
0

2013

PRESENTADO POR:

OLGA CAROLINA

MEJIA SIERRA

AUXILIAR DEL DIRECTOR DE
PROYECTOS DE LA OBRA

CASA PRADA DE HG
CONSTRUCTORA

PRÁCTICA

EMPRESARIAL

1

AUXILIAR DEL DIRECTOR DE PROYECTOS DE LA OBRA CASA PRADA
DE HG CONSTRUCTORA

OLGA CAROLINA MEJIA SIERRA

FIRMA DEL ESTUDIANTE_______________________

UNIVERSIDAD PONTIFICIA BOLIVARIANA SECCIONAL BUCARAMANGA
ESCUELA DE INGENIERÍAS

FACULTAD DE INGENIERÍA CIVIL
COMITÉ DE TRABAJOS DE GRADO

BUCARAMANGA
2013

2

AUXILIAR DEL DIRECTOR DE PROYECTOS DE LA OBRA CASA PRADA
DE HG CONSTRUCTORA

OLGA CAROLINA MEJIA SIERRA

Informe final en la modalidad de práctica empresarial para poder obtener

el título de ingeniera civil.

ING. RAÚL CARRILLO ZARATE
Director de práctica de la empresa

FIRMA DEL DIRECTOR_______________________

DIEGO MARTIN OVIEDO SALCEDO
Director de práctica de la universidad

FIRMA DEL DIRECTOR_______________________

UNIVERSIDAD PONTIFICIA BOLIVARIANA SECCIONAL BUCARAMANGA
ESCUELA DE INGENIERÍAS

FACULTAD DE INGENIERÍA CIVIL
COMITÉ DE TRABAJOS DE GRADO

BUCARAMANGA
2013

3

Nota de aceptación

Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Bucaramanga,

4

DEDICATORIA

Desde que decidí hacer parte de la Universidad Pontificia Bolivariana,
emprendí un nuevo reto en la vida, por lo que les dedico este logro con todo mi
amor a:

MIS PADRES, por haberme proporcionado todos los medios posibles para
poder formarme como profesional. Por brindarme apoyo, amor y fortaleza
durante este trayecto. Y por nunca dejarme caer en los momentos más difíciles
de mi carrera.

DIOS, ya que me permitió llegar hasta este punto crucial de mi vida con buena
salud y bienestar. Porque siempre estuvo ahí, en las buenas y en las malas
ayudándome a alcanzar las metas propuestas por más que fuese duro el
camino.

PROFESORES, porque sin ellos nunca hubiese podido tener una buena
formación como ingeniera civil. Sin embargo algunos de ellos, fueron más que
docentes, se convirtieron a través del tiempo en amigos.

AMIGOS, que por más que fuera difícil el momento, siempre nos apoyamos
mutuamente en nuestra formación profesional, lo que a su vez, también hizo
que mejoráramos como personas.

5

AGRADECIMIENTOS

Mi formación profesional y personal siempre ha contado con la participación de
muchas personas, cada una de ellas ha dejado una huella intachable dentro de
mí.

Agradezco enormemente a mis padres por haberme permitido llegar hasta acá
y ayudarme a ser la persona que soy en este momento, sin su apoyo y amor el
camino hacia el éxito sería más difícil.

A la Universidad Pontificia Bolivariana, que me proporcionó las mejores
instalaciones para el buen desarrollo de mi carrera y por supuesto los mejores
docentes. A mi director de práctica Diego Oviedo, por su apoyo, dedicación y
paciencia.

A si mismo le doy gracias a lo más grande y hermoso que hay en mi vida que
es Dios, que siempre me iluminó y me guió por el camino correcto en la toma
de decisiones y por todas las oportunidades que me brindó en este trayecto.

No puede faltar HERNÁNDEZ GÓMEZ CONSTRUCTORA, que me permitió
realizar la práctica empresarial, brindándome personal calificado como Raúl
Carillo Zárate y Pedro Neil Oviedo que influyeron en gran parte de mi formación
profesional, tomándose el tiempo de enseñarme y explicarme todo lo
necesario para poder ejercer eficientemente mi trabajo.

6

CONTENIDO

Pág.

