
1

AUXILIAR DE INGENIERIA EN EL PROYECTO DE CONSTRUCCIÓN,

REHABILITACIÓN Y MANTENIMIENTO DE LA RED VIAL TERCIARIA, EN

JURISDICCIÓN DEL MUNICIPIO DE CHIPATÁ EN SANTANDER, EN LA EMPRESA

DISEÑOS Y CONSTRUCCION EN INGENIERA S.A.S

INFORME FINAL

PRESENTADO POR

ANDREA FERNANDA SUAREZ BAYONA

ID: 000307503

UNIVERSIDAD PONTIFICIA BOLIVARIANA

FACULTAD DE INGENIERÍA CIVIL

BUCARAMANGA

2019

2

AUXILIAR DE INGENIERIA EN EL PROYECTO DE CONSTRUCCIÓN,

REHABILITACIÓN Y MANTENIMIENTO DE LA RED VIAL TERCIARIA, EN

JURISDICCIÓN DEL MUNICIPIO DE CHIPATÁ EN SANTANDER, EN LA EMPRESA

DISEÑOS Y CONSTRUCCION EN INGENIERA S.A.S

INFORME FINAL

PRESENTADO POR

ANDREA FERNANDA SUAREZ BAYONA

ID: 000307503

DIRECTOR ACADÉMICO

DIEGO ALEJANDRO GUZMAN ARIAS

Ingeniero Civil

DIRECTOR EMPRESARIAL

JUAN CARLOS MENDOZA MORA

Ingeniero Civil

UNIVERSIDAD PONTIFICIA BOLIVARIANA

FACULTAD DE INGENIERÍA CIVIL

BUCARAMANGA

2019

3

Tabla de contenido

1. Introducción ... 9

2. Objetivos .. 11

2.1 Objetivo general .. 11

2.2 Objetivos específicos .. 11

3. Marcos de referencia .. 12

3.1 Marco conceptual .. 12

3.2 Marco teórico .. 16

3.2.1 Planeamiento .. 16

3.2.1.1 Planeamiento táctico. ... 17

3.2.1.2 Planeamiento operativo. ... 17

3.2.2 Programación de obra. ... 19

3.2.3 Control de obra .. 20

4. Descripción de la empresa ... 27

4.1 Misión ... 27

4.2 Visión .. 27

4.3 Calidad .. 28

4.4 Diseño ... 28

4.5 Obras ... 28

5. Descripción del proyecto ... 30

5.1 Ubicación .. 30

5.2 Actividades técnicas de obra ... 31

5.2.1 Box coulver vereda centro. .. 31

5.2.2 Construcción puente vehicular vereda San Miguel. .. 31

5.2.3 Mejoramiento placa huella y filtro francés vereda san miguel. ... 32

5.2.4 Reconstrucción estructura de salida alcantarilla vereda el hatillo. 32

5.3 Actividades administrativas de obra ... 33

4

5.4 Actividades de control .. 33

6. Descripción de las actividades realizadas .. 35

6.1 Personal de obra .. 35

6.2 Materiales requeridos .. 37

6.2.1 Construcción box culvert vereda centro. ... 38

6.2.2 Construcción puente vehicular vereda san miguel ... 38

6.1.1.Mejoramiento placa huella y construcción filtro francés vereda san miguel 39

6.1.2.Reconstrucción estructura de salida alcantarilla Vereda Hatillo ... 41

6.3 Equipo y vehículos requeridos .. 42

6.4 Revisión de las cantidades de obra ... 42

6.4.1 Cantidades de obra suministradas por la entidad contratante. ... 42

6.4.2 Memorias de cálculo de las cantidades de obra ... 44

6.2 Presupuesto obra ... 57

6.3 Programación de obra ... 60

6.7 Órdenes de compra de materiales ... 64

6.8 Avance obra .. 65

6.8.1 Actividades realizadas. .. 66

6.8.2 Actividades de aseguramiento de la calidad. ... 67

6.8.3 Primer corte de obra. .. 68

6.8.4 Relación de actas del proyecto ... 70

6.9 Obras adicionales .. 70

7. Aporte al conocimiento .. 72

7.1 Introducción .. 72

7.2 Objetivos ... 73

7.2.1 Objetivo general. .. 73

7.2.2 Objetivos específicos. .. 73

7.3 Procedimientos .. 74

7.3.2 Evaluación de proveedores. ... 77

7.3.3 Resultados de la evaluación. .. 78

7.3.4 Reevaluación de proveedores .. 78

5

7.4 Procesos de compras ... 81

7.4.1 Descripción del procedimiento. ... 82

7.4.2 Entrega de documentación ... 84

7.4.3 Causación del costo, servicio. .. 84

7.4.4 ENTREGA DE DOCUMENTACION .. 84

7.4.5 Alimentar cuadro de proveedores .. 84

7.4.6 Revisión y autorización pagos ... 85

7.4.7 Generar comprobantes de pago. ... 85

7.4.8 Soportes para proveedores. .. 85

7.4.9 Informar. .. 85

7.4.10 Archivar. .. 86

7.5. Formatos contables .. 86

7.5.1. Formato de solicitud de materiales y/o servicios. ... 86

7.5.2. Formato de acta parcial y final de obra. .. 88

7.5.3. Formato de correspondencia recibida y enviada. .. 94

7.5.4. Formato de orden de compra. ... 96

8. Referencias .. 99

9. Conclusiones………………………………………………………………………………....100

6

Lista de tablas

 Tabla 1. Total, ejecución de obras DICOING SAS .. 29

Tabla 2. Ingreso del personal ... 37

Tabla 3. Equipo y vehículos de obra .. 42

Tabla 4. Cartilla de aceros Box-coulver ... 45

Tabla 5. Cantidades de obra desglosadas Cap. 1 ... 47

Tabla 6. Cartilla de aceros Puente vehicular San miguel ... 51

Tabla 7. Cantidades de obra desglosadas Cap. 2 ... 53

Tabla 8. Cantidades de obra desglosadas Cap. 3 ... 55

Tabla 12. Duración en días total del proyecto ... 63

Tabla 13. Nomina parcial empleados ... 65

Tabla 14. Actividades realizadas .. 66

Tabla 15. Avance de obra N° 1. ... 69

Tabla 16. Criterio de selección de proveedores. Fuente: Propia. ... 76

7

Lista de figuras

Figura 1. Estructura de descomposición del trabajo. Fuente: eLearn Factory 18

Figura 2. Ubicación geográfica Chipatá ... 30

Figura 3. Jerarquía personal de obra .. 35

Figura 4. Personal de obra .. 36

Figura 5. Cantidades de obra Cap. 2 .. 43

Figura 6. Cantidades de obra Cap. 3 .. 43

Figura 7. Cantidades de obra Cap. 4 .. 43

Figura 8. Planta Box - Coulver .. 44

Figura 9. Corte A-A Box- .. 45

Figura 10. Esquema a. Cartilla de aceros Box ... 46

Figura 11. Esquema b. Cartilla de aceros Box ... 46

Figura 12. Esquema c. Cartilla de aceros Box ... 46

Figura 13. Esquema d. Cartilla de aceros Box ... 47

Figura 14. Diseño del Puente vehicular ... 48

Figura 15. Corte a-a Puente vehicular .. 49

Figura 16. Perfil estribos Puente vehicular .. 50

Figura 17. Esquema a. Cartilla de aceros Puente ... 51

Figura 18. Esquema b. Cartilla de aceros Puente ... 51

Figura 19. Esquema e. Cartilla de aceros Puente ... 52

Figura 20. Esquema f. Cartilla de aceros Puente ... 52

Figura 21. Esquema h. Cartilla de aceros Puente ... 52

Figura 22. Esquema h. Cartilla de aceros Puente ... 52

8

Figura 23. Esquema i. Cartilla de aceros Puente .. 53

Figura 24. Registro fotográfico Cap. 3 ... 54

Figura 25. Fragmento programación de obra ... 62

Figura 26. Fragmento II programación de obra ... 62

Figura 27. Flujograma de procesos. Fuente: Propia ... 75

Figura 28. Formato de solicitud de materiales y/o servicios. Fuente: Propia 86

Figura 29. Formato de solicitud de materiales y/o servicios. Fuente: Propia 87

Figura 30. Formato de Acta final/parcial de obra diligenciado. .. 90

 Figura 31. Formato de Acta final/parcial de obra sin diligenciar ... 91

Figura 32. Formato de control de correspondencia recibida. Fuente: Propia 95

Figura 33. Formato de control de correspondencia enviada. Fuente: Propia. 96

Figura 34. Formato de orden de compra/servicio. Fuente: Dpto de compras DICOING SAS 97

file:///C:/Users/FERNANDA/Downloads/FINAL%20REVISADO%20INFORME%20FINAL%20PARA%20ARREGLAR%20(1).docx%23_Toc29886919
file:///C:/Users/FERNANDA/Downloads/FINAL%20REVISADO%20INFORME%20FINAL%20PARA%20ARREGLAR%20(1).docx%23_Toc29886920

12/2/2020 www.upbbga.edu.co/biblioteca/formaton.php

www.upbbga.edu.co/biblioteca/formaton.php 1/1

RESUMEN GENERAL DE TRABAJO DE GRADO

TITULO: AUXILIAR DE INGENIERÍA EN EL PROYECTO DE CONSTRUCCIÓN,

REHABILITACIÓN Y MANTENIMIENTO DE LA RED VIAL TERCIARIA, EN
JURISDICCIÓN DEL MUNICIPIO DE CHIPATA EN SANTANDER, EN LA
EMPRESA DISEÑOS Y CONSTRUCCIÓN EN INGENIERA S.A.S.

AUTOR(ES): ANDREA FERNANDA SUAREZ BAYONA

PROGRAMA: Facultad de Ingeniería Civil

DIRECTOR(A): DIEGO ALEJANDRO GUZMAN ARIAS

RESUMEN

En el municipio de Chipata se adjudico un proyecto de mejoramiento y rehabilitación vial en el cual por medio del
desarrollo de esta practica empresarial tuve la oportunidad de tener el acompañamiento de los departamentos
administrativos y contables de la empresa Diseño y construcción en ingeniería SAS, para lograr elaborar e
implementar el presente manual como un aporte sustancial al desarrollo de los proyectos de obras civiles que se
ejecutan y ejecutaran en un futura en esta entidad. El manual comprende una serie de procesos a seguir para
los ingenieros residentes de obra, procesos los cuales son primordiales como lo son: Control de equipos,
materiales y mano de obra, órdenes de compra, procesos contables, actas de obra, cortes de obra, seguimiento
de obra en una bitácora y demás, ya que estos les facilitaran el eficaz y optimo cumplimiento con los requisitos
pertinentes de ingeniero residente cuya finalidad principal es la ejecución de manera correcta de los diferentes
procesos constructivos que componen una obra civil

PALABRAS CLAVE:

 Manual, Contabilidad, Obras civiles, Auxiliar de ingeniería

V° B° DIRECTOR DE TRABAJO DE GRADO

12/2/2020 www.upbbga.edu.co/biblioteca/formatoi.php

www.upbbga.edu.co/biblioteca/formatoi.php 1/1

GENERAL SUMMARY OF WORK OF GRADE

TITLE: ENGINEERING AUXILIARY IN THE CONSTRUCTION, REHABILITATION AND

MAINTENANCE PROJECT OF THE TERCIARIA VIAL NETWORK, IN
JURISDICTION OF CHIPATA\'S MUNICIPIO IN SANTANDER, IN THE COMPANY
DISEÑOS Y CONSTRUCCION EN INGENIERIA SAS

AUTHOR(S): ANDREA FERNANDA SUAREZ BAYONA

FACULTY: Facultad de Ingeniería Civil

DIRECTOR: DIEGO ALEJANDRO GUZMAN ARIAS

ABSTRACT

In the municipality of Chipata, a road improvement and rehabilitation project was awarded in which through the
development of this business practice I had the opportunity to have the accompaniment of the administrative and
accounting departments of the company DISEÑOS Y CONSTRUCCION EN INGENIERIA SAS, in order to
develop and implement this manual as a substantial contribution to the development of civil works projects that
are executed and executed in a future in this entity. The manual comprises a series of processes for resident
construction engineers, processes which are paramount as: Control of equipment, materials and labor, purchase
orders, accounting processes, work minutes, work cuts, monitoring of work in a log and so on, as these will
facilitate the effective and optimal compliance with the relevant requirements of resident engineer whose main
purpose is the correct execution of the different construction processes that make up a work Civil.

KEYWORDS:

 Manual, Accounting, Civil Works, Engineering Assistant

V° B° DIRECTOR OF GRADUATE WORK

9

1. Introducción

El Municipio de Chipatá, ubicado en el Departamento de Santander, en la provincia de

Vélez. Es una localidad que actualmente que por sus condiciones de topografía quebrada, presenta

inclinaciones con pendientes superiores al 12%, pendientes que en su mayoría son generadas

principalmente por los periodos de invierno, esto trae como consecuencia que la movilidad del

transporte en general y en especial el de carga tenga dificultades para acceder a las vías, lo cual

afecta directamente la calidad de vida de las personas del municipio pues se ven afectados las

diferentes actividades de comercialización y transporte de la zona (Santander, 2019).

El estado actual de algunas estructuras que hacen parte de las obras en la red vial terciaria

en la jurisdicción de Chipatá obliga al municipio a intervenir y realizar los proyectos necesarios

para suplir las necesidades mencionadas anteriormente. Por lo tanto, la administración municipal

emprendió por medio de un proceso de licitación pública, un proyecto de mejoramiento de los

puntos críticos implementando la construcción de obras de infraestructura como placas huellas y

puentes (Secretaria de gobierno, Municipio de Chipata, 2019).

Licitación pública en la cual la empresa DISEÑOS Y CONTRUCCION EN INGENIERA

SAS. Fue adjudicada del proyecto, y por lo tanto debe ejecutar dentro del municipio, más

específicamente en la vereda Centro un Box Coulvert en concreto reforzado con las

especificaciones técnicas remitidas por el municipio. Igualmente, en la vereda San Miguel se hace

necesaria la construcción de un puente de paso vehicular tipo liviano. Además, sobre este mismo

tramo se debe garantizar la estabilidad de un tramo de placa huellas existente que ha sido

permanentemente afectado por las aguas lluvias, por lo tanto, se requiere la construcción de 20

metros de filtro francés y la reconstrucción de 100 metros de placa huellas en concreto reforzado.

10

En una de las vías terciarias localizada en la vereda el Hatillo se requiere reconstruir la estructura

de descole de la misma para lo que se solicitó construir un muro en concreto ciclópeo y realizar

los rellenos necesarios para la reconstrucción de la salida de la alcantarilla (Secretaria de gobierno,

Municipio de Chipata, 2019).

La finalidad de la presente práctica empresarial busca dar seguimiento de manera óptima a

la ejecución de las obras civiles anteriormente mencionadas en el municipio de Chipatá.

11

2. Objetivos

2.1 Objetivo general

Supervisar la planeación táctica y operacional del proyecto de construcción, rehabilitación

y mantenimiento de la red vial terciaria, en jurisdicción del municipio de Chipatá, mediante el

seguimiento y control de la obra desde las etapas de planeación y ejecución de obra.

2.2 Objetivos específicos

Revisar los precios unitarios asignados en primera instancia mediante la supervisión del

profesional responsable.

