende, se
aclara lo que él está comprando, el valor en el que se le vende y la forma
como va a cancelar ese valor. Esa parte del dinero, los tiempos y plazos,
las cantidades en las que paga se le suministran a la contadora, quien hace
que se cumpla este pago en la fecha que quedo programado de hacerlo el
cliente; cuando eso no sucede, se le da unos días prudenciales y se le hace
una llamada para recordarle que tiene un vencimiento y así, estarle
recordándole, hasta que el cliente cancele lo que se comprometió.

CONTROL DESEADO

Según su experiencia, responda las siguientes preguntas:

25. ¿Qué procesos o herramientas considera importantes implementar en el

control de alcance?

Pues realmente uno como director del gran del gran proyecto o gerente,
tiene toda la obra en la cabeza, no hay necesidad de estar mirando planos,
porque uno tiene que saber todo lo que se está haciendo, en cada rincón,
aunque parezca increíble uno se sabe toda la obra, y cuando algo no se
está cumpliendo, uno manda traer los planos, mira por qué la duda y se
soluciona.

Entonces uno de los primeros controles es recurrir a los diseños que están
aprobados por las diferentes empresas, sean las curadurías urbanas, las
empresas de energía, acueducto, etc., y hacer cumplir eso, eso creo sería
la primera parte. Y la segunda parte es del cumplimiento es la parte del
dinero.

Eso se pregunta más adelante.

170

Ok.

26. ¿Qué procesos o herramientas considera importantes implementar en el
control de tiempo?

El control del tiempo, realmente se mira es por la actividad desarrollada,
uno ya sabe cuánto tiempo gasta un contratista más un ayudante o tantos
contratistas oficiales de obra con tantos ayudantes en hacer determinada
cantidad de metros cuadrados, sea de mampostería, sea de pañetes, sea
de mortero en pisos, de elaboración de escaleras, uno ya sabe cuánto rinde
un maestro para poder sacar el sueldo que se está ganando, y el día del
corte de obra, que es cada catorcena, cada dos sábados, uno ya tiene en
mente si sí va bien o va mal, y de todas maneras se hace la medición y de
todas maneras se paga de acuerdo a la cantidad de obra que se ha
ejecutado.

27. ¿Qué procesos o herramientas considera importantes implementar en el
control de costo?

Me gustaría siempre tener una ayuda, o faltaría quizás, en la parte
contable, una relación semanal o diaria, dado el caso, del flujo de caja
contra obra desarrollada, comparado con el presupuesto inicial para ver en
que ítems se está mal, o en que ítems vamos en ganancias y analizar el por
qué para poder ajustar o corregir a tiempo.

28. ¿Qué procesos o herramientas considera importantes implementar para
controlar la gestión de las partes interesadas?

Me gustaría contar con personas de conocimiento contable y jurídico pero
que sean amigables con toda la clientela a la que se vende al igual que con
los contratistas, proveedores, etc. Porque básicamente no somos una
empresa que recurra al conflicto o a la solución del conflicto por vías
jurídicas, sino siempre dialogado y más que todo, sabemos que el éxito que
hemos tenido es porque en cada cliente, cada proveedor, contratista y
maestro lo que tenemos son amigos, que siempre han querido servirnos,
trabajar para nosotros y comprarnos. Y entonces veo que quizás de pronto
encontrar unos profesionales que aprieten amigablemente.

29. Igual para manejo de cambios

Ya es tener una buena relación y aceptabilidad por parte de los diseñadores
respectivos, sea el diseñador arquitectónico, el de estructura, el hidráulico
sanitario, sea el del gas, el eléctrico, el de acabados, etc., básicamente
tener una receptibilidad por parte de esos profesionales, que entiendan y
acepten el punto de vista del gerente porque es el que finalmente va a

171

vender, y sabe cómo vender, tenemos la experiencia de la venta y sabemos
que es lo que a la gente le gustaría, entonces básicamente es que los
profesionales respectivos se acomoden y acepten el cambio.

PRODUCTO FINAL DEL PROYECTO

30. ¿Cómo determina, al finalizar un proyecto, su nivel de éxito? Tip: Priorice
los factores identificados anteriormente según considere.

La primera comparación que uno hace es con los costos y si dieron
cumplimiento a lo presupuestado. Y la segunda es ver que se haya vendido
al menos el 92% o 93% del proyecto, porque ya la proporción final es lo que
se tomaría como al utilidad de la obra, que si no se vende no hay problema
pero si miramos que se hayan cumplido estos dos parámetros para
determinar si hubo éxito.

Priorizando esos dos parámetros ¿Cuál considera más importante?

Las ventas, si uno no vende no hay nada que hacer, vuelvo y reitero,
cualquiera puede hacerlo, un maestro de obra hace una casa o unos
apartamentos, pero vaya y véndalo, ese es nuestro objetivo, vender.

31. Con base en su experiencia ¿Cuáles son las razones gerenciales por las
que los proyectos de construcción suelen fracasar?

Yo creo que, para un proyecto, o una idea, de pronto se basa para todas las
actividades económicas, pues la inexperiencia, lo nuevo de una firma
siempre se expone al fracaso, aunque es muy relativo eso del fracaso,
porque fracasar no es perder, es un constante aprendizaje para no volver a
cometer ese error. Yo creo que, si no hay fracasos, algo anda mal, y se
anda como en una burbuja, y los fracasos son los que nos enseñan y lo que
nos pulen en el ejercicio de la labor que hacemos, para ser siempre
mejores. Entonces pienso que parte de eso es la inexperiencia y también el
hacer obras pensando que, porque se hace bonito en un sitio deslucido,
eso se va a vender. Toca tener el ojo, la habilidad, la cualidad de escoger
un sector que sea vendible.

32. ¿Está satisfecho con los resultados obtenidos por las prácticas de gerencia
que aplican a los proyectos en la Constructora CHM actualmente? ¿Por
qué?

Si, nosotros somos el producto de lo que realmente hemos aprendido y de
lo que tenemos tanto económica, técnica, emocional, intelectualmente.
Vamos en lo que somos, y tenemos una proyección muy asertiva, nosotros

172

creemos que en el término de unos cinco años seremos autosuficientes,
ósea, creo que si se han hecho las cosas bien porque vamos bien.

33. ¿Tiene alguna recomendación sobre la gerencia de proyectos de
construcción para maximizar su probabilidad de éxito?

Ser más arriesgado, si uno no se arriesga, no se intenta, pues no sería
nada, sería muy cómodo estar en una zona de confort, estar tranquilo aquí
sentado esperando que quizá me lleguen dineros de intereses y de eso vivo
o se vive, no, la sugerencia de nosotros siempre es maximizar, arriesgarse,
porque si no se arriesga no se lograría, de hecho, un gran proyecto y el
éxito de este es porque algún día, uno se arriesgó.

Bueno, con esto hemos terminado la entrevista, muchas gracias ingeniero.
Con mucho gusto, siempre para servirles.

Gracias.

Fecha de la Entrevista: 26 de mayo de 2016
Hora: 1:50 pm
Lugar: Oficina técnica de la Constructora CHM S.A.S en Tunja, Boyacá.
Nombre del entrevistado: Luis Antonio Molina Díaz
Cargo: Gerente General Constructora CHM S.A.S
Correo Electrónico: gerencia@constructorachm.com
Nombre de quien entrevistó: Andrea Tatiana Molina Rincón

mailto:gerencia@constructorachm.com

173

Anexo 2.Lista de chequeo para medir nivel de implementación de prácticas gerenciales en proyectos de
construcción en cuanto a la planeación y el control de alcance, tiempo, costo y partes interesadas, para
CHM SAS

Formato 23. Lista de chequeo para medir nivel de implementación de prácticas gerenciales en proyectos de
construcción en cuanto a la planeación y el control de alcance, tiempo, costo y partes interesadas, para CHM SAS

EVAL_PRE_01

Versión: 1

Fecha: 12/06/2016

ELABORÓ

1 2 3 4 5

1.1 NO NO 2

2.1 NO NO 1

2.2 SI SI 3

GERENTE GENERAL

Instrucciones: La siguiente tabla es una autoevaluación del nivel de formulación e

implementación de procesos gerenciales de proyectos en cuando alcance, tiempo,

costo y partes interesadas que posee la empresa. La Guía Metodológica aconseja se

realice esta autoevaluación antes de iniciar la implementación de los procesos y

formatos que se proponen, con el fin de esclarecer desde un principio los procesos

que se deben implementar desde cero y los procesos que necesitan adaptarse a las

prácticas de la organización.

Niveles de Implementación: para cada proceso asigne un valor de su nivel de implementación actual en la empresa, de esta

manera:

1= Proceso no definido, formato no definido, proceso del PMBOK no implementado.

2= Proceso no definido, formato no definido, se implementa el PMBOK de maneras variables.

3= Proceso definido, formato definido, no se implementan activamente a la gestión del proyecto.

4= Alguno de los 2 no está definido, el definido se implementa activamente a la gestión del proyecto.

5= Proceso definido, formato definido, se implementan ambos activamente a la gestión del proyecto.

Con estos datos se facilita formular que acción a seguir es la más conveniente para su organización.

FECHA DE ELABORACIÓN 13 de junio de 2016 CARGOAndrea Tatiana Molina Rincón Arquitecta

AREA/ DEPARTAMENTO QUE EVALÚALuis Antonio Molina Díaz Gerencia de Proyectos de Construcción

Constructora CHM S.A.SEMPRESA/ORGANIZACIÓN Carrera 8 N°21-04, Tunja.UBICACIÓN

GESTIÓN PARTES

INTERESADAS

Identificar partes interesadas -
Implementar proceso correspondiente

aplicando la guía propuesta

Planear la gestión de

interesadas

Exis ten documentos para la

gestión de P.I. cata logadas como

priori tarias : vecinos , proveedores

y cl ientes .

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

NIVEL DE

IMPLEMENTACIÓN ACCIÓN A SEGUIR

INICIACIÓN DEL

PROYECTO

Desarrollar el acta de

constitución del proyecto

Se real iza de manera verbal

mediante una reunión de la

junta.

Formalizar el proceso mediante la

aplicación de la guía

PROCESO COD PROCESOS DEL PMBOK

PROCESO

EXISTENTE

SI/NO

FORMATO

DEFINIDO

SI/NO

DESCRIPCIÓN

LISTA DE CHEQUEO PARA MEDIR NIVEL DE IMPLEMENTACIÓN DE PRÁCTICAS GERENCIALES EN PROYECTOS DE

CONSTRUCCIÓN EN CUANTO A LA PLANEACIÓN Y EL CONTROL DE ALCANCE, TIEMPO, COSTO Y PARTES INTERESADAS

PARA EMPRESAS CONSTRUCTORAS

174

3.1 SI SI 3

3.2 SI SI 3

3.3 SI SI 3

3.4 NO NO 1

4.1 NO NO 2

4.2 NO SI 4

4.3 NO SI 3

4.4 NO SI 3

4.5 NO SI 4

4.6 NO SI 4

5.1 NO NO 2

5.2 NO SI 4

5.3 SI NO 4

- NO SI 3

- NO SI 4

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Se desarrol la el cronograma en

Excel

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Secuenciar las actividades Se hace en el cronograma Verificar y comeplementar con los

Estimar recursos

Se determinan maquinaria ,

equipos , M.O, materia les

necesarios

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

OPTIMIZACIÓN

DE LÍNEAS BASE

Generar Líneas Base (LBA,

LBT, LBC)

Se i teran cronograma y

presupuesto en excel , pero no se

da a conocer esta información

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Validar el inicio formal de la

ejecución y control del

proyecto

Se manejan activamente formatos

definidos para este proceso

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

GESTIÓN DEL

COSTO

Planear la gestión del costo -
Formalizar el proceso mediante la

aplicación de la guía

Estimar costos

Estiman costos según cantidades ,

y precios actuales de los recursos

en una hoja de excel

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Determinar el presupuesto

Se determina presupuesto tota l

por capítulos del proyecto, se

hace en una hoja excel

Crear la EDT -
Implementar proceso correspondiente

aplicando la guía propuesta

GESTIÓN DEL

TIEMPO

Planear la gestión del

cronograma
-

Formalizar el proceso mediante la

aplicación de la guía

Definir las actividades

Se definen actividades

necesarias para la construcción a

tiempo que se desarrol la el

cronograma

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

GESTIÓN DEL

ALCANCE

Planear la gestión del

alcance

Se rea l iza de manera verbal

mediante una reunión de la

junta.

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Recolectar requerimientos

Exis ten a lgunos documentos para

regis trar requerimientos de

diseño y ca l idad pero no se

implementan

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Definir el alcance

Exis te documento escri to para

defini r el a lcance, pero no se

apl ica activamente

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Estimar duraciones
Se estiman de manera global ,

basados en la experiencia

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Desarrollar el cronograma

175

3.5 SI SI 3

3.6 SI SI 3

4.7 NO SI 4

5.4 NO SI 4

2.4 SI SI 3

Nivel Nivel Rango

1
5

Más de 103

2 4 Entre 83 <103

3
3

Entre 62 < 83

4
2

Entre 41 < 62

5
1

Menos de 41

Complementar lo existente con los requisitos de la guía. Crear

y estandarizar lo no definido.
Muy Bajo nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Complementar y consolidar con los procesos y formatos

estipulados en la guía propuesta.
Insignificante nivel de implementación de los procesos gerenciales de A, T, $ y P.I

FIRMA DE AUTORIZACIÓN

ELABORÓ: __________________________ APROBÓ:___________________________

Implementar proceso correspondiente aplicando la guía

propuesta.
Alto nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Formalizar el procesos mediante la aplicación de la guía. Mediano nivel de implementación de los procesos gerenciales de A, T, $ y P.I

Verificar y complementar con los requisitos de la guía.

Estandarizar y formalizar su aplicación.
Bajo nivel de implementación de los procesos gerenciales de A, T, $ y P.I

NIVEL DE LA EMPRESA 70

Empresa con BAJO nivel de

implementación de los procesos

gerenciales de A, T, $ y P.I

DESCRIPCIÓN DE NIVELES DE IMPLEMENTACIÓN DESCRIPCIÓN DE NIVEL DE LA EMPRESA

Acciones a seguir Nivel de la empresa

Controlar los costos

Se hace mediante vis i tas diarias

a obra y actual ización de facturas

de compras en oficina de

adminis tración, formatos

variables

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Controlar la participación de

interesados

Exis ten formatos de satis facción y

monitoreo de requis i tos de P.I

pero no se impelementan

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

CONTROL DEL

AVANCE DEL

PROYECTO

Validar el alcance

Se tienen procedimientos y

formatos para rea l izar auditorias

internas para evaluar el avance

de obra, pero no se implementan.

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Controlar el alcance

Se hace mediante el resgi tro en

bi tácora de obra y vis i tas diarias

a l proyecto

Verificar y comeplementar con los

requisitos de la guía. Estandarizar y

formalizar su aplicación

Controlar el cronograma
Se hace mediante el resgi tro en

bi tácora de obra y vis i tas diarias

a l proyecto

Complementar lo existente con los

requisitos de la guía. Crear y estandarizar

lo no definido.

Fuente: Grupo de Trabajo

176

INI_FOR_01

Versión: 1

Fecha: 23/05/2016

FECHA DEL ACTA 14-jun-16 ELABORÓ Arq. Andrea Molina Rincón

EMPRESA/ORGANIZACIÓN

ÁREA/DEPARTAMENTO Área Técnica, Gerencia de Proyectos JEFE DEPARTAMENTO Luis A. Molina Díaz

PATROCINADOR Ing. Luis Antonio Molina Díaz CARGO PATROCINADOR Gerente General

PERIODO DE REALIZACIÓN

Dic. 2015 - Dic. 2016

Demolición casa actual Mediados de diciembre de 2015

Entrega del inmueble totalmente construido diciembre de 2016

DESCRIPCIÓN DEL PROYECTO (Descripción general y breve de las características principales necesarias para el desarrollo del proyecto)

Construcción del edificio multifamiliar Rincón del Bosque, ubicado en la calle 13 N° 11-48/52, barrio Santa Bárbara, Tunja.

Consta de tres niveles de construcción más un sótano. Comprende de doce apartamentos (cinco de una habitación, tres de

dos habitaciones y cuatro de tres habitaciones), un local comercial, dos bodegas independientes y ocho garajes, siete de ellos

con bodega propia.

NOMBRE DEL PROYECTO

Construcción del Multifamiliar Rincón del Bosque

FECHA ESTIMADA DE ENTREGAPRINCIPALES ENTREGABLES

DESCRIPCIÓN DEL ALCANCE DEL PROYECTO (Descripción del alcance del trabajo necesario para terminar el Proyecto)

Demolición de la casa actual, conservación de la fachada actual existente y los muros medianeros del costado oriental y

occidental los cuales serán cedidos a las construcciones vecinas, realización de todas las actividades necesarias para la

construcción, culminación y entrega del multifamiliar y todos sus componentes, con fiel seguimiento a los planos aprobados y

a las normas vigentes que rijan su construcción.

SOW

ENUNCIADO DEL TRABAJO

GENERALIDADES DE LA ORGANIZACIÓN

Constructora CHM S.A.S

GENERALIDADES DEL PROYECTO

Anexo 3. Aplicación Caso Práctico

Formato 24. Caso Práctico-INI_FOR_01 Enunciado de Trabajo SOW.

177

Fuente: Grupo de Trabajo

Formato 25. Caso Práctico INI_FOR_02 Charter

Patrocinador del Proyecto Jefe de Departamento

Se otorga un monto de $1.300'000.000 (mil trescientos millones de pesos), lo cuales se obtienen por tres fuentes principales:

De la compra de los inmuebles sobre planos, de la adquisición de un crédito constructor y de recursos propios de la empresa.

FIRMAS
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

▪ La construcción del multifamiliar debe atender no solamente a las normativas técnicas para obras civiles y al POT de Tunja,

también debe tener en cuenta el Plan Especial de Manejo y Protección para el Centro Histórico (PEMP)

▪ Conservar los muros medianeros existentes ya que hacen parte igualmente de las casas adyacentes de los costados oriental

y occidental y cualquier daño a estos afecta estas casas.

▪ La fachada principal existente se debe conservar y restaurar ya que el proyecto se encuentra en zona de influencia del

centro histórico de Tunja

PRECIO Y FORMA DE PAGO ESTIMADOS (Cómo, cuándo y con cuánto será financiado el proyecto)

El proyecto responde a la razón de ser de la empresa: adquisición de lotes para la construcción de viviendas para la venta.

REQUERIMIENTOS ESPECIALES: (Factores, características y/o condiciones de alto nivel que impactan el desarrollo del proyecto)

CONTRIBUCIÓN AL PLAN ESTRATÉGICO DE LA ORGANIZACIÓN (Alineación del proyecto con los objetivos estratégicos de la organización)

CONTRIBUCIÓN A LA ORGANIZACIÓN

NECESIDADES A SATISFACER (Identificar las necesidades básicas del cliente o de la organización a las que el proyecto dará respuesta)

Tener inmuebles de calidad disponibles para la venta, contribuyendo a la continuación de la operación de la empresa que el

patrocinador gerencia

INI_FOR_02

Versión: 1

Fecha: 23/05/2016

FECHA DEL ACTA 14-jun-16 ELABORÓ

ÁREA/DPTO Área Técnica, Gerencia de Proyectos JEFE DEPARTAMENTO

PATROCINADOR Ing. Luis Antonio Molina Díaz CARGO PATROCINADOR

Construcción del Multifamiliar Rincón del Bosque Dic. 2015 - Dic. 2016

ACTA DE INICIO DEL PROYECTO

(Project Charter)

GENERALIDADES DE LA ORGANIZACIÓN

Arq. Andrea Molina Rincón

Luis A. Molina Díaz

Gerente General

IAEP (Alineación Estratégica del Proyecto)

NOMBRE DEL PROYECTO PERIODO DE REALIZACIÓN

Constructora CHM S.A.SEMPRESA/ ORGANIZACIÓN

DESCRIPCIÓN DEL PROYECTO (Descripción general y breve de las características principales necesarias para el desarrollo del proyecto)

Construcción del edificio multifamiliar Rincón del Bosque, ubicado en la calle 13 N° 11-48/52, barrio Santa Bárbara, Tunja. Consta de tres

niveles de construcción más un sótano. Comprende de doce apartamentos (cinco de una habitación, tres de dos habitaciones y cuatro de

tres habitaciones), un local comercial, dos bodegas independientes y ocho garajes, siete de ellos con bodega propia.

JUSTIFICACIÓN (Razón de Ser del Proyecto: oportunidad, problema, exigencia, necesidad)

Este proyecto se emprende para contribuir a la actividad económica por la cual está constituida la Constructora CHM S.A.S, buscando que el

desarrollo y las ventas del mismo contribuyan al crecimiento de utilidades y adquisición de credibilidad frente a la comunidad por

desarrollar obras de ingeniería de calidad y cumplimiento a sus clientes.

178

Fuente: Grupo de Trabajo

NOMBRE CARGO Arquitecta

H/E
(Hito o Entregable)

FECHA ESTIMADA DE

ENTREGA

Entregable Noviembre de 2015

Hito Diciembre de 2015

Entregable Diciembre de 2015

Hito Diciembre de 2016

16 de Noviembre de 2015

FIRMA DE AUTORIZACIÓN (En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Patrocinador del Proyecto

▪ Entregar el inmueble construido, con 12 unidades de apartamentos, un local comercial, 8 garajes, siete de ellos con bodegas, dos bodegas

independientes y todas las zonas comunes totalmente acabadas y listas para entregar a los clientes antes de finalizar diciembre de 2016

 ▪ No sobrepasar el presupuesto asignado de $1.300'000.000 (mil trescientos millones de pesos)

PRINCIPALES HITOS Y ENTREGABLES
(Acontecimientos, eventos y entregables principales a tener en cuenta en el desarrollo del proyecto)

Plan de gerencia para el Proyecto

Inicio de actividades

AUTORIZACIÓN PARA EMPRENDER EL PROYECTO

FECHA DE INICIO FORMAL DEL PROYECTO

Demolición de la casa actual

Finalización de la construcción del inmueble

CRITERIOS DE ÉXITO DEL PROYECTO
(Características principales de las metas que debe lograr el proyecto en cuanto alcance, tiempo y costo principalmente)

Construir el Multifamiliar Rincón del Bosque, propiedad de la

Constructora CHM S.A.S con un presupuesto máximo asignado

en $1.300'000.000

Adquirir lotes para la construcción de viviendas para la venta

Desarrollar obras de ingeniería con ética y calidad, aportando bienestar y

recursos a colaboradores y clientes.

Satisfacer los requisitos del cliente asegurando que las especificaciones de

los servicios y las actividades de entrega se cumplan. Incluye la aplicación

de los requisitos legales y reglamentarios.

NOMBRAMIENTO DEL GERENTE DEL PROYECTO

RESPONSABILIDADES COMO GERENTE DEL PROYECTO (Descripción de su autoridad y atribuciones que se le otorgan)

▪ Establecer el Plan de Gerencia para la construcción del proyecto.

▪ Dirigir, controlar y hacer seguimiento a todas los procesos y áreas que compongan el plan de gerencia propuesto.

▪ Controlar constantemente a el cronograma y el presupuesto de obra durante la ejecución.

▪ Identificar oportunamente desviaciones respecto al plan y tomar las pertinentes acciones correctivas.

▪ Mantener una comunicación efectiva con el equipo de trabajo.

▪ Reportar periódicamente o cuando sea necesario sobre el avance y acontecimientos del proyecto al patrocinador.

Finalizar la construcción del Multifamiliar Rincón del Bosque,

con todos sus espacios y acabados específicos en Diciembre de

2016

Satisfacer los requisitos del cliente asegurando que las especificaciones de

los servicios y las actividades de entrega se cumplan. Incluye la aplicación

de los requisitos legales y reglamentarios.

Andrea Tatiana Molina Rincón

Construir el Multifamiliar Rincón del Bosque con materiales y

mano de obra de calidad, entregando un inmueble de calidad

para sus futuros usuarios. Alcanzar y mantener alto nivel de satisfacción de clientes mediante

proyectos de calidad.

 Ejecutar la obra con el mínimo de accidentes de trabajo

posibles, garantizando la seguridad de los trabajadores por

medio de programas de promoción y prevención.

Definir procesos, procedimientos y prácticas relacionados la Calidad en las

obras que ejecuta la CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y requisitos generales, contractuales

y normativos para asegurar la calidad de los servicios.

Proporcionar los recursos necesarios para implementar y mantener un

Sistema de Gestión de la Calidad, que los procesos se ejecuten con personal

competente aplicando normas, procedimientos documentados y planes de

calidad.

Ejecutar todas las actividades necesarias para la construcción

del Multifamiliar Rincón del Bosque bajo las normativas

vigentes que le apliquen, respetando los diseños y las

especificaciones técnicas aprobados por las entidades de

control.

OBJETIVOS DEL PROYECTO CONTRIBUCIÓN AL PLAN ESTRATÉGICO DE LA ORGANIZACIÓN

179

FECHA ELABORADO

EMPRESA

ÁREA/ DPTO JEFE DEPARTAMENTO

PATROCINADOR

SÍ NO

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

XSupervisor HSQE

Ingeniero topográfico

Miembros de PMO

Flujos de caja diarios

-

-

-

Realizar acta de parámetros de diseño esperados

-

-

-

Conocer y aplicar el SG-SST

Equipo de trabajo del proyecto

Gerente del proyecto

Ingeniero estructural

-

-

-

Realizar acta de parámetros de diseño esperados

Oficina de ventas

Profesional responsable de obra (figura en

la licencia)

Profesional encargado del estudio de

suelos
Profesionales a cargo de diseño de

instalaciones
Proveedores

Residente de obra

-

-

Oficina administrativa de la empresa

Subcontratistas

Profesional de Trabajo Social

Asesor Legal

Contratistas

Empleados

¿APLICA?
CONSEJOS PARA LA GESTIÓN DE ESTRATEGIASNOMBRE PARTE INTERESADA TÍPICA

-

Realizar acta de parámetros de diseño esperados

Establecer reuniones semanales para hacer una

comparación de costos planeados con costos reales

Apoyo constante en adquisiciones y ventas

-

Alta gerencia de la empresa

Arquitecto diseñador

Asesor Contable

PARTES INTERESADAS INTERNAS

-

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de partes interesadas en proyectos

de construcción en Colombia, especia lmente, aquel los que emplean el s i s tema constructivo tradicional . Marque con una

X las partes interesadas aquí señaladas que apl iquen para el proyecto que se está planeando, a l fina l , con ayuda de un

fi l tro añada las seleccionadas a l formato GPI_FOR_02 donde puede complementar con partes interesadas que apl iquen

específicamente para el proyecto en curso.

Arq. Andrea Tatiana Molina Rincón

GENERALIDADES DEL PROYECTO

Ing. Luis Antonio Molina Díaz

GENERALIDADES DE LA ORGANIZACIÓN

LISTA DE CHEQUEO DE PARTES INTERESADAS TÍPICAS

GPI_FOR_01

Vers ión: 1

Ing. Luis Antonio Molina Díaz

Fecha: 01/06/2016

14-jun-16 ELABORÓ

GERENTE DEL PROYECTO

Constructora CHM S.A.S

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Diciembre 2015 Fin: Diciembre 2016

NOMBRE DEL PROYECTO

Construcción del Multifamiliar Rincón del Bosque

DIRECCIÓN DEL PROYECTO

Calle 13 #11-48/52, Barrio Santa Bárbara, Tunja.

Área Técnica, Gerencia de Proyectos

Arq. Andrea Molina Rincón

Formato 26. Caso Práctico GPI_FOR_01 Lista Chequeo Partes Interesadas
Típicas

180

SI NO

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

Cumplir normatividad vigente, adquirir el permiso

de enajenación de inmuebles (permiso de ventas),

levantar actas de cada visita

-

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

-

-

-

Establecer formatos definidos y aplicados al

sistema

-

Realizar: Acta de Vecindad - Encuesta de

Satisfacción de Obra Vecina

Posibles Clientes

Vecinos del Proyecto

Habitantes del sector

Inmobiliarias asociadas

Instituciones otorgantes de certificaciones

Entidad financiera

Entidades Promotoras de Salud (EPS)

Ente de control de la Alcaldía (o quién haga

sus veces)

Accionistas

Aseguradora de Riesgos Laborales

Clientes

Curaduría Urbana que otorga la licencia

Dirección territorial del Ministerio de

-Empresas de servicios públicos

Realizar: Promesa de Compraventa - Acta de

Entrega

CONSEJOS PARA LA GESTIÓN DE ESTRATEGIAS

-

-

-

-

-

Comunidad y público en general

PARTES INTERESADAS EXTERNAS

NOMBRE PARTE INTERESADA TÍPICA
¿APLICA?