I INTRODUCCIÓN…………………………………………………………………. 13

II OBJETIVOS………………………………………………………………………. 14

II.I OBJETIVO GENERAL.………………………………………………………… 14

II.IIOBJETIVOS ESPECÍFICOS…………………………………………………... 14

1. DESCRIPCIÓN DE LA EMPRESA…………………………………………... 15

1.1 MISIÓN………………………………………………………………………….. 15

1.2 VISIÓN…………………………………………………………………………... 16

2. DESARROLLO DE LA PRÁCTICA AUXILIAR DEL DIRECTOR DE

PROYECTOS DE LA OBRA CASA PRADA DE HG CONSTRUCTORA…17

2.1 JUSTIFICACIÓN DEL PROYECTO………………………………………….. 17

2.2 ASPECTOS GENERALES DEL PROYECTO………………………………. 17

2.2.1 Descripción…………………………………………………………………... 17

2.2.2 Localización………………………………………………………………….. 18

2.2.3 Aspectos técnicos…………………………………………………………… 19

2.2.3.1 Cimentación…………………………………………………………...… 19

2.2.3.2 Estructura………………………………………………………………... 19

2.2.3.3 Fachada………………………………………………………………….. 19

2.2.3.4 Muros…………………………………………………………………….. 19

2.2.3.5 Pintura……………………………………………………………………. 19

2.2.3.6 Pisos……………………………………………………………………… 20

2.2.3.7 Instalaciones eléctricas………………………………………………… 20

7

2.2.3.8 Instalaciones hidro-sanitarias………………………………………….. 20

2.2.3.9 Instalaciones de gas……………………………………………………. 20

2.2.3.10 Enchapes………………………………………………………………… 20

2.2.3.11 Cubierta………………………………………………………………….. 20

2.2.3.12 Aparatos…………………………………………………………………. 20

2.2.3.13 Cocina……………………………………………………………………. 20

2.2.3.14 Carpintería……………………………………………………………….. 20

2.2.4 Presupuesto.………………………………………………………………… 20

2.2.5 Programación………………………………………………………………... 21

2.2.6 Ejecución…………………………………………………………………….. 21

2.3 JUSTIFICACIÓN DE LA PRÁCTICA………………………………………… 21

2.4 CARACTERÍSTICAS DE LA PRÁCTICA..………………………………….. 22

2.5 ACTIVIDADES ASIGNADAS…………………………………………………. 23

2.6 CRONOGRAMA DE ACTIVIDADES………………………………………… 24

2.7 RESULTADOS…………………………………………………………………. 25

2.7.1 Cronograma de las actividades por periodo…………………………….. 25

2.7.1.1 Periodo l: 20 septiembre al 5 diciembre del 2012…………………… 25

2.7.1.2 Periodo ll: 5 diciembre del 2012 al 3 febrero del 2013……………… 27

2.7.1.3 Periodo lll: 3 febrero al 20 marzo del 2013…………………………... 29

2.7.2 Análisis de las actividades asignadas……………………………………… 30

2.8 REGISTRO FOTOGRÁFICO DEL PROCESO CONSTRUCTIVO DE LA

OBRA…………………………………………………………………………….. 34

2.8.1 Avance de estructura………………………………………………………. 34

2.8.2 Instalaciones hidro-sanitarias y de gas.………………………………….. 35

2.8.3 Pruebas sanitarias, hidráulicas y gas…………………………………….. 37

8

2.8.4 Instalaciones eléctricas…………………………………………………….. 38

2.8.5 Localización y replanteo……………………………………………………. 39

2.8.6 Mampostería………………………………………………………………… 40

2.8.7 Friso interior…………………………………………………………………. 41

2.8.8 Friso exterior………………………………………………………………… 41

2.8.9 Enchape y mortero (1:4)…………………………………………………… 42

2.8.10 Estuco………………………………………………………………………... 43

2.8.11 Ventanería…………………………………………………………………… 43

2.8.12 Escalera………………………………………………...……………………. 44

2.8.13 Ultima placa (zona social-placa cubierta) doble altura…………………. 45

2.8.14 Cubierta (teja)……………………………………………………………….. 46

2.8.15 Estructura metálica…………………………………………………………. 46

3. COMENTARIOS……………………………………………………………….. 47

4. RECOMENDACIONES………………………………………………………... 48

5. CONCLUSIONES……………………………………………………………… 49

6. BIBLIOGRAFÍA………………………………………………………………… 50

TABLAS

ANEXOS

PLANOS

9

LISTA DE TABLAS

Pág.

(Tabla 1) Cronograma de actividades……………………………………………. 23

(Tabla 2) Cronograma primer periodo, actividades realizadas y logradas…… 24

(Tabla 3) Cronograma segundo periodo, actividades realizadas y logradas… 26

(Tabla 4) Cronograma tercer periodo, actividades realizadas y logradas….… 28

10

LISTA DE ANEXOS

Anexo A. Programación concreto faltante

Anexo B. Formato de programación de concreto

Anexo C. Reajuste de acero placa cubierta

Anexo D. Cálculo del volumen de concreto de la placa cubierta

Anexo E. Formato de asistencia del personal de la obra

Anexo F. Formato de brigada de aseo

Anexo G. Verificación de procesos constructivos (Formato 8C-HG-FT-03)

Anexo H. Programación II

Anexo I. Herramienta de obra faltante

Anexo J. Acta parcial de avance de obra (Formato CO-HG-FT-18)

Anexo K. Control avance actividades de obra (Formato CO-HG-FT-25)

Anexo L. Control de concreto de obra

Anexo M. Formato de entrada y salida de materiales

Anexo N. Última programación l

Anexo O. Imagen del programa ALDIA

Anexo P. Formato de remisión de muestras de concreto (Formato F-PL-03/03)

11

LISTA DE PLANOS

Plano 1. Plano arquitectónico con acabados del apartamento tipo 1

Plano 2. Plano arquitectónico del lobby

Plano 3. Plano arquitectónico del apartamento tipo 2

Plano 4. Plano arquitectónico de la zona social

Plano 5. Plano arquitectónico del sótano

Plano 6. Plano de cálculo de cantidades de mampostería

Plano 7. Plano de cálculo de cantidades de friso

Plano 8. Plano de cálculo de cantidades de filos y dilataciones

Plano 9. Plano de cálculo de cantidades de enchape muros

Plano 10. Plano de cálculo de cantidades de piso cerámica

Plano 11. Plano de cálculo de cantidades de piso laminado

Plano 12. Plano del cálculo de cantidades de estuco y pintura

Plano 13. Plano del cálculo de cantidades de Drywall y Superboard

12

RESUMEN GENERAL DEL TRABAJO DE GRADO

TITULO: AUXILIAR DEL DIRECTOR DE PROYECTOS DE LA OBRA CASA
PRADA DE HG CONSTRUCTORA.