Definir los insumos de obra, incluyendo los materiales, equipos y personal calificado,

teniendo en cuenta el presupuesto del proyecto.

Dar asistencia y control a la ejecución del proyecto, según los plazos establecidos,

verificando que las actividades se realicen en los tiempos pactados.

12

3. Marcos de referencia

Con el fin de ejecutar de manera adecuada y eficaz la presente práctica empresarial se

requieren de conocimientos previos, de conceptos técnicos y teóricos los cuales servirán de guía

de acción y acompañamiento durante el desarrollo de la práctica al aplicarlos día a día. A

continuación, se presentan algunos de estos conceptos.

3.1 Marco conceptual

 Acta: Documento escrito de un evento del contrato o lo tratado en una reunión, en

la que se deja constancia de los compromisos y tareas pactadas, señalando al responsable de cada

una de ellas.

 Caducidad: potestad excepcional del contratante para dar por terminado el objeto

ordenando su liquidación. Se hace efectiva mediante resolución motivada, indicando las causales

de incumplimiento (obligaciones a cargo del contratista), que afecte grave y directamente la

ejecución del contrato.

 Cantidad de obra: cifra que se obtiene mediante cuantificación de los conceptos de

trabajo, o calculados conforme a los planos respectivos, términos de referencia y otros documentos

(Montiel, 2005)

 Contratista: persona natural o jurídica, consorcio o unión temporal a quien se

adjudica un contrato, producto del proceso de contratación directa o licitación.

 Constructora: Empresa responsable de la construcción (a veces sólo de un tramo o

parte de la obra de que se trate) (Montiel, 2005) .

13

 Costos directos: Compra de materiales y productos manufacturados. Utilización de

personas y equipos para realizar labores de colocación, transporte, transformación o ensamble de

aquellos (López & Gutiérrez, 2019).

 Costos indirectos: Sueldos u honorarios de profesionales que coordinen y dirijan el

proceso de construcción, instalaciones, equipos y personal auxiliar que permitan desarrollarlo

adecuadamente (López & Gutiérrez, 2019).

 Demolición: Serie de operaciones necesarias en los trabajos, para deshacer,

desmontar cualquier tipo de construcción o elementos que la integran, ya sea mediante maquinaria,

explosivos, manualmente o combinado cualesquiera de estos procedimientos (Montiel, 2005).

 Diseño: Conjunto de elementos indicados en planos, documentos y/o medios

magnéticos, que contienen los datos técnicos y detalles necesarios para la correcta y total

interpretación del proyecto (Montiel, 2005).

 Equipo de construcción: Toda clase de maquinaria adecuada y necesaria para la

ejecución de una obra. Conjunto de personas capacitadas para realizar actividades de construcción

y control de obra (Montiel, 2005).

 Estructura: Elementos constructivos diseñados para soportar las fuerzas

gravitacionales debidas al peso propio del conjunto, así como las fuerzas permanentes y

accidentales producidas por agentes externos (Montiel, 2005).

 Estructuras de acero: conjunto de piezas armadas y conectadas entre sí que se

destinan a soportar y transmitir cargas temporales o definitivas, fabricadas con acero de calidad

estructural o de alta resistencia

14

 Excavación: Conjunto de operaciones necesarias para la remoción y extracción de

materiales del terreno natural, ejecutadas a cielo abierto, para desplantar o alojar cimentaciones,

muros o estructuras.

 Filtro: Dispositivo que elimina, selecciona o separa solidos o partículas suspendidas

en líquidos pudiéndose utilizar para tal fin, una malla, piltro, el papel, la esponja, el carbón, la

piedra, masa de arena o piedras menudas a través de la cual se hace pasar un líquido para

clarificarlo de los materiales que lleva en suspensión (Montiel, 2005).

 Honorarios: Modalidad de pago o remuneración que recibe un profesionista o

trabajador independiente que es contratado por un tiempo determinado o indeterminado, en

compensación a uno o varios servicios profesionales (Montiel, 2005).

 Imprevistos: es el porcentaje de los costos indirectos del contrato incluidos en el

AIU. Actividades suplementarias a las inicialmente contratadas que surgen súbitamente durante la

ejecución de un contrato que deberán realizarse previo estudio y aprobación del justo precio.

 Mano de obra: Personal empleado por jornal para la producción de unidad de obra.

 Maquinaria: Conjunto de máquinas que se utilizan para la ejecución de trabajos y

obras de ingeniería.

 Memoria de cálculo: Descripción detallada de las soluciones analíticas efectuadas

a las diferentes vertientes que requieren este documento, como son: estructura, instalaciones, etc.

 Muro: Pared construida de concreto armado o integrado con piezas de diversos

materiales de dimensiones regulares que se forman con la finalidad de cerrar o separar espacios,

recibir y transmitir cargas (Montiel, 2005).

15

 Orden de pago: Documento a través del cual se efectúa el pago parcial (corte de

obra) o total al contratista, por las labores ejecutadas durante el periodo respectivo, de acuerdo con

la modalidad de pago estipulada en el contrato.

 Planeación: Es el proceso de seleccionar un método y orden, dentro de todas las

posibilidades y secuencias en que podría efectuarse un proyecto, señalando su forma de realización

(Montiel, 2005).

 Planos estructurales: conjunto de planos de un proyecto que representa la estructura

y sus especificaciones, en cuanto a materiales a utilizar para cada uno de los elementos

estructurales, sus medidas y su construcción. Los elementos estructurales son: muros, puentes,

zapatas.

 Plazo de ejecución del contrato: periodo comprendido entre la fecha de iniciación

y el vencimiento del término estipulado en el contrato, para la ejecución del objeto contratado.

 Pliego de condiciones: Marco normativo bajo el cual se desarrolla el procedimiento

licitatorio que contiene los derechos y obligaciones de las partes, describe el objeto a contratar,

con la inclusión de los requisitos técnicos, financieros y jurídicos que deben cumplir los

proponentes y posteriormente, el contratista durante la ejecución del contrato.

 Presupuesto: Documento donde se indican los conceptos de trabajo a ejecutar, las

cantidades de estos, las unidades de medición, sus respectivos precios unitarios, y los importes

parcial y total de los mismos, a fin de determinar el monto de contratación.

 Procesos de construcción: Son las diferentes etapas que, llevadas ordenadamente

en el tiempo y con un manejo adecuado de los recursos, contribuyen a la realización de un sistema

constructivo. Cada etapa tiene procedimientos específicos con características propias. En los

16

procesos de construcción la variable principal es el tiempo

(López & Gutiérrez, 2019).

 Programación: Es la determinación de los tiempos de realización de las distintas

actividades que comprende el proyecto, y la coordinación junto de estas, a fin de poder calcular la

duración total (Montiel, 2005).

 Puentes vehiculares: Estructuras que permiten la circulación ininterrumpida de

vehículos cruzando sobre o por debajo de otras viabilidades de transito intenso o que permiten

también salvar obstáculos naturales o artificiales (Montiel, 2005).

 Residente de obra: Responsable de verificar todas las actividades y trabajos que se

ejecuten en la obra o tramo que se le asigne (Montiel, 2005).

3.2 Marco teórico

Las obras de construcción cuentan con diferentes etapas de planeación y programación en

las que se establecen los parámetros a seguir para cumplir con los objetivos trazados por la entidad,

comunidad o persona natural que en un principio solicito el servicio.

3.2.1 Planeamiento.

Según (Castillejo, 2013) dentro de un óptimo planeamiento se encuentran las siguientes

tipologías a desarrollar:

o Planeamiento estratégico

o Planeamiento táctico

o Planeamiento operativo

17

El planeamiento estratégico, consiste en definir de manera amplia y general las políticas a

seguir en el desarrollo de la obra. Durante la evolución de esta práctica empresarial el estudiante

deberá desenvolverse y participar activamente de en las etapas de Planeamiento táctico y

operativo de la obra.

3.2.1.1 Planeamiento táctico.

Durante esta etapa, la unidad organizacional del proyecto, en este caso el Ingeniero

supervisor y el practicante, determinaran los medios para desarrollar y alcanzar los objetivos de la

obra. Con esta aplicación se logra determinar:

 Definir el entorno de la obra (verificación de los estudios previos a la adjudicación

del contrato)

 Verificar la distribución en planta para optimizar el uso de las instalaciones

provisionales y los accesos a la obra.

 Plasmar los frentes de trabajo y sectorizar la obra para lograr la descomposición de

esta y facilitar su control.

3.2.1.2 Planeamiento operativo.

Las actividades estipuladas en esta etapa son a corto plazo, y se elaboran para que los planes

tácticos funcionen. Inicialmente en esta etapa se trabaja con la descomposición del proyecto (EDT

o Work Breackdown Structure) (Castillejo, 2013).

18

Figura 1. Estructura de descomposición del trabajo. Fuente: eLearn Factory

Una vez descompuesto el proyecto en las diferentes actividades y tareas a realizar como se

puede apreciar en la figura 1, se definen las personas que llevaran a cabo cada una de las

actividades y niveles de la estructura de la obra. De esta forma se pueden determinar los gastos

técnicos y administrativos de la obra.

Finalmente, dentro del proceso de planeación se establecen los gastos operativos del

proyecto, con la información desglosada con cada uno de sus encargados ya referidos se puede

establecer una programación de obra, lo cual es el último paso antes de la ejecución.

19

3.2.2 Programación de obra.

Figura 2. Ejemplo de plan de ejecución de obra.

Fuente: Plan de control y seguimiento en la ejecución de obras civiles de grandes superficies.

Con las actividades estipuladas a manera de organigrama, como se puede observar en la

figura 2, iniciamos la programación de obra donde se fijan los tiempos de ejecución. Para esto

debemos tener en cuenta los plazos pactados con la entidad contratante y el presupuesto, el cual

ya debe estar verificado y aprobado en esta instancia (López & Gutiérrez, 2019).

20

Figura 3. Ejemplo de programación de obra.

Fuente. Universidad Politécnica de Valencia

Se debe tener claridad de la duración en días laborales de cada una de las actividades y

subactividades que componen el proyecto, se busca esquematizar esta programación para

garantizar la óptima recepción de la información.

3.2.3 Control de obra.

Según (Santos, 2002) en una obra de construcción es importante definir con tiempo las

diferentes actividades que se van a desarrollar en función al cronograma del proyecto y sus

respectivos plazos de entrega. A partir de esto se formula la programación de obra y se definen

funciones en cada uno de los miembros del comité de obra. En todas las etapas de un proyecto

constructivo, las sedes administrativas y la obra se encuentran íntimamente relacionados, el buen

funcionamiento de estas dos partes es fundamental para el buen desarrollo del proyecto.

Dentro de los procesos de manejo administrativos básicos para el desarrollo de una obra

se encuentran:

a. Manejo de los recursos humanos

b. Manejo de los materiales

c. Manejo de las herramientas

21

d. Manejo de los equipos

e. Manejo de la seguridad industrial

A continuación, se explican cada uno de los procesos establecidos anteriormente.

a. Manejo de los recursos humanos

La administración y supervisión de una obra, requiere de la participación de muchas

personas, como lo son los contratistas, maestros y albañiles u obreros, coordinar todos sus

desempeños y rendimientos es una tarea que requiere tiempo pero que al final es valiosamente

recompensada y se llega apreciar en la calidad de los proyectos resultantes (Lesur, 2002). La

organización y el control constante de una obra requiere del aporte de los ingenieros residentes y

de los directores de obra, con su ayuda se logran las expectativas proyectadas con un equipo de

trabajo que funcione de manera eficiente. Según esto los dirigentes de obra y sus respectivas

funciones se expresan a continuación.

Figura 4. Dirigentes y roles de obra

Fuente: Autor

Gerencia del
proyecto

Maestro
general

Maestro
general

Ayudantes

Director de
obra

Ingeniero
Residente

Interventoria

22

Director de obra

Tiene como función la gerencia del proyecto, debe velar por el cumplimiento de los plazos

pactados con la entidad contratante, en este caso la Alcaldía, a su vez debe brindar informes a la

interventoría. Debe utilizar de manera adecuada los recursos económicos y humanos para cumplir

con el presupuesto programado (Lesur, 2002). Delega al Ingeniero Residente las actividades de

obra pertinentes para la ejecución en campo del proyecto.

Ingeniero residente

Tiene como función controlar y supervisar las actividades ejecutadas en campo, esto

incluyo el manejo de personal, equipo y materiales en obra. Debe reportar los avances de obra y

cualquier percance al director de obra además de colaborar en la elaboración de los informes, como

lo son los cortes de obra e informes de interventoría.

Maestros generales y ayudantes

 Son los encargados de ejecutar en campo la obra, los ayudantes supervisados por el

Maestro general realizan cada una de las actividades de obra, teniendo en cuenta las

especificaciones técnicas establecidas previamente (Lesur, 2002).

b. Manejo de los materiales

Los materiales dentro de una obra civil pueden determinar el rendimiento económico del

proyecto, pues el buen uso de estos recursos, así como el proceso de cotización y compra de los

mismo es tan importante como la ejecución misma de la obra.

Se identifican las siguientes etapas a la hora del manejo físico de los materiales:

23

Planeación de suministros

Esta etapa permite al director de obra y a los proveedores pertinentes conocer los detalles

del pedido, como lo son las especificaciones técnicas de cada uno de los materiales, las respectivas

cantidades, los precios con las respectivas formas de pago y los plazos de entrega.

En esta etapa ya se debe tener claridad del presupuesto y de la programación de obra para

lograr emitir con detalle los pedidos de obra. En este punto de planeación es importante tener

claridad en los proveedores que se utilizaran, ya sea para ingresar nuevos o continuar manejando

la línea de proveedores con los que la empresa ya está relacionada (Santos, 2002).

Materiales en pedido

Los pedidos que se realizan en la obra deben llevar un seguimiento riguroso pues de esto

depende que los tiempos de ejecución de la obra se desarrollen con normalidad y se cumplan.

Materiales que llegan a la obra

El lugar de la obra debe estar acondicionado para la recepción de materiales, esto facilita

el despacho de los mismo. Se requiere que el ingeniero residente y si es necesario un almacenista

reciban las ordenes de pedido y se corrobore que la orden de pedido se recibió de manera

satisfactorio y con las especificaciones y cantidades solicitadas. En caso de no recibir la orden

solicitada se debe contactar al proveedor y encargar el pedido nuevamente (Santos, 2002).

Materiales en patio o almacén

Depende del tipo de material se realiza el almacenamiento, el cual en todos los casos

debe protegerse de la luz del sol y del agua, pues así se conservan y no se deterioran los

materiales. Además, la zona de almacenamiento debe contar con buena organización para que se

puedan extraer los materiales de manera rápida y ordenada y así se pueda llevar un mejor control

de los materiales que van quedando en la bodega, almacén o patio.