Fuente: Grupo de Trabajo

181

ELABORÓ CARGO

ÁREA/DEPARTAMENTO JEFE DEPARTAMENTO

GERENTE DE PROYECTO

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI01 Patrocinador Constructora CHM Gerente General CHM
gerencia@construc

torachm.com

PI02
Socio del

Patrocinador
Constructora CHM

Miembro de la junta

directiva

ciprocltda@yahoo.

es

PI03 Gerente del proyecto Constructora CHM
Arquitecta diseñadora y

responsable de obra

arquitectura@cons

tructorachm.com

PI04 Asesor contable Constructora CHM Contadora de la empresa
contabilidad@cons

tructorachm.com

PI05 Residente de obra Constructora CHM Ingeniera residente
fernanda192.fg@g

mail.com

PI06
Ingeniera supervisora

de salud y seguridad
Constructora CHM

Ingeniera Industrial

encargada del SG-SST
Cel: 3202042920

PI07
Encargados de ventas

y publicidad
Constructora CHM

Personal de ventas y

promoción de los

inmuebles

info@constructora

chm.com

PI08 Mano de Obra Constructora CHM
Oficiales y ayudantes de

obra
-

GENERALIDADES DEL PROYECTO

FECHA DE ELABORACIÓN 14-jun-16

EMPRESA/ORGANIZACIÓ Constructora CHM S.A.S Área Técnica, Gerencia de Proyectos Luis A. Molina Díaz

Arquitecta y Gerente del proyecto

Andrea Tatiana Molina Rincón

PERIODO DE REALIZACIÓN DEL PROYECTO

Fin: Diciembre 2016Inicio: Diciembre 2015

DIRECCIÓN DEL PROYECTO

Calle 13 #11-48/52, Barrio Santa Bárbara, Tunja.

NOMBRE DEL PROYECTO

Construcción del Multifamiliar Rincón del Bosque

Arq. Andrea Molina Rincón

DESCRIPCIÓN

Vers ión: 1

Fecha: 26/05/2016

REGISTRO DE PARTES INTERESADAS

PATROCINADOR Ing. Luis Antonio Molina Díaz

IDENTIFICACIÓN DE PARTES INTERESADAS
(Identificar personas, grupos u organizaciones que influencian y pueden ser afectadas por la ejecución y el desarrollo del proyecto)

GPI_FOR_02

NOMBRE

Paula Daniela Sierra M.

Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

Nelcy Yamile García Barreto

Diana Fernanda González

Roberto

Gerente General, representante legal y miembro de la junta directiva de la Constructora

CHM S.A.S, la parte interesada con más poder en la toma de decisiones para el proyecto.

Empleada fija de la Constructora CHM S.A.S, se desempeña como residente de las obras

de construcción, permanece en obra controlando que las indicaciones del gerente del

proyecto respecto a avance de obra se estén llevando a cabo, es la principal

colaboradora de éste en cuanto a control y seguimiento.

Administra y controla toda la información contable de la empresa, encargada de la

facturación y pagos, adicionalmente, es la responsable de realizar y verificar la afiliación

de los empleados de la constructora al sistema de salud, arl, pensiones y cesantías.

Diseñadora arquitectónica del proyecto, responsable de obra en la licencia de

construcción, encargada de planear, dirigir y controlar la construcción del multifamiliar.

Igualmente es la responsable de controlar que se lleven a cabo las reuniones mensuales

del Comité Paritario de Seguridad y Salud en el Trabajo (COPASST) e impartir charlas,

socializaciones y capacitaciones sobre SST al personal.

William Chavarro Leguízamo

Miembro de la junta directiva de la Constructora CHM S.A.S, uno de los socios

fundadores de la empresa, se desempeña principalmente en la gerencia administrativa

y contable de la empresa.

Empleada fija de la Constructora CHM S.A.S., encargada de formular, desarrollar e

implementar el Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST), dentro

de sus funciones se incluye supervisar en obra que se acaten las normativas asociadas al

SST que acoge la empresa, igualmente es la encargada de impartir junto a la Arq. Andrea

Molina las charlas, socializaciones, capacitaciones sobre SST al personal de obra.

Trabajadores propios de la empresa, desarrollan las actividades de obra negra y gris

principalmente, con salario fijo, deben cumplir horario.

Representantes de ventas de la Constructora CHM S.A.S dirigen la parte comercial y

publicitaria de los proyectos en venta, atienden a los posibles clientes del proyecto y

cierran los negocios en cuanto a ventas del proyecto.

Trabajadores Propios

Ruth Elvira Rincón Ch. y Andrés

Felipe Molina Rincón

Formato 27. Caso Práctico - GPI_FOR_02 Registro de Partes Interesadas.

182

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI09 Ingeniero Estructural Independiente
Diseñador planos

estructurales

jorge.leal.rincon@

gmail.com

PI10 Topógrafo Independiente - -

PI11
Ingeniero encargado

del estudio de suelos

Pérez y Asociados.

Laboratorio de

suelos, pavimentos

y concreto

Dueño Tel: +(57) (8) 88888

PI12

Profesionales a cargo

de diseño de

instalaciones

Luis C: 3123515979

Iván R:3124242572

PI13 Contratista estructura Independiente Maestro Principal
piratobacarlos@g

mail.com

PI14

Contratista

carpintería metálica,

vidrios y espejos

Central de Vidrios Dueño
luishernandobb@h

otmail.com

PI15 Contratista herrería Independiente - Cel: 3102421447

PI16

Contratista

Instalaciones Hidro-

Sanitarias

Independiente - Cel: 3117430780

PI17 Contratista Dry Wall Independiente - 3134027633

DESCRIPCIÓN

Jorge Luis Leal Rincón

José Yebrail Carreño Suarez

José Luis Cárdenas-Ing.

Sanitario

Iván Ramírez-Ing. Eléctrico

Encargado de instalar el Dry Wal l y Eterboard en cielorrasos y falsos muros donde se

necesite. Es importante que instale el material pertinente en los cielorrasos de la áreas

húmedas para evitar la aparición de moho en el futuro; la instalación del cielorraso

determina la altura neta del espacio habitable, debe coincidir con las alturas

establecidas en planos; de su correcta instalación y nivelación depende la correcta

instalación de ventanas, muebles altos y puertas.

NOMBRE

Profesionales encargados de diseñar la distribución de las redes hidro-sanitarias y

eléctricas del proyecto y establecer todos los datos técnicos necesarios para su

instalación, sus diseños deben cumplir con las normativas vigentes.

El ingeniero junto con su empresa se encargan de hacer los pertinentes estudios del

suelo donde se va a construir el proyecto. Consiste en la perforación a profundidad para

tomar muestras del suelo, se establece las capas de suelo y subsuelo que componen el

terreno del proyecto, el tipo de material de estas capas y, a través de pruebas de

laboratorio, se determina la resistencia de cada una, esto con el fin de identificar el

suelo apto para establecer las bases (cimientos) del proyecto en pro de su estabilidad.

Si presenta errores este estudio se puede ver afectada la estructura del proyecto.

Encargado del levantamiento del plano topográfico del predio del proyecto. Requisito

para poder empezar con el diseño arquitectónico, de tener errores, el diseño

arquitectónico no se acomodaría a la realidad del proyecto.

Ingeniero especialista en estructuras, responsable del diseño estructural aprobado para

el proyecto, establece las especificaciones técnicas al respecto como lo son resistencias

del concreto a utilizar, calibres, dimensiones y distribución del acero figurado para los

elementos estructurales, etc. Entrega los planos y las memorias de cálculo

Contratista encargado de ejecutar la demolición manual de la casa actual, preliminares,

cimentación y estructura del proyecto, según planos aprobados y especificaciones

técnicas, dentro del tiempo que se le asigne para cada actividad, es el responsable de

adquirir su equipo de trabajo, pagarle a estos su salario y sus afiliaciones de acuerdo a la

ley.

Luis Hernando Bustamante

Manuel Pirazán Moreno

Manuel Enrique López Caballero

Encargado de hacer la marquetería metálica de ventanas con sus respectivos vidrios,

puertas corredizas, divisiones en vidrio templado para la duchas y espejos de baños e

instalarlos en obra.

Encargado de fabricar e instalar las marquesinas, puertas en hierro, barandas y demás

elementos de hierro necesarios en el proyecto. Proveedor de motor para puerta

automática de garaje

José Guillermo Hernández

Numpaque

Encargado de instalar toda la tubería, accesorios, y aparatos de la parte hidro-sanitaria

del proyecto, de acuerdo a los planos diseñados por el profesional responsable,

igualmente de hacer las posteriores pruebas frente al supervisor de la empresa

prestadora del servicio que validen su correcto funcionamiento.

Samuel Pérez Duarte

Carlos Alberto Piratoba

Tocarruncho

183

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI18
Contratista

instalación eléctrica
Independiente - Cel: 3124127971

PI19
Contratista

carpintería en madera
Independiente - Cel: 3124047658

PI20

Contratista

Instalación cámaras

de seguridad y

citófonos

Independiente - Cel: 3102600240

PI21

Contratista

instalación gas

natural

Independiente - 3102058953

PI22

Subcontratistas y

mano de obra de

contratistas

Contratistas Mano de obra -

PI23

Proveedores de

lavaderos en fibra de

vidrio

Auto Fibras Tunja Dueño

Cel: 3114744871

sauljerez@autofibr

astunja.com

PI24
Proveedor piso en

madera laminada

Promotora de

Importaciones KVH
Dueño 3158826881

PI25
Proveedor casetón en

guadua
Independiente - Cel: 3202021882

PI26
Proveedor Mesones

en mármol
Independiente - Cel: 3118755374

PI27

Proveedor de acero

figurado para

estructura

PERLOGO S.A.S Dueño
perlogosas@gmail.

com

DESCRIPCIÓN

Juan Carlos Perdomo

Edison Antonio Daza

Encargado de fabricar e instalar las puertas, ventanas y mobiliario en madera del

proyecto (incluye cocinas, closets, estudios, mueble lavamanos y mobiliario zonas

comunes), las medidas para la fabricación de estos se hace sobre planos y es

indispensable mantener el mínimo de variaciones de las dimensiones del espacio para

evitar que los muebles una vez ya hechos tengan que ser modificados.

Encargado de realizar el circuito e instalación de las cámaras de seguridad y de los

citófonos. El contratista de instalación eléctrica deja la tubería instalada y este

proveedor procede a realizar su propio cableado.

NOMBRE

Trabajadores de contratistas

Myriam Lancheros y Raúl

Corredor

Héctor Orlando Sainea

Provee el casetón con el que se aligeran las placas de entrepiso de la estructura del

proyecto, una vez cumplido el tiempo de secado del concreto y desmontados los

casetones por el contratista de estructura, el proveedor retira el material desmontado

de la obra.

Encargado de instalar toda la tubería y aparatos de la parte eléctrica del proyecto, de

acuerdo a los planos diseñados por el profesional responsable, igualmente de hacer las

posteriores pruebas que validen su correcto funcionamiento para que la empresa

prestadora del servicio de energía apruebe el servicio en el proyecto.

Saúl Jerez. Auto Fibras Tunja

Empresa que fabrica e instala los lavaderos en fibra de vidrio del proyecto, las medidas

para la fabricación de estos se hace sobre planos y es indispensable mantener el mínimo

de variaciones de las dimensiones del espacio para evitar que los lavaderos una vez ya

hechos no sirvan para el espacio que se les había designado.

Carlos Castellanos

Encargados de proveer el mármol con el que fabrican e instalan los mesones de cocinas

y las barras de comedores auxiliares de las unidades de vivienda.

Carlos Navas

Carlos Rativa

Encargado de instalar toda la tubería de cobre y aparatos gasodomésticos del proyecto,

de acuerdo a los planos diseñados por este mismo, igualmente de hacer las posteriores

pruebas que validen su correcto funcionamiento para que la empresa prestadora del

servicio de gas natural apruebe la prestación del servicio en el proyecto.

Son los trabajadores empleados por los diferentes contratistas del proyecto, sus salarios

y afiliaciones son responsabilidad del contratista. Sin embargo la empresa debe

controlar que los contratistas cumplan con los salarios legales y las afiliaciones

pertinentes de este personal.

Provee acero figurado, alambre negro y mallas electrosoldadas empleados para la

estructura del proyecto. Este figura el acero según los pedidos que se realicen, y estos

deben coincidir con las especificaciones técnicas de los planos estructurales aprobados.

Provee e instala el piso de madera laminada en las habitaciones de las unidades de

vivienda del proyecto.

Juan Alberto Mendoza

184

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI28
Proveedor de tejas

para cubiertas
GyJ Ferreterías -

mostrador.tunja@

gyj.com.co

gerenciatunja@gyj

.com.co

PI29

Proveedor de

concreto con su

respectivo equipo

Colconcretos S.A -
colconcretos.tunja

@gmail.com

PI30

Proveedor de

enchapes, grifería,

aparatos sanitarios y

accesorios

Ambientes

Cerámicos Ltda.

Representante de

ventas
Cel: 3213354518

PI31

Proveedor

maquinaría pesada,

arena, gravilla y

ladrillo

Independiente - Cel: 3102671994

PI32 Proveedor de bloque
Ladrillera Bellavista

Ltda.
-

Cel: 3132963210

ladrillerabellavista

ltda@hotmail.com

PI33

Proveedor de

materiales de

construcción

Ferretería Caracas -
Cel: 3108123295

Tel: 7448924

PI34

Proveedor de madera

y herrajes para

carpintería en madera

Almacén

Madecentro sede

Tunja

- Tel: 7450081

PI35
Proveedor de

gasodomésticos

Challenger S.A.S,

sede Bogotá
- Cel: 3115043558

PI36

Proveedor materiales

eléctricos, hidráulicos

y sanitarios

SOELCO Ltda.
Representante de

ventas
Cel: 3208341831

PI37
Aseguradora de

Riesgos Laborales

Positiva Compañía

de Seguros S.A
-

www.positiva.gov.

co

Tel: 7432085

Provee el bloque N°4 y N°3 necesarios para la mampostería del proyecto.

DESCRIPCIÓN

Positiva Compañía de Seguros

S.A

Almacén Madecentro

Challenger Bogotá

Vicente Granados (SOELCO)
Provee las tuberías eléctricas, hidráulicas y sanitarias, los accesorios, pegantes y demás

complementos para la instalación de las mismas.

Ladrillera Bellavista

Ferretería Caracas

NOMBRE

Colconcretos

Carlos Hidalgo, Ambientes

Cerámicos.

Manuel Nepomuceno López

Pinzón

GyJ Ferreterías

Provee los diferentes materiales menores de construcción tales como: yeso, alambre,

sika, repuestos, etc. Su servicio incluye puesta del material en obra.

Provee los diferentes tipos de madera con los que se fabricará la carpintería en madera

del proyecto, estos son escogidos previamente mediante sus catálogos de productos

para su separación. Igualmente provee los herrajes para la carpintería como manijas,

bisagras, rieles, cerraduras y perfiles de aluminio.

Provee los gasodomésticos necesarios para el proyecto, como lo son: Hornos a gas,

estufas, campanas extractoras y calentadores de agua a gas

Aseguradora de riesgos laborales a la que se afilian todos los trabajadores de la

constructora y de los contratistas. Debe mantenérsele al tanto de los accidentes

laborales que se presenten. Exige que la constructora esté trabajando bajo las normas

de salud y seguridad que la rijan.

Provee diferentes materiales de construcción, pero principalmente es quién provee las

tejas para la cubierta del proyecto y elementos necesarios para su instalación.

Provee el transporte y colocación, mediante camiones hormigueros y bomba

estacionaria, de concreto de diferentes resistencias y tipos, su servicio incluye

alistamiento de la superficie del concreto mediante reglas vibratorias de aplanado.

Provee la maquinaria y equipo como retroexcavadoras para la demolición y movimiento

de tierra mecánica y las volquetas para transporte de material y escombros; igualmente

provee la arena cernida y lavada, gravilla y ladrillo. La circulación de sus vehículos se

encuentra restringida por algunas calles colindantes del proyecto.

Provee los enchapes escogidos en el almacén previamente y los materiales necesarios

para su instalación, igualmente la grifería, aparatos sanitarios y accesorios (toalleros,

papelera, jabonera), los cuales deben ser escogidos y separados con anticipación para

garantizar la existencia de la cantidad necesaria para el proyecto.

185

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI38 Clientes y usuarios - - varios

PI39

Habitantes de la

ciudad donde se

desarrolla la obra

- - -

PI40

Curadora Urbana

otorgante de la

licencia de

construcción

Curaduría Urbana

N° 2 Tunja
Curadora Urbana Tel: 7401709

PI41

Ente de control de

cumplimiento de

normativas laborales

Ministerio del

Trabajo

Dirección territorial

Tunja

Tel: 7424618-

7442413

PI42

Empresa prestadora

de servicios de

energía eléctrica

Empresa de Energía

de Boyacá S.A.

E.S.P

- Tel: 7405000

PI43

Empresa prestadora

de servicios de

acueducto y

alcantarillado

Proactiva Aguas de

Tunja S.A. E.S.P.
-

Tel: 7440088

Cel: 310 797 8746

info.tunja@veolia.

com

PI44

Empresa prestadora

de servicios de gas

natural domiciliario

Gas Natural

Cundiboyacense

S.A. E.S.P.

-
Tel: 01 8000 919 052

Cel: 164

PI45

Ente de control de la

alcaldía en cuanto a

normativa de centro

histórico

Alcaldía Mayor de

Tunja
-

Calle 19 No. 9 - 95

Edificio Municipal

Cuarto Piso

Tel: 7 40 57 70 Ext

1404

PI46

Ente de seguimiento

y control en cuanto a

cumplimiento de

licencias y planos

Alcaldía Mayor de

Tunja
-

Calle 19 No. 9 - 95

Edificio Municipal

Cuarto Piso

Tel: 7 40 57 70 Ext

1409

DESCRIPCIÓN

EBSA S.A. E.S.P.

Personas que compran las unidades de vivienda o de comercio que componen el

multifamiliar, los propietarios y usuarios del Multifamiliar una vez se haga entrega de

este. Los compradores adquieren una promesa de compraventa donde ambas parte

adquieren compromisos, los compradores de cumplir con los pagos establecidos y la

constructora de entregar en el plazo pactado, el incumplimiento de estos compromisos

se paga con multas monetarias y en casos avanzados con procesos legales.

Habitantes de la ciudad de Tunja, que pueden estar interesados por una u otra razón en

el desarrollo de este proyecto, al estar en zona de influencia del centro histórico tiene

la atención de grupos defensores del patrimonio y conservación de la arquitectura

antigua representativa de Tunja, y vigilan que el proyecto no genere un impacto visual

negativo al paisaje urbano la ciudad.

Curadora urbana que expide la licencia de construcción una vez verifique que los planos

arquitectónicos y estructurales cumplen con las normativas que los rigen. Debe

informársele cualquier cambio al diseño aprobado, de lo contrario se causan multas.

Adicional, su entidad aprueba el reglamento de propiedad horizontal del multifamiliar.

Vigila que todo el equipo de trabajo del proyecto este trabajando bajo las normas

laborales vigentes, por el incumplimiento de estas genera multas a la constructora.

Verifica, enviando un inspector, que el diseño y la instalación de energía eléctrica se

haga cumpliendo la normativa vigente: RETIE. De no cumplir con lo establecido por el

RETIE, la EBSA no autoriza la prestación del servicio al multifamiliar.

Verifica, enviando un inspector, que el diseño y la instalación del acueducto y

alcantarillado esté aprobado por un ingeniero sanitario o ambiental. De no cumplir con

la aprobación, Proactiva no autoriza la prestación del servicio al multifamiliar.

Verifica, enviando un inspector, que el diseño y la instalación de la red para gas natural

se haga cumpliendo la normativa vigente. De no cumplir con lo establecido, Gas Natural

Fenosa no autoriza la prestación del servicio al multifamiliar.

Revisa que el proyecto cumpla con la normativa establecida para el centro histórico de

Tunja y su zona de influencia (PEMPCH), Otorga el permiso preliminar para que el

proyecto pueda ser revisado por la curaduría urbana, debe notificársele cambios del

proyecto visibles desde el exterior de este (volumetría, fachadas, materiales fachadas,

entre otros)

Mediante visitas periódicas al sitio de la construcción, la secretaría de infraestructura

lleva un seguimiento por parte de sus profesionales (generalmente un ingeniero

estructural y un arquitecto) donde se verifica que el proyecto se esté llevando a cabo

según lo aprobado por la Curaduría Urbana, cumpliendo el POT y el PEMPCH.

NOMBRE

Compradores del proyecto

Comunidad y público en general

Proactiva Tunja

Gas Natural Fenosa

Oficina Asesora de Planeación

Secretaría de Infraestructura

Carmenza Tobos Palencia

Dirección territorial del

Ministerio de Trabajo

186

ID ROL EN EL PROYECTO ENTIDAD CARGO CONTACTO

PI47
Ente de control de la

movilidad en Tunja

Alcaldía Mayor de

Tunja
-

Avenida Norte No

47A-40 Local 150

Tel: 7 44 38 41

PI48

Entidad bancaria que

otorga el crédito

constructor

Banco Bilbao

Vizcaya Argentaria

Colombia S.A

-
Cra. 11 #18-41

Tel: 7422346

PI49

Entidades

prestadoras de

servicios médicos

Varias - -

PI50

Residentes del barrio

Santa Bárbara en

Tunja

- - -

PI51

Inmobiliarias

colaboradoras en

ventas

Alianza

Inmobiliaria

Inmobiliaria MAFE

Respectivos dueños

Javier S:

3134238899

Sonia Ch:

3104881133

PI52 Posibles Clientes - - -

PI53
Propietaria inmueble

vecino oriental
- - Cel: 310 553 2808

PI54
Propietario inmueble

vecino occidental
- - Cel: 3204418624

Propietario de la casa del costado occidental del proyecto, sus intereses prioritarios son

la conservación del muro medianero que su propiedad comparte con la casa actual

donde se sitúa el proyecto , velar por el estado actual de su inmueble, que no se vea

afectado físicamente por la construcción del proyecto y que no se vea afectada la salud

mental ni física de quienes habitan allí.

Otorga el crédito constructor con el cual se adquiere un porcentaje de los fondos

necesarios para construir el proyecto. Periódicamente, el banco envía un inspector al

proyecto que verifique que se están realizando las actividades para las cuales hizo el

préstamo, comparándolas con las especificaciones y tiempos que se pactaron.

DESCRIPCIÓN

Residentes del barrio Santa Bárbara y barrios colindantes de la ciudad de Tunja, que

estén interesados en información respecto al proyecto de vivienda que se va a

desarrollar en su sector.

Inmobiliarias asociadas para la promoción de las ventas del multifamiliar, consiguen

clientes y adquieren un porcentaje de comisión sobre el valor de la unidad por cada

venta que realicen.

Vigila que el desarrollo del proyecto no genere obstaculización de la vía pública,

restringe igualmente el paso de vehículos pesados por algunas vías del centro histórico y

su zona de influencia, estas restricciones pueden ser levantadas temporalmente con el

otorgamiento de un permiso de cierre de vía o tránsito de vehículos pesados.

Prestan el servicio de atención médica y de urgencias a los trabajadores de la

constructoras que se vinculen a estas durante la prestación de sus servicios en el

proyecto.

NOMBRE

Miguel Ángel González

María del Carmen Ussa Álvarez

Entidades Promotoras de Salud

(EPS)

Habitantes del sector

Alianza Inmobiliaria (Javier

Sierra)

Inmobiliaria MAFE (Sonia

Chavarro)

Clientes potenciales

Secretaría de Tránsito y

Transporte

Banco BBVA

Personas que estén interesadas en comprar alguna de las unidades de vivienda o

comercio del proyecto.

Propietaria de la casa del costado oriental del proyecto, sus intereses prioritarios son la

conservación del muro medianero que su propiedad comparte con la casa actual donde

se sitúa el proyecto , velar por el estado actual de su inmueble, que no se vea afectado

físicamente por la construcción del proyecto y que no se vea afectada la salud mental ni

física de quienes habitan allí.

187

INFLUENCIA CONTROL TÉCNICO ECONÓMICO SOCIAL

60% 40% 35% 40% 25%

PI01 5 5 5,0 5 5 5 5,0 10,0

PI02 5 4 4,6 5 5 5 5,0 9,6

PI03 5 5 5,0 5 5 5 5,0 10,0

PI04 3 1 2,2 3 5 3 3,8 6,0

PI05 5 4 4,6 5 5 5 5,0 9,6

PI06 4 4 4,0 5 5 5 5,0 9,0

PI07 3 1 2,2 2 5 3 3,5 5,7

PI08 5 1 3,4 5 5 2 4,3 7,7

PI09 5 2 3,8 5 5 3 4,5 8,3

PI10 4 1 2,8 5 5 5 5,0 7,8

PI11 5 3 4,2 5 5 5 5,0 9,2

PI12 3 1 2,2 5 5 3 4,5 6,7

PI13 4 4 4,0 5 5 4 4,8 8,8

PI14 3 3 3,0 5 4 2 3,9 6,9

PI15 3 3 3,0 5 4 2 3,9 6,9

PI16 4 4 4,0 5 4 2 3,9 7,9

PI17 4 4 4,0 5 4 2 3,9 7,9

PI18 4 4 4,0 5 4 2 3,9 7,9

PI19 3 3 3,0 5 4 2 3,9 6,9

PI20 3 3 3,0 5 4 2 3,9 6,9

PI21 4 4 4,0 5 4 2 3,9 7,9

PI22 3 1 2,2 5 4 2 3,9 6,1

PI23 1 0 0,6 2 4 0 2,3 2,9

PI24 1 0 0,6 2 4 0 2,3 2,9

PI25 1 0 0,6 2 4 0 2,3 2,9

PI26 1 0 0,6 2 4 0 2,3 2,9

PI27 1 0 0,6 2 4 0 2,3 2,9

PI28 1 0 0,6 2 4 0 2,3 2,9

PI29 1 0 0,6 2 4 0 2,3 2,9

PI30 1 0 0,6 2 4 0 2,3 2,9

Proveedor de concreto con su respectivo equipo

Proveedor de enchapes, grifería, aparatos sanitarios y

accesorios

Contratista Instalación cámaras de seguridad y

citófonos

Contratista instalación gas natural

Subcontratistas y mano de obra de contratistas

Proveedores de lavaderos en fibra de vidrio

Proveedor piso en madera laminada

Proveedor casetón en guadua

Proveedor Mesones en mármol

Proveedor de acero figurado para estructura

Proveedor de tejas para cubiertas

Residente de obra

Ingeniera supervisora de salud y seguridad

Encargados de ventas y publicidad

Mano de Obra

Ingeniero Estructural

Topógrafo

Ingeniero encargado del estudio de suelos

Gerente del proyecto

Asesor contable

PODER

(I+C)
INTERÉS

(T+E+S)

Profesionales a cargo de diseño de instalaciones

Contratista estructura

Contratista carpintería metálica, vidrios y espejos

Contratista herrería

Contratista Instalaciones Hidro-Sanitarias

Contratista Dry Wall

Contratista instalación eléctrica

INTERÉS

Patrocinador

Socio del Patrocinador

IDENTIFICACIÓN

ROL EN EL PROYECTOID

Contratista carpintería en madera

P+I

EVALUACIÓN
(Clasifique las partes interesadas según el poder e interés que tienen sobre la ejecución y desarrollo del Proyecto, asignándoles en los campos requeridos una clasificación de 1 a 5, donde 5 es el mayor puntaje. Esto con el fin de priorizar las partes interesadas)

PODER

188

INFLUENCIA CONTROL TÉCNICO ECONÓMICO SOCIAL

60% 40% 35% 40% 25%

PI31 1 0 0,6 2 4 0 2,3 2,9

PI32 1 0 0,6 2 4 0 2,3 2,9

PI33 1 0 0,6 2 4 0 2,3 2,9

PI34 1 0 0,6 2 4 0 2,3 2,9

PI35 1 1 1,0 2 4 0 2,3 3,3

PI36 1 1 1,0 2 4 0 2,3 3,3

PI37 5 4 4,6 3 3 5 3,5 8,1

PI38 4 1 2,8 5 5 4 4,8 7,6

PI39 2 0 1,2 0 0 5 1,3 2,5

PI40 5 5 5,0 3 0 5 2,3 7,3

PI41 5 4 4,6 2 0 5 2,0 6,6

PI42 5 1 3,4 2 0 5 2,0 5,4

PI43 5 1 3,4 2 0 5 2,0 5,4

PI44 5 1 3,4 2 0 5 2,0 5,4

PI45 5 3 4,2 3 0 5 2,3 6,5

PI46 5 3 4,2 3 0 5 2,3 6,5

PI47 3 1 2,2 2 0 5 2,0 4,2

PI48 4 2 3,2 0 5 3 2,8 6,0

PI49 1 1 1,0 0 0 2 0,5 1,5

PI50 3 0 1,8 0 0 5 1,3 3,1

PI51 3 1 2,2 4 4 2 3,5 5,7

PI52 3 0 1,8 3 4 1 2,9 4,7

PI53 4 2 3,2 3 0 5 2,3 5,5

PI54 4 2 3,2 3 0 5 2,3 5,5

Ente de control de la movilidad en Tunja

Entidad bancaria que otorga el crédito constructor

Proveedor de bloque

Proveedor de materiales de construcción

Proveedor de madera y herrajes para carpintería en

madera

Proveedor de gasodomésticos

Proveedor materiales eléctricos, hidráulicos y

sanitarios

Aseguradora de Riesgos Laborales

Clientes y usuarios

Habitantes de la ciudad donde se desarrolla la obra

Curadora Urbana otorgante de la licencia de

construcción

Proveedor maquinaría pesada, arena, gravilla y ladrillo

Ente de control de cumplimiento de normativas

laborales

Empresa prestadora de servicios de energía eléctrica

Empresa prestadora de servicios de acueducto y

alcantarillado

Empresa prestadora de servicios de gas natural

domiciliario

Ente de control de la alcaldía en cuanto a normativa de

centro histórico

Ente de seguimiento y control en cuanto a

cumplimiento de licencias y planos

PODER

(I+C)
INTERÉS

(T+E+S)

Entidades prestadoras de servicios médicos

Residentes del barrio Santa Bárbara en Tunja

Inmobiliarias colaboradoras en ventas

Clientes potenciales

INTERÉS

Propietaria inmueble vecino oriental

Propietario inmueble vecino occidental

IDENTIFICACIÓN

ROL EN EL PROYECTOID P+I

PODER

189

Instrucciones: Grafique, como se muestra a continuación, los datos obtenidos con la clasificación P+I realizada, donde los valores de "P" se

asignan al eje "Y" y los valores de "I" se asignan al eje "X", para poder determinar a que estrategia genérica sugerida pertenece cada Parte

Interesada identificada para el proyecto.