AUTORA: OLGA CAROLINA MEJIA SIERRA

FACULTAD: INGENIERÍA CIVIL

DIRECTOR: RAUL CARRILLO ZARATE
 DIEGO MARTIN OVIEDO SALCEDO

RESUMEN

La práctica profesional brinda un proceso que permite aclarar y desarrollar
habilidades, actitudes y destrezas no concebidas en la etapa de formación
académica, lo que lleva a poner a prueba la firmeza, coherencia y eficacia de la
formación recibida.
Esta experiencia comprende unos factores en donde se enlazan el estudio y el
trabajo, es una oportunidad organizada y supervisada por miembros del campo
profesional que guían y enseñan con el fin de ayudar a desarrollar aptitudes
idóneas para la realidad propia del contexto; junto a esto también se tiene la
oportunidad de aprender a trabajar con un equipo interdisciplinario.
Por tanto el presente informe hace referencia al desarrollo y resultado de la
experiencia adquirida en la práctica empresarial llamada “AUXILIAR DEL
DIRECTOR DE PROYECTO DE LA OBRA CASA PRADA DE HG
CONSTRUCTORA”. Lo que lleva a poner a prueba la firmeza, coherencia y
eficacia de lo recibido en el transcurso de estos últimos años en la universidad.
Como ingeniero civil, se está encargado de planear, proyectar, diseñar,
construir y velar por el bienestar de las obras civiles, para así garantizar la
seguridad y economía de las mismas. Por ello, en HERNANDEZ GOMEZ
CONSTRUCTORA, lugar donde se realizó la práctica empresarial en el
proyecto Casa Prada, se asignaron una serie de diferentes actividades propias
para poder realizar la labor de auxiliar del director de obra, como, cumplir un
horario de trabajo, recibir un sueldo, supervisar actividades, controlar personal,
revisar cantidades de mano de obra y de material, hacer registros fotográficos,
entre otras funciones.

PALABRAS CLAVES:

Práctica empresarial, Auxiliar del director, Experiencia, Actividades, Trabajo,
Estudio

13

GENERAL SUMMARY OF WORK OF DEGREE

TITULO: AUXILIARY PROJECT DIRECTOR OF "CASA PRADA" HG
BUILDING CONSTRUCTION

AUTORA: OLGA CAROLINA MEJIA SIERRA

FACULTAD: CIVIL ENGINEERING

DIRECTOR: RAUL CARRILLO ZARATE
 DIEGO MARTIN OVIEDO SALCEDO

ABSTRACT

The professional practice provides a process to clarify and develop skills,
attitudes and abilities not conceived in the academic stage, leading to test the
strength, consistency and effectiveness of the received training.
This experience comprises factors which link the study and work, is an
opportunity organized and supervised by members of the professional field,
they guide and teach in order to help develop essential skills for the reality of
the context; with this also will have the opportunity to learn to work with an
interdisciplinary team.
Therefore this report focuses on the development and the result of experience
in professional practice called " AUXILIARY PROJECT DIRECTOR OF " CASA
PRADA" HG BUILDING CONSTRUCTION". This leads to test the firmness,
consistency and effectiveness of what has been received in the course of the
last few years in college.
As a civil engineer, is responsible for planning, development, design, build and
protect the welfare of civil works, to ensure the safety and economy of the
same. So in HERNANDEZ GOMEZ CONSTRUCTORA, place where was done
the professional practice was assigned a number of different activities proper to
perform the work of auxiliary project director, as, meet a work schedule, receive
salary, supervise activities, personnel control, check quantities of labor and
materials, making photographic records, and other functions.

KEY WORDS: Professional practice, Auxiliary director, Experience, Activities,

Work, Study

14

INTRODUCCIÓN

La práctica profesional es una opción de trabajo de grado muy enriquecedora
para cualquier alumno que quiera ir más allá de lo recibido en la formación
académica. Para ello se necesita encontrar una empresa o proyecto que quiera
brindar esta oportunidad, ya que no solo va a dar trabajo, sino que el personal
que lo conforme, estará dispuesto a enseñar y ayudar al estudiante a asumir su
rol como profesional.

Por tanto el presente informe hace referencia al desarrollo y resultado de la
experiencia adquirida en la práctica empresarial llamada “AUXILIAR DEL
DIRECTOR DE PROYECTO DE LA OBRA CASA PRADA DE HG
CONSTRUCTORA”. Ya que esta oportunidad brinda un proceso que permite
aclarar y desarrollar habilidades, actitudes y destrezas no concebidas en la
etapa de formación académica, lo que lleva a poner a prueba la firmeza,
coherencia y eficacia de lo recibido en el transcurso de estos últimos años en la
universidad.

El desarrollo de la práctica está pensado con una metodología muy simple: se
basa en el acuerdo entre la universidad, la empresa (HG CONSTRUCTORA) y
el estudiante en ejercer un cargo según corresponda la profesión, en este caso
de auxiliar del director de obra, con sus respectivas responsabilidades y
deberes, como cumplir un horario de trabajo, recibir un sueldo, supervisar
actividades, controlar personal, revisar cantidades de mano de obra y de
material, entre otras funciones.

Así, entonces, al asumir cada vez más el rol de ingeniero civil, se van
desarrollando más la vos de mando y conocimiento, pero a su vez también se
van mostrando las limitaciones y debilidades que tenemos que afrontar y
mejorar con el trascurso del tiempo.

HG CONSTRUCTORA, no solo proporcionó la posibilidad de trabajar en un
proyecto, sino que dio la oportunidad de laborar en una obra con una
arquitectura diferente y con un nivel exclusivo de diseño, lo que hace que su
construcción también sea diferente aunque se mantenga un sistema
constructivo tradicional.

15

OBJETIVOS

OBJETIVO GENERAL

 Obtener una experiencia laboral completa en el campo de la ingeniería
civil, en el ámbito de la construcción, dando oportunidad a practicar los
conocimientos adquiridos en la universidad y a su vez lograr
conocimientos profesionales no recibidos a través de ésta.

OBJETIVOS ESPECÍFICOS

 Conocer, aprender y desarrollar habilidades para dirigir con suficiente
destreza la ejecución y programación del proyecto

 Confrontar la formación adquirida en clases, con un trabajo práctico en el
sector de la construcción de obras civiles

 Reconocer las fortalezas y debilidades que he alcanzado en el trascurso
de mi formación personal, académica y técnica

 Integrar las áreas de calidad, control de recursos y seguridad para la
gestión óptima del proyecto

 Apoyar al director de obra en la administración del proyecto para el
cumplimiento del cronograma y el presupuesto establecido en el tiempo
asignado

16

1. DESCRIPCIÓN DE LA EMPRESA

1

El nombre de la empresa es HERNANDEZ GOMEZ CONSTRUCTORA S.A
(HG) constituida el 29 de julio de 1971. Está ubicada en la ciudad de
Bucaramanga en el C.C. Cabecera IV Etapa Oficina 401. Su representante
Legal es el Sr. Rodolfo Hernández Gómez.