24

Materiales en áreas de control

Según (Santos, 2002) los materiales que se encuentran en estas áreas son los que

requieren tratamiento previo como lo son:

a. Mezclas a base de cemento: El control de estas depende del Ingeniero residente de

obra.

b. Corte y configuración de acero: El acero fácilmente puede representar un gran

porcentaje en el costo de la estructura, por eso su trato y cuidado es muy importante. El

almacenista puede ayudar a llevar este control para minimizar el desperdicio de este material.

c. Aditivos: Este tipo de mezclas requiere que ninguna condición externa altere su

composición o funcionamiento ya que podrían verse alteradas sus funciones y que de esta forma

no cumplan las especificaciones solicitadas.

d. Inmunizantes: Las mezclas que puedan generar toxicidad como estas, se deben

manejar por personal capacitado para evitar efectos de intoxicación.

e. Prefabricados: Las mezclas que requieren las estructuras prefabricadas son

normalmente de cemento y acero, esto debe ser controlado por el Ingeniero residente.

Materiales en control de colocación

Estos materiales son los que no requieren de un tratamiento previo, por lo tanto, así como

son puestos en obra ingresan inmediatamente a la ejecución de la misma.

- Estructuras

- Obra negra o húmeda

- Instalaciones

- Cubiertas e impermeabilización

- Ventanearía

25

- Instalación de aparatos

c. Manejo de las herramientas

Los diferentes capítulos y actividades de obra requieren de diferentes herramientas para

llevar a cabo la ejecución de estas. Algunas herramientas requieren implementos de seguridad

industrial y correcta capacitación de los albañiles y/o obreros para su uso adecuado.

d. Manejo de equipos

Inicialmente con las actividades de obra definidas, se conoce el proceso constructivo de

cada uno y por lo tanto se determina si se requiere o no equipo, y en caso de que si, se define el

tipo con su debida especificación. Para adquirir el equipo se tienen las opciones de compra y la

de alquiler del equipo.

Esto incluyo personal capacitado para manejar estos equipos, con licencias que soporten

esto.

e. Manejo de la seguridad industrial

La industria de la construcción está clasificada como de alto riesgo, por lo tanto, se deben

tener ciertas precauciones, y seguir una normatividad para el desarrollo de las actividades.

Se deben manejar planes de higiene y seguridad industrial los cuales buscan determinar y

combatir los espacios de trabajo que puedan presentar presunta nocividad, y en caso de

presentarse este tipo de situaciones saber cómo abarcarlas para evitar consecuencias

contundentes sobre los trabajadores (Santos, 2002).

Principalmente la seguridad industrial busca identificar los factores de riesgo que pueden

causar accidentes en los lugares de trabaja e implementar planes de acción en los que capacitan a

los trabajadores para solucionar de manera efectiva estas situaciones y lugares.

Algunas causas de los accidentes son.

26

- Por consideraciones personales del trabajador

- Por el medio físico de la obra

- Por falta de elementos de seguridad ambiental

- Por fata de mantenimiento en los equipos

- Por el medio ambiental laboral

- Por relaciones humanas existentes

- Por fatiga y aburrimiento

- Por falta de experiencia

- Por condiciones fisiológicas

- Por predisposición a los accidentes

Por lo tanto, son pautadas unas sugerencias a la hora de llevar a cabo actividades como

demoliciones, excavaciones, escaleras de obra. También en el momento de implementar el uso

de andamios, grúas, herramientas y elementos de seguridad (Santos, 2002).

27

4. Descripción de la empresa

La empresa DISEÑOS Y CONSTRUCCION EN INGENIERA SAS, también conocida

como DICOING SAS. Se fundó el 30 de diciembre del año 2004 por el ingeniero Juan Carlos

Mendoza Mora, en la ciudad de Bucaramanga.

A lo largo de la última década DICOING SAS ha desarrollado proyectos en Santander y

alrededor de todo el país. Se ha destacado en proyectos de mejoramiento y construcción de

infraestructura vial al igual que en edificaciones y proyectos de saneamiento básico. De igual

manera se ha desempeñado en obras de interventoría, consultoría y urbanismo.

4.1 Misión

Somos una empresa constructora dedicada al desarrollo de proyectos de Arquitectura y

obra civil, en el ámbito público y privado, cuya misión es satisfacer las necesidades de nuestros

clientes antes, durante y después de finalizado el proyecto. Dando cumplimiento a los estándares

de calidad y plazos fijados por éste, satisfaciendo a nuestros clientes por medio de la exigencia en

el control de calidad de nuestros productos terminados.

4.2 Visión

Ser la empresa constructora de referencia a nivel regional, liderando el mercado por medio

de la responsabilidad, y eficiencia, cumpliendo a tiempo con todos y cada uno de los trabajos

encomendados, lograr que todo nuestro personal se sienta motivado y orgulloso de pertenecer a

nuestra organización, fomentando el control y la calidad en el servicio, buscando siempre dar más

de sí mismos y con esto lograr la satisfacción del cliente. Una empresa diversificada e integrada,

28

comprometida y admirada por su capacidad de crear valor y de innovar para dar respuesta a las

nuevas necesidades sociales.

4.3 Calidad

En Diseños & Construcción en Ingeniería S.A.S. contamos con un Departamento de

Calidad, el que se ocupa de prevenir las fallas en los procesos constructivos.

4.4 Diseño

En nuestra empresa Diseños & Construcción en Ingeniería S.A.S., implementamos mejoras

en el diseño constructivo y en la búsqueda de nuevos materiales orientados a las necesidades del

cliente.

4.5 Obras

En Diseños & Construcción en Ingeniería S.A.S., cada obra cuenta con profesionales

calificados (Autocontrol) y sistemas de control calidad estandarizados.

Algunos de sus proyectos más importantes fueron, mantenimientos de vías terciarias en

municipios como Oiba, Barichara, Betulia, Charalá, Puerto lleras entre otros. También la

construcción de pavimentos rígido en los municipios de Chipatá y en el departamento de Bolívar.

En el año 2014 la construcción de las oficinas y alojamientos en el comando de la base militar del

municipio de la Jagua de Ibirico en el municipio en el departamento del cesar, un proyecto de

$2.353.417.940,00. El año siguiente, es decir en el 2015 se construyeron los alojamientos oficiales

del batallón del mismo municipio por $1.681.413.577,00. En el año 2019 finalizo su más grande

proyecto hasta el momento, el cual fue el fortalecimiento de la infraestructura física de los puntos

29

de reclusión de la institución del Inpec, este proyecto se desarrolló en un consorcio en el cual

DICOING SAS tuvo el 95% de participación con un valor total de $8.265.466.509,00.

A continuación, en la Tabla 1 se aprecian algunos de sus proyectos finalizados más

recientes, y el total de obras ejecutadas.

Fuente. Brochure comercial Diseños Ed. 2019

 Tabla 2. Total, ejecución de obras DICOING SAS

Fuente. Brochure comercial Diseños Ed. 2019

SUBTOTAL EDIFICACIONES $ 29.130.726.764,03

SUBTOTAL VIAS $ 31.721.630.730,40

SUBTOTAL ACUEDUCTO $ 62.493.647.130,00

SUBTOTAL ALCANTARILLADO $ 5.064.637.538,60

SUTOTAL SANEAMIENTO BASICO $ 2.293.988.268,60

SUBTOTAL GOTENICA $ 139.570.691,48

SUBTOTAL URBANISMO $ 471.706.146,77

SUBTOTAL ELECTRIFICACION $ 187.855.766,52

SUBTOTAL POZOS $ 5.373.660.000,00

TOTAL EJECUCION OBRAS $ 136.877.423.036,40

SUBTOTAL INTERVENTORIA $ 472.134.940,00

SUBTOTAL CONSULTORIA $ 2.364.521.395,61

Tabla 1. Experiencia laboral de DICOING SAS.

30

5. Descripción del proyecto

5.1 Ubicación

Figura 2. Ubicación geográfica Chipatá

Fuente. (Wikipedia, 2012)

El proyecto: “CONSTRUCCIÓN, REHABILITACION Y MANTENIMIENTO DE LA

RED VIAL TERCIARIA, EN JURIDICION DEL MUNICIPIO DE CHIPATA –

SANTANDENDER.” Se encuentra localizado en el Departamento de Santander, Municipio del

Chipatá como se observa en la Figura 5 y dista de Bucaramanga 220 km. aproximadamente.

(Secretaria de gobierno, Municipio de Chipata, 2019).

El día 29 de julio de 2019, la alcaldía municipal de Chipatá adjudico el proyecto

“CONSTRUCCION, REHABILITACION Y MANTENIMIENTO DE LA RED VIAL

TERCIARIA, EN JURISDICCION DEL MUNICIPIO DE CHIPATA – SANTANDER” a la

empresa DISEÑOS Y CONSTRUCCION EN INGENIERIA SAS, por un valor de $

31

177.744.290,63 (Ciento setenta y siete millones setecientos cuarenta y cuatro mil doscientos

noventa pesos), pactado en el contrato de obra N°. 140 DEL 29 DE JULIO DE 2019.

El día 06 de agosto de 2019 se firmó el ACTA N°001 DE INICIO, documento con el cual

se da inicio al plazo de vigencia del contrato el cual tiene vigencia de tres (03) meses, a partir de

firmada el acta y hasta una fecha máxima del06 de noviembre de 2019, si todo concurre de manera

planeada y no se expiden prorrogas y plazos de los tiempos de ejecución.

Los tres diferentes proyectos por realizar están ubicados en las veredas: CENTRO, SAN

MIGUEL y EL HATILLO. A continuación, se presenta la descripción de cada una de las

actividades de obra según su ubicación.

5.2 Actividades técnicas de obra

5.2.1 Box coulver vereda centro.

 Localización y Replanteo

 Excavación manual en material común

 Concreto 2500PSI

 Concreto 3000PSI

 Acero de refuerzo fy = 60000psi

 Relleno en material seleccionado de sitio

5.2.2 Construcción puente vehicular vereda San Miguel.

 Localización y Replanteo

 Excavación manual en material común

32

 Concreto ciclópeo

 Concreto 3000PSI

 Acero de refuerzo fy = 60000psi

 Relleno en material seleccionado de sitio

 Suministro e instalación de pasamanos en tubería de aguas negras de 2” y 1”1.1 1.2

5.2.3 Mejoramiento placa huella y filtro francés vereda san miguel.

 Localización y Replanteo

 Demolición mecánica de placa huella existente (incluye cargue y retiro)

 Excavación manual en material común

 Base granular para mejoramiento de la Sub Rasante

 Placa huella en concreto de 3000PSI

 Riostra en concreto de 3000PSI (sección 0.15 x 0.20m)

 Concreto estructural clase G

 Acero de refuerzo fy = 60000psi

 Filtro francés, sección h=1.2m; b=0.50m

 Suministro de tubería Novafort 4"

5.2.4 Reconstrucción estructura de salida alcantarilla vereda el hatillo.

 Localización y Replanteo

 Excavación manual en material común

 Concreto 2500PSI

33

5.3 Actividades administrativas de obra

 Ejecutar el objeto del contrato conforme al cuadro descriptivo de actividades y

cantidades de acuerdo con los diseños y especificaciones técnicas.

 Emplear en el desarrollo de la obra el mayor número de personal del municipio

disponible para esta clase de labores y realizar la afiliación de estos al sistema de seguridad social.

 Informar por escrito e inmediatamente sobre cualquier suceso o imprevisto que

pueda perjudicar la ejecución del contrato.

 Supervisar diariamente la obra.

 Seguir de manera fidedigna los planos, diseños del proyecto y anexos

5.4 Actividades de control

 Se registra Bitácora de obra a cargo del Ingeniero Residente, con revisión del

Interventor.

 Personal de Obra incluidos en el sistema de seguridad social.

 Archivo de documentos del contrato de obra, pólizas, contrato, especificaciones.

 Ajuste de la programación de obra.

 Afiliación y pagos de seguridad social del personal en obra.

 Seguimiento e implementación del plan para el manejo de la seguridad industrial y

la salud ocupacional.

 Elaboración de cronograma de fundidas de concreto. Actividad que a la fecha no se

ejecutado a satisfacción, teniendo en cuenta que se debe realizar semanalmente.

34

 Entrega de registro del personal que por diferentes motivos se ha retirado del

contrato con respectivos Paz y Salvos debidamente firmados, actividad que a la fecha no ha

cumplido cabalmente.

 Realizar un registro fotográfico de la obra que ilustre debidamente el avance de las

actividades en la obra.

35

6. Descripción de las actividades realizadas

6.1 Personal de obra

Figura 3. Jerarquía personal de obra

36

Roles y profesionales de obra.

Figura 4. Personal de obra

Fuente: Autor

.

37

Ingreso del personal a la empresa.

Tabla 3. Ingreso del personal

Fuente: Autor

6.2 Materiales requeridos

Según los capítulos de obra, la entidad contratante en el proceso de licitación pública

estableció las especificaciones técnicas de los materiales a emplear. Esta información esta

diligenciada en el documento oficial “ANALISIS DE COVENIENCIA Y OPORTUNIDAD

PARA CONSTRUCCION, REHABILITACION Y MANTENIMIENTO DE LA RED VIAL

TERCIARIA, EN JURISDICCION DEL MUICPIO DE CHIPATA – SANTANDER”, este

archivo hace parte de la información que debe prever el contratante como ESTUDOS PREVIOS

Y DEL SECTOR (Secretaria de gobierno, Municipio de Chipata, 2019).

 A continuación, se muestran los materiales a adquirir para el desarrollo del proyecto:

FECHA DE

INGRESO

13.952.264
SEGUNDO ALCIDES

BERMUDEZ ZAFRA

1 de agosto

de 2019

ING

RESIDENTE
312 5742219 NUEVA EPS SURA PORVENIR

5.689.339 PEDRO ALMEYDA RAMIREZ
14 de agosto

de 2019

MAESTRO

GRAL
3133589461 COMPARTA SURA PORVENIR

91.132.318
JOSE ELIBERTO CHACON

VELASCO

20 de agosto

de 2019

MAESTRO

GRAL
3209400116 COMPARTA SURA PORVENIR

1.100.222.375
ANDERSON ALMEYDA

FIGUEROA

14 de agosto

de 2019
AYUDANTE N. A COMPARTA SURA PORVENIR

1.102.719.181
ELKIN JAVIER HERNANDEZ

URIBE

14 de agosto

de 2019
AYUDANTE 3204838349 COMPARTA SURA PORVENIR

13.954.424
JULIO ENRIQUE PARDO

GONZALEZ

14 de agosto

de 2019
AYUDANTE N. A COMPARTA SURA PORVENIR

1.101.758.894 JUAN DANIEL PARDO PINZON
14 de agosto

de 2019
AYUDANTE N. A COMPARTA SURA PORVENIR

5.632.199
ADOLFO CONTRERAS

VANEGAS

20 de agosto

de 2019
AYUDANTE N. A COMPARTA SURA PORVENIR

5.632.397
NORBERTO GORDILLO

SANTAMARIA

20 de agosto

de 2019
AYUDANTE 3123313401 COMPARTA SURA PORVENIR

1.007.477.737
CARLOS ENRIQUE QUIROGA

GORDILLO

20 de agosto

de 2019
AYUDANTE 3138824305 COMPARTA SURA PORVENIR

5.633.096 JAIR ALBERTO QUIROGA
20 de agosto

de 2019
AYUDANTE N. A COMPARTA SURA PORVENIR

FONDO DE

PENSIONES
CEDULA NOMBRE DEL EMPLEADO CARGO TELEFONO EPS ARP

38

6.2.1 Construcción box culvert vereda centro.

Ítem 1.1 Localización y replanteo.