MODELO PODER-INTERÉS

PI01

PI02

PI03

PI04

PI05

PI06

PI07

PI08

PI09

PI10

PI11

PI12

PI13

PI14
PI15

PI16

PI17

PI18

PI19

PI20

PI21

PI22

PI23

PI24
PI25

PI26

PI27

PI28

PI29
PI30

PI31

PI32

PI33

PI34

PI35

PI36

PI37

PI38

PI39

PI40

PI41

PI42

PI43

PI44

PI45

PI46

PI47

PI48

PI49

PI50

PI51

PI52

PI53

PI54

0,0

2,5

5,0

0,0 2,5 5,0

Po
de

r

Interés

GRÁFICO P + I

PI01

PI02

PI03

PI04

PI05

PI06

PI07

PI08

PI09

PI10

PI11

PI12

PI13

PI14

PI15

PI16

PI17

PI18

PI19

PI20

PI21

PI22

PI23

PI24

PI25

PI26

PI27

PI28

PI29

PI30

Fuente: Grupo de Trabajo

190

ELABORÓ CARGO

ÁREA/ DEPARTAMENTO

PATROCINADOR

DIRECCIÓN DEL PROYECTO

Calle 13 #11-48/52, Barrio Santa Bárbara, Tunja. Inicio: Diciembre 2015 Fin: Diciembre 2016

ID OBJETIVO ESTRATÉGICO RELACIONADO ELEMENTO DE LA WBS VALIDACIÓN VERIFICACIÓN

RF-01

Satisfacer los requisitos del cliente asegurando

que las especificaciones de los servicios y las

actividades de entrega se cumplan. Incluye la

aplicación de los requisitos legales y

reglamentarios.

1.2.4, 1.2.5, 1.2.6, 1.3.8,

2.1,2.2,2.3,2.4, 2.5

Se realizan pruebas a las

instalaciones hidrosanitarias,

eléctricas, de gas natural, de

cámaras, citofonía y a las puertas

automática instalada en el garaje.

Cuando los apartamentos sean

entregados y habitados, se verificará el

adecuado funcionamiento de todos los

servicios.

RF-02

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1, 1.2, 1.3

Por medio de la expedición de la

licencia de construcción, la

Curaduría Urbana #2 de Tunja

verifica el cumplimiento de las

normas técnicas aplicadas a los

diseños arquitectónicos y

estructurales.

Por medio del control de avance de obra

se verifica que la construcción del

edificio cumpla las especificaciones de

diseño.

RF-03

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5

Por medio del control de avance

de obra se verifica que la

construcción del edificio cumpla

las especificaciones de diseño

aprobadas por el ingeniero

estructural

Por medio de visitas periódicas ,la

secretaría de infraestructura verifica que

el proyecto se esté llevando a cabo según

los diseños y planos aprobado.

RF-04

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.2.4, 1.2.5, 1.2.6,

2.1,2.2,2.3,2.4, 2.5

Se realizan pruebas a las

instalaciones hidrosanitarias,

eléctricas, de gas natural, antes

de la entrega a cliente.

Las empresas prestadoras de servicios,

verifican que la instalación sea correcta

para poder ofrecer el servicio

RF-05

Satisfacer los requisitos del cliente asegurando

que las especificaciones de los servicios y las

actividades de entrega se cumplan. Incluye la

aplicación de los requisitos legales y

reglamentarios.

1.2, 2.2

Se realizan pruebas a las

instalaciones eléctricas, antes de

la entrega a cliente.

Verificación por medio de un inspector

de la EBSA, que el diseño y la instalación

de energía eléctrica se haga cumpliendo

la normativa vigente: RETIE.

MATRIZ TRAZABILIDAD

REQUISITOS FUNCIONALES
(Comportamiento y funcionalidades que deben cumplir los entregables del proyecto)

Fecha: 23/05/2016

IDENTIFICACIÓN DE REQUISITOS

DOCUMENTO DE REQUISITOS

GDA_FOR_01

Vers ión: 1

PARTES INTERESADAS

SOLICITANTES

Es necesario realizar la instalación de las tuberías,

accesorios y elementos para las instalaciones hidro-

sanitarias, eléctricas y de gas, cumpliendo los diseños

aprobados por los profesionales de cada área para obtener

la aprobación de la prestación de los servicio por parte de

las empresas que los ofrecen.

17,55

20,3

8,3

26,05

Se deben cumplir con las especificaciones técnicas

estructurales dadas por el ingeniero estructural en las

memorias de cálculo y los planos estructurales aprobados

El edificio debe tener todos los servicios de agua, luz, gas y

alcantarillado en funcionamiento, igualmente las cámaras

de seguridad, los citófonos y la puerta automática del

garaje.

La construcción del Multifamiliar debe cumplir las

normativas técnicas para obras civiles, el POT de Tunja, y

tener en cuenta el Plan Especial de Manejo y Protección

para el Centro Histórico (PEMP).

Ingeniero Estructural

Patrocinador, Empresa

prestadora de servicios de

energía eléctrica, Empresa

prestadora de servicios de

acueducto y alcantarillado,

Empresa prestadora de servicios

de gas natural domiciliario.

Patrocinador/Clientes y usuarios

Curadora Urbana otorgante de la

licencia de construcción/ Ente de

control de la alcaldía en cuanto a

normativa de centro

histórico/Ente de seguimiento y

control en cuanto a

cumplimiento de licencias y

planos

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

Andrea Tatiana Molina Rincón Construcción del Multifamiliar Rincón del Bosque

Ing. Luis Antonio Molina Díaz

La instalación eléctrica debe cumplir con la normativa del

RETIE

Empresa prestadora de servicios

de energía eléctrica
5,35

GENERALIDADES DEL PROYECTO

Arquitecta y Gerente del proyectoFECHA DE ELABORACIÓN 14 de junio de 2016

EMPRESA/ORGANIZACIÓN

GERENTE DE PROYECTO NOMBRE DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

JEFE DEPARTAMENTO Ing. Luis Antonio Molina Díaz

Constructora CHM S.A.S Área Técnica, Gerencia de Proyectos

Arq. Andrea Molina Rincón

Formato 28. Caso Práctico-GDA_FOR_01 Documento de Requisitos.

191

ID OBJETIVO ESTRATÉGICO RELACIONADO ELEMENTO DE LA WBS VALIDACIÓN VERIFICACIÓN

RNF-01
Alcanzar y mantener alto nivel de satisfacción de

clientes mediante proyectos de calidad.
1.1, 1.2, 1.3

Por medio del control de avance

de obra se verifica que la

construcción del edificio cumpla

las especificaciones de diseño.

Cuando se realiza la entrega al cliente, se

realiza verificación del apartamento y los

espacios adicionales adquiridos.

RNF-02
Alcanzar y mantener alto nivel de satisfacción de

clientes mediante proyectos de calidad.
1.1, 1.2, 1.3 Revisión de materiales

Cuando se realiza la entrega al cliente, se

realiza verificación del estado del

apartamento.

RNF-03

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5
Cuando se reciben los materiales

de parte de los proveedores, se

confirman las especificaciones de

los mismos.

Por medio del control de avance de obra

se valida que la construcción del edificio

cumpla las especificaciones de diseño.

RNF-04

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5
Cuando se reciben los materiales

de parte de los proveedores, se

confirman las especificaciones de

los mismos.

Por medio del control de avance de obra

se valida que la construcción del edificio

cumpla las especificaciones de diseño.

RNF-05

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

Por medio del control de avance de obra

se valida que la construcción del edificio

cumpla las especificaciones de diseño.

RNF-06

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

Por medio del control de avance de obra

se valida que la construcción del edificio

cumpla las especificaciones de diseño.

RNF-07

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1,2

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

El espacio habitable será verificado

cuando los clientes ocupen el inmueble

RNF-08

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.2.2

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

En el avance y terminación de

mampostería se puede verificar el

cumplimiento de este requisito.

RNF-09

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.2.2

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

En el avance y terminación de

mampostería se puede verificar el

cumplimiento de este requisito.

Gerente del Proyecto, curaduría,

ente de control y seguimiento de

obra

23,8

Los muros divisorios sin vanos deben estar construidos en

bloque N°3 y su grosor del acabado final (con pañete,

estuco y pintura o enchape) debe ser de 8 cm, como

cumplimiento al diseño arquitectónico aprobado

REQUISITOS NO FUNCIONALES
(Propiedades y cualidades que deben tener los entregables del proyecto)

Los muros que contienen vanos para ventanas y puertas

deben estar construidos en bloque N°4 y su grosor del

acabado final (con pañete, estuco y pintura o enchape)

debe ser de 12 cm como cumplimiento al diseño

arquitectónico

Gerente del Proyecto, curaduría,

ente de control y seguimiento de

obra

23,8

Patrocinador/Clientes y usuarios 17,55

Construir el Multifamiliar Rincón del Bosque con

materiales y mano de obra de calidad, entregando un

inmueble de calidad para sus futuros usuarios.

10

El edificio debe tener tres niveles, doce apartamentos

(cinco de una habitación, tres de dos habitaciones y cuatro

de tres habitaciones), un sótano, un local comercial, dos

bodegas independientes y ocho garajes, siete de ellos con

bodega propia.

Patrocinador

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

Ingeniero Estructural 8,3

Ingeniero Estructural 8,3 El acero de refuerzo debe ser de 60.000 psi (420 Mpa)

El concreto para columnas debe tener una resistencia de

4.000 psi (28 Mpa)

El concreto para vigas y demás elementos estructurales

debe tener una resistencia de 3.000 psi (21 Mpa)

Ingeniero Estructural 8,3

Cumplir con la cantidad de varillas, número, longitud,

ganchos, traslapos y distribución de flejes establecidos

para cada elemento en el plano estructural aprobado

Gerente del Proyecto, curaduría,

ente de control y seguimiento de

obra

23,8

Ingeniero Estructural 8,3

Respetar las medidas arquitectónicas de las dimensiones

de los espacios dadas en los planos arquitectónicos

aprobados

192

RNF-09

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.2.2.y 1.2.8

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

En el avance y terminación de

mampostería se puede verificar el

cumplimiento de este requisito.

RNF-10

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

Por medio del control de avance de obra

se valida que la construcción del edificio

cumpla las especificaciones de diseño.

RNF-11

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.5, 1.2.7

Por medio del control de avance

de obra se valida que la

construcción del edificio cumpla

las especificaciones de diseño.

En la entrega del inmueble se puede

verificar el cumplimiento de este

requisito.

RNF-12

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1 y 3

Durante la ejecución del proyecto

por medio del control de avance

de obra y supervisión del

residente

En finalización del inmueble se verifica

que el estado de los muros conservados

sea óptimo

RNF-13

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

1.1.2

En el inicio de actividades, esta

debe ser la antecesora de todas

las actividades de construcción

En el control diario de obra verificar el

proceso de demolición y autorizar inicio

de actividades de construcción una vez

terminada esta actividad

ID OBJETIVO ESTRATÉGICO RELACIONADO ELEMENTO DE LA WBS VALIDACIÓN VERIFICACIÓN

RDN-01
Adquirir lotes para la construcción de viviendas

para la venta
4

Por medio de la realización del

presupuesto del proyecto, se

tiene en cuenta el cálculo de la

utilidades en los llamados A.I.U

de un presupuesto de obra

En el informe final de control de obra se

verifica el cumplimiento de este

requisito

RDN-02

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

1 y 4

La gerencia del proyecto planea

la gestión y ejecución del mismo

donde cumpla, entre otras cosas,

el cumplimiento del alcance bajo

las normativas.

Durante los controles se certifica el

cumplimiento de la ejecución del

proyecto respecto al plan

RDN-03
Adquirir lotes para la construcción de viviendas

para la venta
4

Por medio de la realización del

presupuesto del proyecto, se

establece el precio de venta del

m2 que cubra los costos y gastos,

y utilidad requerida.

Controles financieros durante la

ejecución y término

RDN-04

Proporcionar los recursos necesarios para

implementar y mantener un Sistema de Gestión

de la Calidad, que los procesos se ejecuten con

personal competente aplicando normas,

procedimientos documentados y planes de

calidad.

1 y 4

Planeación de adquisiciones y

recursos humanos, vinculadas

con la calidad del proyecto

Verificación de contratación del personal

que cumpla el perfil requerido,

utilización de materiales, herramientas y

equipos especificados por el gerente.

20

Conservar los muros medianeros existentes en el costado

oriental y occidental, igualmente conservar y restaurar la

fachada principal del inmueble actual donde se localiza el

proyecto

Patrocinador 10

Demoler la casa actual donde se localizará el proyecto sin

poner en riesgo la estabilidad de las casas colindantes ni la

seguridad de los transeúntes y personal en obra

Patrocinador, gerente del

proyecto

Patrocinador, socio del

patrocinador, asesor contable
25,6

Otorgar a la Constructora CHM S.A.S. unas utilidades del

10% sobre la inversión realizada y fuera del pago del

crédito constructor. Para contribuir a la actividad comercial

de la empresa

Patrocinador, socio del

patrocinador, gerente del

proyecto, encargados de ventas y

publicidad

8,3

Patrocinador, propietarios

inmuebles vecinos oriental y

occidental

35,25

Llevar a cabo una gestión y ejecución óptimas para la

construcción del multifamiliar, que logre destacar el

proyecto frente a los otros proyectos de construcción del

sector donde se desarrolla, al no presentar

incumplimientos de alcance y normativa, ni riesgos

materializados que afecten la imagen ante terceros del

proyecto y de la empresa ejecutora.

Patrocinador, socio del

patrocinador, asesor contable,

encargados de ventas y

publicidad

31,25

Establecer el valor de venta de m2 aconsejado mediante el

presupuesto establecido para que se logre cubrir los

costos, gastos y utilidades esperadas y darlo a conocer a la

oficina de ventas de la Constructora CHM S.A.S

Patrocinador, socio del

patrocinador, ente de control

municipal, curaduría, entidad

bancaria

39,35

Utilizar mano de obra capacitada, materiales, herramientas

y equipos con certificaciones nacionales y/o

internacionales que contribuyan a la ejecución del

proyecto cumpliendo la normativa vigente y con la calidad

esperada tanto para el proceso constructivo como para el

producto final (el edificio)

20

Las cubiertas deben ir en teja ondulada cumpliendo la

pendiente estipulada en los planos arquitectónicos

aprobados e instalada según las especificaciones de los

planos estructurales

Los muros y pisos del edificio deben estar plomados y

nivelados.
Gerente del proyecto

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)
DESCRIPCIÓN DEL REQUISITO

10

Ingeniero Estructural
Aligerar las placas de entrepiso con casetón según las

especificaciones estructurales

REQUISITOS DEL NEGOCIO
(Características estratégicas, tácticas y operacionales que debe tener el proyecto para cumplir sus objetivos)

193

ID OBJETIVO ESTRATÉGICO RELACIONADO ELEMENTO DE LA WBS VALIDACIÓN VERIFICACIÓN

RG-01

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Se valida por medio del control

de costos realizado

periódicamente.

Al finalizar el proyecto se verifica si se

cumplió con el presupuesto.

RG-02

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Se valida por medio del control

periódico que se realiza al

cronograma inicial

Se verifica con la fecha de entrega del

proyecto.

RG-03

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Se valida por medio del control

periódico que se realiza en el

desarrollo de las actividades

necesarias para la construcción

del proyecto.

Finalización de cada actividad

RG-04

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Diariamente se realiza un registro

del ingreso y salida de los

trabajadores y seguimiento de

actividades de contratistas y

proveedores

La firma de cada trabajador, contratista y

proveedor en los registros y la

aprobación de los mismos por el jefe

directo.

RG-05

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Se valida por medio de las

reuniones periódicas que se

realizan con el equipo de trabajo

de cada área.

Se verifica con las actas firmadas de cada

reunión, donde se registran los

compromisos pendientes por realizar

cada semana.

RG-06

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Informe y reunión mensual con el

patrocinador y el gerente de

proyecto, donde se analiza el

desempeño del proyecto en el

tiempo..

Aprobación de informe de desempeño

por parte del Patrocinador,

RG-07

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Registro fotográfico y en video

que validan el estado de los

inmuebles colindantes del

proyecto.

Se valida por medio del acta de vecindad

y los registros fotográficos y en video.

RG-08

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

La notificación y la publicidad es

visible para todo aquel

interesado.

La notificación y la publicidad es visible

para todo aquel interesado.

RG-09

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4.

Por medio del número de

radicado del reporte de

accidentes emitido por la ARL.

Atención inmediata al trabajador

accidentado

RG-10

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4

Por medio de la aplicación de

programas de promoción y

prevención en el ambiente de

trabajo, se reduce la posibilidad

de ocurrencia de accidentes de

trabajo.

Por medio del uso de EPP y registros

firmados de cumplimiento de la

normatividad, por parte de los

trabajadores.

Patrocinador, Socio del

Patrocinador, Asesor contable
25,6

Informar periódicamente los avances del proyecto al

patrocinador, igualmente hacer actualización en la

facturación recibida en obra para que se registre en

contabilidad.

PARTES INTERESADAS

SOLICITANTES

PRIORIDAD OTORGADA POR LAS

PARTES INTERESADAS (P+I)

Ingeniera supervisora de salud y

seguridad, Aseguradora de

Riesgos Laborales

Gerente del Proyecto 10

17,3

Tener la notificación a terceros y la publicidad del

proyecto, colocadas en obra de manera que sean visibles

para todos los que transiten frente a esta.

20

Dar a conocer al equipo de trabajo oportunamente las

actividades que cada uno debe desempeñar y el tiempo en

que estás deben suceder

Llevar un control diario del cumplimiento de los horarios

de los trabajadores propios de la empresa, actividades

realizadas por contratistas y insumos entregados por

proveedores y dárselo a conocer al asesor contable para el

correcto pago a estas partes interesadas

Patrocinador, Gerente del

Proyecto

Patrocinador, Curadora Urbana

otorgante de la licencia de

construcción,

Patrocinador, Ente de control de

la alcaldía en cuanto a normativa

de centro histórico, Propietaria

inmueble vecino oriental,

Propietario inmueble vecino

occidental

27,5

Realizar una visita a los inmuebles colindantes del

proyecto antes de iniciar actividades y así tener

conocimiento de los daños que pudieran existir con

anterioridad en los inmuebles y los causados por la

construcción del proyecto.

Patrocinador, Ente de control de

cumplimiento de normativas

laborales.

16,55

Ejecutar la obra con el mínimo de accidentes de trabajo

posibles, garantizando la seguridad de los trabajadores por

medio de programas de promoción y prevención,

supervisando que se acaten todas las normativas del SST

que acoge la empresa.

Gerente del Proyecto, Contratista

carpintería metálica, vidrios y

espejos , Contratista carpintería

en madera, Contratista herrería

30,55

Cumplir con los tiempos asignados de fabricación,

instalación y entrega de la carpintería, herrería y mobiliario

necesarios en el proyecto.

Notificar a la ARL los accidentes laborales que se

presenten en la obra dentro de las primeras 24 horas

siguientes al acontecimiento.

Patrocinador, Gerente del

Proyecto
20

Construir el proyecto con un presupuesto máximo de

$1.300.000.000

Patrocinador, Gerente del

Proyecto
20

Finalizar la construcción del proyecto en Diciembre de

2016

DESCRIPCIÓN DEL REQUISITO

REQUISITOS DE GERENCIA
(Requisitos relacionados con el alcance, tiempo, costo, restricciones, condiciones de entrega, terminación y cierre del proyecto)

17,1

194

RG-11

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4.

Se valida con el registro de

asistencia a las capacitaciones

programadas mensualmente.

El comportamiento de los trabajadores

en su lugar de trabajo, con las

condiciones dadas por el empleador,

confirma el efecto de las capacitaciones

recibidas.

RG-12

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.
Por medio de los formatos de

afiliación a la EPS y ARL

El pago mensual que el empleador

realiza al trabajador, en las entidades de

salud y riesgos laborales.

RG-13
Alcanzar y mantener alto nivel de satisfacción de

clientes mediante proyectos de calidad.
4.

Envío por medio de correo

electrónico de la información

necesaria para realizar la

estrategia comercial.

La cantidad de clientes interesados en la

compra de inmuebles en el proyecto,

RG-14

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4.

Llegada a tiempo de los insumos

necesarios para la construcción

del proyecto,

La realización de cada actividad en el

tiempo estipulado, con los insumos

requeridos.

RG-15

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4.

Documento que confirma el

permiso avalado por la alcaldía de

Tunja.

Documento que confirma el permiso

avalado por la alcaldía de Tunja.

RG-19

Desarrollar obras de ingeniería con ética y calidad,

aportando bienestar y recursos a colaboradores y

clientes.

4.

Documento que confirma el

permiso avalado por la Secretaria

de Transito y Movilidad.

Documento que confirma el permiso

avalado por la Secretaria de Transito y

Movilidad.

RG-20

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4
Establecer un plan de seguridad

en la planeación del proyecto

Realización de las inspecciones SISO y

charlas sobre SST

RG-21

Definir procesos, procedimientos y prácticas

relacionados la Calidad en las obras que ejecuta la

CONSTRUCTORA CHM SAS, con el fin de dar

cumplimiento a sus políticas, objetivos y

requisitos generales, contractuales y normativos

para asegurar la calidad de los servicios.

4
Notificación de modificaciones al

diseño

Aprobación de la modificación por parte

del ente de control

Patrocinador, Curadora Urbana

otorgante de la licencia de

construcción,

17,3

Informar al patrocinador cualquier modificación a los

planos aprobados, para este comience los tramites para

radicar la modificación ante la Curaduría, si está

modificación se presenta a nivel volumétrico o de fachada

se debe informar igualmente al Comité de Patrimonio de

la Alcaldía Mayor de Tunja.

Respetar las normativas vigentes referentes a la

circulación vial que aplican para el sector donde se

desarrolla el proyecto. (circulación de vehículos pesados,

cierre de vías, invasión de vías, etc.)

Contar con los permisos necesarios para permitir el cierre

de la vía por la calle 13-A cuando se requiera situar la

bomba estacionaria, los camiones hormigueros y las

volquetas

APROBÓ: ___ELABORÓ: ___

20,65

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Patrocinador, Gerente de

Proyecto, Residente de obra
29,6

Mandar a hacer con anticipación los insumos a los

diferentes proveedores o contratistas.

El personal de ventas disponga de la información necesaria

sobre el proyecto para crear una estrategia de promoción

de ventas acorde a las necesidades del proyecto

15,65

Ente de control de cumplimiento

de normativas laborales,

Aseguradora de Riesgos

Laborales.

14,65

Realizar reuniones, charlas, socializaciones y

capacitaciones mensuales (como mínimo) de Seguridad y

Salud en el Trabajo al personal en obra.

Patrocinador, Ente de control de

la alcaldía en cuanto a normativa

de centro histórico, Ente de

control de la movilidad en Tunja

Ente de control de la movilidad

en Tunja, Ente de control de la

alcaldía en cuanto a normativa de

centro histórico

10,65

Patrocinador, Encargados de

ventas y publicidad

Patrocinador, gerente del

proyecto, curaduría, Ingeniera

supervisora de salud y seguridad

36,3

La construcción del proyecto no debe perjudicar la

integridad física de los inmuebles colindantes ni de sus

habitantes, deben tomarse las medidas de protección y

prevención pertinentes.

Ente de control de cumplimiento

de normativas laborales,

Aseguradora de Riesgos

Laborales.

14,65
Tener afiliados a todos y cada uno de los trabajadores

(tanto internos como externos) a las EPS y a las ARL.

Fuente: Grupo de Trabajo

195

Formato 29. Caso Práctico-GDA_FOR_02 Declaración de Alcance.

ELABORÓ

ÁREA/

DEPARTAMENTO

PATROCINADOR

NOMBRE DEL

PROYECTO

Inicio: Diciembre 2015

GENERALIDADES DEL PROYECTO

20/06/2016 Arq. Andrea Molina R.

EMPRESA

JEFE DPTO
Ing. Luis Antonio Molina

D.
Ing. Luis Antonio Molina D.

GERENTE DE

PROYECTO
Arq. Andrea Molina R.

Construcción Multifamiliar

Rincón del Bosque

Fin: Diciembre 2016

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52, Barrio Santa Bárbara, Tunja.

El Multifamiliar Rincón del Bosque consta de tres niveles de construcción más un sótano.

Conformados por doce apartamentos (cinco de una habitación, tres de dos habitaciones y

cuatro de tres habitaciones), un local comercial, dos bodegas independientes y ocho garajes,

siete de ellos con bodega propia.

ALCANCE DEL PROYECTO
(Descripción del trabajo que debe realizarse en el Proyecto para entregar el Producto requerido)

▪ Demolición de la casa actual, conservación de la fachada actual existente y los muros

medianeros del costado oriental y occidental los cuales serán cedidos a las construcciones

vecinas.

▪ Construcción del Multifamiliar Rincón del Bosque según planos aprobados, conservando y

restaurando la fachada principal.

▪ Ejecución del proyecto hasta obra blanca: estructura, cubierta, muros pañetados, pintados o

enchapados, pisos enchapados, carpinterías instaladas, servicios públicos en

funcionamiento.

▪ Retiro de escombros, herramientas, equipos y demás del lugar; aseo general de obra.

▪ Entrega del inmueble al patrocinador, para que éste pueda hacer entrega a los clientes

finales del Multifamiliar (compradores de las unidades que componen el inmueble)

Constructora CHM
Área Técnica, Gerencia de

Proyectos

FECHA ACTA
N/AFECHA

GDA_FOR_02

Vers ión: 1

Fecha: 26/05/2016

DECLARACIÓN DE ALCANCE DEL PROYECTO

ALCANCE DEL PRODUCTO DEL PROYECTO
(Descripción a detalle de las características del producto que el proyecto debe entregar)

196

ITEM H E FECHA DE ENTREGA

1 X

2 X

3 X

4 X

5 X

6 X

7 X

ITEM

1

2

3

ITEM

1

2

3

17/12/2016

Inicio de actividades de construcción

Entrega de obra negra

Finalización de construcción

30/06/2016

PRINCIPALES HITOS Y ENTREGABLES DEL PROYECTO
(Acontecimientos, eventos y entregables principales a tener en cuenta en el desarrollo del proyecto)

17/12/2016

30/11/2016

Que los materiales, maquinaria y equipo empleados cumplan la calidad y resistencia

por las que fueron seleccionados

DESCRIPCIÓN DEL HITO O EL ENTREGABLE

Definir plan de gerencia del proyecto

Entrega al patrocinador

Inmueble construido, con 12 unidades de apartamentos,

un local comercial, 8 garajes, siete de ellos con bodegas,

dos bodegas independientes y todas las zonas comunes

totalmente acabadas

Que la mano de obra contratada haya suministrado información verás sobre su

experiencia en la construcción con sistema tradicional.