HG2 es una empresa que ofrece diseños urbanos que conducen a la
interacción social, respetando el espacio público y equipando los proyectos con
facilidades sociales y deportivas que permitan la recreación y descanso en
familia que todo trabajador merece.

1.1 MISIÓN

Somos una organización del sector de la construcción dedicada al
diseño, desarrollo y comercialización de bienes inmuebles, y
servicios de financiación. Realizamos proyectos arquitectónicos
únicos con identidad vanguardista e innovadores, obras de calidad,
proyectos con un carácter imponente y protagónico dentro del
sector del que se desarrollan.

Estamos comprometidos con el mejoramiento de la calidad de vida
de nuestros clientes y colaboradores. Nuestra solidez financiera
permite la financiación directa de nuestros proyectos y ofrecer
líneas de crédito de libre inversión así como la comercialización y
desarrollo de lotes urbanizados. Nuestro compromiso es con el
desarrollo empresarial en el marco de la responsabilidad social,
para generar progreso a todas las partes interesadas.

1
 HG CONSTRUCTORA, Acerca de HG constructora: Introducción Nuestra razón de ser. [en

línea]. [consultado, 18 de marzo del 2013]. Disponible en
<http://hgconstructora.com/informacion/acerca-de-hg-constructora>

2
 Ibíd.

17

1.2 VISIÓN

Buscamos constituirnos en corto y mediano plazo como empresa
líder en innovación de diseño, construcción, comercialización y
financiación de soluciones de vivienda modernas y con ambientes
confortables, proyectos de vivienda con espacios atractivos y
multifuncionales que integren nuevas tecnologías mediante la
construcción industrializada y desarrollo masivos de vivienda.

Nos apoyaremos en la competencia y eficacia de nuestros
miembros y colaboradores, obteniendo como resultado la
integración y materialización de proyectos de vida. Fortaleceremos
el uso de medios masivos de venta en línea, en la financiación
directa, el fortalecimiento de los sistemas de información y nuestro
sistema de gestión de la calidad.3

Tiene un histórico de proyectos en la ciudad de Bucaramanga y en los
municipios de Girón, Piedecuesta y Floridablanca. Alguno de estos son:

 Torre Molinos

 Torre Miro

 Torre Picasso

 Club House lll

 Pequeña Italia

 La Recoleta

 Club House Gold

 Fontana Real

 Puerto Madero

 Ciudad Villamil

 Entre otros

A hoy cuenta con cuatro proyectos en ejecución:

 Torre Picasso Cubismo

 Country Colors

 Smart

 Casa Prada

2. DESARROLLO DE LA PRÁCTICA AUXILIAR DEL DIRECTOR DE
PROYECTOS DE LA OBRA CASA PRADA DE HG CONSTRUCTORA

2.1 JUSTIFICACIÓN DEL PROYECTO

Según el plan de calidad del proyecto, el sr. Rodolfo Hernández Gómez*
gerente de la empresa, busca entregar un edificio con un concepto de nivel

3
 Ibíd.

18

excepcional que marque la entrada de la empresa a uno de los sectores más
exclusivos a desarrollar como lo es Cabecera, ya que esta propuesta
arquitectónica es “para personas que aspiran a más, inversión por menos
pesos por metro cuadrado, para los que no se conforman con lo primero que
ven, para aquellos que no están dispuestos a pagar más cuando les están
ofreciendo menos”. 4

2.2 ASPECTOS GENERALES DEL PROYECTO5

2.2.1 DESCRIPCIÓN

6

El proyecto denominada CASA PRADA, consiste en la construcción de un
edificio de 16 pisos con 22 apartamentos denominados de “Gran Clase” lo que
representa una vivienda moderna, elegante y totalmente terminada con los
mejores acabados del mercado.

 Área del lote: 536,57 m2

 Área construida: 3438,20 m2

 No de apartamentos: 20 unidades de 99 m2 (tipo 1) y dos unidades de
200 m2 (tipo 2)7

 Visión general del proyecto: Plan de calidad, Gerente de HG constructora,
Bucaramanga, 18 de marzo del 2013.

4
Ibíd.

5
HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG. 2 rev. Bucaramanga: Plan de

calidad, Julio 21 de 2011

6
HG CONSTRUCTORA, Casa Prada. [en línea]. [consultado, 18 de marzo del 2013]. Disponible

en< http://hgconstructora.com/casa-prada>

19

El proyecto empieza en el nivel -+:

 Nivel -4,15 donde está ubicada la zona de parqueaderos de 2° nivel, la
subestación, la planta de emergencia, tanque de agua y cuarto de
máquinas de bombeo.

 Nivel 0.00 m está ubicado el 1° nivel de parqueadero, acceso vehicular
por medio de una rampa eléctrica, lobby de lujo de doble altura, cuarto
de basuras y entrada del edificio.

 Nivel +3,15 se encuentra el mezzanine donde solo se encuentra un área
de descanso de las escaleras.

 Nivel + 6,30 o piso 2 empieza los apartamentos tipo 1, dos por cada
nivel hasta llegar al piso 11.

 Nivel +37,80 y N +40,95 o los pisos 12 y 13 están ubicados los dos pent-
house.

 Nivel +44,10 o piso 14 está la zona social que cuenta con salón social,
turco, juegos para niños, baño de discapacitado, gimnasio y dos cuartos
técnicos.

Cada unidad de vivienda cuenta con:

 Un parqueadero para los apartamentos tipo 1, 2 parqueaderos para los
tipo 2 y 6 parqueaderos para visitantes en total.