 Herramientas menores

 Equipo de topografía cuando se requiera

Ítem 1.2 Excavación manual en material común

 No se requieren materiales

Ítem 1.3 Concreto 2500 PSI e Ítem 1.4 Concreto 3000 PSI

 Arena

 Triturado

 Cemento

 Agua

Ítem 1.5 Acero de refuerzo fy=60000 PSI

 Acero de refuerzo fy =60000 psi, alambre negro

Ítem 1.6 Relleno en material seleccionado de sitio

 Materiales provenientes de la excavación (libre de material orgánico y con

aceptación de la supervisión).

6.2.2 Construcción puente vehicular vereda san miguel

Ítem 2.1 Localización y replanteo

 Herramientas menores

 Equipo de topografía cuando se requiera

Ítem 2.2 Excavación manual en material común

 No se requieren materiales

39

Ítem 2.3 Concreto ciclópeo

 Arena

 Triturado

 Cemento

 Agua

Ítem 2.4 Concreto 3000PSI

 Arena

 Triturado

 Cemento

 Agua

Ítem 2.5 Acero de refuerzo fy = 60000psi

 Acero de refuerzo fy =60000 psi, alambre negro

Ítem 2.6 Relleno en material seleccionado de sitio

 Materiales provenientes de la excavación (libre de material orgánico y con

aceptación de la supervisión).

Ítem 2.7 Suministro e instalación de pasamanos en tubería de aguas negras de 2” y 1"

 Tubo metálico de aguas negras de 2” y 1”

6.1.1. Mejoramiento placa huella y construcción filtro francés vereda san miguel

Ítem 3.1 Localización y replanteo

 Herramientas menores

 Equipo de topografía cuando se requiera

Ítem 3.2 Demolición mecánica de placa huella existente (incluye cargue y retiro)

40

 No se requieren materiales.

Ítem 3.3 Excavación manual en material común

 No se requieren materiales

Ítem 3.4 Base granular para mejoramiento de la Sub Rasante

 Base granular

Ítem 3.5 Placa huella en concreto de 3000PSI

 Concreto 3.000 Psi.

 Varilla ½”

Ítem 3.6 Riostra en concreto de 3000PSI (sección 0.15 x 0.20m)

 Arena

 Triturado

 Cemento

 Agua

Ítem 3.7 Concreto estructural clase G

 Arena

 Triturado

 Cemento

 Agua

Ítem 3.8 Acero de refuerzo fy = 60000psi

 Acero de refuerzo fy =60000 psi, alambre negro

Ítem 3.9 Filtro francés, sección h=1.2m; b=0.50m

 Cemento

 Arena

41

 Triturado

 Geotextil NT 1600

 Tubería Novafort 4”

 Piedra filtro

Ítem 3.10 Suministro de tubería Novafort 4"

 Tubería Novafort 4”.

6.1.2. Reconstrucción estructura de salida alcantarilla Vereda Hatillo

Ítem 4.1 Localización y replanteo

 Herramientas menores

 Equipo de topografía cuando se requiera

Ítem 4.2 Excavación manual en material común

 No se requieren materiales

Ítem 4.3 Concreto 2500PSI

 Arena

 Triturado

 Cemento

 Agua

Ítem 4.4 Relleno en material seleccionado de sitio

 Materiales provenientes de la excavación (libre de material orgánico y con

aceptación de la supervisión).

42

6.3 Equipo y vehículos requeridos

Tabla 4. Equipo y vehículos de obra

EQUIPO CANTIDAD TIPO O CAPACIDAD

VOLQUETAS 2 DOBLETROQUE
VOLQUETAS 1 SENCILLA

MOTONIVELADORA 1 KOMASU

RETROEXCAVADORA DE ORUGA 1 CATERPILLAR

RETROCARGADOR 1 JHON DEEAR

VIBROCOMPACTADOR 1 DINAPAC

CORTADOTA DE CONCRETO 1

VIBRADOR DE CONCRETO 1

MEZCLADORA 1,5 BULTOS 1

COMPACTADOR DE PLANCHA 1

FORMALETAS METALICAS 1 1 BLTO

FORMALETAS DE MADERA 1 60 M2

EQUIPO SOLDADUROA DE ARCO 1 LINCON

CORTADORA DE ACERO 1 MAKITA

HERRAMIENTA MANUAL 1 GLOBAL

MOTOBOMBA 1

EQUIPO DE SEGURIDAD 32 GLOBAL

Fuente: Autor

6.4 Revisión de las cantidades de obra

 En los pliegos de condiciones y las especificaciones técnicas que estableció el municipio

de Chipatá, se adjuntaron las cantidades de obra de cada uno de los capítulos del proyecto.

6.4.1 Cantidades de obra suministradas por la entidad contratante.

Figura 8. Cantidades de obra Cap. 1
Fuente. Pliego de condiciones 2019.

43

Figura 5. Cantidades de obra Cap. 2
Fuente: Pliego de condiciones 2019.

 Figura 6. Cantidades de obra Cap. 3
Fuente. Pliego de condiciones 2019.

Figura 7. Cantidades de obra Cap. 4
Fuente. Pliego de condiciones 2019.

44

6.4.2 Memorias de cálculo de las cantidades de obra.

Realice una discriminación de las cantidades, con supervisión y apoyo del ingeniero

residente. Para esto utilice los planos del BOX CULVERT que se desarrolló en la vereda Centro

y los del puente vehicular de la vereda San miguel. La reconstrucción de la salida de la alcantarilla

en la vereda Hatillo aún no ha dado inicio.

Figura 8. Planta Box - Coulver
Fuente. Planos Box-coulver Vereda Centro

Para el CAPITULO 1: Construcción Box culvert Vereda Centro, verifique en la figura 12

los ítems 1.1 y 1.2 con la vista en planta del box, teniendo en cuenta que para la localización y

replanteo use un área cuadrada que abarcara toda zona por ejecutar y en el ítem 1.2 el cual es de

excavación si use netamente el área del box con las cuatro aletas.

Para el ítem 1.3 el cual es el concreto de limpieza de la placa del box y las aletas, al igual

que el solado de entrada y salida que va en estos mismos lugares, se manejó un e=10 cm para el

45

concreto y de e=15 cm para el solado, aquí nuevamente se usó la vista en planta de la figura 8. En

este ítem utilizamos para el concreto de limpieza un desperdicio del 5%. En el ítem 1.4 verifique

el concreto de 3000 psi para la placa y los muros con las dimensiones del corte a-a de los planos

como podemos observar en la figura 12.

Figura 9. Corte A-A Box-

Fuente. Planos Box-coulver Vereda Centro

Para el ítem 1.6 el ingeniero residente confirmo una dimensión de 10,8 m3 de relleno.

Para el ítem 1.5 de este capítulo se verifico el acero con la cartilla de aceros del Box donde

se apreció de los refuerzos longitudinales, transversales internos y externos del muro. A

continuación, se muestra la cartilla de acero realizada para calcular las cantidades. Se usó un

desperdicio del 3%.

Tabla 5. Cartilla de aceros Box-coulver

Diametro

(pulg)
Esquema

Longitud

(Ml)
Cant

Long

Total

(Ml)

Peso/Ml

(kg)
Peso (kg) Observaciones

5/8 " a 6.0 40 240 1.552 372.48 Refuerzo interno

5/8 " b 6.0 40 240 1.552 372.48 Refuerzo externo

5/8 " c 1.0 40 40 1.552 62.08 Traslapos

1/2" d 5.0 96 480 1.00 480.00 Refuerzo Longitudinales

46

1/2" 2.50 4(10) 100 1.00 100.00 Aletas (4)

Total acero del Box 1.387,04

Fuente: Memoria de cálculos Ingeniero Residente

Figura 10. Esquema a. Cartilla de aceros Box

Fuente. Cartilla de aceros Box. Ingeniero residente

Figura 11. Esquema b. Cartilla de aceros Box

Fuente. Cartilla de aceros Box. Ingeniero residente

Figura 12. Esquema c. Cartilla de aceros Box

Fuente: Cartilla de aceros Box. Ingeniero residente

47

Figura 13. Esquema d. Cartilla de aceros Box

Fuente: Cartilla de aceros Box. Ingeniero residente

Finalmente se verificaron las cantidades de obra del capítulo de obra número 1, las cuales

son las siguientes.

Tabla 6. Cantidades de obra desglosadas Cap. 1

Fuente. Autor

ITEM UN LARGO ANCHO ALTURA PROF TOTAL
CAP1

1.1 M2 48,00

1.1.1 M2 8,00 6,00 48,00

1.2 M3 55,00

1.2.1 M3 5,00 3,00 3,00 1,00 45,00

1.2.2 M3 2,50 0,40 2,50 4,00 10,00

1.3 M3 5,50

1.3.1 M3 5,00 4,00 0,10 1,00 2,00

1.3.2 M3 2,50 0,80 0,10 4,00 0,80

1.3.3 M3 2,25 4,00 0,15 1,00 1,35

1.3.4 M3 2,25 4,00 0,15 1,00 1,35

1.4 M3 32,27

1.4.1 M3 5,00 3,70 0,35 1,00 6,48

1.4.2 M3 5,00 3,70 0,35 1,00 6,48

1.4.3 M3 5,00 0,35 2,00 2,00 7,00

1.4.4 M3 2,25 0,35 2,50 4,00 7,88

1.5 KGS 1.655,03

1.5.1 KGS 1.655,03

1.6 M3 10,8

1.6.1 M3 10,8

CANTIDADES DE OBRA

RELLENO EN MATERIAL SELECCIONADO DE SITIO

Relleno en material seleccionado

ACERO DE REFUERZO

10,8

CONSTRUCCION BOX CULVERT VEREDA CENTRO

Aletas

Acero de refuerzo 1.665,03

Concreto Limpieza Aletas

Solado de Entrada

Solado de Salida

Placa de Piso

Placa Nivel 2.0 Mts

Muros

ACTIVIDAD

PRELIMINARES

EXCAVACION EN MATERIAL COMUN

CONCRETO 2500 PSI

CONCRETO 3000 PSI

Localizacion y replanteo

Lecho de quebrada

Aletas

Concreto Limpieza Box

48

Para el CAPITULO 2: Construcción puente vehicular vereda San Miguel, el ítem 2.1 de

localización y replanteo se toma el área total de ejecución del puente que tiene 8 metros de largo,

lo cual se verifica en la vista de perfil del puente en la figura 18 y la figura 19.

Figura 14. Diseño del Puente vehicular

Fuente: Planos Puente vehicular vereda San Miguel

49

Figura 15. Corte a-a Puente vehicular

Para las excavaciones de las zapatas, el lecho y el cuerpo de los estribos y aletas en el ítem

2.2, para esto utilice las vistas en perfil de los estribos en la figura 20 y la vista del diseño en la

figura 18. Posteriormente con estas mismas dimensiones calcule las cantidades del concreto

ciclópeo para zapatas y estribos en el ítem 2.3.

50

Figura 16. Perfil estribos Puente vehicular

Fuente: Planos Puente vehicular vereda San Miguel

 En el ítem 2.4 del concreto de 3000 psi para la placa del puente, verifique las

dimensiones de la placa en la vista en perfil del puente () y el corte A-A ().

 Junto con el Ingeniero residente se realizó la cartera de acero del puente y se

confirmaron las cantidades del ítem 2.5

51

Tabla 7. Cartilla de aceros Puente vehicular San miguel

Diametro

(pulg)
Esquema

Longitud

(Ml)
Cant

Long Total

(Ml)

Peso/Ml

(kg)
Peso (kg) Observaciones

7/8 " a 6.0 34 204 3.04 620.16 Viga de carga

7/8 " b 4.10 24 98.4 3.04 299.13 Viga de riostra

1/2 " c 6.0 4 24 1.00 24 Bordillo

1/2" d

4.3

6.0

57

40

245.1

240.0 1.00 485.1 Placa

1/2" e 2.23 57 127.1 1.00 127.1 Flejes viga de carga

3/8" f 1.7 40 68 0.56 38.08 Flejes viga riostra

3/8" g 1.05 57 59.85 0.56 33.52 Flejes bordill

3/8" h 0.94 28 26.32 0.56 14.74 Cruzeta

3/8" i 0.53 28 14.84 0.56 8.31

Cruzeta viga de

carga

1/2" j 3.0 120 360 1 360 Aletas (4)

Total acero puente 1.987

Fuente: Memoria de cálculos Ingeniero Residente

Figura 17. Esquema a. Cartilla de aceros Puente

Fuente: Cartilla de aceros Puente. Ingeniero residente

Figura 18. Esquema b. Cartilla de aceros Puente

Fuente: Cartilla de aceros Puente. Ingeniero residente

Figura 23. Esquema c. Cartilla de aceros Puente
Fuente. Cartilla de aceros Puente. Ingeniero residente

52

Figura 24. Esquema d. Cartilla de aceros Puente
Fuente: Cartilla de aceros Puente. Ingeniero residente

Figura 19. Esquema e. Cartilla de aceros Puente
Fuente: Cartilla de aceros Puente. Ingeniero residente

 Figura 20. Esquema f. Cartilla de aceros Puente

Fuente: Cartilla de aceros Puente. Ingeniero residente

Figura 21. Esquema h. Cartilla de aceros Puente
Fuente: Cartilla de aceros Puente. Ingeniero residente

 Figura 22. Esquema h. Cartilla de aceros Puente
Fuente. Cartilla de aceros Puente. Ingeniero residente

53

Figura 23. Esquema i. Cartilla de aceros Puente

Fuente: Cartilla de aceros Puente. Ingeniero residente

Según lo anterior, las cantidades de obra verificadas del segundo capítulo de obra son:

Tabla 8. Cantidades de obra desglosadas Cap. 2

Fuente: Autor

Para el CAPITULO 3: Mejoramiento placa huella y construcción filtro francés vereda san

miguel, inicialmente se tenía construida una placa huella deteriorada como se observa en la figura

30, la cual estaba desgastada.