SUPUESTOS DEL PROYECTO
(Aspectos que se consideran ciertos, válidos y reales para la planeación del proyecto)

DESCRIPCIÓN

Que la oficina de ventas de la Constructora CHM S.A.S. Logre realizar las ventas de las

unidades del inmueble acorde a los períodos establecidos, cuyas entradas monetarias

hacen parte del flujo de dinero usado en la planeación de la gestión financiera del

proyecto.

CRITERIOS DE ACEPTACIÓN DEL PRODUCTO DEL PROYECTO
(Características, desempeño, condiciones que deben tener los entregables del proyecto para ser aceptados)

DESCRIPCIÓN DEL CRITERIO

Los apartamentos, garajes, bodegas y local comercial se encuentran completamente

terminados hasta obra blanca, según diseños aprobados y calidad especificada.

Validar que se hayan realizado todos los pagos correspondientes a colaboradores,

contratistas y proveedores

El inmueble tenga los servicios de agua, luz, alcantarillado y gas natural habilitados y

con matrícula para cada unidad de apartamentos y comercio.

Realización de pruebas

01/12/2015

30/12/2015

17/12/2016

197

4

5

6

7

8

9

10

11

ITEM

1

2

3

4

Que el banco apruebe el crédito constructor para el proyecto

Que los diseños de instalaciones si cumplan con la norma que los rige

Que se mantengan los precios de la mano de obra, materiales, equipos y demás

elementos que hacen parte del presupuesto de obra.

Que la normatividad actual se mantendrá vigente durante todo el proyecto

La localización del proyecto está dentro de la zona pico y placa del centro histórico de

Tunja. Carros particulares necesarios para fletes, como camionetas, deben obedecer la

restricción de circulación según el día.

Los vehículos pesados no pueden transitar por las vías aledañas al proyecto

identificadas como calle 13 entre carrera 9 y 10, por toda la carrera 9 y por la carrera 10

ya que hacen parte del centro histórico y no es permitido su paso sin una autorización

previa dada por la Secretaría de Tránsito y Transporte de Tunja.

Los escombros y residuos provenientes de la obra deben ser depositados en el sitio

autorizado por la Alcaldía de Tunja, en este caso, la escombrera municipal. Se castiga

con comparendo ambiental su incumplimiento.

El horario de trabajo y los ruidos generados por la obra deben acoplarse a la Norma

Nacional de Emisión de Ruido y Ruido Ambiental (Resolución 0627 DE 2006), por lo cual

se debe programas las actividades dentro del horario diurno: 7:01 - 21:00 horas y la

ejecución de la obra no debe sobre pasar los 65 decibeles de ruido.

Que los estudios de suelo y levantamiento topográficos estén bien realizados por las

empresas o profesionales que se contrataron para hacerlos.

Que los diseños estructurales si cumplan con la norma que los rige

Que los proveedores y contratistas entreguen lo pactado, con las medidas dadas y en

el tiempo acordado.

Que el proveedor cumpla con la disponibilidad y entrega de las cantidades y

referencias de los insumos seleccionados con anticipación (enchapes, grifería,

sanitarios, lavamanos, lavaplatos, estufas, hornos, campanas, calentadores y

accesorios de acabados) para el momento en el que se necesitan.

RESTRICCIONES DEL PROYECTO
(Limitantes de tipo económico, social, ambiental, entre otros. Que influyen en el proyecto)

DESCRIPCIÓN

198

Fuente: Grupo de Trabajo

5

6

7

8

ITEM

1

2

3

VALIDÓ:__________________________

Patrocinador

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Escombros, residuos y materiales provenientes de la obra no pueden ser almacenados

en vías ni sitios públicos

Se tiene que cumplir con las obligaciones en el proceso de construcción descritas en el

Art. 2.2.6.1.2.3.6 del Decreto 1077 de 2015

El proyecto no incluye las ventas de las unidades de vivienda y comercial que

componen el inmueble, ni la gestión de publicidad del proyecto. Esto es labor de la

oficina de ventas de la Constructora CHM SAS

DESCRIPCIÓN

Conservar los muros medianeros existentes, ceder el área escriturada de estos muros

a los vecinos oriental y occidental, respectivamente.

Conservar y restaurar la fachada principal de la construcción original: Fachada sur.

APROBÓ:_____________________

 Gerente de Proyecto

El proyecto no incluye las actividades post entrega del inmueble tales como

mantenimiento y reparaciones por garantía que la Constructora CHM SAS ofrece

durante el primer año posterior a la entrega del inmueble.

EXCLUSIONES DEL PROYECTO
(Descripción explícita de aquello que no hace parte del proyecto ni del producto final)

ELABORÓ: ___________________

El proyecto no incluye la logística requerida para la entrega del inmueble al cliente

final (compradores de las unidades que componen el inmueble), el gerente del

proyecto hace entrega del inmueble al patrocinador y es la oficina de ventas de la

Constructora CHM SAS la encargada de realizar la reunión de entrega e inauguración

del inmueble.

199

Formato 30. Caso Práctico – GDA_FOR_03_ Lista de chequeo componentes de la
EDT típicos

EMPRESA

ÁREA/ DPTO JEFE DEPTO

PATROCINADOR

SÍ NO

x

x

x

x

x

x

x

x

x

x

x

x

x

Pañetes

Instalaciones Hidráulicas y Sanitarias

Instalación de Gas Natural

Instalación Eléctrica y Comunicaciones

Pisos Base

Cubierta

Mampostería

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de los componentes

(capítulos) que suelen hacer parte de la Estructura de Desglose del Trabajo (EDT)en la fase de construcción de

proyectos en Colombia, especia lmente, aquel los que emplean el s i s tema constructivo tradicional . Marque con

una X los componentes aquí señalados que apl iquen para el proyecto que se está planeando, a l fina l , con ayuda

de un fi l tro añada los seleccionados a l formato GDA_FOR_04 donde puede complementar con componentes que

apl iquen específicamente para el proyecto en curso.

CAPÍTULOS O COMPONENTES TÍPICOS

NOMBRE COMPONENTE
¿APLICA?

Preliminares

Demoliciones

Movimiento de Tierra

Cimentación

Estructura

Instalaciones Subterráneas

OBRA NEGRA

OBRA GRIS

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

Construcción Multifamiliar Rincón del Bosque Calle 13 #11-48/52 Tunja, Boyacá

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Diciembre 2015 Fin: Diciembre 2016

GENERALIDADES DEL PROYECTO

FECHA ELABORACIÓN ELABORÓ Andrea Molina Rincón

Área Técnica, Gerencia de

proyectos
Luis A. Molina Díaz

Ing. Luis A. Molina GERENTE DEL PROYECTO Arq. Andrea Tatiana Molina R.

Constructora CHM S.A.S.

18/06/2016

GENERALIDADES DE LA ORGANIZACIÓN

 LISTA DE CHEQUEO COMPONENTES DE LA EDT TÍPICOS

GDA_FOR_03

Vers ión: 1

Fecha: 01/06/2016

200

Fuente: Grupo de Trabajo

x

x

x

x

x

x

x

x

x

x

x

x

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

Carpintería en Madera

Aparatos Sanitarios y Accesorios

Aparataros y Gasodomésticos Cocina y

Patios
Vidrios y Espejos

Equipos y Accesorios Especiales

Obras Exteriores

Carpintería en Aluminio

Estuco y Pintura

Acabados de Piso

Enchapes Muros

Cielorrasos

Carpintería en Acero

OBRA BLANCA (acabados)

201

ELABORÓ

FECHA DE MODIFICACIÓN

ÁREA

PATROCINADOR

NIVEL EDT

1 1

2 1,1

3 1.1.1

3 1.1.2

3 1.1.3

3 1.1.4

3 1.1.5

2 1,2

3 1.2.1

3 1.2.2

3 1.2.3

3 1.2.4

3 1.2.5

3 1.2.6

3 1.2.7

3 1.2.8

3 1.2.9

2 1,3

3 1.3.1

3 1.3.2

3 1.3.3

3 1.3.4

3 1.3.5

3 1.3.6

3 1.3.7

3 1.3.8

3 1.3.9

3 1.3.10

3 1.3.11

1 2

2 2,1

2 2,2

2 2,3

2 2,4

2 2,5

1 3

1 4

GENERALIDADES DEL PROYECTO

ESTRUCTURA DE DESGLOSE DEL TRABAJO (EDT)

GDA_FOR_04

Vers ión: 1

Fecha: 28/05/2016

FECHA ELABORACIÓN 18-jun-16 Andrea Molina Rincón

(Cuando hay modificaciones a la EDT, salvar la original y estipular en este campo la fecha de la nueva versión)

EMPRESA Constructora CHM S.A.S. Área técnica, Gerencia de

NOMBRE DEL ELEMENTO

JEFE DEPTO Luis A. Molina Díaz Ing. Luis Antonio Molina Díaz

GERENTE DEL PROYECTO Arq. Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

Construcción Multifamiliar Rincón del Bosque Calle 13 #11-48/52

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Diciembre 2015 Fin: Diciembre 2016

LISTA ESTRUCTURADA DE LA EDT

Instalaciones Hidráulicas y Sanitarias

Construcción

Obra Negra

Preliminares

Demolición

Movimiento de Tierra

Cimentación

Estructura

Obra Gris

Instalaciones Subterráneas

Mampostería

Pañetes

Carpintería en Aluminio

Instalación de Gas Natural

Instalación Eléctrica y Comunicaciones

Cubierta

Pisos Base

Obras Exteriores

Obra Blanca

Estuco y Pintura

Acabados de Piso

Enchapes Muros

Cielorrasos

Carpintería en Acero

Entrega

Carpintería en Madera

Aparatos Sanitarios y Accesorios

Aparatos y Gasodomésticos Cocina y Patios

Vidrios y Espejos

Equipos especiales

Pruebas

Pruebas Instalaciones Hidro-Sanitarias

Pruebas Instalación Eléctrica

Pruebas Instalación Gas Natural

Pruebas Cámaras y Citofonía

Pruebas Puerta Automática Garaje

Gerencia del Proyecto

Formato 31. Caso Práctico -GDA_FOR_04 EDT

202

REPRESENTACIÓN GRÁFICA DE LA ESTRUCTURA Y ORGANIZACIÓN DE LA EDT

0. Construcción
Multi familiar

Rincón del Bosque

1. Construcción

1.1. Obra Negra

1.1.1. Prel iminares

1.1.2. Demolición

1.1.3. Movimiento
de Tierra

1.1.4. Cimentación

1.1.5. Es tructura

1.2. Obra Gris

1.2.1 Instalaciones
Subterráneas

1.2.2.
Mampostería

1.2.3. Pañetes

1.2.4. Instalaciones
Hidráulicas y

Sanitarias

1.2.5. Instalación
de Gas Natural

1.2.6. Instalación
Eléctrica y

Comunicaciones

1.2.7. Cubierta

1.2.8. Pisos Base

1.2.9. Obras
Exteriores

1.3. Obra Blanca

1.3.1. Estuco y
Pintura

1.3.2. Acabados de
Piso

1.3.3. Enchapes
Muros

1.3.4. Cielorrasos

1.3.5. Carpintería
en Acero

1.3.6 Carpintería
en Aluminio

1.3.7. Carpintería
en Madera

1.3.8. Aparatos
Sanitarios y
Accesorios

1.3.9. Aparatos y
Gasodomésticos
Cocina y Patios

1.3.10. Vidrios y
Espejos

1.3.11. Equipos
Especiales

2. Pruebas

2.1 Pruebas
Instalaciones

Hidro-Sanitarias

2.2. Pruebas
Instalación

Eléctrica

2.3. Pruebas
Ins talación Gas

Natura l

2.4. Pruebas
Cámaras y
Citofonía

2.5. Pruebas
Puerta Automática

Garajes

3. Entrega
4. Gerencia del

Proyecto

203

Fuente: Grupo de Trabajo

VALIDÓ:__________________________

Patrocinador

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ___________________ APROBÓ: ___________________

Gerente de Proyecto

204

Formato 32. Caso Práctico- GDA_FOR_05 DICC EDT.

NIVEL
CÓDIGO

ETD

CUENTA

CONTROL
NOMBRE ELEMENTO

1 1 Construcción

2 1,1 Obra Negra

3 1.1.1 x Preliminares

3 1.1.2 x Demolición

3 1.1.3 x Movimiento de Tierra

3 1.1.4 x Cimentación

3 1.1.5 x Estructura

2 1,2 Obra Gris

3 1.2.1 x
Instalaciones

Subterráneas

3 1.2.2 x Mampostería

3 1.2.3 x Pañetes

3 1.2.4 x
Instalaciones Hidráulicas

y Sanitarias

3 1.2.5 x
Instalación de Gas

Natural

3 1.2.6 x
Instalación Eléctrica y

Comunicaciones

3 1.2.7 x Cubierta

3 1.2.8 x Pisos Base

3 1.2.9 x Obras Exteriores

2 1,3 Obra Blanca

3 1.3.1 x Estuco y Pintura

3 1.3.2 x Acabados de Piso

3 1.3.3 x Enchapes Muros

3 1.3.4 x Cielorrasos

Pegar las baldosas de acabados a los muros donde

correspondan.
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Instalar el dry walll y el Eterboart bajo placas de entrepiso

y falsos muros
-

Guillermo Hernández N. -

Contratista dry wall

(P.I. 17)

Afinar y alizar mediante el estuco las superficies ya

pañetadas de los muros, posteriormente aplicar de la

pintura de acabado final en muros y cielorrasos

-

Fernanda González R. -

Residente de obra

(P.I. 05)

Instalar los acabados de piso como baldosas y madera

laminada
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Realización de los andenes de ambas entradas del edificio -

Fernanda González R. -

Residente de obra

(P.I. 05)

Etapa final de la construcción, consiste en todos los

trabajos relacionados a los acabados y embellecimiento

del edificio

1.3.1 - 1.3.2 - 1.3.3 - 1.3.4 -

1.3.5 - 1.3.6 - 1.3.7 - 1.3.8 -

1.3.9 - 1.3.10 - 1.3.11 -

1.3.12

-

Instalación de perfiles y tejas para la cubierta del edificio,

según planos arquitectónicos y estructurales
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Nivelación de pisos con mortero para obtener una

superficie lisa pre acabados
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Instalación de tubería en cobre para el suministro de gas

natural, según planos
-

Héctor Orlando Sainea -

Contratista instalación gas

natural (P.I. 21)

Instalación de tubería PVC para electricidad, televisión,

cámaras de seguridad y citofonía; Y cableado interno y

accesorios eléctricos

-

Edison Antonio Daza -

Contratista instalación

eléctrica (P.I. 18)

Revestimiento de los muros con mortero para obtener una

superficie lisa pre acabados
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Instalación de tubería en PVC para agua potable, aguas

negras y aguas lluvias, según planos hidro-sanitarios
-

Manuel E. López C. -

Contratista instalaciones

hidro-sanitarias (P.I. 16)

Adecuación de instalaciones, acometidas, salidas, de las

redes proyectadas a nivel de bases del edificio.
-

Manuel E. López C. -

Contratista instalaciones

hidro-sanitarias (P.I. 16)

Levantamiento de muros en bloque N°4, bloque N° 3 y

ladrillo, según planos arquitectónicos
-

Fernanda González R. -

Residente de obra

(P.I. 05)

Armado y fundición de todos los elementos estructurales

especificados en planos.
-

Carlos A. Piratoba -

Contratista estructura (P.I. 13)

Etapa intermedia de la construcción abarca realización de

instalaciones, levantamiento de muros, cubiertas y

revestimiento y nivelación de superficies

1.2.1 - 1.2.2 - 1.2.3 - 1.2.4 -

1.2.5 - 1.2.6 - 1.2.7 - 1.2.8 -

1.2.9

-

Remoción y retiro de tierra para dar paso al nivel de

sótano proyectado en planos
-

Manuel N. López P. -

Proveedor maquinaria

pesada (P.I.31)

Armado y fundición de las bases del edificio -
Carlos A. Piratoba -

Contratista estructura (P.I. 13)

Se refiera a las actividades previas, como adecuación del

sitio, que se deben realizar antes de empezar la

construcción.

-
Carlos A. Piratoba -

Contratista estructura (P.I. 13)

Demolición de la casa actual donde se ubica el proyecto,

dejando únicamente la fachada sur y los muros

medianeros existentes

-
Carlos A. Piratoba -

Contratista estructura (P.I. 13)

Ejecución de todos los componentes necesarios para la

construcción del Multifamiliar Rincón del Bosque
1.1 - 1.2 - 1.3 -

Primera etapa de construcción del proyecto, abarca desde

lo preliminar hasta la construcción de la estructura, lo

elemental para el edificio.

1.1.1 - 1.1.2 - 1.1.3 - 1.1.4 -

1.1.5
-

DESCRIPCIÓN DEL TRABAJO DEPENDENCIAS RESPONSABLE

205

Fuente: Grupo de Trabajo

NIVEL
CÓDIGO

ETD

CUENTA

CONTROL
NOMBRE ELEMENTO

3 1.3.5 x Carpintería en Acero

3 1.3.6 x Carpintería en Aluminio

3 1.3.7 x Carpintería en Madera

3 1.3.8 x
Aparatos Sanitarios y

Accesorios

3 1.3.9 x

Aparatos y

Gasodomésticos Cocina

y Patios

3 1.3.10 x Vidrios y Espejos

3 1.3.11 x Equipos especiales

1 2 Pruebas

2 2,1 x
Pruebas Instalaciones

Hidro-Sanitarias

2 2,2 x
Pruebas Instalación

Eléctrica

2 2,3 x
Pruebas Instalación Gas

Natural

2 2,4 x
Pruebas Cámaras y

Citofonía

2 2,5 x
Pruebas Puerta

Automática Garaje

1 3 x Entrega

1 4 x Gerencia del Proyecto

Iniciar, planear, ejecutar, controlar, hacer seguimiento y

cerrar el proyecto de construcción de acuerdo el plan de

gerencia que establezca

-
Andrea Molina - Gerente del

Proyecto (P.I.03)

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ___ APROBÓ: ___

Probar el correcto funcionamiento de la apertura

automática de la puerta de los garajes del edificio ante el

residente de obra o el gerente del proyecto

-
Manuel Pirazán Moreno -

Contratista herrería (P.I. 15)

Confirmar la culminación de la construcción y la validación

de sus servicios mediante las pruebas realizadas. Entregar

el proyecto al patrocinador para que proceda con la

entrega formal y legal a los clientes.

-
Andrea Molina - Gerente del

Proyecto (P.I.03)

Probar, frente al inspector enviado por Gas Natural Fenosa

y al residente de obra o gerente del proyecto, que la

instalación de gas natural funciona acorde a la normativa,

para validar la prestación del servicio.

-

Héctor Orlando Sainea -

Contratista instalación gas

natural (P.I. 21)

Probar el correcto funcionamiento de las cámaras de

seguridad y la citofonía del edificio ante el residente de

obra o el gerente del proyecto

-

Carlos Navas - Contratista

cámaras de seguridad y

citófonos (P.I. 20)

Probar, frente al inspector de Proactiva y al residente de

obra o gerente del proyecto, que la instalaciones hidro-

sanitarias funcionan acorde a la normativa, para validar la

prestación del servicio.

-

Manuel E. López C. -

Contratista instalaciones

hidro-sanitarias (P.I. 16)

Probar, frente al inspector enviado por la EBSA y al

residente de obra o gerente del proyecto, que la

instalaciones eléctricas funcionan acorde al RETIE, para

validar la prestación del servicio.

-

Edison Antonio Daza -

Contratista instalación

eléctrica (P.I. 18)

Realizar el cableado correspondiente e instalar las cámaras

y citófonos listos para el uso, instalar el motor de la puerta

automática del garaje

-

Fernanda González R. -

Residente de obra

(P.I. 05)

Realizar las pruebas que validen el correcto

funcionamiento de los servicios esenciales que debe

proveer el edificio a sus usuarios

2.1 - 2.2 - 2.3 - 2.4 - 2.5 -

Instalar aparatos tales como lavaplatos, lavaderos,

tendederos; y gasodomésticos como calentador, horno,

estufa. En la zona de cocina y patio de ropas

-

Fernanda González R. -

Residente de obra

(P.I. 05)

Instalación de vidrios en ventanería y puertas, vidrios

templados en duchas y espejos en baños
-

Luis H. Bustamante -

Contratista carpintería

metálica, vidrio y espejos

(P.I.14)

Fabricar en instalar todo el mobiliario (closets, muebles

lavamanos, cocinas), puertas, ventanas y guardaescobas

en madera

-

Juan Alberto Mendoza -

Contratista carpintería en

madera (P.I. 19)

Instalar los aparatos sanitarios y sus accesorios

(lavamanos, sanitarios, griferías, jaboneras, etc.)
-

Manuel E. López C. -

Contratista instalaciones

hidro-sanitarias (P.I. 16)

Fabricar e instalar las marquesinas, puerta de garajes,

estructuras de las puertas de accesos y demás elementos

de herrería necesarios.

-

Manuel Pirazán Moreno -

Contratista herrería

(P.I. 15)

Fabricar e instalar ventanería en aluminio, puertas

correderas interiores y persianas metálicas para

ventilación

-

Luis H. Bustamante -

Contratista carpintería

metálica, vidrio y espejos

(P.I.14)

DESCRIPCIÓN DEL TRABAJO DEPENDENCIAS RESPONSABLE

206

ELABORÓ

PATROCINADOR

ITEM

1

2

3

4

5

6

FIRMA DE APROBACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ___ APROBÓ: ___

2 Realización de pruebas 30 de Noviembre de 2016 Obligatorio

3 Entrega a Patrocinador 17 Diciembre de 2016 Obligatorio

1,1 Entrega de obra negra Junio de 2016 Obligatorio

1 Finalización construcción 17 de Diciembre de 2016 Obligatorio

4 Definir Plan de Gerencia del Proyecto 30 de Noviembre de 2015 Obligatorio

1 Inicio de actividades de construcción 01 de Diciembre de 2015 Obligatorio

Construcción Multifamiliar Rincón del Bosque Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre

IDENTIFICACIÓN DE HITOS
(Definir los hitos o momentos en el tiempo que rigen el cumplimiento del proyecto o alguno de sus entregables)

CÓDIGO EDT HITO FECHA MÁXIMA DE ENTREGA OBLIGATORIO/OPCIONAL

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

FECHA ELABORACIÓN 19 de Junio de 2016 Andrea Molina Rincón

EMPRESA / ORGANIZACIÓN Constructora CHM S.A.S. ÁREA/ DEPARTAMENTO Área técnica, Gerencia de Proyectos

JEFE DEPTO Ing. Luis Antonio Molina Díaz Ing. Luis Antonio Molina Díaz

GERENTE DEL PROYECTO Arq. Andrea Tatiana Molina Rincón

GENERALIDADES DEL PROYECTO

LISTADO DE HITOS

GDT_FOR_01

Vers ión: 1

Fecha: 30/05/2016

Formato 33. Caso Práctico-GTD_FOR_01

Fuente: Grupo de Trabajo

207

Formato 34. Caso Práctico - GDT_FOR_02 Lista Chequeo

ELABORÓ

JEFE DEPTO

SÍ NO SÍ NO SÍ NO

x x x

x x x

x x x

x x x

x x x

x x x

x x

x x

x x

x x

x x x

x x x

x x

x

x x x

x x x

x x x

x x x

x x

x x x

x x x

x x x

x x

x x x

x x

x x

x x x

x x x

x x x

x x

 LISTA DE CHEQUEO DE ACTIVIDADES TÍPICAS

GDT_FOR_02

Vers ión: 1

Fecha: 01/06/2016

GENERALIDADES DEL PROYECTO

FECHA ELABORACIÓN 19 de Junio de 2016 Andrea Molina Rincón
EMPRESA/

ORGANIZACIÓN
Constructora CHM S.A.S.

ÁREA/ DEPARTAMENTO Área técnica, Gerencia de Proyectos Ing. Luis Antonio Molina Díaz

PATROCINADOR Ing. Luis Antonio Molina Díaz GERENTE DEL PROYECTO Arq. Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO DIRECCIÓN DEL PROYECTO

Construcción Multifamiliar Rincón del Bosque Calle 13 #11-48/52

PERIODO DE REALIZACIÓN DEL PROYECTO Inicio: Diciembre 2015 Fin: Diciembre 2016

INSTRUCCIONES
La s iguiente l i s ta de chequeo está diseñada para ayudar y faci l i tar la identi ficación de las actividades que suelen ser necesarias para completar los

entregables de proyectos de construcción en Colombia, especia lmente, aquel los que emplean el s i s tema constructivo tradicional . Tomando como base los

elementos de la EDT, identi fique las actividades necesarias para rea l i zarlos y márquelas con una X, a l fina l , con ayuda de un fi l tro añada las

seleccionadas a l formato GDT_FOR_03 donde puede complementar con actividades que apl iquen específicamente para el proyecto en curso.

ACTIVIDADES TÍPICAS PARA REALILZACIÓN DE LOS ENTREGABLES

NOMBRE ACTIVIDAD
¿APLICA?

NOMBRE ACTIVIDAD
¿APLICA?

NOMBRE ACTIVIDAD
¿APLICA?

PRELIMINARES INSTALACIONES HIDRÁULICAS Y SANITARIAS CARPINTERÍA EN ACERO

Descapote Manual y Retiro Acometida Ventanas

Cerramiento en Lona Centro de Medición Agua Potable Puertas

Campamento en Tabla Redes de Distribución PVC Barandas

Provisional Energía Eléctrica Redes de Distribución CPVC Escalera

Provisional Agua Bajantes Aguas Negras Ductos

Localización y Replanteo Bajantes Aguas Lluvias Mobiliario/Muebles

DEMOLICIONES Salidas Hidráulica y Sanitarias Parque Infantil

Demolición Manual y Retiro INSTALACIONES DE GAS NATURAL Marquesinas

Demolición Mecánica y Retiro Acometida CARPINTERÍA EN ALUMINIO

MOVIMIENTO DE TIERRA Centro de Medición Ventanas

Localización y Replanteo Red de Distribución en Cobre Puertas

Excavación Manual y Retiro Ductos de Evacuación Marquesinas

Excavación Mecánica y Retiro Salidas para Gas CARPINTERÍA EN MADERA

CIMENTACIÓN INSTALACIÓNES ELÉCTRICAS Y COMUNICACIONESPiso en Madera Laminada

Localización y Replanteo Acometidas Guardaescobas

Excavación Manual y Retiro Armarios y Contadores Puertas

Excavación Mecánica y Retiro Tableros de Circuitos Ventanas

Relleno con Material de Excavación Redes de Distribución PVC Muebles

Relleno con Recebo Compactado Cableado eléctrico APARATOS SANITARIOS Y ACCESORIOS

Solado en Concreto Salidas Incrustaciones

Zapatas en Concreto Alumbrado Sanitarios

Pilotes en Concreto Cableado comunicaciones Lavamanos

Viga de Amarre PINTURA Grifería

Sobrecimiento en Tolete Estuco Rejillas

INSTALACIONES SUBTERRÁNEAS Estuco Plástico Registros

Localización y Replanteo Filos y Dilataciones en Estuco
APARATOS Y GASODOMÉSTICOS COCINA Y

PATIOS
Excavación Manual y Retiro Vinilo Poceta Lavaplatos

Cajas de Inspección Vinilo Impermeabilizante Estufas

Instalación Tubería Sanitaria Esmalte Campanas Extractoras

Instalación Tubería Aguas Lluvias CUBIERTA Hornos a Gas

208

Fuente: Grupo de Trabajo

x x

x x x

x x

x x x

x x x

x x

x x x

x x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

x x x

x x

x x

x x

x

x

x x

x x

x x

ESTRUCTURA Perfiles Calentador a Gas

Localización y Replanteo Teja Lavadero

Muros de Contención en Concreto Lámina Galvanizada VIDRIOS Y ESPEJOS

Columna en Concreto Policarbonato Puerta en Vidrio

Placa Entrepiso en Concreto Placa en Concreto Divisiones en Vidrio Templado

Viga de Amarre en Concreto PISOS BASE Espejos

Viga Canal Relleno en Recebo Compactado Vidrios Ventanas

Escalera en Concreto Placa Contrapiso en Concreto EQUIPOS Y ACCESORIOS ESPECIALES

Rampas en Concreto Alistado en Mortero Placa Ascensores

Viga Cinta en Concreto Alistado en Mortero Impermeabilizado Cámaras

Placa Tanques Alistado en Mortero Escalera Cerraduras Electrónicas

MAMPOSTERÍA ACABADOS DE PISO OBRAS EXTERIORES

Muro en Bloque de Arcilla Pisos en Cerámica Excavación Manual y Retiro

Muro en Ladrillo Tolete Pisos en Porcelanato Relleno en Recebo Compactado

Enchape en Tolete Guardaescobas Sardinel

Dintel en Ladrillo Tolete Bocapuertas Andén

Dintel en Varilla Dilataciones Jardineras

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

Gerente del Proyecto

Pañete Liso sobre Muro CIELORRASOS

Pañete Impermeabilizado Pañete Liso Bajo Placa

Pañete Liso Bajo Placa Dry Wall

Alfajía en Ladrillo Tolete ENCHAPE MUROS Rampas

Alfajía en Varilla Enchapes Nota: Las actividades se entienden como la

rea l ización, insta lación, adquis ición de cada

una. Ejemplo: Actividad Piso Laminado en

Madera es la Insta lación del mismo y todo lo

que esto conl leva (compra, contratación de M.O,

herramienta y demás)/ Las actividades son

genéricas , las especi ficaciones técnicas de cada

una como unidad de medida, ca l ibre, res is tencia ,

diámetros , referencias y va lores deben ser

descri tas posteriormente.