 Apartamento Tipo 1: Sala-comedor, 3 alcobas, cocina integral, patio de
ropas, dos baños y un balcón.

 Apartamento Tipo 2: sala y comedor independiente, cocina integral, patio
de ropas independiente, 3 habitaciones, 2 baños completos y 1 auxiliar,
dos balcones, biblioteca y estar de tv.

El edificio cuenta con un ascensor de alta velocidad de la marca Mitsubishi.

2.2.2 LOCALIZACIÓN

El proyecto se encuentra ubicado en la Carrera 34 N° 42-70 a una cuadra del
Parque San Pio, en el barrio Cabecera del llano lo que corresponde a estrato 6
de la ciudad de Bucaramanga. 8

7
 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG. 2 rev. Bucaramanga: Plan de

calidad, Julio 21 de 2011. p. 2.

8
 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG, Op. cit., p. 2

20

9

2.2.3 ASPECTOS TÉCNICOS 10

2.2.3.1 Cimentación: En concreto reforzado, losa aligerada para la torre
de apartamentos y zapatas con vigas de amarre para el módulo de parqueo.

2.2.3.2 Estructura: El proyecto esta estructuralmente conformado por un
sistema tradicional por columnas, pantallas de soporte y placas aligeradas.
Estas columnas y pantallas están desde los cimientos y van hasta la cubierta
del edificio. El módulo de parqueaderos que está ubicado en el costado
occidental, de 2 pisos de alto esta soportado mediante columnas y placas
aligeradas, con cimentación en zapatas y vigas de amarre, estructuralmente
independiente de la torre y separado mediante junta de construcción
(dilatación); en los parqueaderos del nivel -3,85 los muros perimetrales son de
contención.11

2.2.3.3 Fachada: La fachada va con friso, pintura sobre muro y la
ventanería de aluminio con vidrio gris en los costados occidental y oriental.

2.2.3.4 Muros: Los muros serán en ladrillo de arcilla H-10 y H-15 excepto
para el muro de lindero que será en bloques de cemento y ladrillo estructural
E14.

2.2.3.5 Pintura: El interior de los apartamentos y de la zona social van
estucados y pintados con materiales de Pintuco.

9 GOOGLE MAPS. [en línea]. [consultado, 18 de marzo del 2013]. Disponible en< https:/ /

maps.google.es/maps/ms?msid=205613564582605548318.0004d048a85c5c1b49944&msa=0

&ll=7.120929,-73.110377&spn=0.008762,0.009645>

10

 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG, Op. cit., p 7

11

 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG, Op. cit., p 3

21

2.2.3.6 Pisos: La zona privada de los apartamentos va en piso laminado
Haya, y para las zonas húmedas va en porcelanato negro 60x60. El lobby y la
entrada va en mármol. La zona social, los puntos fijos y las escaleras van en
porcelanato negro.

2.2.3.7 Instalaciones eléctricas: Salida de TV en todas las habitaciones y
salas, salida de teléfono en sala y alcoba principal y citófono en cada cocina.

2.2.3.8 Instalaciones hidro-sanitarias: Sistema de calentamiento central
con salida en duchas, lavamanos, lavadora y lavaplatos.

2.2.3.9 Instalaciones de gas: Salida para las estufas, horno y lavadora.

2.2.3.10 Enchapes: En cerámica rectificada blanca de 30x60 en patio de
ropas y baños. En el lobby y los punto fijo van enchapados en madera color
haya y vidrio templado piso techo.

2.2.3.11 Cubierta: En los apartamentos, lobby y zona social se cubrirá con
Drywall y en las partes húmedas con Superboard. En la cubierta del piso 14 se
colocara teja liviana sin traslapo.

2.2.3.12 Aparatos: Sanitarios y lavamanos blancos con incrustaciones en
aluminio incluido las rejillas de piso. Lavamanos tipo guitarra, divisiones de
baño en vidrio y espejos en todos los baños.

2.2.3.13 Cocina: Mesón de granito negro o blanco y lavaplatos en acero
inoxidable con mezclador. Estufa, campana extractora, horno y microondas.
Lavadero en fibra de vidrio con diseño exclusivo con fregadero, pila y remojo,
muebles bajo y alto de cocina en color haya.

2.2.3.14 Carpintería: Puerta principal, alcobas y baños en madecor color
haya piso techo, los marcos con dilataciones de remate al muro. Los closets en
color haya con el mismo diseño de las puertas.

Plano 1. Plano arquitectónico con acabados del apartamento tipo 1
Plano 2. Plano arquitectónico lobby
Plano 3. Plano arquitectónico apartamento tipo 2
Plano 4. Plano arquitectónico zona social
Plano 5. Plano arquitectónico sótano

2.2.4 PRESUPUESTO12

Tomando los primeros diseños arquitectónicos y estructurales del proyecto y
proyectando un valor para la parte de las redes hidráulicas, sanitarias, gas y
eléctricas basándose en proyectos similares construidos por la empresa, el

12

 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG, Op. cit., p 18

22

presupuesto tiene un monto aproximado de $ 4.995´330.959 en pesos
colombianos.
Con este valor se pudo estimar el precio de venta de los inmuebles con un
costo aproximado de $ 350´000.000 para los apartamentos tipo 1 y de
$700´000.000 para los apartamentos tipo 2, con un costo del metro cuadrado
de $ 3´500.000.

2.2.5 PROGRAMACIÓN DE LA OBRA

El proyecto Casa Prada tiene una duración proyectada de 16 meses, como
fecha de inicio: 23 de enero del 2012 y su respectiva fecha de terminación: 31
de enero del 2014. 13

A raíz de que esta obra esta adelantada y es diferente, la programación inicial
tuvo que ser modificada ya que es primordial que primero se instale la
ventanería para proteger el interior de los apartamentos por que como
sabemos este no tiene fachada, lo que nos da una nueva fecha de finalización
que es el 16 de octubre del 2013.