CAP2

2.1 M2 48,00

2.1.1 M2 8,00 6,00 48,00

2.2 M3 202,08

2.2.1 M3 2,00 4,40 0,80 2,00 14,08

2.2.2 M3 2,50 0,40 0,30 4,00 1,20

2.2.3 M3 8,00 9,00 1,60 1,00 115,20

2.2.4 M3 2,00 4,40 3,50 2,00 61,60

2.2.5 M3 2,50 0,40 2,50 4,00 10,00

2.3 M3 49,69

2.3.1 M3 2,00 4,00 0,80 2,00 12,80

2.3.2 M3 2,50 0,80 0,30 4,00 2,40

2.3.3 M3 0,83 4,00 3,50 2,00 23,24

2.3.4 M3 2,50 0,45 2,50 4,00 11,25

2.4 M3 22,80

2.4.1 M3 5,70 4,00 0,25 1,00 22,80

2.5 KGS 1.987,00

2.5.1 KGS 1.987,00

2.6 M3 10,00

2.6.1 M3 10,00

2.7 ML 12,00

2.7.1 ML 5,70 0,05 0,55 2,00 12,00

CONSTRUCCION PUENTE VEHICULAR VEREDA SAN MIGUEL

Baranda metalica

Acero de refuerzo

RELLENO EN MATERIAL SELECCIONADO DE SITIO

Relleno en material seleccionado

SUMINISTRO E INSTALACION DE PASAMANOS EN TUBERIAS DE

AGUAS NEGRAS 2" y 1"

1.987,00

10,00

Concreto 3000 PSI (PLACA)

ACERO DE REFUERZO fy=60000 psi

Concreto Ciclopeo (Zapatas Estribos)

Concreto Ciclopeo (Zapatas Aletas)

Concreto Ciclopeo (Zapatas Estribos)

Concreto Ciclopeo (Zapatas Aletas)

CONCRETO 3000 PSI

EXCAVACION EN MATERIAL COMUN

Cuerpo Estribo

Cuerpo Aleta

CONCRETO CICLOPEO

Zapatas Estribos

Zapatas Aletas

Lecho de Quebrada

PRELIMINARES

Localizacion y replanteo

54

Figura 24. Registro fotográfico Cap. 3
Fuente. Ingeniero Residente

Para verificar estas cantidades, se realizó una visita en campo y se tomaron medidas, las

que se aprecien el ítem 3.1 de localización y replanteo, las cuales son las mismas de la demolición

mecánica y excavación en material común en el ítem 3.2 y 3.3 respectivamente. Para el filtro

francés se determinó una excavación de 20 x 0,50 x 1,8 m a lo largo de la placa huella, dándonos

así un total de 20 metros lineales de filtro francés, el cual va acompañado de tubería Novafort de

4” a lo largo de 42 metros lineales. La base granular para la subrasante cumple con las mismas

dimensiones de la anterior, por lo tanto, es la misma área de la localización de proyecto. A su vez

se necesitan 10,21 m3 de concreto de 3000 PSI y 15 riostras en concreto que tienen un total de

40,50 metros lineales.

A continuación, se muestras las cantidades desglosadas:

55

Tabla 9. Cantidades de obra desglosadas Cap. 3

Fuente: Autor

Para el CAPITULO 4: La reconstrucción de la alcantarilla en la vereda el Hatillo, fue el

último capítulo en ejecutarse. Se estimó un área de ejecución de 16 metros cuadrados, se realizó

excavación para el muro de contención de la entrada de la alcantarilla, excavación la cual estimaba

las zapatas y aletas de la estructura. Para fundir dicha estructura se calcularon 9,03 metros cúbicos

de concreto de 2500 psi, además del relleno de 10 metros cúbicos de material seleccionado en sitio.

CAP3

3.1 M2 108,00

3.1.1 M2 40,00 2,70 108,00

3.2 M2 108,00

3.2.1 M2 40,00 2,70 1,00 108,00

3.3 M3 34,20

3.3.1 M3 40,00 2,70 0,15 1,00 16,20

3.3.2 M3 20,00 0,50 1,80 1,00 18,00

3.4 M3 16,20

3.4.1 M3 40,00 2,70 0,15 1,00 16,20

3.5 M3 10,21

3.5.1 M3 2,70 0,90 0,15 28,00 10,21

3.6 ML 40,50

3.6.1 ML 2,70 15,00 40,50

3.7 M3 5,10

3.7.1 M3 2,70 0,90 0,15 14,00 5,10

3.8 KGS 636,73

3.8.1 KGS 636,73

3.9 ML 20,00

3.9.1 ML 20,00

3.10 ML 42,00

3.10.1 ML 42,00

MEJORAMIENTO PLACA HUELLA Y CONSTRUCCION FILTRO FRANCES VEREDA SAN MIGUEL

Area total

ACERO DE REFUERZO fy=60000 psi

636,73

20,00

42,00

Filtro Frances

Suministro de bateria

Acero de refuerzo

FILTRO FRANCES, Seccion h=1.2 m; b=0.50 m

SUMINISTRO DE TUBERIA NOVAFORT 4"

CONCRETO ESTRUCTURAL CLASE G

PRELIMINARES

Localizacion y replanteo
DEMOLICION MECANICA DE PLACA HUELLA EXISTENTE

(Incluye cargue y retiro)

EXCAVACION EN MATERIAL COMUN

Area total

Area total

Area total

Area total

Area total

Filtro

BASE GRANULAR PARA MEJORAMIENTO DE LA SUB RASANTE

PLACA HUELLA EN CONCRETO 3000PSI

RIOSTRA EN CONCRETO DE 3000PSI (Seccion 0,15 × 0,20 m)

56

Tabla 9. Cartilla de acero muro atillo

Fuente. Ingeniero residente

Tabla 10. Cantidades de obra desglosadas Cap. 4

Fuente. Autor

CAP4

4.1 M2 16,00

4.1.1 M2 8,00 2,00 16,00

4.2 M3 11,64

4.2.1 M3 1,50 0,60 0,30 2,00 0,54

4.2.2 M3 4,00 1,50 0,40 1,00 2,40

4.2.3 M3 1,50 0,40 1,65 2,00 1,98

4.2.4 M3 4,00 0,80 2,10 1,00 6,72

4.3 M3 9,02

4.3.1 M3 1,50 0,60 0,30 2,00 0,54

4.3.2 M3 1,50 0,40 1,65 2,00 1,98

4.3.3 M3 4,00 1,50 0,40 1,00 2,40

4.3.4 M3 4,00 0,55 2,10 1,00 4,62

4.3.5 M3 0,67 0,78 -1,00 -0,52

4.4 M3 10,00

4.4.1 M3 10,00Relleno en material seleccionado

Concreto tubo

10,00

RECONSTRUCCION ESTRUCTURA DE SALIDA ALCANTARILLA VEREDA HATILLO

CONCRETO 2500 PSI

Concreto 2500 psi (Zapatas Estribos)

Concreto 2500 psi (Zapatas Aletas)

Concreto 2500 psi (Zapatas Estribos)

Concreto 2500 psi (Zapatas Aletas)

RELLENO EN MATERIAL SELECCIONADO DE SITIO

PRELIMINARES

Localizacion y replanteo

EXCAVACION EN MATERIAL COMUN

Cuerpo Muro

Cuerpo Aletas

Zapata Muro

Zapatas Aletas

57

6.2 Presupuesto obra

Con las cantidades de obra verificadas, realice el presupuesto y los APUS correspondientes

del proyecto. Utilice la base de datos de la empresa para escoger los precios de las actividades, es

decir los precios unitarios para operarlos con las cantidades previstas y de esta forma poder dar un

valor total del presupuesto, es decir del proyecto.

El total de los costos directos de cada capítulo es la suma del Vr total de cada una de las

actividades de cada capítulo de obra, este valor total se calcula así,

𝑉𝑟 𝑡𝑜𝑡𝑎𝑙 = 𝑐𝑎𝑛𝑡𝑖𝑑𝑎𝑑 ∗ 𝑣𝑟 𝑢𝑛𝑖𝑡𝑎𝑟𝑖𝑜

𝑇𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑡𝑜 𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 = 𝑐𝑜𝑠𝑡𝑜𝑠 𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 (𝐶𝐴𝑃1, 𝐶𝐴𝑃2, 𝐶𝐴𝑃3, 𝐶𝐴𝑃4)

La suma de los costos directos de cada capítulo es el costo directo total del proyecto, a este

costo directo total le saque el 35%, valor el cual corresponde al total de los costos indirectos. Los

cuales se conocen como los A.I.U, y representan los costos por actividades administrativas,

imprevistos y utilidades. En este caso el porcentaje que se utilizo fue el especificado por la entidad

contratante (López & Gutiérrez, 2019).

𝑇𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑡𝑜 𝑖𝑛𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 = 𝑡𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑜𝑡𝑜𝑠 𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 ∗ 35%

 Una vez se tienen los costos directos e indirectos totales, la suma de estos dos

representan el precio y/o presupuesto total de obra.

𝑇𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑡𝑜 𝑜𝑏𝑟𝑎𝑠 = 𝑡𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑡𝑜𝑠 𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 + 𝑡𝑜𝑡𝑎𝑙 𝑐𝑜𝑠𝑡𝑜𝑠 𝑖𝑛𝑑𝑖𝑟𝑒𝑐𝑡𝑜

58

A continuación, se presenta el presupuesto oficial y definitivo del proyecto.

Tabla 11. Presupuesto oficial del proyecto

Fuente: Autor

Ìtem Descripción Unidad Cant Vr unitario Vr total

CAP 1

1,1 Localizacion y Replanteo m2 48,00 $ 2.908,00 $ 139.584,00

1,2 Excavación manual en material común m3 55,00 $ 36.667,00 $ 2.016.685,00

1,3 Concreto 2500PSI m3 5,50 $ 516.078,00 $ 2.838.429,00

1,4 Concreto 3000PSI m3 32,27 $ 761.690,00 $ 24.579.736,30

1,5 Acero de refuerzo fy = 60000psi kg 1.655,03 $ 5.229,00 $ 8.654.151,87

1,6 Relleno en material seleccionado de sitio m3 10,80 $ 20.666,00 $ 223.192,80

$ 38.451.778,97

CAP 2

2,1 Localizacion y Replanteo m2 48,00 $ 2.908,00 $ 139.584,00

2,2 Excavación manual en material común m3 202,08 $ 36.667,00 $ 7.409.667,36

2,3 Concreto ciclopeo m3 49,69 $ 516.639,00 $ 25.671.791,91

2,4 Concreto 3000PSI m3 22,80 $ 761.690,00 $ 17.366.532,00

2,5 Acero de refuerzo fy = 60000psi kg 1.987,00 $ 5.229,00 $ 10.390.023,00

2,6 Relleno en material seleccionado de sitio m3 10 $ 20.666,00 $ 206.660,00

2,7
Suministro e instalación de pasamanos en

tuberia de aguas negras de 2” y 1” ml 12 $ 180.000,00 $ 2.160.000,00

$ 63.344.258,27

CAP 3

3,1 Localizacion y Replanteo m2 108,00 $ 2.908,00 $ 314.064,00

3,2

Demolición mecánica de placa huella

existente (incluye cargue y retiro) m2 108,00 $ 12.467,00 $ 1.346.436,00

3,3 Excavación manual en material común m3 34,20 $ 36.667,00 $ 1.254.011,40

3,4

Base granular para mejoramiento

de la Sub Rasante m3 16,20 $ 125.561,63 $ 2.034.098,47

3,5 Placa huella en concreto de 3000PSI m3 10,21 $ 677.878,00 $ 6.921.134,38

3,6

Riostra en concreto de 3000PSI

 (sección 0.15 x 0.20m) ml 40,50 $ 49.001,00 $ 1.984.540,50

3,7 Concreto estructural clase G m3 5,10 $ 516.639,00 $ 2.634.858,90

3,8 Acero de refuerzo fy = 60000psi kg 636,730 $ 5.229,00 $ 3.329.461,17

3,9 Filtro frances, sección h=1.2m; b=0.50m ml 20,00 $ 172.639,00 $ 3.452.780,00

3,10 Suministro de tuberia novafort 4" ml 42,00 $ 30.000,00 $ 1.260.000,00

$ 24.531.384,82

CAP 4

4,1 Localizacion y Replanteo m2 16,00 $ 2.908,00 $ 46.528,00

4,2 Excavación manual en material común m3 11,64 $ 36.667,00 $ 426.803,88

4,3 Concreto 2500PSI m3 9,02 $ 516.078,00 $ 4.655.023,56

4,4 Relleno en material seleccionado de sitio m3 10,00 $ 20.666,00 $ 206.660,00

$ 5.335.015,44

$ 131.662.437,50

$ 46.081.853,13

$ 177.744.290,63

OBJETO: CONSTRUCCIÓN, REHABILITACIÓN Y MANTENIMIENTO DE LA RED VIAL TERCIARIA,

EN JURISDICCIÓN DEL MUNICIPIO DE CHIPATÁ, SANTANDER

TOTAL COSTOS DIRECTOS CAPITULO 1 =

Construcción box culvert Vereda Centro

Construcción puente vehicular Vereda San Miguel

TOTAL COSTOS DIRECTOS =

Reconstrucción estructura de salida alcantarilla Vereda Hatillo

TOTAL COSTOS DIRECTOS CAPITULO 4 =

A.I.U. (35%) =

TOTAL COSTO OBRAS =

TOTAL COSTOS DIRECTOS CAPITULO 2 =

Mejoramiento placa huella y construcción filtro frances Vereda San Miguel

TOTAL COSTOS DIRECTOS CAPITULO 3 =

59

Por otra parte, realicé la discriminación de los APUS, es decir el análisis de los precios

unitarios, en los que tuve en cuenta:

 Materiales

 Equipos y herramientas

 Mano de obra

 Rendimientos

 Desperdicio de materiales

 Unidad de medida

Para la mano de obra, la cual incluye a los trabajadores oficiales y ayudantes, utilice un

porcentaje de prestaciones del 75%.

El porcentaje de desperdicio para materiales como lo son:

 Arena de planta

 Agua

 Cemento gris tipo 1 portland

 Triturado de ¾”

 Rajón

 Piedra filtro

Fue del 5% y;

El porcentaje de desperdicio para materiales como lo son:

 Acero de refuerzo

 Alambre negro de amarre

 Tubos de aguas negras

 Barra de soldadura

60

 Tubo de cerramiento

 Anticorrosivo

 Pintura esmalte

Fue del 3%.

 Los jornales establecidos fueron, para un trabajador oficial de $ 50.000,00 y para un

ayudante de $ 30.000,00.

El despliegue de los APUS va contenido en el ANEXO N°2 de este documento.

6.3 Programación de obra

Realicé la programación de obra en Project con la asesoría y el acompañamiento del

ingeniero residente, para esto tuvimos en cuenta el plazo total del proyecto el cual es de tres (03)

meses y además el presupuesto total del proyecto también fue importante ya que lo distribuí en las

actividades.

El ingeniero residente en base a su experiencia en obras de construcción y teniendo en

cuenta que cada uno de los capítulos de obra son independientes el uno del otro estableció las

siguientes duraciones para las actividades.

61

Tabla 12. Duración de las actividades de obra.

Fuente: Auto

Una vez establecida la duración de las actividades en días, procedí a realizar la programación en

Project, la cual va en el ANEXO N° 1 de este trabajo, a continuación, presento algunos fragmentos de ella.

Duracion

en días

1 día

15 días

20 días

60 días

5 días

5 días

2 días

15 días

20 días

40 días

9 días

2 días

1 día

2 días

3 días

3 días

2 días

20 días

5 días

3 días

2 días

1 día

1 día

1 días

8 días

20 días

1 día

CA
P4

Acero de refuerzo fy = 60000psi

Concreto estructural clase G

Riostra en concreto de 3000PSI (sección 0.15 x 0.20m)

Placa huella en concreto de 3000PSI

Base granular para mejoramiento de la Sub Rasante

CA
P1

CA
P2

CA
P3

Relleno en material seleccionado de sitio

Acero de refuerzo fy = 60000psi

Concreto 3000PSI

Relleno en material seleccionado de sitio

Concreto 2500PSI

Excavación manual en material común

Localizacion y Replanteo

Reconstrucción estructura de salida

alcantarilla Vereda Hatillo

Suministro de tuberia novafort 4"

Filtro frances, sección h=1.2m; b=0.50m

Concreto ciclopeo

Excavación manual en material común

Localizacion y Replanteo

Construcción puente vehicular Vereda San Miguel

Relleno en material seleccionado de sitio

Excavación manual en material común

Demolición mecánica de placa huella

existente (incluye cargue y retiro)

Localizacion y Replanteo

Mejoramiento placa huella y construcción

filtro frances Vereda San Miguel

Suministro e instalación de pasamanos

en tuberia de aguas negras de 2” y 1”

ACTIVIDAD

Construcción box culvert Vereda Centro

Localizacion y Replanteo

Excavación manual en material común

Acero de refuerzo fy = 60000psi

Concreto 3000PSI

Concreto 2500PSI

62

Figura 25. Fragmento programación de obra

Figura 26. Fragmento II programación de obra

Con la programación en Project, se obtuvo la duración total de cada uno de los capítulos.