Poyo en Concreto Cenefas

PAÑETES Listelos

Filos y Dilataciones en Pañete Pintura Acabado Cielorrasos

209

ELABORÓ

JEFE DEPTO

GERENTE DEL PROYECTO

UNIDAD

vj

m3

d

d

gl

d

un/dia

sec/dia

ms

m2/ms

gl

m3

sec/ms

sec/ms

sec/ms

d

d

d

sec/ms

sec/ms

sec/ms

d

LISTA DE RECURSOS

GDT_FOR_04

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina D. PATROCINADOR Luis Antonio Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22-jun-16 María Isabel Jaramillo

EMPRESA/ORGANIZ. Constructora CHM S.A.S ÁREA/ DEPARTAMENTO Gerencia de Proyectos

Demolición y Movimiento de Tierras Mecánica

Volqueta 6m3 (Incluye retroexcavadora) 65.000$

Cimentación

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

 LISTADO DE MAQUINARIA Y EQUIPO

DESCRIPCIÓN VALOR UNITARIO

Bomba estacionaria 32.000$

Estructura

Vibrador a gasolina 45.000$

Volqueta 6m3 10.000$

Rana compactadora 52.000$

Vibrador a gasolina 45.000$

Formaleta entrepiso 4.000$

Bomba estacionaria 32.000$

Instalaciones subterráneas

Formaleta para columna 10.500$

Andamio 22.000$

Paral telescopico 2.000$

Cubierta

Andamio 22.000$

Pañetes

Andamio 22.000$

Volqueta 6m3 10.000$

Mampostería

Andamio 22.000$

Obras Exteriores

Rana compactadora 52.000$

Estuco y Pintura

Pisos Base

Rana compactadora 52.000$

Vibrador a gasolina 45.000$

Mezcladora 65.000$

Carpintería en acero

Andamio 22.000$

Básicos

Andamio 22.000$

Cielorrasos

Andamio 22.000$

Formato 35. Caso Práctico - GDT_FOR_04 Lista de Recursos

210

UNIDAD

m

un

un

un

un

un

un

un

Ml

un

lb

ml

m3

Lt

m3

ml

ml

lb

kg

m3

ml

lb

ml

ml

kg

ml

m3

un

ml

Kg

Kg

m3

m3

m3

Kg

Un

m3

un

ml

un

un

un

ml

Caja tres circuitos 250.000$

Taco termomagnético unipolar HQP 30A 8.500$

Toma trifásica 4.500$

 LISTADO DE MATERIALES

DESCRIPCIÓN VALOR UNITARIO

Preliminares

Cable aluminio aislado PVC 1/0 AWG 5.700$

Soldadura PVC ¼ 720.000$

Tubo PVC ½" TP. 2.570$

Collar de derivación 7.000$

Codo ½" PVC 500$

Registro RW ½" 5.200$

Limpiador PVC ¼ 38.000$

Recebo 14.500$

Agua 30$

Concreto de 3000 PSI 280.000$

Cimentación

Puntilla 2 a 3" 1.950$

Varillon en ordinario 1.950$

Acero de refuerzo 3.500$

Estructura

Concreto 3000 PSI 280.000$

Tabla burra en ordinario 3.800$

Varillon en ordinario 1.950$

Puntilla 2 a 3" 1.950$

Tabla veinte en ordinario 3.200$

Acero de refuerzo 3.500$

Vara Clavo 1.650$

Repisa en ordinario 3.800$

Puntilla 2 a 3" 1.950$

Tabla burra en ordinario 3.800$

Instalaciones Subterráneas

Acero de refuerzo 3.500$

Alambre negro No. 18 3.200$

Concreto 4000 PSI 331.000$

Malla electrosoldada 14m2 38.000$

Casetón guadua 11.000$

Cemento gris 520$

Tolete común 300$

Recebo 15.800$

Gravilla ½" 65.000$

Arena cernida 25.800$

Arena lavada 43.300$

Limpiador PVC ¼ 32.200$

Soldadura PVC ¼ 66.800$

Tubo PVC ventilación 4" 12.800$

Tapa en acero 120.000$

Tubo PVC sanitario 4" 18.000$

Unión PVC 4" 5.500$

211

un

m3

un

un

lt

m3

kg

kg

un

un

un

un

un

MI

un

un

ml

ml

un

un

un

ml

un

un

un

un

ml

un

ml

un

ml

un

ml

Bloque nN°3 640$

Tolete común 400$

Pañetes

Mampostería

Bloque N°4 670$

Mortero 1:4 271.405$

Impermeabilizante 11.000$

Instalaciones H-S

Cheque RW 1/2´´ 55.100$

Agua 30$

Arena cernida 25.800$

Cemento gris 520$

Soldadura PVC ¼ 85.500$

Tubo PVC 1/2" TP 3.300$

Collar de derivación 7.700$

Codo ½" PVC 550$

Registro RW ½" 5.900$

Limpiador PVC ¼ 41.200$

Te PVC 3/4" Presión 410$

Adaptador macho 3/4" Presión 170$

Codo 3/4" presión 280$

Caja y medidor 140.000$

Tubo PVC 3/4" Presión 2.300$

Tubo PVC 1/2" Presión 1.320$

Soldadura CPVC 1/4 42.000$

Codo PVC 4" 5.900$

Tubo PVC ventilación 4" 8.700$

Tubo PVC 1/2 1.320$

Codo CPVC 3/4" 2.220$

Limpiador CPVC 1/4 35.000$

Tubo PVC sanitario 4" 11.200$

Cifón PVC 2" 5.400$

Tubo PVC sanitario 2" 5.300$

Codo PVC 2" 3.700$

Tubo CPVC 3/4 1.900$

Codo sanitario PVC 4" 5.900$

Instalación Gas

212

un

un

un

un

un

ml

un

un

ml

gl

un

gl

kg

un

m2

kg

ml

un

un

lb

un

ml

un

un

ml

ml

un

ml

un

ml

Medidor 120.000$

Regulador 33.300$

Te Reducida polietileno 1*1/2" 24.800$

Elevador para gas 1/2" 18.800$

Loctigas f/media 36 ml 13.800$

Tubo PE 1/2" 12.350$

Anticorrosivo gris 39.000$

Bisagra común 2" 900$

Tubo gas 1/2" 12.000$

Universal 1/2" 5.000$

Válvula para medidor 12.100$

Malla galvanizada cal 12 1/2*1/2" 26.000$

Soldadura 60,13*1/8" 5.000$

Ángulo hierro 3/4*1/8" 1.450$

Esmalte horneable liso 63.000$

Acero de refuerzo 3.500$

Lámina galvanizada cal 20 80.000$

Tornillo acero 1/2*1/4 100$

Tubo cobre tipo L 1/2" 20 pies ASTM B-88 27.000$

Codo cobre 3/4" 3.960$

Abrazadera plástica 5/8" 190$

Limpiador 7070 24.700$

Soldadura 95-5 plata 45.000$

Cable cobre THHN 6 5.900$

Conector bimetálico 20.200$

Tubo HG 2" tipo conduit 25.700$

Codo cobre 1/2" 1.485$

Instalación Eléctrica

Cable cobre THHN 4 9.100$

Curva PVC 2" 10.300$

Tubo PVC 2" tipo conduit 10.200$

213

un

un

un

un

un

un

ml

un

un

un

un

ml

ml

un

un

un

un

kg

un

m2

kg

m3

lt

m3

m2

m3

kg

kg

ml

lb

m3

lt

un

m3

un

un

m3

kg

Cierre band-it 1/2" 3.100$

Caja 14 contadores 900.000$

Interruptor tripolar atornillable 60A 75.000$

Capacete 2" 4.800$

Adaptador terminal PVC 1/2" 720$

Caja galvanizada 5800 1.400$

Limpiador PVC ¼ 35.000$

Tablero 105.000$

Interruptor monopolar enchufable 15A 8.200$

Tubo PVC 1/2" tipo conduit 1.900$

Toma doble polo a tierra 15A 12.500$

Interruptor luminex 15A 120/227 V 9.800$

Roseta plástica 1.500$

Soldadura PVC ¼ 42.000$

Alambre de cobre desnudo AWG14 670$

Alambre cobre THW12AWGTHHN/NN 1.650$

Gancho tipo clip 1.600$

Teja fibrocemento N°6 gris 23.100$

Alambre galvanizado cal 16 6.000$

Cubierta

Perfil 8*4 CR. Cal 16 22.000$

Soldadura eléctrica 3/23 7.800$

Concreto de 3000 PSI 280.000$

Malla electrosoldada 14m2 38.000$

Arena lavada 43.300$

Pisos Base

Recebo 14.500$

Agua 30$

Puntilla 2 a 3" 1.950$

Obras Exteriores

Recebo 14.500$

Cemento gris 520$

Impermeabilizante 11.000$

Repisa en ordinario 3.800$

Malla electrosoldada 14m2 38.000$

Tolete prensado tipo santafé 1.200$

Mortero 1:4 271.405$

Agua 30$

Sardinel prefabricado en concreto 80*50 20.000$

Concreto 3000 PSI 280.000$

Impermeabilizante 11.000$

214

bto

kg

un

kg

kg

gl

kg

gl

gl

rollo

lt

kg

kg

m2

m2

lt

kg

kg

m2

m2

ml

rol

rol

un

un

gl

ml

un

gl

Cemento gris 520$

Lija papel 1.200$

Estuco plástico Estuka 950$

Estuco y Pintura

Pasta de estuco 5.500$

Esmalte sintético 63.000$

Thiner 28.100$

Cinta enmascarar 3/4" 2.500$

Yeso 500$

Vinilo tipo I 55.000$

Sika fill 10 años 15.000$

Pegacor 850$

Promedio piso en cerámica 28.000$

Porcelanato beige 60*60 ceramica italia 40.000$

Acabados de piso

Agua 30$

Boquilla color 3.200$

Pegacor 850$

Promedio piso en cerámica 25.000$

Pizarra óxido caramelo 32*36 38.000$

Enchapes muros

Agua 30$

Boquilla color 3.200$

Cielorrasos

Angulo 3/4*3/4 lámina cal 26 1.000$

Cinta corner reforzada 30.000$

Lija papel

Masilla super mastic

Omega 2 5/16 *3/4 cal 26

tornillo estándar

11.500$

24.970$

1.200$

12.450$

1.820$

17$

40.000$ Vinilo tipo 2

Cinta papel sheetrock 150m

Lámina drywall 1/2"

215

gl

un

un

kg

gl

ml

gl

un

un

un

un

un

un

ml

un

un

un

un

un

un

m2

un

lb

un

un

un

gl

kg

lb

un

un

un

gl

un

ml

un

kg

juego

m3

un

un

un

Perfil tipo sillar *6m 53.250$

4.000$

230.000$

110.000$

1.100$

Empaque en caucho 1.238$

1.300$

60.000$

8.200$

28.000$

Carriel

Esmalte sintético

Thiner

40.000$

Carpintería en acero

Anticorrosivo gris

Bisagra 3"

Lámina cold rolled cal 18 200*100

Soldadura eléctrica 3/32

Perfil horizontal fijo *6m

12.000$

63.000$

54.000$

16.300$

47.400$

61.200$

32.100$

Tubo AN 2" tipo 80*6 m

Varilla cuadrada 1/2"* 6m

Carpintería en aluminio

Perfil tipo jamba v. *6m

Perfil tipo enganche *6m

Perfil horizontal superior *6m

49.800$

47.250$

48.150$

47.100$

14.400$

12.375$

35.000$

11.500$ Guardaescoba laminado IPER ARBOR

Puntilla acero 1/2"

Puerta en aglomerado mdf

Banco en abarco de rio *3m

Bisagras 2"

Laca brillante 70.000$

Perfil tipo cabezal *6m

Perfil tipo traslape *6m

Perfil horizontal corredera *6m

Cerradura pico de loro

Rodamientos

Carpintería en madera

Piso laminado alemán

Acople plástico

Boquilla

Juego de incrustaciones

Mortero de pega

Sanitario montecarlo blanco

pegante madera

Puntilla sin cabeza 1"

Tornillo mader N9

Triplex forma plac 18mm * 2,44m

Láminas mdf 18mm * 2,44 m

Esmalte blanco

12.500$

1.700$

50$

175.000$

210.000$

70.000$

Lámina mdf aglomerada de 15mm * 2,44m

Tubo base acerado 1 1/2"

Aparatos sanitarios y accesorios

150.000$

90.000$

5.200$

3.300$

47.000$

235.000$

320.000$

180.000$

120.000$

Lavamanos manantial blanco

Grifería lavamanos monocontrol

216

un

un

un

un

un

un

un

un

un

un

juego

un

un

un

m2

m2

m2

ml

un

ml

un

un

un

un

un

un

ml

ml

un

un

un

ml

kg

m3

lt

Cable de cobre TBHN COAX 13.500$

5.500$

185.000$

10.300$

Lavadero en fibra de vidrio 75cm

Vidrios y espejos

Accesorios en aluminio

Acople plástico

Manguera conectora 1/2"

Estufa 4 puestos cristal challenger

Campana extractora curva challenger

Horno a gas challenger

Calentador de paso a gas 12 l/min

Rejilla plástica 2*3"

Aparatos gasodomésticos, cocinas y patios

Poceta lavaplatos acero inox

Silicona x 250 cc

5.200$

5.100$

320.000$

180.000$

420.000$

530.000$

Vidrio templado 10mm

Espejo 5mm

Vidrio 4mm

Bisagra hidráulica speedy

Cerradura yale sobreponer

Manija de aluminio

265.000$

65.000$

25.000$

Curva PVC 2"

Tubo PVC 2" tipo conduit

500.000$

20.500$

15.600$

145.000$

40.000$

Equipos especiales

10.300$

10.200$

2.200.000$

550.000$

820$

Básicos

Cemento gris

Arena cernida

Agua

Tubo pvc 1" tipo conduit

Cable * 20 pares

Botonera fuente citófonos

Parlante portero eléctrico 13 puntos

Motor italiando 3/4 HP 1 fase

Alambre cobre THW12AWGTHHN/NN

Cámaras tv ultra HD*5

Monitor y DVR

Adaptador terminal PVC 1"

Caja galvanizada 2400

Limpiador PVC ¼

Soldadura PVC ¼

30$

205.000$

1.800.000$

1.650$

520$

25.800$

1.750$

35.000$

42.000$

3.100$

8.200$

740.000$

217

Fuente: Grupo de Trabajo

UNIDAD

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

Hc

ELABORÓ: _____________________ APROBÓ: _____________________

Vidrieros 23.644$

Carpinteros 23.644$

Inst. Piso Laminado 23.644$

Cuadrilla F. Pintura 22.659$

Cuadrilla G. Dry-wall 22.659$

Herreros 23.644$

Cámaras y Citófonos 25.615$

Aseadores 19.704$

FIRMA DE AUTORIZACIÓN

Cuadrilla C. Eléctricos 21.674$

Cuadrilla D. CHM 19.704$

Cuadrilla E. Gas 21.674$

 MANO DE OBRA

DESCRIPCIÓN VALOR UNITARIO

Cuadrilla A. Estructura 19.704$

Cuadrilla B. H-S 21.674$

218

Caso Práctico – GDT09 Cronograma Preliminar

Las asignaciones de 200%-800% de los recursos, corresponden a la cantidad de

cuadrillas que realizan la actividad correspondiente. Ejemplo: Cuadrilla CHM

200%, cuadrilla = 1 oficial + 1 ayudante, entonces se tienen 2 ayudantes y 2

oficiales realizando esta actividad.

Ilustración 14. Caso Práctico GDT 09- Cronograma Preliminar-Parte 1

Fuente: Grupo de Trabajo

Ilustración 15.Caso Práctico GDT 09- Cronograma Preliminar-Parte 2

219

Fuente: Grupo de Trabajo

Ilustración 16. Caso Práctico GDT 09- Cronograma Preliminar-Parte 3

Fuente: Grupo de Trabajo

Ilustración 17.Caso Práctico GDT 09- Cronograma Preliminar-Parte 4

220

Fuente: Grupo de Trabajo

Ilustración 18.Caso Práctico GDT 09- Cronograma Preliminar-Parte 5

Fuente: Grupo de Trabajo

Ilustración 19.Caso Práctico GDT 09- Cronograma Preliminar-Parte 6

Fuente: Grupo de Trabajo

221

Formato 36. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris– Básicos.

Fuente: Grupo de Trabajo

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 175.36

d 0.30 65,000.00 18,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Kg 365.00 520.00 189,800.00

m3 1.16 25,800.00 29,928.00

lt 230.00 30.00 6,900.00

% 4.00 9,065.12

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.89 19,703.56 17,536.17

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 271,404.65

Valor Parcial 17,536.17

TOTAL COSTO DIRECTO DE ACTIVIDAD 271,404.65

FIRMA DE AUTORIZACIÓN

DESCRIPCIÓN

Herramienta menor

Mezcladora

Valor Parcial

Cuadrilla D. CHM

Valor Parcial 235,693.12

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Cemento gris

Arena cernida

Agua

Desperdicio

18,175.36

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - BÁSICOS

Mortero de pega 1:4

HERRAMIENTA - EQUIPOS

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

222

Formato 37. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra -
Preliminares

Fuente: Grupo de Trabajo

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 3,139.10

UND RENDIMIENTO V/UNITARIO V/TOTAL

m 1.30 5,700.00 7,410.00

un 1.00 250,000.00 250,000.00

un 4.00 8,500.00 34,000.00

un 5.00 4,500.00 22,500.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 3.00 21,673.92 65,021.75

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 634.51

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 2.05 500.00 1,025.00

un 1.05 5,200.00 5,460.00

un 0.01 38,000.00 380.00

un 0.05 720,000.00 36,000.00

Ml 5.15 2,570.00 13,235.50

un 1.05 7,000.00 7,350.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 3.00 21,673.92 65,021.75

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

Provisional energía eléctrica

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA NEGRA - PRELIMINARES

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Valor Parcial 3,139.10

MATERIALES E INSUMOS

DESCRIPCIÓN

Cable aluminio aislado PVC 1/0 AWG

Caja tres circuitos

Taco termomagnético unipolar HQP 30A

Toma trifásica

Valor Parcial 313,910.00

TOTAL COSTOS DIRECTOS CAPÍTULO 511,177.61

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

634.51

MATERIALES E INSUMOS

DESCRIPCIÓN

Collar de derivación

Soldadura PVC ¼

Tubo PVC ½" TP.

Codo ½" PVC

Registro RW ½"

Limpiador PVC ¼

Valor Parcial

Valor Parcial 65,021.75

TOTAL COSTO DIRECTO DE ACTIVIDAD 129,106.76

Valor Parcial 63,450.50

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

Provisional agua

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 65,021.75

TOTAL COSTO DIRECTO DE ACTIVIDAD 382,070.85

223

ELABORÓ

Gerencia Proyectos

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 197.04

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

hc 1.00 19,703.56 19,703.56

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

vj 0.16 65,000.00 10,400.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. ÁREA/ DEPARTAMENTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA NEGRA - DEMOLICIONES

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

Valor Parcial 0.00

Valor Parcial 197.04

MATERIALES E INSUMOS

DESCRIPCIÓN

N/a

Demolición manual y retiro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTO DIRECTO DE ACTIVIDAD 19,900.60

Demolición mecánica y retiro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 19,703.56

Valor Parcial 0.00

MANO DE OBRA

DESCRIPCIÓN

N/A

Volqueta 6m3 (Incluye

retroexcavadora)

Valor Parcial 10,400.00

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTOS DIRECTOS CAPÍTULO 30,300.60

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

N/A

Valor Parcial 0.00

TOTAL COSTO DIRECTO DE ACTIVIDAD 10,400.00

Formato 38. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –
Demoliciones

 Fuente: Grupo de Trabajo

224

ELABORÓ

Gerencia Proyectos

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

vj 0,16 65.000,00 10.400,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

0,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. ÁREA/ DEPARTAMENTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA NEGRA - MOV. DE TIERRAS

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

Valor Parcial 0,00

Valor Parcial 10.400,00

MATERIALES E INSUMOS

DESCRIPCIÓN

N/A

Excavación mecánica y retiro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Volqueta 6m3 (Incluye retroexcavadora)

TOTAL COSTO DIRECTO DE ACTIVIDAD 10.400,00

TOTAL COSTOS DIRECTOS CAPÍTULO 10.400,00

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

MANO DE OBRA

DESCRIPCIÓN

N/A

Valor Parcial 0,00

Formato 39. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –
Movimiento de Tierras.

Fuente: Grupo de Trabajo

225

ELABORÓ

Gerencia Proyectos

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 20.28

UND RENDIMIENTO V/UNITARIO V/TOTAL

lb 0.04 1,950.00 78.00

ml 1.00 1,950.00 1,950.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.01 19,703.56 197.04

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 0.00

m3 0.80 10,000.00 8,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.50 19,703.56 9,851.78

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 191.50

d 0.04 52,000.00 2,080.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1.30 14,500.00 18,850.00

Lt 10.00 30.00 300.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.70 19,703.56 13,792.49

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. ÁREA/ DEPARTAMENTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA NEGRA - CIMENTACIÓN

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

Valor Parcial 2,028.00

Valor Parcial 20.28

MATERIALES E INSUMOS

DESCRIPCIÓN

Puntilla 2 a 3"

Varillon en ordinario

Localización y Replanteo

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTO DIRECTO DE ACTIVIDAD 2,245.32

Excavación manual y retiro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 197.04

Valor Parcial 0.00

MANO DE OBRA

DESCRIPCIÓN

N/A

Volqueta 6 m3

Valor Parcial 8,000.00

MATERIALES E INSUMOS

DESCRIPCIÓN

Relleno con recebo compactado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Rana Compactadora

Cuadrilla A. Estructura

Valor Parcial 9,851.78

TOTAL COSTO DIRECTO DE ACTIVIDAD 17,851.78

19,150.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Agua

Valor Parcial

Valor Parcial 2,271.50

MATERIALES E INSUMOS

DESCRIPCIÓN

Recebo

Valor Parcial 13,792.49

TOTAL COSTO DIRECTO DE ACTIVIDAD 35,213.99

Formato 40. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –
Cimentación

226

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 8,243.45

d 0.04 45,000.00 1,800.00

gl 0.029 32,000.00 928.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1.00 280,000.00 280,000.00

ml 3.50 3,800.00 13,300.00

ml 3.00 1,950.00 5,850.00

lb 0.10 1,950.00 195.00

kg 150.00 3,500.00 525,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 6.89 19,703.56 135,757.54

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 8,243.45

d 0.04 45,000.00 1,800.00

gl 0.03 32,000.00 928.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1.00 280,000.00 280,000.00

ml 3.50 3,800.00 13,300.00

ml 3.00 1,950.00 5,850.00

lb 0.10 1,950.00 195.00

kg 150.00 3,500.00 525,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 6.89 19,703.56 135,757.54

Bomba estacionaria

Vibrador a Gasolina

Valor Parcial 10,043.45

MATERIALES E INSUMOS

DESCRIPCIÓN

Zapatas en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Bomba estacionaria

Valor Parcial 824,345.00

MANO DE OBRA

DESCRIPCIÓN

Concreto de 3000 PSI

Tabla burra en ordinario

Varillon en ordinario

Puntilla 2 a 3"

Acero de refuerzo

Vigas de amarre

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Vibrador a Gasolina

Cuadrilla A. Estructura

Valor Parcial 135,757.54

TOTAL COSTO DIRECTO DE ACTIVIDAD 970,145.99

Tabla burra en ordinario

Varillon en ordinario

Puntilla 2 a 3"

Acero de refuerzo

Valor Parcial 824,345.00

Valor Parcial 10,043.45

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto de 3000 PSI

TOTAL COSTOS DIRECTOS CAPÍTULO 1,995,603.06

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTO DIRECTO DE ACTIVIDAD 970,145.99

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 135,757.54

Fuente: Grupo de Trabajo

227

Formato 41. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Negra –
Estructura

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 15,76

UND RENDIMIENTO V/UNITARIO V/TOTAL

0,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,08 19.703,56 1.576,28

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 8.373,36

d 0,04 45.000,00 1.800,00

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Localización y replanteo sótano

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA NEGRA - ESTRUCTURA

Valor Parcial 0,00

10.173,36

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 1.576,28

Valor Parcial 15,76

MATERIALES E INSUMOS

DESCRIPCIÓN

N/A

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.592,05

Muros en contención

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Vibrador a gasolina

Valor Parcial

228

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 280.000,00 280.000,00

ml 4,34 3.800,00 16.492,00

lb 2,12 1.950,00 4.134,00

ml 1,97 3.800,00 7.486,00

ml 2,56 1.650,00 4.224,00

kg 150,00 3.500,00 525.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 8,00 19.703,56 157.628,49

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 8.366,00

d 0,04 45.000,00 1.800,00

un/día 1,59 10.500,00 16.695,00

seco/día 0,20 22.000,00 4.400,00

ms 1,00 2.000,00 2.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 331.000,00 331.000,00

lb 8,00 1.950,00 15.600,00

kg 140,00 3.500,00 490.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 8,00 19.703,56 157.628,49

Puntilla 2 a 3"

Repisa en ordinario

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto 3000 PSI

Tabla burra en ordinario

Columna en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

vibrador a gasolina

Formaleta para columna

Andamio

Paral telescópico

Vara clavo

Cuadrilla A. Estructura

Valor Parcial 157.628,49

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.005.137,85

Acero de refuerzo

Valor Parcial 837.336,00

MANO DE OBRA

DESCRIPCIÓN

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 157.628,49

Acero de refuerzo

Valor Parcial 836.600,00

Valor Parcial 33.261,00

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto 4000 PSI

Puntilla de 2" a 3"

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.027.489,49

229

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 8.373,36

d 0,01 45.000,00 450,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 280.000,00 280.000,00

ml 4,34 3.800,00 16.492,00

lb 2,12 1.950,00 4.134,00

ml 1,97 3.800,00 7.486,00

ml 2,56 1.650,00 4.224,00

kg 150,00 3.500,00 525.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 8,00 19.703,56 157.628,49

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 598,77

d 0,01 45.000,00 450,00

m2/ms 0,80 4.000,00 3.200,00

m3 0,10 32.000,00 3.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 0,17 280.000,00 47.600,00

ml 0,85 11.000,00 9.350,00

lb 0,02 1.950,00 39,00

ml 0,06 3.800,00 228,00

un 0,07 38.000,00 2.660,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 2,00 19.703,56 39.407,12

Herramienta menor

Vibrador a gasolina

Puntilla 2 a 3"

Repisa en ordinario

Escaleras y Rampas en Concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Vara clavo

Valor Parcial 837.336,00

Valor Parcial 8.823,36

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto 3000 PSI

Tabla burra en ordinario

Acero de refuerzo

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.003.787,85

Placa Entrepiso

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 157.628,49

Casetón en guadua

Puntilla 2 a 3"

Tabla burra en ordinario

Malla electrosoldada 14m2

vibrador a gasolina

Bomba estacionaria

Valor Parcial 7.448,77

MATERIALES E INSUMOS

DESCRIPCIÓN

Formaleta entrepiso

Concreto 3000 PSI

Valor Parcial 39.407,12

TOTAL COSTO DIRECTO DE ACTIVIDAD 106.732,89

Valor Parcial 59.877,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

230

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 8.330,61

d 0,04 45.000,00 1.800,00

gl 0,03 32.000,00 960,00

m2/ms 0,80 4.000,00 3.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 280.000,00 280.000,00

ml 3,11 3.800,00 11.818,00

lb 1,47 1.950,00 2.866,50

ml 3,52 3.800,00 13.376,00

kg 150,00 3.500,00 525.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 9,00 19.703,56 177.332,05

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 8.043,60

d 0,04 45.000,00 1.800,00

m3 0,03 32.000,00 960,00

m2/ms 0,80 4.000,00 3.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 280.000,00 280.000,00

ml 3,10 3.800,00 11.780,00

lb 1,60 1.950,00 3.120,00

ml 2,78 3.800,00 10.564,00

ml 2,78 3.200,00 8.896,00

kg 140,00 3.500,00 490.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 10,00 19.703,56 197.035,61

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 197.035,61

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.015.399,21

DESCRIPCIÓN

Concreto 3000 PSI

Repisa en ordinario

Puntilla 2 a 3"

Tabla burra en ordinario

Tabla veinte en ordinario

Acero de refuerzo

Valor Parcial 804.360,00

Viga canal en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Vibrador a gasolina

Valor Parcial 14.003,60

MATERIALES E INSUMOS

Bomba estacionaria

Formaleta entrepiso

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 177.332,05

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.021.483,16

Concreto 3000 PSI

Repisa en ordinario

Puntilla 2 a 3"

Tabla burra en ordinario

Acero de refuerzo

Valor Parcial

vibrador a gasolina

Bomba estacionaria

Valor Parcial 11.090,61

MATERIALES E INSUMOS

DESCRIPCIÓN

Formaleta entrepiso

HERRAMIENTA - EQUIPOS

833.060,50

Viga de amarre en concreto

DESCRIPCIÓN

Herramienta menor

231

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 7.693,60

d 0,04 45.000,00 1.800,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,00 280.000,00 280.000,00

ml 3,10 3.800,00 11.780,00

lb 1,60 1.950,00 3.120,00

ml 2,78 3.800,00 10.564,00

ml 2,78 3.200,00 8.896,00

kg 130,00 3.500,00 455.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 10,00 19.703,56 197.035,61

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 598,77

d 0,01 45.000,00 450,00

m2/ms 0,80 4.000,00 3.200,00

m3 0,10 32.000,00 3.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 0,17 280.000,00 47.600,00

ml 0,85 11.000,00 9.350,00

lb 0,02 1.950,00 39,00

ml 0,06 3.800,00 228,00

un 0,07 38.000,00 2.660,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 2,00 19.703,56 39.407,12

TOTAL COSTO DIRECTO DE ACTIVIDAD

TOTAL COSTOS DIRECTOS CAPÍTULO 6.264.244,60

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

106.732,89

Puntilla 2 a 3"

Tabla burra en ordinario

Malla electrosoldada 14m2

Valor Parcial 59.877,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 39.407,12

vibrador a gasolina

Formaleta entrepiso

Bomba estacionaria

DESCRIPCIÓN

Concreto 3000 PSI

Casetón en guadua

Valor Parcial 7.448,77

MATERIALES E INSUMOS

Valor Parcial 197.035,61

TOTAL COSTO DIRECTO DE ACTIVIDAD 975.889,21

Placa Tanques

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Tabla burra en ordinario

Tabla veinte en ordinario

Acero de refuerzo

Valor Parcial 769.360,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Concreto 3000 PSI

Valor Parcial 9.493,60

MATERIALES E INSUMOS

DESCRIPCIÓN

Repisa en ordinario

Puntilla 2 a 3"

Viga cinta en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Vibrador a gasolina

 Fuente: Grupo de Trabajo

232

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 15.76

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.08 19,703.56 1,576.28

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 137.92

m3 0.80 10,000.00 8,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.70 19,703.56 13,792.49Cuadrilla A. Estructura

Valor Parcial 13,792.49

TOTAL COSTO DIRECTO DE ACTIVIDAD 21,930.42

Valor Parcial 0.00

MANO DE OBRA

DESCRIPCIÓN

N/A

Volqueta 6 m3

Valor Parcial 8,137.92

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 1,592.05

Excavación Manual y Retiro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1,576.28

Valor Parcial 0.00

Valor Parcial 15.76

MATERIALES E INSUMOS

DESCRIPCIÓN

N/A

Herramienta menor

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN - OBRA GRIS - INSTALACIONES SUBTERRÁNEAS

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Localización y replanteo sótano

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Formato 42. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Instalación Subterránea.