2.2.6 EJECUCIÓN DE LA OBRA

Para cumplir la labor operativa, el director de obra maneja la bitácora donde se
inscriben todas las visitas y cambios que se realizan cada día.

Se realizan comités de obra donde participan todos los contratistas cada 15
días y asiste el veedor de la empresa y se acuerdan metas y se arreglan los
posibles problemas presentados en ese tiempo, todo queda registrado en la
carpeta de comité de obra.

El inspector, el contratista y el de seguridad hacen recorridos diarios en la obra
y se registran en los formatos respectivos los avances, deficiencias,
modificaciones y recibos de las actividades a realizar.

Los pagos a los contratistas se hacen por cortes por ventana.

2.3 JUSTIFICACIÓN DE LA PRÁCTICA

Escogí la experiencia de práctica profesional como ya he dicho anteriormente,
por que brinda un proceso que permite aclarar y desarrollar habilidades,
actitudes y destrezas no concebidas en la etapa de formación académica, lo
que lleva a poner a prueba la firmeza, coherencia y eficacia de la formación
recibida.

13

 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG, Op. cit., p 1

23

Esta práctica comprende unos factores en donde se enlazan el estudio y el
trabajo, es una oportunidad organizada y supervisada por miembros del campo
profesional que guían y enseñan con el fin de ayudar a desarrollar aptitudes
idóneas para la realidad propia del contexto; junto a esto también se tiene la
oportunidad de aprender a trabajar con un equipo interdisciplinario.14

2.4 CARACTERÍSTICAS DE LA PRÁCTICA

El desarrollo de la práctica empezó primero con una capacitación en la oficina
central de HERNÁNDEZ GÓMEZ CONSTRUCTORA S.A. por el departamento
de calidad y luego ya en la obra con el inspector de seguridad

Luego con la asignación del horario de trabajo que fue de Lunes a Viernes de
7:00 am a 12:00 pm y de 2:00 pm a 5:00 pm y los Sábados de 7:00 am a 10:00
am.

Como es práctica remunerada se acordó el pago de un salario mínimo y
seguridad en la empresa SURA por 6 meses que es el tiempo de duración de la
práctica que empezó del día 20 de Septiembre del 2012 hasta el 20 de Marzo
del 2013.

Los recursos disponibles ofrecidos por la empresa para la práctica empresarial
fueron los siguientes:

Planos de obra tanto en medio magnético como físico:

 Arquitectónicos

 Estructurales

 Hidráulicos

 Sanitarios

 Eléctricos

 Programación

 Gas

 Levantamiento topográfico

Documentos de obra:

 Especificaciones técnicas y de calidad

 Contratos

 Certificados de ensayos

14

 FACULTAD DE PSICOLOGÍA Y CIENCIAS SOCIAL. Justificación de las practicas.[en línea].
[consultado, 18 de marzo del 2013]. Disponible en
<http://www.funlam.edu.co/modules/facultadpsicologia/item.php?itemid=87>

24

Programas para desarrollar las tareas asignadas:

 Microsoft Project para la programación semanal.

 AutoCAD 2010

 Dl-net programa de pedido de hierros de ALDIA

 SAO, programa de HG para el control de materiales y pedidos.

 Formatos de Excel con su respectivo código para digitar las diferentes
actividades como (verificación de procesos constructivos, programación de
concreto, memorandos, bases de contrato, cortes por ventena entre otros.)

Implementos:

 1 Casco de protección.

 1 Puesto de trabajo con mesa, silla, computador e impresora.

 1 Flexómetro de 5m.

Un correo electrónico personal de la empresa

2.5 ACTIVIDADES ASIGNADAS15

Como ingeniero civil se es un profesional encargada de planear, proyectar,
diseñar, construir y velar por el bienestar de las obras civiles, para así
garantizar la seguridad y economía de las mismas. Por ellos se me asignaron
las siguientes actividades:

 Velar para mantener los archivos físicos de la obra en orden y actualizados.

 Supervisar las actividades de obra según la programación.

 Hacer seguimiento a los controles de obra a través del formato de
verificación de procesos constructivos.

 Mantener actualizado el control de resistencia a la compresión de cilindros.

 Colaborar en la medición de cantidades de materiales y de mano de obra
ejecutada.

 Verificar que se efectúe adecuadamente las entradas y salidas de material
en el programa de control de obra. (Formato entrada y salidas de material)

 Revisión de cantidades para redactar las actas de mano de obra en Excel
para pagos por ventena.

15
CONSTRUCTORA HERNÁNDEZ GÓMEZ. Manual de responsabilidades, autoridades y

funciones de roles y cargos. HG-MN-9.1. Bucaramanga. 2011. Pág. 11-12.

25

 Verificar que se efectúe semanalmente el corte de obra y entregar la
medida de los avances.

 Controlar la correspondencia de documentos enviados y recibidos.

 Mantener ordenados y actualizados los planos de obra de acuerdo al listado
maestro de planos.

 Presentar informes al director de obra sobre el desarrollo de las actividades
realizadas en la obra reportando el avance de obra semanal.

 Realizar las funciones asignadas de la mejor forma posible. De manera
eficaz y eficiente.

 Cuidar y mantener en buen estado la infraestructura, lo equipos,
implementos y suministros del proyecto.

 Acompañar a la interventoría y efectuar las correcciones que se requieran
para la entrega de inmuebles.

 Participar en la realización de ajustes y actualización del cronograma y el
presupuesto.