63

Tabla 10. Duración en días total del proyecto

 Fuente: Autor

Duracion

en días

90 DÍAS

82,13 días

1 día

15 días

20 días

60 días

5 días

5 días

82 días

2 días

15 días

20 días

40 días

9 días

2 días

1 día

30 días

2 días

3 días

3 días

2 días

20 días

5 días

3 días

2 días

1 día

1 día

30 días

1 días

8 días

20 días

1 día

C
A

P
4

"CONSTRUCCION, REHABILITACION Y

MANTENIMIENTO DE LA RED VIAL TERCIARIA, EN

JURISDICCION DEL MUNICIPIO DE CHIPATA,

Acero de refuerzo fy = 60000psi

Concreto estructural clase G

Riostra en concreto de 3000PSI (sección 0.15 x 0.20m)

Placa huella en concreto de 3000PSI

Base granular para mejoramiento de la Sub Rasante

C
A

P
1

C
A

P
2

C
A

P
3

Relleno en material seleccionado de sitio

Acero de refuerzo fy = 60000psi

Concreto 3000PSI

Relleno en material seleccionado de sitio

Concreto 2500PSI

Excavación manual en material común

Localizacion y Replanteo

Reconstrucción estructura de salida

alcantarilla Vereda Hatillo

Suministro de tuberia novafort 4"

Filtro frances, sección h=1.2m; b=0.50m

Concreto ciclopeo

Excavación manual en material común

Localizacion y Replanteo

Construcción puente vehicular Vereda San Miguel

Relleno en material seleccionado de sitio

Excavación manual en material común

Demolición mecánica de placa huella

existente (incluye cargue y retiro)

Localizacion y Replanteo

Mejoramiento placa huella y construcción

filtro frances Vereda San Miguel

Suministro e instalación de pasamanos

en tuberia de aguas negras de 2” y 1”

ACTIVIDAD

Construcción box culvert Vereda Centro

Localizacion y Replanteo

Excavación manual en material común

Acero de refuerzo fy = 60000psi

Concreto 3000PSI

Concreto 2500PSI

64

6.7 Órdenes de compra de materiales

Las órdenes de compra fueron remitidas por el ingeniero residente quien se encuentra el

100% del tiempo en campo hacia mí, que me encuentro en la sede administrativa de la empresa.

Por lo tanto, recibí los pedidos del proyecto y legalicé las órdenes de compra a los distribuidores

correspondientes para hacer llegar los materiales puestos en obra. Se está trabajando con

distribuidores y proveedores aledaños a la ejecución del proyecto como lo son:

 Ferretería el Danubio

 Tesorería municipal de Chipatá: En la tesorería del municipio nos prestan el

servicio de alquiler de maquinaria, en su mayoría de la retroexcavadora.

 Construrama

 Texaco Vélez

 Madera la esperanza

El primer corte de obra se realizó el 06 de septiembre de 2019, un mes después de firmar

el acta de inicio. Dentro de las órdenes de compra se legalizaron los pagos de nómina los ingenieros

y maestros que hacen parte del personal.

65

Tabla 11. Nomina parcial empleados

Fuente: Autor

A la fecha del veintitrés (23) de septiembre de 2019 van 42 órdenes de compras legalizadas

hasta el momento.

6.8 Avance obra

 A la fecha de entrega de este informe, es decir seis (06) de octubre de 2019, se realizó

un corte de obre, el cual fue el seis (06) de septiembre de 2019. El segundo corte de obra es el día

de entrega de este informe de avance por lo tanto no está completo a la fecha.

Los tres primeros capítulos de obra los cuales son:

 Cap. 1 BOX COULVER VEREDA CENTRO.

 Cap. 2 ONSTRUCCION PUENTE VEHICULAR VEREDA SAN MIGUEL

 Cap. 3 MEJORAMIENTO PLACA HUELLA Y FILTRO FRANCES VEREDA

SAN MIGUEL

DESCRIPCION UNIDAD CANTIDAD PRECIO UNIT VALOR TOTAL

SEGURIDAD SOCIAL (AGO 2019) 1 $ 1.437.500,00 $ 1.437.500,00

SALARIO (AGO 10 -SEP 10 2019) 1 $ 1.200.000,00 $ 1.200.000,00

ANTICIPO DIRECTOR DE OBRA

JUAN CARLOS MENDOZA 1 $ 3.000.000,00 $ 3.000.000,00

CORTE No 1, INGENIERO

RESIDENTE. (AGO 01 -AGO 31

2019) GLOB 1 $ 4.000.000,00 $ 4.000.000,00

CORTE No 1, MANO DE OBRA

MAESTRO JOSE ELIBERTO

CHACON. GLOB 1 $ 4.000.000,00 $ 4.000.000,00

ANTICIPO DIRECTOR DE OBRA

JUAN CARLOS MENDOZA 1 $ 1.000.000,00 $ 1.000.000,00

CORTE No 1, MAESTRO PEDRO

ALMEIDA GLOB 1 $ 5.000.000,00 $ 5.000.000,00

POLIZAS CONTRATO No 140 1 $ 750.249,00 $ 750.249,00

POLIZAS CONTRATO No 140 1 $ 2.500.000,00 $ 2.500.000,00

66

Dieron inicio paralelamente, cumpliendo con lo establecido en la programación de obra.

Para la fecha del 06 de septiembre el CAPITULO 3 ya se había finalizado en su totalidad.

El capítulo 4 a fecha de entrega de este informe parcial aún no ha dado inicio.

6.8.1 Actividades realizadas.

Tabla 12. Actividades realizadas
ACTIVIDAD SUPERVISION REALIZADO

Analizar el presupuesto y

los precios unitarios de obra.
No se necesito

Revisar las cantidades de

obra propuestas y verificar los

ajustes según el presupuesto

estipulado.

Ing. Residente

Analizar las memorias de

cálculo iniciales.
Ing. Residente

Establecer el personal

necesario para el desarrollo del

proyecto en todas sus etapas,

definir sus salarios y tiempos de

trabajo

Aprobado por el Ing.

Residente

Afiliación e ingreso del

personal de obra

Auxiliares

administrativos

Organizar la logística de

distribución de materiales,

verificando las especificaciones y

fichas técnicas de cada uno de

ellos.

No se necesito

Visita esporádica a obra Ing. Residente

Órdenes de compra
Auxiliares de

contabilidad

Control semanal de obra Ing. Residente
Se está llevando una

bitácora con el interventor.

Realizar cortes de obra Ing. Residente

Expedir actas de obra Ing. Residente

Fuente: Autor

67

6.8.2 Actividades de aseguramiento de la calidad.

 Se hizo el control permanente del uso adecuado de la dotación suministrada al personal

de trabajo, así como del manejo de herramienta y equipo utilizado en la Obra.

 Coordinación y supervisión general de las actividades de la ejecución a cabalidad

del programa de construcción, propuesto.

 Control Óptimo en los trabajos para efecto se propenderá por tener conocimiento

total de los planos y las obras de diseño, de los términos de referencia, de las especificaciones

técnicas y del cronograma de ejecución del trabajo.

 Localización de los puntos debidamente referenciados

 Se controla el cronograma de obra a su debido tiempo con el objeto de cumplir con

el plazo general del contrato.

 Se controla el personal y los métodos de construcción a utilizarse en la ejecución

de las obras.

 Se realiza seguimiento al personal, en cuanto al cumplimiento de la normatividad

en salud ocupacional en la obra.

 Se supervisa la localización en el terreno de las actividades que se ejecutan en obra

de acuerdo con el diseño actualizado.

 Se evalúan la necesidad de realizar obras complementarias no previstas, analizando

la incidencia de sus respectivos costos en el valor total del contrato.

 Se cuantifica mensualmente, las cantidades de obra ejecutada, confrontando la

información de los planos, especificaciones y programación del contrato de trabajo.

 Se elaboran los informes específicos que solicite la interventoría y se atienden la

totalidad de los requerimientos elevados por parte de esta.

68

 Se realizan las pruebas y ensayos necesarios para la normal operación y

funcionamiento del proyecto, para proceder de conformidad a la liquidación final del contrato.

6.8.3 Primer corte de obra.

 El primer corte de obra se realizó a fecha del 06 de septiembre del 2016, se legalizo en

la interventora municipal el día 16 de septiembre del presente año.

En el ANEXO N°4 se evidencia el respectivo corte de obra donde se justifican los

siguientes porcentajes de avance:

69

Tabla 13. Avance de obra N° 1.

Fuente: Autor

Se evidencia que el CAP 3 ya fue ejecutado en su totalidad, por otra parte, el CAP 1 ya

supero el 50% de su ejecución con un avance del 62.15%. El CAP 2 por el momento solo va en

las actividades de obra que corresponden a localización y replanteo, y excavación manual con

material común. Mientras que el ultimo capitulo que corresponde a la “Reconstrucción estructura

de salida de alcantarilla Vereda Hatillo” aún no ha dado inicio en ninguna de sus actividades de

obra.

En el ANEXO N°4 se pueden apreciar cada uno de los avances por capítulos de obra, y

con relación al presupuesto se da el valor en pesos de lo ejecutado hasta el momento, valor el cual

Ìtem Descripción Unidad Cant % Avance

CAP 1

1,1 Localizacion y Replanteo m2 48,00 100,00%

1,2 Excavación manual en material común m3 55,00 90,91%

1,3 Concreto 2500PSI m3 5,50 36,36%

1,4 Concreto 3000PSI m3 32,27 61,83%

1,5 Acero de refuerzo fy = 60000psi kg 1.655,03 83,81%

1,6 Relleno en material seleccionado de sitio m3 10,8 0,00%

CAP 2 Construcción puente vehicular Vereda San Miguel Total avance 62,15%

2,1 Localizacion y Replanteo m2 48,00 100,00%

2,2 Excavación manual en material común m3 202,08 57,01%

2,3 Concreto ciclopeo m3 49,69 0,00%

2,4 Concreto 3000PSI m3 22,80 0,00%

2,5 Acero de refuerzo fy = 60000psi kg 1.987,00 0,00%

2,6 Relleno en material seleccionado de sitio m3 10 0,00%

2,7
Suministro e instalación de pasamanos en tuberia de aguas negras

de 2” y 1” ml 12 0,00%

CAP 3 Mejoramiento placa huella y construcción filtro frances Vereda San MiguelTotal avance 22,43%

3,1 Localizacion y Replanteo m2 108,00 100,00%

3,2 Demolición mecánica de placa huella existente (incluye cargue y retiro) m2 108,00 100,00%

3,3 Excavación manual en material común m3 34,20 100,00%

3,4 Base granular para mejoramiento de la Sub Rasante m3 16,20 100,00%

3,5 Placa huella en concreto de 3000PSI m3 10,21 100,00%

3,6 Riostra en concreto de 3000PSI (sección 0.15 x 0.20m) ml 40,50 100,00%

3,7 Concreto estructural clase G m3 5,10 100,00%

3,8 Acero de refuerzo fy = 60000psi kg 636,73 100,00%

3,9 Filtro frances, sección h=1.2m; b=0.50m ml 20 100,00%

3,10 Suministro de tuberia novafort 4" ml 42 100,00%

CAP 4 Reconstrucción estructura de salida alcantarilla Vereda Hatillo Total avance 100,00%

4,1 Localizacion y Replanteo m2 16,00 0,00%

4,2 Excavación manual en material común m3 11,64 0,00%

4,3 Concreto 2500PSI m3 9,02 0,00%

4,4 Relleno en material seleccionado de sitio m3 10 0,00%

Total avance 0,00%

Construcción box culvert Vereda Centro

70

es de $ 73.375.790,83, cantidad que corresponde al 41,28% del total de las actividades obra

ejecutadas hasta el momento.

6.8.4 Relación de actas del proyecto

ACTA FECHA OBSERVACIÓN

ACTA DE INICIO 06/08/2019 Aprobada

ACTA PARCIAL DE OBRA Nº 01 10/09/2019 Aprobada

ACTA PARCIAL DE OBRA Nº 02 31/10/2019 Aprobada

ACTA ULTIMA DE OBRA Nº 03 03/12/2019 Tramite

 6.9 Obras adicionales

Se realizó una adición en tiempo y dinero, al cambiar las especificaciones técnicas del

proyecto. La información general del contrato quedo de la siguiente manera.

CONTRATO No.:
CONTRATO DE OBRA No. 140

DE 29 DE JULIO DE 2019.

OBJETO:

“CONSTRUCCIÓN, REHABILITACION Y

MANTENIMIENTO DE LA RED VIAL TERCIARIA, EN JURIDICION

DEL MUNICIPIO DE CHIPATA – SANTANDENDER.”

VALOR INICIAL:

$ 177.744.290,63

VALOR ADICIONAL: $ 54.107.105,87

PLAZO INICIAL: 90 días

VALOR ANTICIPO (0%) $ 000000

PLAZO ADICIONAL: 30 días

CONTRATISTA:

“DISEÑO Y CONSTRUCCION EN INGENIERIA S.A.S”

 NIT. 830.511.963-1

SUPERVISOR: Arq. Eduardo Gómez Sarmiento.

71

Secretario De Planeación Municipal.

 Alcaldía Municipal

INTERVENTOR CONTRATO: SECRETARIA DE PLANEACION MUNICIPAL

FECHA DE INICIACIÓN: 06/08/2019

FECHA DE TERMINACIÓN: 03/12/2019

MUNICIPIO: CHIPATA

OFICINA GESTORA: SECRETARIA PLANEACION MUNICIPAL

72

7. Aporte al conocimiento

Durante el proceso de ejecución de un proyecto, en este caso de una obra civil. Se deben

llevar una serie de registros que soporten las actividades económicas de la empresa, es decir una

contabilidad de los que se está realizando. Para esto se debe trabajar en conjunto con la planta

administrativa de la empresa y con los ingenieros directores y residentes de la obra. La información

que procede a ser contabilizada requiere de ciertas exigencias y formatos para que todo sea

legalizado de forma correcta, esto en ocasiones es un inconveniente y retrasa el trabajo de la parte

contable, lo que directamente afecta los tramites de cobro de las actas parciales y finales del

proyecto en su mayoría por que los ingenieros no realizan los procesos contables en su mayoría de

la forma óptima.

 Por lo mencionado anteriormente, determine en compañía del supervisor y del equipo

contable de la empresa DISEÑOS Y CONSTRUCCION EN INGENIERA SAS. Implementar un

manual contable en el cual se explique detalladamente los pasos que se deben realizar para

legalizar las compras, los pagos, emitir órdenes de compra, implementar proveedores y demás

actividades contables obligatorias que son requeridas y benefician el buen funcionamiento de la

empresa y por consiguiente el rendimiento del proyecto en ejecución.