233

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 1,905.01

UND RENDIMIENTO V/UNITARIO V/TOTAL

Kg 0.90 3,500.00 3,150.00

Kg 0.03 3,200.00 96.00

m3 0.06 65,000.00 3,900.00

m3 0.11 25,800.00 2,838.00

m3 0.03 43,300.00 1,299.00

Kg 57.00 520.00 29,640.00

Un 92.80 300.00 27,840.00

m3 0.11 15,800.00 1,738.00

un 1.00 120,000.00 120,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 5.10 19,703.56 100,488.16

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 202.20

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 1.05 18,000.00 18,900.00

un 0.060 5,500.00 330.00

un 0.01 32,200.00 322.00

un 0.01 66,800.00 668.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.50 21,673.92 10,836.96Cuadrilla B. H-S

Valor Parcial 10,836.96

TOTAL COSTO DIRECTO DE ACTIVIDAD 31,259.16

Valor Parcial 20,220.00

MANO DE OBRA

DESCRIPCIÓN

Tubo PVC sanitario 4"

Unión PVC 4"

Limpiador PVC ¼

Soldadura PVC ¼

Valor Parcial 202.20

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 292,894.17

Instalación tubería sanitaria subt.

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 100,488.16

Arena lavada

Cemento gris

Tolete común

Recebo

Valor Parcial 190,501.00

Valor Parcial 1,905.01

MATERIALES E INSUMOS

DESCRIPCIÓN

Acero de refuerzo

Alambre negro No. 18

Cajas de Inspección

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Gravilla ½"

Arena cernida

Tapa en acero

234

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 147.60

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 1.05 12,800.00 13,440.00

un 0.06 5,500.00 330.00

un 0.01 32,200.00 322.00

un 0.01 66,800.00 668.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.50 21,673.92 10,836.96

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 373,420.35

TOTAL COSTO DIRECTO DE ACTIVIDAD 25,744.56

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

Valor Parcial 10,836.96

Soldadura PVC ¼

Valor Parcial 14,760.00

Valor Parcial 147.60

MATERIALES E INSUMOS

DESCRIPCIÓN

Tubo PVC ventilación 4"

Unión PVC 4"

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Limpiador PVC ¼

Instalación tubería aguas lluvias subt.

Fuente: Grupo de Trabajo

235

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 116.05

Sec/mes 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 13.27 670.00 8,890.90

m3 0.01 271,404.65 2,714.05

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.51 19,703.56 10,048.82

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 112.07

Sec/mes 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 13.27 640.00 8,492.80

m3 0.01 271,404.65 2,714.05

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.61 19,703.56 12,019.17

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Muro en Bloque N°4

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - MAMPOSTERÍA

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 10,048.82

Valor Parcial 11,604.95

Valor Parcial 336.05

MATERIALES E INSUMOS

DESCRIPCIÓN

Bloque N° 4

Mortero 1:4

Bloque N° 3

Mortero 1:4

Andamio

Valor Parcial 332.07

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 21,989.81

Muro en Bloque N°3

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla D. CHM

Valor Parcial 12,019.17

TOTAL COSTO DIRECTO DE ACTIVIDAD 23,558.09

Valor Parcial 11,206.85

MANO DE OBRA

DESCRIPCIÓN

Formato 43. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Mampostería

236

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 281.42

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 50.00 400.00 20,000.00

m3 0.03 271,404.65 8,142.14

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.00 19,703.56 19,703.56

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 991.09

UND RENDIMIENTO V/UNITARIO V/TOTAL

0.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 5.03 19,703.56 99,108.91

Valor Parcial 28,142.14

Valor Parcial 281.42

MATERIALES E INSUMOS

DESCRIPCIÓN

Tolete común

Mortero 1:4

Muro en ladrillo tolete

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTO DIRECTO DE ACTIVIDAD 48,127.12

Ladrillo abujardado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 19,703.56

Valor Parcial 0.00

MANO DE OBRA

DESCRIPCIÓN

N/A

Valor Parcial 991.09

MATERIALES E INSUMOS

DESCRIPCIÓN

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 193,775.02

Cuadrilla D. CHM

Valor Parcial 99,108.91

TOTAL COSTO DIRECTO DE ACTIVIDAD 100,100.00

Fuente: Grupo de Trabajo

237

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 48.70

Sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 4.80 30.00 144.00

m3 0.03 25,800.00 774.00

kg 7.60 520.00 3,952.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.05 19,703.56 985.18

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 71.80

Sec/ms 0.03 22,000.00 660.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 4.80 30.00 144.00

m3 0.03 25,800.00 774.00

kg 7.60 520.00 3,952.00

kg 0.21 11,000.00 2,310.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.05 19,703.56 985.18

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Pañete liso sobre muro

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - PAÑETES

Cemento gris

Valor Parcial 4,870.00

Valor Parcial 268.70

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Arena cernida

TOTAL COSTO DIRECTO DE ACTIVIDAD 6,123.88

Pañete impermeabilizado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 985.18

Valor Parcial 7,180.00

MANO DE OBRA

DESCRIPCIÓN

Agua

Arena cernida

Cemento gris

Impermeabilizante

Andamio

Valor Parcial 71.80

MATERIALES E INSUMOS

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 985.18

TOTAL COSTO DIRECTO DE ACTIVIDAD 8,236.98

Formato 44. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Pañetes.

238

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 48.76

Sec/ms 0.02 22,000.00 440.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 5.00 30.00 150.00

m3 0.03 25,800.00 774.00

kg 7.60 520.00 3,952.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.05 19,703.56 985.18

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 5.39

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 0.70 30.00 21.00

m3 0.01 25,800.00 258.00

kg 0.50 520.00 260.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.05 19,703.56 985.18

Pañete liso bajo placa

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Cemento gris

Valor Parcial 4,876.00

Valor Parcial 488.76

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Arena cernida

TOTAL COSTO DIRECTO DE ACTIVIDAD 6,349.94

Filos y dilataciones en pañete

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 985.18

Valor Parcial 539.00

MANO DE OBRA

DESCRIPCIÓN

Agua

Arena cernida

Cemento gris

Valor Parcial 5.39

MATERIALES E INSUMOS

DESCRIPCIÓN

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 22,240.36

Cuadrilla D. CHM

Valor Parcial 985.18

TOTAL COSTO DIRECTO DE ACTIVIDAD 1,529.57

Fuente: Grupo de Trabajo

239

Formato 45. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Instalaciones Hidráulicas-Sanitarias.

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 949,45

UND RENDIMIENTO V/UNITARIO V/TOTAL

Und 1,05 55.100 57.855,00

Und 2,05 550 1.127,50

Und 1,05 5.900 6.195,00

Und 0,01 41.200 412,00

Und 0,05 85.500 4.275,00

Ml 5,15 3.300 16.995,00

Und 1,05 7.700 8.085,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 3,00 21.673,92 65.021,75

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - INSTALACIONES HIDRAULICAS - SANITARIAS

Acometidas hidro-sanitarias

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DESCRIPCIÓN

Cheque RW ½"

Codo ½" PVC

Registro RW ½"

Limpiador PVC ¼

Soldadura PVC ¼

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 949,45

MATERIALES E INSUMOS

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

Valor Parcial 65.021,75

TOTAL COSTO DIRECTO DE ACTIVIDAD 160.915,70

Tubo PVC ½" TP.

Collar de derivación

Valor Parcial 94.944,50

240

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 1.452,50

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1,00 140.000,00 140.000,00

ml 1,00 2.300,00 2.300,00

ml 1,00 1.320,00 1.320,00

un 1,00 410,00 410,00

un 1,00 170,00 170,00

un 1,00 280,00 280,00

gal 0,01 35.000,00 350,00

gal 0,01 42.000,00 420,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4,00 21.673,92 86.695,67

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 22,34

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,50 235,00 117,50

un 0,01 35.000,00 350,00

un 0,01 42.000,00 420,00

ml 1,02 1.320,00 1.346,40

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,30 21.673,92 28.176,09

MATERIALES E INSUMOS

DESCRIPCIÓN

Caja y medidor

Tubo pvc 3/4" presión

Tubo pvc 1/2" presión

Tee pvc 3/4" presión

 Centro de Medición Agua Potable

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1.452,50

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

Valor Parcial 86.695,67

TOTAL COSTO DIRECTO DE ACTIVIDAD 233.398,17

Adaptador macho 3/4 presión

Codos 3/4" presión

Limpiador pvc

Soldadura pvc

Valor Parcial 145.250,00

MATERIALES E INSUMOS

DESCRIPCIÓN

Codo 1/2" pvc

Limpiador pvc

Soldadura pvc

Tubo pvc 1/2"

Redes de Distribución PVC H-S

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 22,34

Valor Parcial 28.176,09

TOTAL COSTO DIRECTO DE ACTIVIDAD 30.432,33

Valor Parcial 2.233,90

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

241

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 38,75

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,50 2.220 1.110,00

un 0,01 35.000 350,00

un 0,01 42.000 420,00

ml 1,05 1.900 1.995,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,30 21.673,92 28.176,09

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 128,84

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,06 5.900 354,00

ml 1,05 11.200 11.760,00

un 0,01 35.000 350,00

un 0,01 42.000 420,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

Redes de Distribución CPVC

HERRAMIENTA - EQUIPOS

MATERIALES E INSUMOS

DESCRIPCIÓN

Codo cpvc ¾"

Limpiador cpvc 1/4

Soldadura cpvc 1/4

Tubo cpvc 3/4"

DESCRIPCIÓN

Herramienta menor

Valor Parcial 38,75

Valor Parcial 28.176,09

TOTAL COSTO DIRECTO DE ACTIVIDAD 32.089,84

Valor Parcial 3.875,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

Valor Parcial 128,84

MATERIALES E INSUMOS

DESCRIPCIÓN

Codo sanitario pvc 4"

Tubo pvc sanitario 4"

Bajantes Aguas Negras

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla B. H-S

Valor Parcial 21.673,92

TOTAL COSTO DIRECTO DE ACTIVIDAD 34.686,76

Limpiador cpvc 1/4

Soldadura covc 1/4

Valor Parcial 12.884,00

MANO DE OBRA

DESCRIPCIÓN

242

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 102,59

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,06 5.900 354,00

ml 1,05 8.700 9.135,00

un 0,01 35.000 350,00

un 0,01 42.000 420,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 244,64

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 2,77 3.700 10.249,00

un 0,50 5.400 2.700,00

ml 1,05 5.300 5.565,00

un 0,05 35.000 1.750,00

un 0,10 42.000 4.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

Valor Parcial 102,59

MATERIALES E INSUMOS

DESCRIPCIÓN

Codo pvc 4"

Bajantes Aguas Lluvias

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

DESCRIPCIÓN

Cuadrilla B. H-S

Valor Parcial 21.673,92

Tubo pvc ventilación 4"

Limpiador cpvc 1/4

Soldadura covc 1/4

Valor Parcial 10.259,00

MANO DE OBRA

Herramienta menor

Valor Parcial 244,64

MATERIALES E INSUMOS

TOTAL COSTO DIRECTO DE ACTIVIDAD 32.035,51

Salidas Hidráulica y Sanitarias

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Valor Parcial 24.464,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H-S

DESCRIPCIÓN

Codo pvc 2"

Sifón pvc 2"

Tubo pvc sanitario 2"

Limpiador cpvc 1/4

Soldadura covc 1/4

TOTAL COSTOS DIRECTOS CAPÍTULO 569.940,86

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Valor Parcial 21.673,92

TOTAL COSTO DIRECTO DE ACTIVIDAD 46.382,56

Fuente: Grupo de Trabajo

243

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 2,403.78

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 18,800.00 18,800.00

un 0.06 13,800.00 828.00

un 1.00 120,000.00 120,000.00

un 1.00 33,300.00 33,300.00

un 1.00 24,800.00 24,800.00

ml 1.10 12,000.00 13,200.00

un 1.00 5,000.00 5,000.00

un 1.00 12,100.00 12,100.00

ml 1.00 12,350.00 12,350.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.65 21,673.92 14,088.05

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 1,956.95

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 0.60 39,000.00 23,400.00

un 3.00 900.00 2,700.00

gl 0.60 63,000.00 37,800.00

kg 5.60 3,500.00 19,600.00

un 0.93 80,000.00 74,400.00

m2 0.77 26,000.00 20,020.00

kg 0.80 5,000.00 4,000.00

ml 9.50 1,450.00 13,775.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4.00 21,673.92 86,695.67

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 2,403.78

MATERIALES E INSUMOS

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - INSTALACIÓN DE GAS NATURAL

Acometidas gas

Tubo gas ½"

Universal ½"

Válvula para medidor

Tubo polietileno ½"

Valor Parcial 240,378.00

DESCRIPCIÓN

Elevador para gas ½"

Loctigas f/media 36 ml

Medidor

Regulador

Tee reducida polietileno 1*½"

Centro de medición gas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1,956.95

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

Valor Parcial 14,088.05

TOTAL COSTO DIRECTO DE ACTIVIDAD 256,869.83

Lámina galvanizada cal 20

Malla galvanizada cal 12 ½*½

Soldadura 60.13 * ⅛"

Angulo hierro ¾ * ⅛"

Valor Parcial 195,695.00

MATERIALES E INSUMOS

DESCRIPCIÓN

Anticorrosivo gris

Bisagra común 2"

Esmalte horneable liso

Acero de refuerzo

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

Valor Parcial 86,695.67

TOTAL COSTO DIRECTO DE ACTIVIDAD 284,347.62

Formato 46. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Instalaciones de Gas Natural

244

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 306.85

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.30 190.00 247.00

un 0.04 24,700.00 988.00

lb 0.02 45,000.00 900.00

un 2.00 100.00 200.00

ml 1.05 27,000.00 28,350.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.50 21,673.92 10,836.96

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 302.37

UND RENDIMIENTO V/UNITARIO V/TOTAL

Und 1.03 3,960 4,078.80

Und 1.03 1,485 1,529.55

Und 0.02 19,250 385.00

Lb 0.04 36,100 1,444.00

Ml 1.10 20,380 22,418.00

Gln 0.01 38,200 382.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.30 19,703.56 25,614.63

Redes de Distribución Cobre Gas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 306.85

Tubo cobre tipo L ½" 20 pies ASTM B-88

Valor Parcial 30,685.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

MATERIALES E INSUMOS

DESCRIPCIÓN

Abrazadera plástica ⅝"

Limpiador 7070

Soldadura 95-5 plata

Tornillo acero ½*¼

DESCRIPCIÓN

Herramienta menor

Valor Parcial 302.37

Valor Parcial 10,836.96

TOTAL COSTO DIRECTO DE ACTIVIDAD 41,828.81

Salidas para gas

HERRAMIENTA - EQUIPOS

Tubo cobre tipo L ½" 20 pies ASTM B-88

Anticorrosivo

Valor Parcial 30,237.35

MATERIALES E INSUMOS

DESCRIPCIÓN

Codo cobre ¾"

Codo cobre ½"

Limpiador 7070

Soldadura 95-5 plata

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTO DIRECTO DE ACTIVIDAD 56,154.35

TOTAL COSTOS DIRECTOS CAPÍTULO 639,200.61

FIRMA DE AUTORIZACIÓN

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

Valor Parcial 25,614.63

Fuente: Grupo de Trabajo

245

Formato 47. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Instalaciones Eléctrica y Comunicaciones.

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 659,77

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 3,3 9.100,00 30.030,00

ml 1,3 5.900,00 7.670,00

un 0,24 20.200,00 4.848,00

ml 0,73 25.700,00 18.761,00

un 0,12 10.300,00 1.236,00

ml 0,29 10.200,00 2.958,00

un 0,06 4.800,00 288,00

un 0,06 3.100,00 186,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 3,00 21.673,92 65.021,75

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - INSTALACIÓN ELÉCTRICA Y COMUNICACIONES

Acometidas Eléctricas

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

MATERIALES E INSUMOS

DESCRIPCIÓN

Cable de cobre THHN 4

Cable de cobre THHN 6

Conector bimetálico

Tubo HG 2" tipo conduit

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 659,77

65.977,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Curva PVC 2"

Tubo PVC 2" tipo conduit

Capacete 2"

Cierre band-it ½"

Valor Parcial

Valor Parcial 65.021,75

TOTAL COSTO DIRECTO DE ACTIVIDAD 131.658,52

246

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 9.962,50

UND RENDIMIENTO V/UNITARIO V/TOTAL

Und 1 900.000,00 900.000,00

Ml 3,3 3.800,00 12.540,00

Ml 1,3 6.700,00 8.710,00

Und 1 75.000,00 75.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 7,00 21.673,92 151.717,42

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 1.542,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1,00 105.000,00 105.000,00

un 6,00 8.200,00 49.200,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4,11 21.673,92 89.079,80

DESCRIPCIÓN

Herramienta menor

Valor Parcial 9.962,50

Armarios y contadores

HERRAMIENTA - EQUIPOS

Valor Parcial 996.250,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

MATERIALES E INSUMOS

DESCRIPCIÓN

Caja 14 contadores

Cable de cobre THHN 4

Cable de cobre THHN 6

Interruptor tripolar atornillable 60A

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1.542,00

Valor Parcial 151.717,42

TOTAL COSTO DIRECTO DE ACTIVIDAD 1.157.929,92

Tableros de circuitos

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Valor Parcial 89.079,80

MATERIALES E INSUMOS

DESCRIPCIÓN

Tablero

Interruptor monopolar enchufable 15A

Valor Parcial 154.200,00

TOTAL COSTO DIRECTO DE ACTIVIDAD 244.821,80

247

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 100,30

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 3,00 1.900,00 5.700,00

un 3,000 720,00 2.160,00

un 1,00 1.400,00 1.400,00

un 0,01 35.000,00 350,00

un 0,01 42.000,00 420,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 100,30

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 3,00 670,00 2.010,00

ml 6,00 1.650,00 9.900,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

Valor Parcial 100,30

MATERIALES E INSUMOS

DESCRIPCIÓN

Redes de distribución en PVC

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

10.030,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Tubo pvc 1/2" tipo conduit

Adaptador terminal pvc 1/2"

Caja galvanizada 5800

Limpiador pvc 1/4

Soldadura pvc 1/4

Valor Parcial

DESCRIPCIÓN

Herramienta menor

Valor Parcial 100,30

Valor Parcial 21.673,92

TOTAL COSTO DIRECTO DE ACTIVIDAD 31.804,22

Cableado eléctrico

HERRAMIENTA - EQUIPOS

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Valor Parcial 21.673,92

MATERIALES E INSUMOS

DESCRIPCIÓN

Alambre de cobre desnudo AWG 14

Alambre cobre THW 12 AWG THHN/NN

Valor Parcial 11.910,00

TOTAL COSTO DIRECTO DE ACTIVIDAD 33.684,22

248

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 125,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1,00 12.500,00 12.500,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 125,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1,00 9.800,00 9.800,00

un 1,00 1.500,00 1.500,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,00 21.673,92 21.673,92

Toma doble polo a tierra 15A

Valor Parcial 12.500,00

Valor Parcial 125,00

MATERIALES E INSUMOS

DESCRIPCIÓN

Salidas eléctricas y de tv

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTO DIRECTO DE ACTIVIDAD 34.298,92

Alumbrado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Valor Parcial 21.673,92

Interruptor Luminex 15A 120/227V

Roseta plástica

Valor Parcial 11.300,00

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 125,00

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTOS DIRECTOS CAPÍTULO 1.667.296,51

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Cuadrilla C. Eléctricos

Valor Parcial 21.673,92

TOTAL COSTO DIRECTO DE ACTIVIDAD 33.098,92

Fuente: Grupo de Trabajo

249

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 221.40

sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0.90 22,000.00 19,800.00

kg 0.30 7,800.00 2,340.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.30 23,644.27 7,093.28

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 351.32

sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0.44 1,600.00 704.00

m2 1.48 23,100.00 34,188.00

kg 0.04 6,000.00 240.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.30 19,703.56 5,911.07

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Perfiles

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - CUBIERTA

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 441.40

Valor Parcial 22,140.00

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Perfil 8*4 CR. Cal 16

Soldadura eléctrica 3/23

Herreros

Valor Parcial 7,093.28

TOTAL COSTO DIRECTO DE ACTIVIDAD 29,674.68

Tejas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Alambre Galv cal 16

Valor Parcial 571.32

MATERIALES E INSUMOS

DESCRIPCIÓN

Gancho tipo clip

Teja fibrocemento #°6 gris

Valor Parcial 5,911.07

TOTAL COSTO DIRECTO DE ACTIVIDAD 41,614.39

Valor Parcial 35,132.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla A. Estructura

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 71,289.07

Formato 48. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris –
Cubierta.

 Fuente: Grupo de Trabajo

250

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 191,50

d 0,04 52.000,00 2.080,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1,30 14.500,00 18.850,00

Lt 10,00 30,00 300,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,70 19.703,56 13.792,49

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 586,60

d 0,01 45.000,00 450,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 0,20 280.000,00 56.000,00

m2 0,07 38.000,00 2.660,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,80 19.703,56 15.762,85

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Rana Compactadora

Valor Parcial

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - PISOS BASE

Relleno con recebo compactado

2.271,50

HERRAMIENTA - EQUIPOS

Cuadrilla D. CHM

Valor Parcial

TOTAL COSTO DIRECTO DE ACTIVIDAD 35.213,99

Recebo

Agua

Valor Parcial

DESCRIPCIÓN

Cuadrilla A. Estructura

TOTAL COSTO DIRECTO DE ACTIVIDAD 75.459,45

Malla electrosoldada 14m2

Valor Parcial

DESCRIPCIÓN

DESCRIPCIÓN

Herramienta menor

Vibrador a gasolina

Valor Parcial 1.036,60

DESCRIPCIÓN

Concreto de 3000 PSI

58.660,00

MANO DE OBRA

Valor Parcial 15.762,85

MATERIALES E INSUMOS

DESCRIPCIÓN

19.150,00

MANO DE OBRA

13.792,49

Placa de contrapiso sótano

MATERIALES E INSUMOS

Formato 49. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Pisos
Base

251

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 63,89

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 5,00 30,00 150,00

m3 0,03 43.300,00 1.299,00

kg 9,50 520,00 4.940,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,40 19.703,56 7.881,42

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 253,25

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 10,00 30,00 300,00

m3 0,05 43.300,00 2.165,00

kg 19,00 520,00 9.880,00

kg 1,18 11.000,00 12.980,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,45 19.703,56 8.866,60

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 163,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 0,05 280.000,00 14.000,00

ml 0,60 3.800,00 2.280,00

lb 0,01 1.950,00 19,50

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,40 19.703,56 7.881,42

Alistado mortero placa entrepiso y

escaleras

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Arena lavada

Cemento gris

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 63,89

Cuadrilla D. CHM

Valor Parcial 7.881,42

TOTAL COSTO DIRECTO DE ACTIVIDAD 14.334,31

Valor Parcial 6.389,00

MANO DE OBRA

DESCRIPCIÓN

Cemento gris

Impermeabilizante

Valor Parcial 253,25

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Arena lavada

Alistado en Mortero Impermeabilizado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTOS DIRECTOS CAPÍTULO 183.796,53

TOTAL COSTO DIRECTO DE ACTIVIDAD 24.343,92

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 7.881,42

Puntilla 2 a 3"

Valor Parcial 16.299,50

Valor Parcial 163,00

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto 3000 PSI

Valor Parcial 25.325,00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Repisa en ordinario

Poyo en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 8.866,60

TOTAL COSTO DIRECTO DE ACTIVIDAD 34.444,85

Fuente: Grupo de Trabajo

252

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m3

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 191.50

d 0.04 52,000.00 2,080.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 1.30 14,500.00 18,850.00

Lt 10.00 30.00 300.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.70 19,703.56 13,792.49

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 250.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.25 20,000.00 25,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.40 19,703.56 7,881.42

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Rana Compactadora

Valor Parcial

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA GRIS - OBRAS EXTERIORES

Relleno con recebo compactado

Cuadrilla D. CHM

Valor Parcial

TOTAL COSTO DIRECTO DE ACTIVIDAD 35,213.99

13,792.49

Recebo

Agua

Valor Parcial

DESCRIPCIÓN

19,150.00

MANO DE OBRA

Valor Parcial 250.00

MATERIALES E INSUMOS

DESCRIPCIÓN

Sardinel prefabricado en concreto 80*50

Sardinel en concreto

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 7,881.42

TOTAL COSTO DIRECTO DE ACTIVIDAD 33,131.42

Valor Parcial 25,000.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

2,271.50

MATERIALES E INSUMOS

DESCRIPCIÓN

Formato 50. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Obras
Exteriores.