2.6 CRONOGRAMA DE ACTIVIDADES

(Tabla 1) Cronograma de actividades

ACT DESCRIPCIÓN SEP OCT NOV DIC ENE FEB MARZ

1
Cálculo de
cantidades

1.1 Mampostería

1.2
Pañete y
pisos

1.3 Enchapes

1.4
Estuco y
pintura

2
Elaboración
de cartillas
acero

26

3

Revisión de
cantidades
para pago y
elaboración
acta por
ventena

4

Verificación y
control de
entradas y
salidas de
material

5

Mantener al
día archivos
físicos de la
obra

6

Verificación y
seguimiento a
los controles
de calidad

7

Controlar la
entrada y
salida de
documentos
de obra

8

Acompañar a
la
interventoría
y efectuar las
correcciones
que se
requieran

2.7 RESULTADOS

2.7.1 Cronograma de las actividades por periodo

2.7.1.1 Periodo l: del 20 de Septiembre al 5 de Diciembre del 2012:

(Tabla 2) Cronograma primer periodo, actividades realizadas y logradas.

ACTIVIDAD DESCRIPCIÓN SEPTIEMBRE OCTUBRE NOVIEMBRE DIC

1 Cálculo de cantidades

1.1 Mampostería

1.2 Pañete y pisos

1.3 Enchapes

1.4 Estuco y pintura

2
Elaboración de cartillas
acero

27

3
Revisión de cantidades para
pago y elaboración acta por
ventena

4
Verificación y control de
entradas y salidas de
material

5
Mantener al día archivos
físicos de la obra

6
Verificación y seguimiento a
los controles de calidad

7
Controlar la entrada y salida
de documentos de obra

8

Acompañar a la
interventoría y efectuar las
correcciones que se
requieran

Individual supervisadas por el ingeniero.

En compañía del inspector de obra

En compañía del almacenista

Análisis:

Septiembre y Octubre: Para el inicio de la práctica se hizo un control estricto de
las actividades en ejecución, la utilización de materiales y las herramientas
utilizadas, para administrar correctamente los recursos de la obra y así poder
hacer los pedidos correspondientes de:

 Estructura: Se realizó un cronograma (Anexo A. Programación de
concreto faltante) para llevar el control del volumen de las fundidas cada
semana, especificando la ubicación, la cantidad de concreto y el día de
la fundida y así mismo programar la bomba de la empresa o la de la
concretera PREVESA (Anexo B. Formato de programación de
programación de concreto).
También se revisaba con planos en mano la armadura del hierro junto
con el inspector para poder autorizar la fundida.

 Instalaciones de redes hidro-sanitarias y eléctricas: con el inspector de
obra, se revisaba las conexiones que iban embebidas en las pantallas y
a su vez la armada de las arañas en cada piso.

Se elaboraron las cartillas de acero en el programa de ALDIA (Anexo O.
Imagen del programa ALDIA) para el pedido del hierro sacando las cantidades
en los planos estructurales.

Cálculos de cantidades de materiales para las bases de contrato de las
actividades próximas a comenzar:

28

 Mampostería: Medidas sobre planos (Imagen 6. Plano del cálculo de
cantidades de mampostería) ya que esta actividad comenzó a finales de
octubre.

 Pañete o friso: Medidas sobre planos (Imagen 7. Plano del cálculo de las
cantidades de friso m2 y ml), (Imagen 8. Plano del cálculo de las
cantidades de filos y dilataciones)

 Enchapes: (Imagen 9. Plano del cálculo de las cantidades de enchape
muros), (Imagen 10. Plano del cálculo de las cantidades de enchape
piso cerámica), (Imagen 11. Plano del cálculo de las cantidades de
enchape de piso laminado)

Noviembre:

Cálculos de cantidades de materiales para las bases de contrato de las
actividades próximas a comenzar:

 Estuco y pintura: Medidas sobre planos (Imagen 12 Plano del cálculo de
las cantidades de estuco y pintura)

Se hizo el reajuste de hierro y concreto para la placa cubierta ya que esta fue
totalmente modificada. (Anexo C. Reajuste de acero placa cubierta) y (Anexo
D. Cálculo volumen de concreto de la placa cubierta)

Se dio inicio a la actividad de frisos de interiores.

Se llevó el control de asistencia del personal de la obra (Anexo E. Formato de
asistencia del personal de la obra).

2.7.1.2 Periodo ll: del 5 de Diciembre del 2012 al 3 de Febrero del 2013

(Tabla 3) Cronograma segundo periodo, actividades realizadas y logradas

ACTIVIDAD DESCRIPCIÓN DICIEMBRE ENERO

1 Cálculo de cantidades

1.1 Mampostería

1.2 Pañete y pisos

1.3 Enchapes

1.4 Estuco y pintura

2 Elaboración de cartillas acero

3
Revisión de cantidades para pago y
elaboración acta por ventena

4
Verificación y control de entradas y
salidas de material

5 Mantener al día archivos físicos de la

29

obra

6
Verificación y seguimiento a los
controles de calidad

7
Controlar la entrada y salida de
documentos de obra

8
Acompañar a la interventoría y efectuar
las correcciones que se requieran

Individual supervisadas por el ingeniero.

En compañía del inspector de obra.

En compañía del almacenista.

Análisis:

Diciembre: Se siguió haciendo un estricto control de la asistencia de personal y
las actividades en ejecución, para administrar correctamente los recursos de la
obra y así poder hacer los pedidos correspondientes.

Se dio inicio a las actividades de instalación y suministro de Drywall, ventanería
y enchapes solo para el apartamento modelo (201).

Como hubo vacaciones colectivas, se hizo receso de 3 semanas (22-dic-2012
al 14-ene-2013), y se asignaron las siguientes metas a los contratistas.
- Friso debía llegar al 5° piso, pero llegó al 4°.
- Pintura, enchapes, armadura cielorraso debían quedar solo en el apto

modelo. (cumplieron)
- Escalera debía llegar al 10° piso. (cumplió)
- Las redes hidráulicas y sanitarias al piso 8°. (cumplió)
- Mampostería debía llegar al 9° piso y llego al 8°.
- Estructura debía llegar a la placa de la zona social. (cumplió)

Para la parte administrativa de la obra también se asignaron actividades como:
- Registro fotográfico detallado de toda la obra.
- Inventario del almacén y de la oficina.
- Inventario de maquinaria que quedo en uso del celador.
- Elaboración de un manual de manejo de los equipos que quedan en la obra

tanto de uso diario como de emergencia (eléctrico-agua).
- Realización de brigada de aseo para que la obra quede totalmente limpia.