Inicialmente se han realizado los formatos que los ingenieros residentes deben diligenciar

para cada uno de los procesos, estos formatos se hicieron bajo la supervisión de la contadora y del

departamento de compras de la empresa.

7.1 Introducción

Con el acompañamiento de los departamentos administrativos y contables de la empresa

Diseño y construcción en ingeniería SAS, he elaborado el presente manual como un aporte

73

sustancial al desarrollo de los proyectos de obras civiles que se ejecutan y ejecutaran en un futura

en esta entidad. El manual comprende una serie de procesos a seguir para los ingenieros residentes

de obra, procesos los cuales son primordiales como lo son: Control de equipos, materiales y mano

de obra, órdenes de compra, procesos contables, actas de obra, cortes de obra, seguimiento de obra

en una bitácora y demás, ya que estos les facilitaran el eficaz y optimo cumplimiento con los

requisitos pertinentes de ingeniero residente cuya finalidad principal es la ejecución de manera

correcta de los diferentes procesos constructivos que componen una obra civil.

7.2 Objetivos

7.2.1 Objetivo general.

Realizar de manera controlada y efectiva los procesos contables para la prestación de

servicios adquiridos por DISEÑOS Y CONSTRUCCION EN INGENIERA S.A.S.

7.2.2 Objetivos específicos.

 Seleccionar, Evaluar y Reevaluar los proveedores en función de su capacidad para

suministrar productos y/o servicios que cumplan los requisitos de compra previamente

establecidos.

 Contar con un instrumento de apoyo administrativo que complemente la labor de

dirección de los ingenieros residentes.

 Mejorar los tramites contables realizados por los ingenieros residentes.

 Dar a conocer los documentos reglamentarios y administrativos principales que se

deben llevar a cabo en una obra civil.

74

7.3 Procedimientos

Para llevar a cabo de manera eficaz los procesos contables de la empresa DISEÑOS Y

CONTRUCCION EN INGENIERA SAS se debe tener claridad de todos los procedimientos que

se llevan a cabo para realizar y legalizar dineros y pagos.

 Según lo anteior y teniendo en cuenta los materiales y el presupuesto de obra definido,

los pasos a llevar a cabo por los Ingenieros residentes de obra son los siguientes:

 Definir las cantidades de obra para expedir cotizaciones.

 Definir o seleccionar proveedores para realizar cotizaciones.

 Si los proveedores son nuevos a ingresar, realizar el proceso correspondiente.

 Emitir órdenes de compra.

 Remitir todos los documentos legales (facturas, RUT, órdenes de compra) para

legalizar los pagos de las compras realizadas.

A continuación, se muestra el flujograma de gestión contable de la empresa:

75

GESTION

Responsable: Auxiliar
contable. Recibir facturas de

compra, cuentas de cobro con
orden de compra (FT-GC-

003) / Acta de avance de obra

(FT-GC-004)

Responsable: Auxiliar
contable

Realizar causación en el
sistema contable manejado por
DISEÑOS Y CONSTRUCCION EN

INGENIERA SAS.

Responsable: Auxiliar contable

Entrega de soportes físicos a
tesorería. Diligenciar formato (FT-GD-

006) Control de correspondencia
recibida.

Responsable: Tesorera

Elaborar cuadro relación de
pagos a proveedores, entregarlos a

gerencia para aprobación.

Responsable: Gerente
Revisar cuadro relación

para pagos a proveedores y
entregar a tesorería lista con

la aprobación.

Responsable: Tesorera

Realizar los comprobantes de
egreso de los pagos, cheques o

transferencias.

Responsable: Tesorera
Imprimir la constancia de
pago y enviar a cada

proveedor.

Responsable: Tesorera
Archivar por fecha de

pago y por consecutivo
ascendente los comprobantes

de pago.

Figura 27. Flujograma de procesos. Fuente: Propia

76

7.3.1 Selección de proveedores.

Los criterios establecidos en la siguiente tabla son los que determinan la selección de los

nuevos proveedores de ser necesario:

Tabla 14. Criterio de selección de proveedores. Fuente: Propia.

Criterio Detalle

Precio Que el proveedor ofrezca competitividad en los precios.

Experiencia Reconocido por el servicio y/o productos que se requiera.

Cobertura Que el proveedor ofrezca cobertura Local, regional y Nacional y

transporte de este.

Servicio Preventa Atención durante la etapa de cotización.

La búsqueda de nuevos proveedores se puede dar por las siguientes condiciones:

 Los proveedores de nuestra lista no cuentan o prestan los servicios solicitados por

DISEÑOS Y CONSTRUCCION EN INGENIERA SAS.

 Investigación de nuevos mercados por parte del coordinador de compras.

 Resultados en las evaluaciones y reevaluación a los actuales proveedores, los cuales

no muestran un resultado confiable.

Una vez determinados los posibles nuevos proveedores (en algunos casos son

recomendados por los Ingenieros o los maestros de obra de la zona de ejecución del proyecto) que

son elegidos según criterios descritos anteriormente, se recluta la siguiente documentación:

 Rut

 Cámara de comercio

77

 Certificación bancaria

 Cedula del Representante Legal

Con esta información el proveedor ya se puede diligenciar en el Formato LPV-001 Lista

General de Proveedores y se puede realizar la compra o cotización correspondiente.

7.3.2 Evaluación de proveedores.

Para la evaluación de proveedores el coordinador de compras debe tener en cuenta los

criterios establecidos según políticas de compras. La evaluación se realizará una vez se haya

cerrado la compra del producto y/o servicio entre el coordinador de compras junto con el

proveedor.

A continuación, se detallan los criterios para evaluar a los proveedores:

Tabla 17. Criterios para evaluar compras de productos/materiales/servicios:

Criterios de Evaluación

Puntaje máximo de

calificación del

criterio

Parámetros de Aceptación (Mayor

puntaje=100 puntos)

Precio 40 puntos
Proveedor

Confiable
Mayor a 80 puntos

Servicio

Preventa

Atención

30 puntos
Proveedor

Aceptable
Entre 60 y 79 puntos Capacidad de respuesta

Conocimiento del tema

(Experiencia, asesoría)

Cobertura, disponibilidad de

desplazamiento.
20 puntos Proveedor

No Confiable

Ni Aceptable

Menor a 60 puntos

Reconocimiento 10 puntos

Fuente: Propia

78

7.3.3 Resultados de la evaluación.

Según la calificación obtenida como resultado de la evaluación de proveedores, estos

quedan clasificados de la siguiente manera:

Proveedores Confiables (Mayor a 80 puntos), proporcionan confianza en sus suministros

y servicios, la Organización considera mantener y estrechar los nexos comerciales con estos

proveedores estableciendo acuerdos benéficos para las partes.

Proveedores Aceptables (Entre 60 y 79 puntos), requieren de seguimiento. La organización

opta por realizar compras condicionadas a estos proveedores y solicita que realicen mejoras.

Proveedores No Confiables, Ni Aceptables (Menor a 60 puntos), no son tenidos en cuenta

para las compras futuras de productos, bienes y servicios, la organización se da en la tarea de

buscar otras ofertas en el mercado.

Nota: Si el proveedor rechazado es un UNICO PROVEEDOR de un producto, bien o

servicio se le solicita que realice mejoras en cuanto a su producto y/o servicio, pero no se podrá

dar por terminada la relación comercial mientras no se encuentre quién pueda sustituir a este

proveedor.

Toda evaluación realizada debe ser socializada con el Proveedor (vía mail, adjuntar registro

en el formato).

7.3.4 Reevaluación de proveedores

La empresa ha definido realizar la reevaluación de los proveedores trimestralmente a

continuación se definen los criterios de reevaluación de proveedores de Productos y servicios.

79

Tabla 18. Criterios para reevaluar compras de productos/materiales:
Criterios de Re-

Evaluación.

Detalle

Puntaje

máximo de

calificación

del criterio

Parámetros de Aceptación

(Mayor puntaje=100

puntos)

Calidad del producto

Cumplió con las especificaciones técnicas y

de funcionalidad requeridas de acuerdo la

orden de compra/contrato.

Los productos entregados estaban en buenas

condiciones físicas y su apariencia satisface

las expectativas.

50

Proveedor

Confiable

Mayor a 80

puntos

Cumplimiento en los

tiempos de entrega

La entrega se realizó en los tiempos pactados

en la orden de compra/contrato
20

Proveedor

Aceptable

Entre 60 y

79 puntos Entrega de la

documentación

inherente a la compra.

Que la entrega de la documentación

relacionada con la compra sea completa y en

el menor tiempo posible.

10

Cumplimiento en

cantidad

Cumplió con la entrega total de las cantidades

solicitadas.
10

Proveedor

No

Confiable

Ni

Aceptable

Menor a 60

puntos

 Servicios postventa

Dio respuesta a los requerimientos o reclamos

realizados

Es oportuna la respuesta a los requerimientos

realizados

Las garantías del producto fueron atendidas

satisfactoriamente

10

Fuente: Propia

80

Tabla 19. Criterios para reevaluar compras de servicios

Criterios de Re-

Evaluación.
Detalle

Puntaje

máximo de

calificación

del criterio

Parámetros de

Aceptación (Mayor

puntaje=100 puntos)

Calidad del producto

Durante la ejecución del servicio contó

con personal técnico calificado para

cumplir las actividades propias del

servicio.

El servicio se prestó de acuerdo a lo

pactado con el contratista o proveedor

del servicio.

Equipos y herramientas: se contó con

los equipos y herramientas adecuados

para las tareas propias de la ejecución

del servicio

40

Proveedor

Confiable

Mayor a

80

puntos

Cumplimiento en los

tiempos de entrega

Cumplió con los tiempos de entrega

pactados para la prestación del

servicio/cronograma de actividades.

20

Proveedor

Aceptable

Entre 60

y 79

puntos

Entrega de la

documentación

inherente a la compra

y prestación del

servicio.

Que la entrega de la documentación

relacionada con la compra del servicio

sea completa y en el tiempo requerido.

10

Seguridad

El personal empleado tiene la

indumentaria necesaria para garantizar

su seguridad.

10

Cumplimiento en

cantidad

Cumplimiento con la entrega de las

cantidades solicitadas.
10

Proveedor

No

Confiable

Ni Aceptable

Menor a

60

puntos

 Servicios durante y

postventa

Dió respuesta a los requerimientos o

reclamos realizados.

La respuesta dada al requerimiento

realizado fue oportuna.

10

Fuente. Propia

La reevaluación de los proveedores se diligenciar y deben ser socializados con los mismos

(vía mail, adjuntar registro en el formato)

81

Tabla 20. Criterios para reevaluar compras de servicios (Maestros) Responsable Ingeniero

Obra

Criterios de Re-

Evaluación.
Detalle

Puntaje máximo

de calificación

del criterio

Parámetros de Aceptación

(Mayor puntaje=100

puntos)

Calidad del producto

Durante la ejecución del servicio contó con

personal técnico calificado para cumplir las
actividades propias del servicio.

El servicio se prestó de acuerdo con lo pactado con
el contratista o proveedor del servicio.

Equipos y herramientas: se contó con los equipos y

herramientas adecuados para las tareas propias de
la ejecución del servicio

40

Proveedor
Confiable

Mayor a
80 puntos

Cumplimiento en los
tiempos de entrega

Cumplió con los tiempos de entrega pactados para

la prestación del servicio/cronograma de
actividades.

20

Proveedor
Aceptable

Entre 60 y
79 puntos

Entrega de la

documentación inherente a
la compra y prestación del
servicio.

Que la entrega de la documentación relacionada

con la compra del servicio sea completa y en el
tiempo requerido.

10

Seguridad
El personal empleado tiene la indumentaria
necesaria para garantizar su seguridad.

10

Cumplimiento en cantidad
Cumplimiento con la entrega de las cantidades
solicitadas.

10

Proveedor

No Confiable

Ni Aceptable

Menor a
60 puntos

 Servicios durante y
postventa

Dio respuesta a los requerimientos o reclamos
realizados.

La respuesta dada al requerimiento realizado fue
oportuna.

10

7.4 Procesos de compras

Tabla 21. Procesos de compra
CONDICIONES PARA INICIAR EL

PROCEDIMIENTO

MATERIALES NECESARIOS

 - Equipo de computo

- Software de tesorería

82

- Facturas de compra, cuentas de cobro, acta

avance de obra con su respectiva orden de compra.

- Cheques

- Facturas de compra con los soportes

necesarios.

REQUISITOS A TENER EN CUENTA RESULATADOS ESPERADOS

Tabla 21. (Continuación)

- Las facturas deben estar contabilizadas y con

los respectivos soportes.

- Verificar los saldos de los bancos para

realizar los pagos.

- Todos los pagos deben ser autorizado por el

ordenador del gasto (Gerente).

- Pago oportuno de los compromisos

adquiridos.

- Cheques, transacciones electrónicas y

oportuna, completos y en forma clara.

Fuente: Propia

Las políticas empleadas para este procedimiento se encuentran especificadas en el

instructivo para pagos (IN-GCT-001).

7.4.1 Descripción del procedimiento.

Recepción Documentación (materiales y servicios) para el pago: Todo- pago requiere

contar con la documentación 'original del Instructivo de pago en obra, revisado y visado por el

Área de Control del Gasto: Ingenieros, Técnicos de obra, órdenes de compra y / o servicios a

comprobar.

 factura venta y/o factura equivalente

 copia Rut

 cámara de comercio

 certificación bancaria

83

 autorización consignación (opcional en caso de

que el proveedor no tenga cuenta)

 acta avance de obra

 orden de pago firmada

Responsable: Compras.

Recepción Documentación (corte de mano obra) para el pago: Todo- pago requiere

contar con la documentación 'original del Instructivo de pago en obra, revisado y visado por el

Área de Control del Gasto: Ingenieros, Técnicos de obra, órdenes de compra y / o servicios a

comprobar.

 factura venta y/o factura equivalente

 copia Rut

 cámara de comercio

 certificación bancaria

 autorización consignación (opcional en caso de que el proveedor

no tenga cuenta)

 acta avance de obra (VoBo del Director obra – requisito

indispensable.

 orden de pago firmada

Responsable: Director obra

Recibir facturas de compra o cuentas de cobro con su respectiva orden de compra (FT-GC-

003) o cuando aplique actas de avance de obra (FT-GC-004) con la firma de recibido del ingeniero

residente o director de obra.

Nota:

84

- Las actas de avance de obra son obligatorias en el caso de pagos contra cortes

parciales o avance de obra y es responsabilidad del director de obra la información allí contenida,

cálculos cantidad, descuentos, retegarantías etc.

- Anexar soportes requeridos en instructivo para pagos (IN-GCT-001).

7.4.2 Entrega de documentación

Responsable: Compras y Director Obra

Entregar los soportes físicos a Auxiliar Contable y diligenciar el formato control de

correspondencia recibida.

7.4.3 Causación del costo, servicio.

Responsable: Auxiliar contable

Realizar la acusación de la respectiva cuenta de cobro o factura de compra en el sistema

contable manejado por DICOING S.A.S.

7.4.4 ENTREGA DE DOCUMENTACION

Responsable: Auxiliar contable.

Entregar los soportes físicos a tesorería y diligenciar el formato control de correspondencia

recibida.

7.4.5 Alimentar cuadro de proveedores

Responsable: Tesorero

85

Elaborar cuadro de relación proveedores por pagar y pasar a gerencia y presidencia para su

debida aprobación.