253

ID: UND:

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 306.60

UND RENDIMIENTO V/UNITARIO V/TOTAL

m3 0.10 280,000.00 28,000.00

un 0.07 38,000.00 2,660.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.70 19,703.56 13,792.49

ID: UND:

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 789.42

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 59.00 1,200.00 70,800.00

m3 0.030 271,404.65 8,142.14

kg 0.100 11,000.00 1,100.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.06 19,703.56 20,885.77

Andén

Valor Parcial 30,660.00

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Concreto 3000 PSI

Malla electrosoldada de 14m2

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 306.60

Jardineras

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla D. CHM

Valor Parcial 13,792.49

TOTAL COSTO DIRECTO DE ACTIVIDAD 44,759.09

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 213,721.85

Valor Parcial 20,885.77

TOTAL COSTO DIRECTO DE ACTIVIDAD 100,617.34

Valor Parcial 78,942.14

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Impermeabilizante

Valor Parcial 789.42

MATERIALES E INSUMOS

DESCRIPCIÓN

Tolete prensado tipo santafé

Mortero 1:4

Fuente: Grupo de Trabajo

254

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 7.09

Sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

bto 0.10 5,500.00 550.00

kg 0.26 520.00 135.20

un 0.02 1,200.00 24.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.15 22,659.10 3,398.86

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 12.59

Sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

kg 1.30 950.00 1,235.00

un 0.02 1,200.00 24.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.15 22,659.10 3,398.86

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - ESTUCO Y PINTURA

Estuco

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

MATERIALES E INSUMOS

DESCRIPCIÓN

Pasta de estuco

Cemento gris

Lija de papel

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 227.09

Cuadrilla F. Pintura

Valor Parcial 3,398.86

TOTAL COSTO DIRECTO DE ACTIVIDAD 4,335.16

Valor Parcial 709.20

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 232.59

MATERIALES E INSUMOS

DESCRIPCIÓN

Estuco plástico estuka

Lija de papel

Estuco plástico

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 3,398.86

TOTAL COSTO DIRECTO DE ACTIVIDAD 4,890.45

Valor Parcial 1,259.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla F. Pintura

Formato 51. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Gris – Estuco
y Pintura

255

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 0.32

Sec/ms 0.01 22,000.00 220.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0.01 1,200.00 12.00

kg 0.04 500.00 20.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.10 22,659.10 2,265.91

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 27.50

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.05 55,000.00 2,750.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.15 22,659.10 3,398.86

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 18.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

kg 0.12 15,000.00 1,800.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.18 22,659.10 4,078.64

Filos y dilataciones en estuco

MATERIALES E INSUMOS

DESCRIPCIÓN

Lija de papel

Yeso

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 220.32

Cuadrilla F. Pintura

Valor Parcial 2,265.91

TOTAL COSTO DIRECTO DE ACTIVIDAD 2,518.23

Valor Parcial 32.00

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 27.50

MATERIALES E INSUMOS

DESCRIPCIÓN

Vinilo tipo 1

Vinilo

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 3,398.86

TOTAL COSTO DIRECTO DE ACTIVIDAD 6,176.36

Vinilo impermeabilizante

Valor Parcial 2,750.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla F. Pintura

Valor Parcial 1,800.00

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Sika fill 10 años

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 18.00

Cuadrilla F. Pintura

Valor Parcial 4,078.64

TOTAL COSTO DIRECTO DE ACTIVIDAD 5,896.64

256

Fuente: Grupo de Trabajo

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 9.61

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.01 63,000.00 630.00

gal 0.01 28,100.00 281.00

rllo 0.02 2,500.00 50.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.15 22,659.10 3,398.86

Esmalte

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cinta de enmascarar ¾"

Valor Parcial 961.00

Valor Parcial 9.61

MATERIALES E INSUMOS

DESCRIPCIÓN

Esmalte sintético

Thiner

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 28,186.32

TOTAL COSTO DIRECTO DE ACTIVIDAD 4,369.47

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla F. Pintura

Valor Parcial 3,398.86

257

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 309.36

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 6.48 30.00 194.40

kg 0.02 3,200 64.00

kg 3.15 850.00 2,677.50

m2 1.00 28,000.00 28,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.80 19,703.56 15,762.85

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 449.36

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 6.48 30.00 194.40

kg 0.02 3,200 64.00

kg 3.15 850.00 2,677.50

m2 1.05 40,000.00 42,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.80 19,703.56 15,762.85

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 309.36

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - ACABADOS DE PISO

Pisos en cerámica

Valor Parcial 30,935.90

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Boquilla color

Pegacor

Promedio piso en ceramica

Pisos en porcelanato

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla D. CHM

Valor Parcial 15,762.85

TOTAL COSTO DIRECTO DE ACTIVIDAD 47,008.11

Valor Parcial 44,935.90

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Pegacor

Porcelanato beige 60*60 ceramica Italia

Valor Parcial 449.36

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Boquilla color

Valor Parcial 15,762.85

TOTAL COSTO DIRECTO DE ACTIVIDAD 61,148.11

Formato 52. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Acabados de Piso.

258

Fuente: Grupo de Trabajo

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 31.15

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 0.65 30.00 19.50

kg 0.01 3,200 32.00

kg 0.31 850.00 263.50

m2 0.10 28,000.00 2,800.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.30 19,703.56 5,911.07

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 165.92

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 3.24 30.00 97.20

kg 0.01 3,200 32.00

kg 1.58 850.00 1,343.00

m2 0.54 28,000.00 15,120.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.65 19,703.56 12,807.31

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 31.15

Guardaescobas

Valor Parcial 3,115.00

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Boquilla color

Pegacor

Promedio piso en ceramica

Bocapuertas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla D. CHM

Valor Parcial 5,911.07

TOTAL COSTO DIRECTO DE ACTIVIDAD 9,057.22

Valor Parcial 16,592.20

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Pegacor

Promedio piso en ceramica

Valor Parcial 165.92

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Boquilla color

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 146,778.87

Valor Parcial 12,807.31

TOTAL COSTO DIRECTO DE ACTIVIDAD 29,565.44

259

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 291.86

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 6.48 30.00 194.40

kg 0.02 3,200 64.00

kg 3.15 850.00 2,677.50

m2 1.05 25,000.00 26,250.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.80 19,703.56 15,762.85

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 150.96

UND RENDIMIENTO V/UNITARIO V/TOTAL

lt 6.48 30.00 194.40

kg 0.02 3,200 64.00

kg 3.15 850.00 2,677.50

m2 0.32 38,000.00 12,160.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.40 19,703.56 7,881.42

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

MATERIALES E INSUMOS

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - ENCHAPES DE MURO

Enchapes de muros

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 291.86

DESCRIPCIÓN

Agua

Boquilla color

Pegacor

Promedio piso en ceramica

Herramienta menor

29,185.90

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla D. CHM

Valor Parcial 15,762.85

Valor Parcial

TOTAL COSTO DIRECTO DE ACTIVIDAD 45,240.61

Cenefa local comercial

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

DESCRIPCIÓN

Valor Parcial 150.96

MATERIALES E INSUMOS

DESCRIPCIÓN

Agua

Boquilla color

Pegacor

Pizarra óxido caramelo 32*56

Valor Parcial 15,095.90

MANO DE OBRA

Cuadrilla D. CHM

Valor Parcial 7,881.42

TOTAL COSTO DIRECTO DE ACTIVIDAD 23,128.28

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 68,368.89

Formato 53. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Enchapes de muros.

Fuente: Grupo de Trabajo

260

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 188.89

Sec/ms 0.02 22,000.00 440.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 1.33 1,000.00 1,330.00

roll 0.01 30,000.00 300.00

roll 0.01 11,500.00 115.00

un 0.34 24,970.00 8,489.80

un 0.01 1,200.00 12.00

gal 0.02 12,450.00 249.00

ml 4.49 1,820.00 8,171.80

un 13.00 17.00 221.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.42 22,659.10 9,516.82

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 20.00

Sec/ms 0.02 22,000.00 440.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.05 40,000.00 2,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.20 22,659.10 4,531.82

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Dry wall

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - CIELORRASOS

Lámina en dry wall ½"

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 628.89

MATERIALES E INSUMOS

DESCRIPCIÓN

Angulo ¾*¾ lámina cal 26

Cinta corner reforzada

Cinta papel sheetrock 150 m

Lija de papel

Valor Parcial 18,888.60

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla G. Dry-wall

Valor Parcial 9,516.82

TOTAL COSTO DIRECTO DE ACTIVIDAD 29,034.31

Pintura acabado cielorrasos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Cuadrilla G. Dry-wall

Valor Parcial 460.00

MATERIALES E INSUMOS

DESCRIPCIÓN

Vinilo tipo 2

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Masilla super mastic

Omega 2 5/16 * 3/4" cal. 26

Tornillo estandar

TOTAL COSTOS DIRECTOS CAPÍTULO 36,026.13

Valor Parcial 4,531.82

TOTAL COSTO DIRECTO DE ACTIVIDAD 6,991.82

Valor Parcial 2,000.00

MANO DE OBRA

DESCRIPCIÓN

Formato 54. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Cielorrasos

Fuente: Grupo de Trabajo

261

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 1,014.89

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.05 40,000.00 2,000.00

un 0.75 1,300.00 975.00

un 1.50 60,000.00 90,000.00

Kg 0.97 8,200.00 7,954.00

gal 0.02 28,000.00 560.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.00 23,644.27 23,644.27

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 975.14

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.05 40,000.00 2,000.00

ml 0.75 12,000.00 9,000.00

un 1.30 60,000.00 78,000.00

Kg 0.97 8,200.00 7,954.00

gal 0.02 28,000.00 560.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.30 23,644.27 30,737.56

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

Estructura puertas principales

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - CARPINTERÍA EN ACERO

Soldadura eléctrica 3/32

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1,014.89

MATERIALES E INSUMOS

DESCRIPCIÓN

Anticorrosivo gris

Bisagra 3"

Lámina Cold rolled cal 18 200*100

Thinner

Valor Parcial 101,489.00

MANO DE OBRA

DESCRIPCIÓN

Puerta automática garajes

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Herreros

Valor Parcial 23,644.27

TOTAL COSTO DIRECTO DE ACTIVIDAD 126,148.16

Lámina Cold rolled cal 18 200*100

Soldadura eléctrica 3/32

Thinner

Valor Parcial 975.14

MATERIALES E INSUMOS

DESCRIPCIÓN

Anticorrosivo gris

Carriel

Valor Parcial 97,514.00

MANO DE OBRA

DESCRIPCIÓN

Herreros

Valor Parcial 30,737.56

TOTAL COSTO DIRECTO DE ACTIVIDAD 129,226.70

Formato 55. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Carpintería en Acero.

262

 Fuente: Grupo de Trabajo

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 673.42

Sec/ms 0.02 22,000.00 440.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

gal 0.05 40,000.00 2,000.00

gal 0.05 63,000.00 3,150.00

Kg 0.26 8,200.00 2,132.00

Gln 0.02 28,000.00 560.00

Und 0.80 54,000.00 43,200.00

Und 1.00 16,300.00 16,300.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.80 23,644.27 42,559.69

Estructura marquesina

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Andamio

Valor Parcial 1,113.42

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Anticorrosivo gris

Esmalte sintético

Soldadura eléctrica 3/32

Thinner

Tubo AN 2" tipo 80 * 6 m.

Varilla cuadrada ½ * 6m.

Valor Parcial 67,342.00

MANO DE OBRA

Herreros

Valor Parcial 42,559.69

TOTAL COSTO DIRECTO DE ACTIVIDAD 111,015.11

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

TOTAL COSTOS DIRECTOS CAPÍTULO 366,389.97

263

Formato 56. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Carpintería en Aluminio.

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 1.253,33

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,86 47.400,00 40.764,00

un 0,71 61.200,00 43.452,00

un 0,61 32.100,00 19.581,00

un 0,30 49.800,00 14.940,00

Ml 5,33 1.237,50 6.595,88

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,40 23.644,27 9.457,71Vidrieros

Valor Parcial 9.457,71

TOTAL COSTO DIRECTO DE ACTIVIDAD 136.043,91

Valor Parcial 125.332,88

MANO DE OBRA

DESCRIPCIÓN

MATERIALES E INSUMOS

DESCRIPCIÓN

Perfil tipo jamba v. * 6m.

Perfil tipo enganche * 6m.

Perfil horizontal superior * 6m.

Perfil horizontal fijo * 6m.

Empaque en caucho

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1.253,33

Ventanas en aluminio

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - CARPINTERÍA EN ALUMINIO

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

GENERALIDADES DEL PROYECTO

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

264

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 1.609,27

UND RENDIMIENTO V/UNITARIO V/TOTAL

Und 0,44 53.250,00 23.430,00

Und 0,44 47.250,00 20.790,00

Und 0,75 47.400,00 35.550,00

Und 0,38 48.150,00 18.297,00

Und 0,38 61.200,00 23.256,00

Und 0,23 32.100,00 7.383,00

Und 0,23 47.100,00 10.833,00

Und 0,23 49.800,00 11.454,00

Und 0,20 14.400,00 2.880,00

Und 0,40 12.375,00 4.950,00

Ml 1,70 1.237,50 2.103,75

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,65 23.644,27 15.368,78

Empaque en caucho

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

313.948,71

15.368,78

177.904,80

TOTAL COSTOS DIRECTOS CAPÍTULO

Valor Parcial

TOTAL COSTO DIRECTO DE ACTIVIDAD

Valor Parcial

MANO DE OBRA

DESCRIPCIÓN

Vidrieros

160.926,75

Perfil tipo jamba v. * 6m.

Perfil tipo traslape * 6m.

Perfil tipo enganche * 6m.

Perfil horizontal superior * 6m.

Rodamientos

Perfil horizontal corredera * 6m.

Perfil horizontal fijo * 6m.

Cerradura pico de loro

Perfil tipo cabezal * 6m.

Puertas de patios de ropa

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1.609,27

MATERIALES E INSUMOS

DESCRIPCIÓN

Perfil tipo sillar * 6m.

Fuente: Grupo de Trabajo

265

ELABORÓ

Gerencia Proyectos

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 413,34

UND RENDIMIENTO V/UNITARIO V/TOTAL

m2 1,05 35.000,00 36.750,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,30 23.644,27 7.093,28

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 52,19

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,49 11.500,00 5.635,00

lb 0,03 4.000,00 120,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,10 23.644,27 2.364,43

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S.

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

ÁREA/ DEPARTAMENTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - CARPINTERIA EN MADERA

Pisos en madera laminada

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

Valor Parcial 36.750,00

MANO DE OBRA

DESCRIPCIÓN

Inst. Piso Laminado

MATERIALES E INSUMOS

DESCRIPCIÓN

Piso laminado Alemán

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 413,34

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 52,19

Valor Parcial 7.093,28

TOTAL COSTO DIRECTO DE ACTIVIDAD 44.256,62

Guardaescoba

MANO DE OBRA

DESCRIPCIÓN

Carpinteros

Valor Parcial 2.364,43

MATERIALES E INSUMOS

DESCRIPCIÓN

Guardaescoba laminado IPER ARBOR

Puntilla acerada 1/2"

Valor Parcial 5.755,00

TOTAL COSTO DIRECTO DE ACTIVIDAD 8.171,62

Formato 57. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Carpintería en Madera.

266

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 2.619,12

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1,00 230.000,00 230.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,40 23.644,27 33.101,98

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 1.503,80

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,52 110.000,00 57.200,00

un 1,00 1.100,00 1.100,00

gal 0,10 70.000,00 7.000,00

Kg 0,25 12.500,00 3.125,00

lb 0,15 1.700,00 255,00

un 4,68 50,00 234,00

un 0,60 175.000,00 105.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4,80 23.644,27 113.492,51

Valor Parcial 2.619,12

MATERIALES E INSUMOS

DESCRIPCIÓN

Puertas en madera

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 33.101,98

TOTAL COSTO DIRECTO DE ACTIVIDAD 265.721,10

Puerta en aglomerado mdf tipo Pizano

Valor Parcial 230.000,00

TOTAL COSTO DIRECTO DE ACTIVIDAD

DESCRIPCIÓN

Carpinteros

Valor Parcial 1.503,80

MATERIALES E INSUMOS

DESCRIPCIÓN

Banco en abarco de rio * 3m

Bisagras 2"

Ventanas en Madera

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

105.234,00

MANO DE OBRA

DESCRIPCIÓN

Carpinteros

Laca brillante

Pegante Madera

Puntilla sin cabeza 1"

Tornillo para madera Nº 9

Triplex Forma Plac 18 mm * 2,44 m

Valor Parcial

Valor Parcial 113.492,51

TOTAL COSTO DIRECTO DE ACTIVIDAD 220.230,31

267

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 169,99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,52 210.000,00 109.200,00

un 1,00 1.100,00 1.100,00

gal 0,10 70.000,00 7.000,00

Kg 0,25 12.500,00 3.125,00

lb 0,15 1.700,00 255,00

un 4,68 50,00 234,00

un 0,60 175.000,00 105.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4,80 23.644,27 113.492,51

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 169,99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,30 210.000,00 63.000,00

un 1,00 1.100,00 1.100,00

gal 0,10 70.000,00 7.000,00

Kg 0,25 12.500,00 3.125,00

lb 0,15 1.700,00 255,00

un 4,68 50,00 234,00

un 0,30 175.000,00 52.500,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 6,50 23.644,27 153.687,78

DESCRIPCIÓN

Herramienta menor

Valor Parcial 169,99

Cocinas

HERRAMIENTA - EQUIPOS

Puntilla sin cabeza 1"

Tornillo para madera Nº 9

Triplex Forma Plac 18 mm * 2,44 m

Valor Parcial 225.914,00

MANO DE OBRA

MATERIALES E INSUMOS

DESCRIPCIÓN

Laminas de mdf de 18 mm * 2,44

Bisagras 2"

Esmalte blanco

Pegante Madera

TOTAL COSTO DIRECTO DE ACTIVIDAD 339.576,50

Closets

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

DESCRIPCIÓN

Carpinteros

Valor Parcial 113.492,51

Laminas de mdf de 18 mm * 2,44

Bisagras 2"

Esmalte blanco

Pegante Madera

Puntilla sin cabeza 1"

Tornillo para madera Nº 9

Valor Parcial 169,99

MATERIALES E INSUMOS

DESCRIPCIÓN

Valor Parcial 153.687,78

TOTAL COSTO DIRECTO DE ACTIVIDAD 281.071,77

Triplex Forma Plac 18 mm * 2,44 m

Valor Parcial 127.214,00

MANO DE OBRA

DESCRIPCIÓN

Carpinteros

268

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 169,99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,25 105.000,00 26.250,00

un 1,00 1.100,00 1.100,00

gal 0,01 70.000,00 700,00

Kg 0,25 12.500,00 3.125,00

lb 0,15 1.700,00 255,00

un 2,00 50,00 100,00

un 0,40 110.000,00 44.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4,80 23.644,27 113.492,51

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 169,99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0,49 150.000,00 73.500,00

ml 0,5 90.000,00 45.000,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1,05 23.644,27 24.826,49

Muebles Lavamanos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Esmalte blanco

Pegante Madera

Puntilla sin cabeza 1"

Tornillo para madera Nº 9

Triplex Forma Plac 12 mm * 2,44 m

Valor Parcial

Valor Parcial 169,99

MATERIALES E INSUMOS

DESCRIPCIÓN

Laminas de mdf de 12 mm * 2,44

Bisagras 2"

Valor Parcial 113.492,51

TOTAL COSTO DIRECTO DE ACTIVIDAD 189.192,50

Comedores Auxiliares

HERRAMIENTA - EQUIPOS

75.530,00

MANO DE OBRA

DESCRIPCIÓN

Carpinteros

MATERIALES E INSUMOS

DESCRIPCIÓN

Lamina mdf aglomerada de 15 mm * 2,44

Tubo base acerado de 1 1/2"

Valor Parcial 118.500,00

DESCRIPCIÓN

Herramienta menor

Valor Parcial 169,99

TOTAL COSTO DIRECTO DE ACTIVIDAD 143.496,48

TOTAL COSTOS DIRECTOS CAPÍTULO 1.491.716,90

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

MANO DE OBRA

DESCRIPCIÓN

Carpinteros

Valor Parcial 24.826,49

Fuente: Grupo de Trabajo

269

ELABORÓ

ÁREA/ DEPARTAMENTO

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 2,057.68

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 3 5,200.00 15,600.00

Kg 0.1 3,300.00 330.00

Jgo 1 47,000.00 47,000.00

m3 0.01 235,000.00 2,350.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.80 21,673.92 39,013.05

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 194.28

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 5,200.00 5,200.00

Kg 0.10 3,300.00 330.00

m3 0.01 235,000.00 2,350.00

un 1.00 320,000.00 320,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

Valor Parcial 22,757.61

TOTAL COSTO DIRECTO DE ACTIVIDAD 345,301.89

Valor Parcial 322,350.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H - S

MATERIALES E INSUMOS

DESCRIPCIÓN

Acople plastico

Boquilla

Mortero de pega 1:4

Sanitario Montecarlo blanco

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 194.28

Valor Parcial 39,013.05

TOTAL COSTO DIRECTO DE ACTIVIDAD 106,350.73

Sanitarios

Valor Parcial 65,280.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H - S

MATERIALES E INSUMOS

DESCRIPCIÓN

Acople plastico

Boquilla

Juego de Incrustaciones

Mortero de pega

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 2,057.68

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - APARATOS SANITARIOS Y ACCESORIOS

Incrustaciones

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Formato 58. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Aparatos Sanitarios y accesorios.

270

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 1,549.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 2.00 5,200.00 10,400.00

un 1.00 180,000.00 180,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 2,699.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 120,000.00 120,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.15 21,673.92 3,251.09

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 45.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 5,500.00 5,500.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.17 21,673.92 3,684.57

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Valor Parcial 3,684.57

TOTAL COSTO DIRECTO DE ACTIVIDAD 9,229.57

TOTAL COSTOS DIRECTOS CAPÍTULO 791,138.89

Valor Parcial 5,500.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H - S

Valor Parcial 45.00

MATERIALES E INSUMOS

DESCRIPCIÓN

Rejilla plastica 2*3"

Rejillas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Cuadrilla B. H - S

Valor Parcial 3,251.09

TOTAL COSTO DIRECTO DE ACTIVIDAD 125,950.09

Griferia lavamanos monocontrol

Valor Parcial 120,000.00

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 2,699.00

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 204,306.61

Griferias

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H - S

Valor Parcial 22,757.61

MATERIALES E INSUMOS

DESCRIPCIÓN

Acople plastico

Lavamanos Manantial blanco

Valor Parcial 180,000.00

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1,549.00

Lavamanos

Fuente: Grupo de Trabajo

271

ELABORÓ

ÁREA/ DEPARTAMENTO

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 1,590.79

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1 185,000.00 185,000.00

un 0.01 10,300.00 103.00

un 2 5,200.00 10,400.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 194.28

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1 5,100.00 5,100.00

un 1 320,000.00 320,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.20 21,673.92 26,008.70

TOTAL COSTO DIRECTO DE ACTIVIDAD 351,302.98

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

Valor Parcial 26,008.70

MATERIALES E INSUMOS

DESCRIPCIÓN

Manguera conectora 1/2"

Estufa 4 puestos Cristal Challenger

Valor Parcial 325,100.00

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 194.28

Valor Parcial 22,757.61

TOTAL COSTO DIRECTO DE ACTIVIDAD 219,851.40

Estufas

Valor Parcial 195,503.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla B. H - S

MATERIALES E INSUMOS

DESCRIPCIÓN

Poceta lavaplatos acero inoxidable

Silicona * 250 cc

Acople plastico

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 1,590.79

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - APARATOS GASODOMESTICOS .COCINAS Y PATIOS

Poceta Lavaplatos

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Formato 59. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Aparatos Gasodomésticos.

272

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 169.99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 180,000.00 180,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 169.99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 420,000.00 420,000.00

un 1.00 5,100.00 5,100.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

Valor Parcial 22,757.61

TOTAL COSTO DIRECTO DE ACTIVIDAD 448,027.60

Valor Parcial 425,100.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

Valor Parcial 169.99

MATERIALES E INSUMOS

DESCRIPCIÓN

Horno a Gas Challenger

Manguera conectora 1/2"

Hornos a Gas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 22,757.61

TOTAL COSTO DIRECTO DE ACTIVIDAD 202,927.60

Campana Extractora curva Challenger

Valor Parcial 180,000.00

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla C. Eléctricos

Valor Parcial 169.99

MATERIALES E INSUMOS

DESCRIPCIÓN

Campanas Extractoras

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

273

Fuente: Grupo de Trabajo.

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 169.99

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 530,000.00 530,000.00

un 16.00 5,100.00 81,600.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 3,843.56

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 500,000.00 500,000.00

un 0.02 24,700.00 494.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.05 21,673.92 22,757.61

TOTAL COSTOS DIRECTOS CAPÍTULO 2,383,732.37

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Cuadrilla B. H - S

Valor Parcial 22,757.61

TOTAL COSTO DIRECTO DE ACTIVIDAD 527,095.17

Lavadero en fibra de vidrio * 75 cm

Silicona 350 ml

Valor Parcial 500,494.00

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 3,843.56

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 634,527.60

Lavadero

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cuadrilla E. Gas

Valor Parcial 22,757.61

MATERIALES E INSUMOS

DESCRIPCIÓN

Calentador de paso a gas 12 l/min Challenger

Mnaguera conectora 1/2"

Valor Parcial 611,600.00

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 169.99

Calentador a Gas

274

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 5.165,16

UND RENDIMIENTO V/UNITARIO V/TOTAL

Jgo 0,47 20.500,00 9.635,00

un 0,47 15.600,00 7.332,00

un 0,47 145.000,00 68.150,00

un 0,47 40.000,00 18.800,00

m2 1,05 26.700,00 28.035,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 3,50 23.644,27 82.754,96

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 2.660,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Jgo 0,40 39.000,00 15.600,00

m2 1,05 265.000,00 278.250,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 2,80 23.644,27 66.203,97

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - VIDRIOS Y ESPEJOS

Puerta en Vidrio

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

DESCRIPCIÓN

Accesorios en aluminio

Bisagra hidraulica Speedy

Cerradura Yale sobreponer

Manija de aluminio

Vidrio templado 10 mm

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 5.165,16

MATERIALES E INSUMOS

TOTAL COSTO DIRECTO DE ACTIVIDAD 219.872,12

Divisiones en Vidrio Templado

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 131.952,00

MANO DE OBRA

DESCRIPCIÓN

Vidrieros

Valor Parcial 82.754,96

Valor Parcial 293.850,00

MANO DE OBRA

DESCRIPCIÓN

Vidrieros

Valor Parcial 66.203,97

Valor Parcial 2.660,00

MATERIALES E INSUMOS

DESCRIPCIÓN

Accesorios en aluminio

Vidrio templado 10 mm

TOTAL COSTO DIRECTO DE ACTIVIDAD 362.713,97

Formato 60. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Vidrios y espejos.

275

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 497,03

UND RENDIMIENTO V/UNITARIO V/TOTAL

m2 1,05 65.000,00 68.250,00

un 0,02 24.700,00 494,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0,20 23.644,27 4.728,85

ID: UND: m2

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1,00 497,03

UND RENDIMIENTO V/UNITARIO V/TOTAL

m2 1,05 25.000,00 26.250,00

un 0,02 24.700,00 494,00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 23.644,27 0,00

Valor Parcial 497,03

MATERIALES E INSUMOS

DESCRIPCIÓN

Espejo 5 mm

Silicona 350 ml

Espejos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

TOTAL COSTO DIRECTO DE ACTIVIDAD 73.969,88

Vidrios Ventanas

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 68.744,00

MANO DE OBRA

DESCRIPCIÓN

Vidrieros

Valor Parcial 4.728,85

Valor Parcial 26.744,00

MANO DE OBRA

DESCRIPCIÓN

Vidrieros

Valor Parcial 497,03

MATERIALES E INSUMOS

DESCRIPCIÓN

Vidrio 4 mm

Silicona 350 ml

TOTAL COSTOS DIRECTOS CAPÍTULO 683.797

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Valor Parcial 0,00

TOTAL COSTO DIRECTO DE ACTIVIDAD 27.241,03

Fuente: Grupo de Trabajo

276

ELABORÓ

ÁREA/

JEFE DEPTO

GERENTE DEL PROYECTO

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 487.44

UND RENDIMIENTO V/UNITARIO V/TOTAL

ml 3.3 13,500.00 44,550.00

un 0.12 10,300.00 1,236.00

ml 0.29 10,200.00 2,958.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 0.08 25,614.63 2,049.17

ID: UND: gl

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 27,500.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1 2,200,000.00 2,200,000.00

un 1 550,000.00 550,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 5.00 25,614.63 128,073.15

TOTAL COSTO DIRECTO DE ACTIVIDAD 2,905,573.15

MANO DE OBRA

DESCRIPCIÓN

Cámaras y Citófonos

Valor Parcial 128,073.15

MATERIALES E INSUMOS

DESCRIPCIÓN

Camaras tv ultra HD*5

Monitor y DVR

Valor Parcial 2,750,000.00

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 27,500.00

Valor Parcial 2,049.17

TOTAL COSTO DIRECTO DE ACTIVIDAD 51,280.61

Instalacion Camaras

Valor Parcial 48,744.00

MANO DE OBRA

DESCRIPCIÓN

Cámaras y Citófonos

MATERIALES E INSUMOS

DESCRIPCIÓN

Cable de cobre TVHN COAX

Curva PVC 2"

Tubo PVC 2" tipo conduit

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 487.44

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN DEL PROYECTO

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

CONSTRUCCIÓN- OBRA BLANCA - EQUIPOS ESPECIALES

Cableado Camaras

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

EMPRESA/ORGANIZ. Constructora CHM S.A.S. Gerencia Proyectos

ANÁLISIS DE PRECIOS UNITARIOS

(APU)

GDC_FOR_01

Vers ión: 1

Fecha: 03/06/2016

GENERALIDADES DEL PROYECTO

Formato 61. Caso Práctico GDC_FOR_01 APU-Construcción-Obra Blanca –
Equipos especiales.