7.4.6 Revisión y autorización pagos

Responsable: Gerencia y Presidencia.

Revisar el cuadro y pasar a tesorería un listado de los pagos autorizados.

7.4.7 Generar comprobantes de pago.

Responsable: Tesorería

Realizar los comprobantes de egreso de los pagos ya sea en cheque, transferencia o

consignación directa.

Si el pago es en cheque se pasa a gerencia para firma, y se procede a realizar la consignación

o entrega de este.

 Si el pago es por transferencia electrónica elaborarla en la banca virtual.

Autorizar pago en la banca virtual.

7.4.8 Soportes para proveedores.

Responsable: Tesorería

Imprimir la constancia de pago y es enviada a cada proveedor.

7.4.9 Informar.

Responsable: Tesorería

Llamar al proveedor, anunciando el pago y envió de comprobante de pago.

86

7.4.10 Archivar.

Responsable: Tesorería

Archivar por fecha de pago y por consecutivo ascendente los comprobantes de pago.

7.5. Formatos contables

7.5.1. Formato de solicitud de materiales y/o servicios.

ITEM CANT. DESCRIPCION UNIDAD

1

2

3

4

4

5

6

7

8

9

10

11

13

14

15

16

 2: 5 DIAS 3: 10 DIAS 4: 15 Dias1: Urgente

NOTA: Los casos de Urgente e Inmediato solo se manejaran en forma eventual y en casos muy extremos

SOLICITADO POR:

FIRMACARGO:

COTIZAR EN:

OBSERVACIONES PRIORIDAD

SOLICITUD DE MATERIALES Y/O SERVICIOS

COM-FOR-01

PROYECTO:

EMPRESA: FECHA DE SOLICITUD:

Figura 28. Formato de solicitud de materiales y/o servicios. Fuente: Propia

87

Figura 29. Formato de solicitud de materiales y/o servicios. Fuente: Propia

Para diligenciar el formato de SOLICITUD DE MATERIALES Y/O SERVICIOS, se

deben tener en cuenta cada uno de los recuadros de información que requiere la solicitud. El

número de solicitudes realizadas comienza a partir de 01 como se indicar en el recuadro principal

mostrado en la figura (29), y de ahí en adelante aumenta de manera ascendente por cada proyecto

y/o obra que se ejecute (Blandon & Lara, 2015).

A continuación, se aprecian las convenciones de este formato para tener claridad al

realizar su diligenciamiento:

ITEM CANT. DESCRIPCION UNIDAD

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

 2: 5 DIAS 3: 10 DIAS 4: 15 Dias1: Urgente

NOTA: Los casos de Urgente e Inmediato solo se manejaran en forma eventual y en casos muy extremos

SOLICITADO POR:

FIRMACARGO:

COTIZAR EN:

OBSERVACIONES PRIORIDAD

SOLICITUD DE MATERIALES Y/O SERVICIOS

COM-FOR-01

PROYECTO:

EMPRESA: FECHA DE SOLICITUD:

88

7.5.2. Formato de acta parcial y final de obra.

 En este formato se va diligenciando para reportar los avances parciales y totales de

obra. En las imágenes podemos apreciar los diferentes recuadros que requiere diligenciar el acta,

inicialmente se deben tener en cuenta cada uno de los capítulos de obra y sus respectivas

actividades (Jimenez, 2015).

 En la figura (), observamos que los capítulos de obra contienen su número de ítem

respectivo y su descripción con la especificación técnica en cada una de las actividades de los

capítulos de obra. Para proceder a diligenciar el formato se debe tener en cuenta:

a. Los valores estándares y totales del proyecto

b. Los valores acumulados de la última y anterior acta presentada, que en caso de ser

la primera acta de obra en presentar estos valores serán nulos.

89

c. Los valores que le corresponden a la presente acta que se está elaborando.

d. Los valores del nuevo acumulado, el cual abarca los de las actas anteriormente

presentadas y el del acta actual.

90

Todos los aspectos mencionados anteriormente se deben tener en cuenta para cada una de las actividades de obra desglosadas,

de esta manera se obtiene el total en el formato general del acta como se aprecia en la figura 30.

Figura 30. Formato de Acta final/parcial de obra diligenciado.

91

 Figura 31. Formato de Acta final/parcial de obra sin diligenciar

92

Figura 32. Formato de Acta final/parcial de obra con capítulos y actividades de obra.

Obra: Contratista:

CONTRATO

ACTA DE AVANCE DE OBRA No. de:

FECHA: hasta:

ITEM Descripción Und
 Cant.

Contr.
Vr.Parc Sub total Cant Vr.Parc Cant Vr.Parc Cant Vr.Parc Cant Vr.Parc

1 CAPITULO DE OBRA Nº 1

1.1 Actividad de capitulo de obra

1.2 Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

2 CAPITULO DE OBRA Nº 2

2.1 Actividad de capitulo de obra

2.2 Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

n CAPITULO DE OBRA Nº ….n

n.1 Actividad de capitulo de obra

n.2 Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

Actividad de capitulo de obra

TOTALESValor Contrato ACUMULADO ANTERIOR PRESENTE ACTA NUEVO ACUMULADO

93

 Figura 33. Formato de Acta final/parcial de obra con convenciones

94

Según las convenciones establecidas, es muy importante tener cada una de las fechas de

presentación de las actas claras, así como el número de acta que comienza a contar a partir de la

primera presentada con el número 01, también el número de contrato y los nombres de la

empresa, consorcio o unión temporal son importantes ya que este tipo de actas se radican en las

entidades pertinentes para evidenciar el avance de obra y poder ejecutar cobros correspondientes

por parte del contratista.

En la figura 33 se aprecian los recuadros en los que deben ir algunos de los valores más

importantes del acta. Estos son el VALOR TOTAL DEL PROYECTO, los COSTOS

DIRECTOS EJECUTADOS HASTA LA FECHA y el VALOR TOTAL DEL ACTA, este

último comprende los costos directos totales ejecutados hasta la fecha y los costos de AIU

(Administración, Imprevistos y Utilidades) es decir, los COSTOS INDIRECTOS TOTALES

EJECUTADOS HASTA LA FECHA (Vargas, 2016).

7.5.3. Formato de correspondencia recibida y enviada.

 En estos formatos solo se deben diligenciar las fechas y el tipo de correspondencia que

se envió o recibió. Pueden ser desde recibos de caja menor hasta información de los ingenieros

que residen en las obras. Los formatos de correspondencia enviada y recibida se pueden ver en la

figura () y() respectivamente.

95

Figura 34. Formato de control de correspondencia recibida. Fuente: Propia

96

Figura 35. Formato de control de correspondencia enviada. Fuente: Propia.

7.5.4. Formato de orden de compra.

En la figura () se observa una orden de compra la cual es diligenciada por el

DEPARTAMENTO DE COMPRAS, para que este dpto. pueda emitir las ordenes primero debe

recibir las solicitudes de materiales y/o servicios (ítem x.x) mencionados anteriormente y a su

vez deben estar registrados los proveedores correspondientes para realizar la orden de compra.

97

Figura 36. Formato de orden de compra/servicio. Fuente: Dpto de compras DICOING SAS

Proyecto: No. Orden de compra

Dirección:

Nombre: CONSORCIO CONSTRUDISEÑOS Ciudad:

Nit: 901.139.839-9 Teléfono:

E-mail: compras@movipetrol.com Contacto:

Dirección:

Nombre: FERRETERIA BUCAROS SAS Ciudad:

Nit: 900621871 Teléfono:

E-mail: Vendedor:

REQUISICIÓN DESCRIPCIÓN UNIDAD CAPITULO
TIPO DE

MATERIAL
CANTIDAD

VLR.

UNITARIO
DCTO. VALOR TOTAL

0 TUBO SEMIPESADO 2 SANITARIO MTS 0 0 2,00 25.126$ 50.252$

0 TUBO SEMIPESADO 3 SANITARIO und 0 0 6,00 33.529$ 201.176$

0 CODO SANITARIO 3 und 0 0 6,00 3.277$ 19.664$

0 CODO SANITARIO 2 und 0 0 6,00 1.387$ 8.319$

0 UNION 3" SANITARIA und 0 0 4,00 1.849$ 7.395$

0 UNION 2" SANITARIA und 0 0 4,00 1.176$ 4.706$

0 TEE 2 SANITARIA und 0 0 3,00 2.941$ 8.824$

0 CAJA EMPALME 12X12X5 PASO und 0 0 1,00 8.067$ 8.067$

0 TUBO EMT 1/2 und 0 0 2,00 11.681$ 23.361$

0 ALAMBRE RIGIDO 12 ROJO ml 0 0 9,00 1.134$ 10.210$

0 ALAMBRE RIGIDO 12 VERDE ml 0 0 9,00 1.134$ 10.210$

0 ALAMBRE RIGIDO 12 BLANCO ml 0 0 9,00 1.134$ 10.210$

0 MANGUERA NIVEL 3/8 ml 0 0 15,00 924$ 13.866$

0 FLETE UND 0 0 1,00 4.000$ 4.000$

380.260$

19% 71.489$

451.750$

Recibe en sitio Cargo: Teléfono:

NOTA: Para el tramite de su factura se debe tener en cuenta el cumplimiento de los siguientes requisitos:

1. Factura a nombre del Contratante.

2. Anexar Orden de Compra y Remision debidamente firmadas por el Jefe de Compras y Almacenista.

3. Presentar Factura en original y copia que incluya la información tributaria completa (Nombre Proveedor, Nit/C.C., Direción, Telefono, Resolución DIAN Facturación, Regimen al que pertenece, Codigo ICA, Si son Grandes Contribuyentes, Si

son Grandes Autorretenedores, Nombre y Nit del Impresor.

Vo. Bo. Responsable de costos Vo.Bo. Gerencia/PresidenciaVo. Bo. De responsable de compra

ADELA MARTINEZ CARREÑO

OBSERVACIONES

IVA

Subtotal del costo directo

Total

DATOS DEL COMPRADOR

DATOS DEL PROVEEDOR

359

Cra 29 No. 45-45 oficina 1111 - Edificio Metropolitan

DOCUMENTO: FORMATO

DEPARTAMENTO: GESTIÓN DE COMPRAS

NOMBRE DEL DOCUMENTO:

ORDEN DE COMPRA/SERVICIO

ESTABLECIMIENTOS DE RECLUSION

(USPEC) - CONSTRUDISEÑOS03/2018

CODIGO: FT-GC-003

REFERENCIA: GC

VERSIÓN: 00

FECHA DE EMISIÓN: 01/06/2015

CONSORCIO
CONSTRUDISEÑOS

CALLE 48 47 - 64

CIUDAD BOLIVAR

8411444

Fecha orden de compra:

Fecha programada de entrega

Sitio de entrega CIUDAD BOLIVAR

Bucaramanga /Santander

(57) (7) 6439212 - 3208378257

ADELA MARTINEZ CARREÑO

18/10/2019

18/10/2019

98

99

7. Conclusiones

El mejoramiento de la infraestructura vial del municipio de Chipata es fundamental para

el correcto desarrollo de las diferentes actividades socioeconómicas de la región, ya que de estas

de estas depende el sustento económico de familias del sector.

Las obras civiles que distan de las ciudades, como en este caso requieren de mayor

organización y programación para prever cualquier tipo de anomalía que se presente en el

desarrollo del proyecto, estas precauciones se verán reflejadas en el factor económico y en el

tiempo de ejecución de la obra, el cual se verá reducido y será beneficioso para el contratista.

La administración de una obra civil define el éxito de la misma, establecer los frentes de

trabajo y delegar las actividades correspondientes son los factores más importantes a determinar

antes de entrar a ejecutar una obra civil.

 Los procesos contables en un proyecto de obra civil, son tan importantes como la

ejecución del mismo. La correcta realización de los procesos y la correspondiente entrega de la

información en la planta administrativa facilita la liquidación de la obra y por lo tanto si

culminación definitiva.

Una empresa que maneje adecuadamente la información contable y estandarice los procesos

para que sus trabajadores los apliquen, está garantizando el buen funcionamiento de los

procedimientos en los cuales intervienen empleados de los diferentes departamentos, desde

ingenieros de campo, hasta auxiliares de contabilidad. Definir un conducto regular en cada una

de las actividades contables y cumplirlo a cabalidad logra un mejor rendimiento de los

empleados y tareas concluidas de manera eficaz.

100

8. Referencias

AYALA R., C., MURILLO A., M., GARCÍA S., J., & PÉREZ M., M. (10 de 06 de 2017).

Normativa legal vigente aplicable durante las etapas del ciclo de vida de los proyectos

civiles de obras públicas en la ciudad de Barranquilla. ESPACIOS. Obtenido de

https://www.revistaespacios.com/a17v38n44/17384420.html

BLANDON, M. A., & LARA, L. A. (2015). Manual de politicas y procedimientos contables

sociedad de activos especiales S.A.S. Obtenido de SAE SAS: saesas.gov.co

CASTILLEJO, W. R. (2013). Gerencia de construccion y del tiempo-costo (Primera ed.). Lima:

Macro.

JIMENEZ, A. d. (26 de Marzo de 2015). Manual de supervision e interventoria. Obtenido de

EDESA S.A. E.S.P.: https://www.edesaesp.com.co/wp-

content/uploads/2017/11/MANUAL-SUPERVISI%C3%93N-E-INTERVENTORIA-

EDESA-2015-VIGENTE.pdf

LESUR, L. (2002). Manual del residente de obra: una guia paso a paso (Primera ed.). Ciudad

de Mexico, Mexico: Trillas.

LÓPEZ, S. A., & GUTIÉRREZ, E. S. (2019). Presupuesto y programacion de obras: conceptos

basicos. Medellin: Instituto Tecnologico Metropolitano.

MONTIEL, F. J. (2005). Manual de supervision de obra. Ciudad de Mexico: Instituto

Politecnico Nacional .

101

SANTANDER, A. M. (2019). Alcaldia Municipal de Chipata en Santander. Obtenido de

Alcaldia Municipal de Chipata en Santander: http://www.chipata-santander.gov.co/

SANTOS, J. N. (2002). Obra administracion y gerencia (Cuarta ed.). Bogota D.C., Colombia:

Bhandar Editores Ltda.

Secretaria de gobierno, Municipio de Chipata. (08 de Julio de 2019). Analisis de conveniencia y

oportunidad para construccion, rehabilitacion y mantenimiento de la red vial terciaria,

en jurisdiccion del municipio de Chipata - Santander. Obtenido de SECOP I:

https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=19-11-

9672668

Secretaria de gobierno, Municipio de Chipata. (16 de Julio de 2019). Pliego de condiciones

Seleccion abreviada de menor cuantia No. SAMC 004 DE 2019. Obtenido de SECOP I:

https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=19-11-

9672668

VARGAS, J. L. (Junio de 2016). Plan de control y seguimiento en la ejecucion de obras civiles

de grandes superficies. Universidad Militar Nueva Granada, Cundinamarca, Bogota D.c.

Obtenido de Universidad Militar:

https://repository.unimilitar.edu.co/bitstream/handle/10654/14949/CAROVARGASJAVI

ERLEONARDO2016.pdf;jsessionid=588AD95F0C0A9B84DC1AAAF634210D12?sequ

ence=1