277

ID: UND: ml

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 133.80

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 0.33 820.00 270.60

un 0.40 1,750.00 700.00

un 0.01 35,000.00 350.00

un 0.01 42,000.00 420.00

ml 1.03 3,100.00 3,193.00

ml 1.03 8,200.00 8,446.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 4.11 25,614.63 105,276.13

ID: UND: gl

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 9,450.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 740,000.00 740,000.00

un 1.00 205,000.00 205,000.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.00 25,614.63 25,614.63

ID: UND: un

UND RENDIMIENTO V/UNITARIO V/TOTAL

gl 1.00 9,450.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

un 1.00 1,800,000.00 1,800,000.00

ml 6.00 1,650.00 9,900.00

UND RENDIMIENTO V/UNITARIO V/TOTAL

Hc 1.00 23,644.27 23,644.27

TOTAL COSTOS DIRECTOS CAPÍTULO 5,898,702.18

FIRMA DE AUTORIZACIÓN

ELABORÓ: ________________________ APROBÓ: ______________________

Herreros

Valor Parcial 23,644.27

TOTAL COSTO DIRECTO DE ACTIVIDAD 1,842,994.27

Motor italiano de 3/4 HP 1 fase

Alambre cobre THW 12 AWG THHN/NN

Valor Parcial 1,809,900.00

MANO DE OBRA

DESCRIPCIÓN

Valor Parcial 9,450.00

MATERIALES E INSUMOS

DESCRIPCIÓN

TOTAL COSTO DIRECTO DE ACTIVIDAD 980,064.63

Motor Puerta Garaje

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

MANO DE OBRA

DESCRIPCIÓN

Cámaras y Citófonos

Valor Parcial 25,614.63

MATERIALES E INSUMOS

DESCRIPCIÓN

Botonera fuente citofonos

Parlante portero electrico 13 puntos

Valor Parcial 945,000.00

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Valor Parcial 9,450.00

Valor Parcial 105,276.13

TOTAL COSTO DIRECTO DE ACTIVIDAD 118,789.52

Instalacion Citofonos

Valor Parcial 13,379.60

MANO DE OBRA

DESCRIPCIÓN

Cámaras y Citófonos

Adaptador terminal PVC 1"

Caja galvanizada 2400

Limpiador PVC ¼

Soldadura PVC ¼

Tubo PVC 1" tipo conduit

Cable x 20 pares

Valor Parcial 133.80

MATERIALES E INSUMOS

DESCRIPCIÓN

Cableado Citofonos

HERRAMIENTA - EQUIPOS

DESCRIPCIÓN

Herramienta menor

Fuente: Grupo de Trabajo

278

ELABORÓ

EMPRESA ÁREA

JEFE DEPTO

GERENTE DEL PROYECTO

CONSTRUCCIÓN

OBRA NEGRA

Provisional energía eléctrica un 1 313,910.00$ 313,910.00$

Provisional agua ml 1.5 96,382.76$ 144,574.14$

 $ 458,484.14 0.049

Demolición manual y retiro m3 46.3 19,900.60$ 921,397.63$

Demolición mecánica y retiro m3 360 10,400.00$ 3,744,000.00$

 $ 4,665,397.63 0.498

Excavación mecánica y retiro m3 882.45 10,400.00$ 9,177,480.00$

 $ 9,177,480.00 0.980

Localización y Replanteo m2 150 2,245.32$ 336,797.34$

Excavación manual y retiro m3 36 17,851.78$ 642,664.10$

Relleno con recebo compactado m3 6.19 35,213.99$ 217,974.62$

Zapatas en concreto m3 34 970,145.99$ 32,984,963.53$

Vigas de amarre m3 27.84 970,145.99$ 27,008,864.26$

 $ 61,191,263.85 6.532

Localización y replanteo Sótano m2 150 1,592.05$ 238,807.16$

Muros de Contención m3 37 1,005,137.85$ 37,190,100.42$

Columna en concreto Sótano m3 7.5 1,027,489.49$ 7,706,171.17$

Escaleras en Concreto m3 1.5 1,003,787.85$ 1,505,681.77$

Rampa en Concreto m3 5 1,003,787.85$ 5,018,939.25$

Localización y replanteo m2 300 1,592.05$ 477,614.32$

Placa Entrepiso en Concreto 1N m2 280 106,732.89$ 62,435,209.84$

Columnas en concreto 1N m3 11 1,027,489.49$ 11,302,384.38$

Escaleras en Concreto 1N m3 1.5 1,003,787.85$ 1,505,681.77$

Localización y replanteo 2N m2 226 1,592.05$ 359,802.79$

Placa Entrepiso en Concreto 2N m2 226 106,732.89$ 47,221,633.65$

Columna en concreto 2N m3 7.5 1,027,489.49$ 7,706,171.17$

Escaleras en Concreto 2N m3 1.5 1,003,787.85$ 1,505,681.77$

Localización y replanteo 3N m2 226 1,592.05$ 359,802.79$

Placa Entrepiso en Concreto 3N m2 226 106,732.89$ 47,221,633.65$

Columna en concreto 3N m3 7.5 1,027,489.49$ 7,706,171.17$

CONSOLIDADO DE ESTIMACIÓN DE COSTOS

VALOR CAPÍTULO

Estructura

Estructura Sótano

Estructura Primer nivel

VALOR CAPÍTULO

Demolición

Movimiento de Tierra

VALOR CAPÍTULO

VALOR CAPÍTULO

Cimentación

Estructura Tercer nivel

Estructura Segundo nivel

Luis A. Molina Díaz PATROCINADOR Luis A. Molina Díaz

Andrea Tatiana Molina Rincón

NOMBRE DEL PROYECTO Construcción Multifamiliar Rincón del Bosque

ÍTEM ACTIVIDAD UND CANTIDAD V/UNITARIO

COSTOS DIRECTOS (APU)

GDC_FOR_02

Vers ión: 1

Fecha: 04/06/2016

FECHA ELABORACIÓN 22 de junio de 2016 Andrea Molina

Gerencia de Proyectos

GENERALIDADES DEL PROYECTO

Constructora CHM S.A.S.

DIRECCIÓN DEL PROYECTO PERIODO DE REALIZACIÓN

Calle 13 #11-48/52 Inicio: Diciembre 2015 Fin: Diciembre 2016

V/TOTAL
INCIDENCIA

PORCENTUAL

Preliminares

Formato 62. Caso Práctico GDC_FOR_02 Consolidado De Estimación De Costos

279

Localización y replanteo m2 226 1,592.05$ 359,802.79$

Viga de Amarre en concreto m3 26 1,021,483.16$ 26,558,562.04$

Viga Canal en Concreto m3 2 1,015,399.21$ 2,030,798.42$

Columna en concreto CUBIERTA m3 1.5 1,027,489.49$ 1,541,234.23$

Viga Cinta en Concreto m3 1 975,889.21$ 975,889.21$

Placa Tanques m2 11.74 106,732.89$ 3,878,044.16$

 $274,805,817.93 29.335

OBRA GRIS

Localización y Replanteo INST SUB m2 1.68 1,592.05$ 2,674.64$

Excavación Manual y Retiro INST SUB m3 1.68 21,930.42$ 36,843.10$

Cajas de Inspección 60x60 un 2 292,894.17$ 585,788.34$

Instalación Tubería Sanitaria SUBT ml 1.7 31,259.16$ 53,140.57$

Instalación Tubería A.Ll. SUBT. ml 0.7 25,744.56$ 18,021.19$

 $ 696,467.85 0.074

Muro en Bloque N°4 m2 1307 21,989.81$ 28,740,684.49$

Muro en Bloque N°3 m2 1070 23,558.09$ 25,207,153.38$

Muro en Ladril lo Tolete m2 50 48,127.12$ 2,406,356.10$

Ladril lo Abujardado un 13 100,100.00$ 1,301,300.02$

 $ 57,655,493.99 6.155

Pañete Liso sobre Muro m2 3940 6,123.88$ 24,128,079.54$

Pañete Impermeabilizado m2 738 8,236.98$ 6,078,889.81$

Pañete Liso Bajo Placa m2 23.4 6,349.94$ 148,588.55$

Fi los y Dilataciones en Pañete ml 1200 22,240.36$ 26,688,434.67$

 $ 57,043,992.57 6.089

Acometidas hidro-sanitarias un 13 160,915.70$ 2,091,904.06$

Centro de Medición Agua Potable un 1 233,398.17$ 233,398.17$

Redes de Distribución PVC H-S ml 677 30,432.33$ 20,602,688.38$

Redes de Distribución CPVC ml 208 32,089.84$ 6,674,687.23$

Bajantes Aguas Negras ml 20 34,686.76$ 693,735.15$

Bajantes Aguas Lluvias ml 80 32,035.51$ 2,562,840.58$

Salidas Hidráulica y Sanitarias un 195 46,382.56$ 9,044,598.66$

 $ 41,903,852.22 4.473

Acometida Gas un 1 256,869.83$ 256,869.83$

Centro de Medición Gas un 13 284,347.62$ 3,696,519.05$

Red de Distribución en Cobre ml 210 41,828.81$ 8,784,049.81$

Salidas para gas un 52 56,154.35$ 2,920,026.35$

 $ 15,657,465.04 1.671

Instalación de gas natural

VALOR CAPÍTULO

Instalaciones hidráulicas y sanitarias

VALOR CAPÍTULO

Pañetes

VALOR CAPÍTULO

Estructura Cubierta

Mampostería

VALOR CAPÍTULO

VALOR CAPÍTULO

Instalaciones subterráneas

VALOR CAPÍTULO

280

Acometidas Eléctricas un 13 131,658.52$ 1,711,560.78$

Armarios y Contadores un 1 1,157,929.92$ 1,157,929.92$

Tableros de Circuitos un 13 244,821.80$ 3,182,683.40$

Redes de Distribución PVC eléctricas ml 585 31,804.22$ 18,605,467.09$

Cableado eléctrico ml 900 33,684.22$ 30,315,795.53$

Salidas eléctricas y tv un 245 34,298.92$ 8,403,234.73$

Alumbrado un 130 33,098.92$ 4,302,859.24$

 $ 67,679,530.69 7.225

Perfiles un 33 29,674.68$ 979,264.51$

Tejas m2 226 41,614.39$ 9,404,851.77$

 $ 10,384,116.27 1.108

Relleno en Recebo Compactado m3 26 35,213.99$ 915,563.81$

Placa Contrapiso Sótano m2 260 75,459.45$ 19,619,456.72$

Alistado en Mortero Placa m2 990.46 14,334.31$ 14,197,565.10$

Alistado en Mortero Impermeabilizado m2 100 34,444.85$ 3,444,485.25$

Alistado en Mortero Escalera m2 18.36 14,334.31$ 263,178.01$

Poyo en Concreto ml 22.1 24,343.92$ 538,000.62$

 $ 38,978,249.51 4.161

Relleno en Recebo Compactado m3 10.08 35,213.99$ 354,957.05$

Sardinel ml 26 33,131.42$ 861,417.04$

Andén m2 24 44,759.09$ 1,074,218.23$

Jardineras ml 3.5 100,617.34$ 352,160.68$

 $ 2,642,752.99 0.282

OBRA BLANCA

Estuco m2 2360.5 4,335.16$ 10,233,136.44$

Estuco Plástico m2 738 4,890.45$ 3,609,155.27$

Fi los y Dilataciones en Estuco ml 1700 2,518.23$ 4,280,990.20$

Vinilo m2 2360.5 6,176.36$ 14,579,307.92$

Vinilo Impermeabilizante m2 738 5,896.64$ 4,351,718.22$

Esmalte ml 60 4,369.47$ 262,168.46$

 $ 37,316,476.51 3.984

Pisos en Cerámica m2 547.46 47,008.11$ 25,735,058.76$

Pisos en Porcelanato m2 312 61,148.11$ 19,078,209.67$

Guardaescobas ml 40 9,057.22$ 362,288.73$

Bocapuertas ml 14.4 29,565.44$ 425,742.29$

 $ 45,601,299.45 4.868

VALOR CAPÍTULO

Pisos Base

VALOR CAPÍTULO

Instalación eléctrica y de comunicaciones

VALOR CAPÍTULO

Cubierta

Obras exteriores

VALOR CAPÍTULO

Estuco y Pintura

VALOR CAPÍTULO

Acabados de piso

VALOR CAPÍTULO

281

Enchapes m2 301.5 45,240.61$ 13,640,043.29$

Cenefas ml 11 23,128.28$ 254,411.12$

 $ 13,894,454.40 1.483

Dry wall m2 660.46 29,034.31$ 19,175,997.76$

Pintura acabado cielorrasos m2 660.46 6,991.82$ 4,617,816.82$

 $ 23,793,814.58 2.540

Estructura Puertas Principales m2 23.76 126,148.16$ 2,997,280.36$

Puerta automática garajes m2 12 129,226.70$ 1,550,720.34$

Estructura Marquesinas m2 10 111,015.11$ 1,110,151.12$

 $ 5,658,151.83 0.604

Ventanas en aluminio m2 155 136,043.91$ 21,086,806.53$

Puerta de Patios de Ropa m2 23 177,904.80$ 4,091,810.29$

 $ 25,178,616.82 2.688

Piso en Madera Laminada m2 160 44,256.62$ 7,081,059.52$

Guardaescobas ml 60 8,171.62$ 490,297.04$

Puertas en madera un 36 265,721.10$ 9,565,959.70$

Ventanas en madera m2 8.5 220,230.31$ 1,871,957.65$

Cocinas ml 46 339,576.50$ 15,620,519.10$

Closets m2 61 281,071.77$ 17,145,377.78$

Muebles Lavamanos un 16 189,192.50$ 3,027,080.03$

Comedores auxiliares un 8 143,496.48$ 1,147,971.82$

 $ 55,950,222.64 5.973

Incrustaciones un 17 106,350.73$ 1,807,962.43$

Sanitarios un 17 345,301.89$ 5,870,132.18$

Lavamanos un 17 204,306.61$ 3,473,212.42$

Grifería un 17 125,950.09$ 2,141,151.49$

Rejil las un 122 9,229.57$ 1,126,007.04$

 $ 14,418,465.57 1.539

Poceta Lavaplatos un 13 219,851.40$ 2,858,068.24$

Estufas un 13 351,302.98$ 4,566,938.75$

Campanas Extractoras un 13 202,927.60$ 2,638,058.84$

Hornos a Gas un 13 448,027.60$ 5,824,358.84$

Calentador a Gas un 13 634,527.60$ 8,248,858.84$

Lavadero un 13 527,095.17$ 6,852,237.25$

 $ 30,988,520.76 3.308

Puerta en Vidrio un 1 219,872.12$ 219,872.12$

Divisiones en Vidrio Templado m2 42 362,713.97$ 15,233,986.55$

Espejos un 17 73,969.88$ 1,257,488.04$

Vidrios Ventanas m2 163.5 27,241.03$ 4,453,908.41$

 $ 21,165,255.11 2.259

Cableado Cámaras ml 86.2 51,280.61$ 4,420,388.61$

Instalación Cámaras gl 1 2,905,573.15$ 2,905,573.15$

Cableado Citófonos ml 62 118,789.52$ 7,364,950.44$

Instalación Citófonos gl 1 980,064.63$ 980,064.63$

Motor puerta garaje un 1 1,842,994.27$ 1,842,994.27$

 $ 17,513,971.10 1.870

PRUEBAS

Probar registros de apartamentos gl 1 40,000.00$ 40,000.00$

Verificar presión del agua gl 1 40,000.00$ 40,000.00$

 $ 80,000.00 0.009

Pruebas Instalaciones Hidro-Sanitarias

VALOR CAPÍTULO

Aparatos, gasodomésticos cocinas y patios

VALOR CAPÍTULO

Vidrios y espejos

VALOR CAPÍTULO

Equipos especiales

VALOR CAPÍTULO

Carpintería en madera

VALOR CAPÍTULO

Aparatos sanitario y accesorios

VALOR CAPÍTULO

Carpintería en aluminio

VALOR CAPÍTULO

Enchapes Muros

VALOR CAPÍTULO

Cielorrasos

VALOR CAPÍTULO

Carpintería en acero

VALOR CAPÍTULO

282

 Fuente: Grupo de Trabajo

Verificación de cumplimiento de planos

aprobados gl 1 21,673.92$ 21,673.92$

Verificación de cumplimiento de colores y

ubicaciones según RETIE gl 1 21,673.92$ 21,673.92$

Mediciones de potencias gl 1 21,673.92$ 21,673.92$

 $ 65,021.75 0.007

Verificación de cumplimiento de planos

aprobados de gas gl 1 21,673.92$ 21,673.92$

Verificación de cumplimiento de medidas

de seguridad exigidas gl 1 21,673.92$ 21,673.92$

 $ 43,347.83 0.005

Verificación del correcto funcionamiento

de las cámaras gl 1 25,614.63$ 25,614.63$

Verificación del correcto funcionamiento

de los citófonos gl 1 25,614.63$ 25,614.63$

 $ 51,229.26 0.005

Verificación correcto funcionamiento

motor gl 1 23,644.27$ 23,644.27$

Verificación correcto funcionamiento

control remoto de puerta del garaje gl 1 23,644.27$ 23,644.27$

 $ 47,288.55 0.005

 ENTREGA

 Aseo general de Obra ms/hom 3 689,454.00$ 2,068,362.00$

 $ 2,068,362.00 0.22

 $936,774,862.83 100

1 Administración % 7.00 $ 936,774,862.83

2 Imprevistos % 8.00 $ 936,774,862.83

3 Utilidades % 10.00 $ 936,774,862.83

N/A

M² VENDIBLES DEL PROYECTO

632.69

Pruebas Instalación Eléctrica

VALOR CAPÍTULO

VALOR CAPÍTULO

Pruebas Instalación Gas Natural

Pruebas Cámaras y Citofonía

Pruebas Puerta Automática Garaje

VALOR CAPÍTULO

VALOR CAPÍTULO

VALOR CAPÍTULO

TOTAL COSTOS DIRECTOS

COSTOS INDIRECTOS (AIU)

ÍTEM DESCRIPCIÓN UND CANTIDAD

COSTO TOTAL 1,170,968,578.54$

OTROS COSTOS

ÍTEM DESCRIPCIÓN UND CANTIDAD

VALIDÓ:_______________________________

ANÁLISIS PRECIO DE VENTA

V/VENTA MÍNIMO V/ VENTA ACONSEJADO

1,850,777.76$ 2,000,000.00$

V/UNITARIO
V/TOTAL

(Cant*V/unitario)

FIRMA DE AUTORIZACIÓN
(En la parte superior de la línea debe figurar la firma, bajo la línea nombre, cédula y cargo)

ELABORÓ: ________________________ APROBÓ: ______________________

COSTO TOTAL DEL PROYECTO 1,170,968,578.54$

V/UNITARIO
V/TOTAL

(% asignado*Total Costo Directo)

 $ 65,574,240.40

 $ 74,941,989.03

 $ 93,677,486.28

TOTAL COSTOS INDIRECTOS 234,193,715.71$

283

Formato 63. GDC_FOR_03 Presupuesto Preliminar

Reserva Gerencial: $ 74.941.989

La reserva gerencial de los meses de Noviembre y Diciembre de 2016, se asumió del valor del % para imprevistos
dada por la experiencia del gerente del CHM.

MES COSTO ACUM

dic-15 $ 38.825.289

ene-16 $ 94.239.492

feb-16 $ 172.781.521

mar-16 $ 275.092.645

abr-16 $ 373.715.832

may-16 $ 426.751.578

jun-16 $ 522.061.116

jul-16 $ 602.799.980

ago-16 $ 681.465.769

sep-16 $ 836.138.416

oct-16 $ 1.001.579.207

nov-16 $ 1.092.552.011

dic-16 $ 1.096.075.676

284

Ilustración 20.Caso Práctico Optimización De Líneas Base

Fuente: Grupo de Trabajo

285

En este proceso el objetivo es ajustar (optimizar), el cronograma y presupuesto
preliminar, según las diferentes variables que se presentan a través del desarrollo
del proyecto como lo son: las entidades y condiciones financieras obtenidas con el
crédito constructor, los desembolsos de dinero, los ingresos generados por la pre-
venta de apartamentos, entre otros; y al final obtener las líneas base definitivas
(Alcance, Tiempo y Costo). A continuación, se presenta la explicación de la
situación financiera del proyecto, con base en la optimización de la línea base de
presupuesto: El flujo de caja se mantiene con saldo positivo gracias a la
planeación de los ingresos al proyecto de acuerdo con los gastos presupuestados.
Iniciando con una inversión de $550.000.000 como patrimonio de la empresa, se
programa el crédito constructor a partir del mes 7 para recibir 6 desembolsos de
$100.000.000 cada uno; y se espera el ingreso de $150.000.000 millones,
correspondientes a las cuotas iniciales de las unidades vendidas hasta el
momento. En este monto se encuentra incluido el valor de la reserva gerencial,
que podrá ser utilizada en caso de imprevistos y hacen parte del presupuesto
inicial de $1.300.000.000 (mil trescientos millones de pesos).

Se evidencia la importancia de las ventas y del crédito constructor, para el
resultado positivo del flujo de caja del proyecto.

286

BIBLIOGRAFÍA

 ARENAS V. Sofy; PAZ E. Ángela; GARCÉS D. Laura. Guía Metodológica de
Gerencia de Proyectos en las áreas de Integración, Alcance, Tiempo y Costo.
Caso Práctico: Construcción Centro Comercial Gran Plaza Cartago. Bogotá.
2013. Trabajo de Grado (Especialista en Desarrollo y Gerencia Integral de
Proyectos). Escuela Colombiana de Ingeniería Julio Garavito. Unidad de
Proyectos.

 AXELOS GLOBAL BEST PRACTICE. About Axelos. A modern, ever-evolving
company for a modern, ever-changing world. Disponible en:
https://www.axelos.com/about-axelos

 BUSTAMANTE H., Edgar. Comparación de sistemas constructivos. Disponible
en: http://www.monografias.com/trabajos93/comparacion-sistemas-
constructivos/comparacion-sistemas-constructivos.shtml

 CAMACOL. Evolución de las normas técnicas y la inclusión de nuevos
sistemas constructivos. Informe económico. Diciembre de 2012. Disponible en:
http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%
B3mico%20-%20Dic2012-%20No%2044.pdf

 CAMACOL. Informe de actividad edificadora abril de 2016.
http://camacol.co/sites/default/files/secciones_internas/IAE%20Abril%202016.p
df

 CASTRO C. Manuela; Bolivar F. Sheyla; Mendéz C. Diana; Rojas F. Jennifer.
Elaboración de una guía para la aplicación de gerencia de proyectos en Wood
Group PSN Colombia, para el área de consultoría (CTS), de acuerdo a los
lineamientos del PMI. Bogotá. 2013. Trabajo de Grado (Especialista en
Desarrollo y Gerencia Integral de Proyectos). Escuela Colombiana de
Ingeniería Julio Garavito. Unidad de Proyectos.

 CONSTRUDATA. ¿Cómo se construye en Colombia? Julio de 2013. Disponible
en:
http://www.construdata.com/Bc/Otros/Archivos/como_se_construye_en_colomb
ia.asp

 DANE. Boletín Técnico: Vivienda VIS y No VIS. IV Trimestre 2015. Marzo de
2016. Bogotá - Colombia. Disponible en:
http://www.dane.gov.co/files/investigaciones/boletines/vis/bol_vis_IVtrim2015.p
df

 GONZALEZ, J.A; SOLIS, R y ALCUDIA, C. Diagnóstico sobre la Planeación y
Control de Proyectos en las PYMES de Construcción. Revista de la
Construcción [online]. 2010, vol.9, n.1 [citado 2016-04-27], pp. 17-25.
Disponible en: <http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-
915X2010000100003&lng=es&nrm=iso>. ISSN 0718-915X
http://dx.doi.org/10.4067/S0718-915X2010000100003.

 INTERNATIONAL PROJECT MANAGEMENT ASOCIATION. IPMA History.
Disponible en: http://www.ipma.world/about/ipma-history/

https://www.axelos.com/about-axelos
http://www.monografias.com/trabajos93/comparacion-sistemas-constructivos/comparacion-sistemas-constructivos.shtml
http://www.monografias.com/trabajos93/comparacion-sistemas-constructivos/comparacion-sistemas-constructivos.shtml
http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%B3mico%20-%20Dic2012-%20No%2044.pdf
http://camacol.co/sites/default/files/secciones_internas/Informe%20Econ%C3%B3mico%20-%20Dic2012-%20No%2044.pdf
http://camacol.co/sites/default/files/secciones_internas/IAE%20Abril%202016.pdf
http://camacol.co/sites/default/files/secciones_internas/IAE%20Abril%202016.pdf
http://www.construdata.com/Bc/Otros/Archivos/como_se_construye_en_colombia.asp
http://www.construdata.com/Bc/Otros/Archivos/como_se_construye_en_colombia.asp
http://www.dane.gov.co/files/investigaciones/boletines/vis/bol_vis_IVtrim2015.pdf
http://www.dane.gov.co/files/investigaciones/boletines/vis/bol_vis_IVtrim2015.pdf
http://dx.doi.org/10.4067/S0718-915X2010000100003
http://www.ipma.world/about/ipma-history/

287

 PROJECT MANAGEMENT INSTITUTE. Construction Extension to the
PMBOK® Guide Third Edition. Second Edition. 2007.

 PROJECT MANAGEMENT INSTITUTE. Guía de los fundamentos para la
dirección de proyectos (Guía del PMBOK). Quinta edición. Pensilvania, 2013.

 SALAZAR J. Alejandro y Equipo de profesionales de Ecoingeniería S.A.S.
Determinación de propiedades físicas y, estimación del consumo energético en
la producción de acero, concreto, vidrio, ladrillo y otros materiales, entre ellos
los alternativos y otros de uso no tradicional, utilizados en la construcción de
edificaciones colombianas. Septiembre 2012. Cali – Colombia. Disponible en:
http://www.si3ea.gov.co/LinkClick.aspx?fileticket=6G1VGDdWfHc%3D&tabid=9
0&mid=449&language=en-US

 SÁNCHEZ DE N, Susana; PARDO K. Stefan. La Gerencia De Proyectos IPC
En América Latina. Factores Claves De Supervivencia Y Éxito De Las
Empresas De Ingeniería Y Construcción. PMI® Project Management Institute.
PMI Global Congress Proceedings 2004. Buenos Aires. Disponible en:
http://www.pmi.org/learning/engineering-procurement-construction-latin-
america-8872

 TOLEDO, Ricardo. La Extensión del PMBOK para la Industria de la
Construcción. ALPHA Consultoría. 2014. Disponible en:
http://es.slideshare.net/RicardoToledo3/la-extensin-de-construccin-del-pmbok

http://www.si3ea.gov.co/LinkClick.aspx?fileticket=6G1VGDdWfHc%3D&tabid=90&mid=449&language=en-US
http://www.si3ea.gov.co/LinkClick.aspx?fileticket=6G1VGDdWfHc%3D&tabid=90&mid=449&language=en-US
http://www.pmi.org/learning/engineering-procurement-construction-latin-america-8872
http://www.pmi.org/learning/engineering-procurement-construction-latin-america-8872
http://es.slideshare.net/RicardoToledo3/la-extensin-de-construccin-del-pmbok