Sin embargo esta actividad se siguió haciendo semanalmente. (Anexo F.
Formato de brigada de aseo)

- Entrega formal de la obra a la celaduría el día 21 de diciembre del 2012 a las
5 pm.

Enero: El reinicio de las labores fue el día 14 de enero del 2013, donde el
celador entrego la obra y se cortejo con el inventario entregado para que todo
estuviera a paz y salvo.

30

Se siguió haciendo un estricto control de la asistencia de personal y las
actividades en ejecución, para administrar correctamente los recursos de la
obra y así poder hacer los pedidos correspondientes.

Se hicieron diferentes pruebas de iluminación en el apartamento modelo para
poder definir las luces que este iba a llevar.

2.7.1.3 Periodo lll: del 3 de Febrero al 20 de Marzo del 2013

(Tabla 4) Cronograma tercer periodo, actividades realizadas y logradas

ACTIVIDAD DESCRIPCIÓN FEBRERO MARZO

1 Cálculo de cantidades

1.1 Mampostería

1.2 Pañete y pisos

1.3 Enchapes

1.4 Estuco y pintura

2 Elaboración de cartillas acero

3
Revisión de cantidades para pago y
elaboración acta por ventena

4
Verificación y control de entradas y
salidas de material

5
Mantener al día archivos físicos de la
obra

6
Verificación y seguimiento a los controles
de calidad

7
Controlar la entrada y salida de
documentos de obra

8
Acompañar a la interventoría y efectuar
las correcciones que se requieran

Individual supervisadas por el ingeniero.

En compañía del inspector de obra.

En compañía del almacenista.

Análisis:

Febrero: Se siguió haciendo un estricto control de la asistencia de personal y
las actividades en ejecución, para administrar correctamente los recursos de la
obra y así poder hacer los pedidos correspondientes.

Se sacaron cantidades de material para los reajustes y los apartamentos que
fueron modificados.

31

Se dio inicio a la actividad de enchapes, estuco y pintura, friso fachada y se
hicieron las medidas correspondientes para la fabricación de la ventanería ya
que esta es la actividad más crítica para poder empezar con los acabados
interiores de los apartamentos

Se revisó muy cuidadosamente el friso ya que este estaba presentando
problemas de plomo y se estaban viendo los resultados en la instalación del
enchape.

Se supervisaron las pruebas hidráulicas, sanitarias y de gas y se registró en el
formato de verificación de procesos constructivos. (Anexo G. Formato 8C-HG-
FT-03).

Marzo: Siendo Marzo el último mes de la práctica, estuve muy pendiente de
todas las decisiones que se tomaban en la obra, a su vez que siguió haciendo
un estricto control de la asistencia de personal y las actividades en ejecución.

Como ya hubo nueva programación, se pudo continuar con el registro del
avance de obra. (Anexo H. Programación ll)

Se realizó la liquidación del contrato de estructura. Donde se efectuó un
inventario de la herramienta que se iba a quedar en la obra y así descontarla
de la liquidación. (Anexo I. Herramienta en obra)

Se hizo el cálculo de las cantidades de cemento, ladrillo y rejillas para los
pedidos faltantes.

Se averiguó como es el proceso de solicitud de la licencia de intervención y
ocupación del espacio público en lo relacionado con las redes de servicios
públicos y se sacó las cantidades de rotura para la parte del AMB.

Se dio inicio a las actividades de armadura e instalación de Drywall y
Superboard. (Imagen 13. Plano del cálculo de cantidades de Drywall y
Superboard)

2.7.2 Análisis de las actividades asignadas

El siguiente análisis corresponde al desarrollo de cada actividad en el tiempo
total transcurrido de la práctica.

 Verificación y seguimiento de los controles de calidad.

Siempre que se llevaba control de una actividad, se tenía que llenar el formato
respectivo de esta. (Algunos se desglosan a continuación del análisis)

 Velar para mantener los archivos físicos de la obra en orden y
actualizados.

32

Para la parte de los contratistas, lo primero que se hizo fue organizar los
documentos de cada uno en orden cronológico y se archivaron en carpetas que
se rotularon con su respectivo nombre y actividad.
Archivados y organizados estos documentos que son: base de contrato, acta
de inicio, inducción de seguridad realizada por el inspector de seguridad de la
obra, planos con las medidas y cantidades exactas en obra para pago y sus
respectivos cortes (Anexo J. Formato CO-HG-FT-18).
También se organizó la documentación de la obra que estaban mal archivada o
los papeles estaban sueltos en carpetas donde los documentos iban en orden
cronológico como las cotizaciones, la correspondencia, especificaciones, las
solicitudes, planos detallados, los certificados de ALDIA y los de
CONCRESERVICIOS.

 Supervisar las actividades de obra según la programación.

Se realizaron recorridos diarios con bastante frecuencia en el transcurso del día
para ver el avance y la calidad de las actividades asignadas, se efectuaron las
anotaciones pertinentes en un cuadro donde se estipularon todas las
actividades por apartamentos ver (Anexo K. Formato CO-HG-FT-25), y a su
vez se hizo registro fotográfico de estas.
Como en el mes de diciembre hubo vacaciones colectivas, se hizo receso de 3
semanas (22-dic-2012 al 14-ene-2013), donde en el mes de diciembre se
realizaron los comités de obra cada 8 días y se acordaron las siguientes metas
a los contratistas.

 Elaborar las cartillas de acero y reajuste de hierro de la placa cubierta y
volumen de concreto por rediseño.

Se sacó todo el hierro necesario para las vigas de la placa y se miró todo el
hierro sobrante de la obra para así no tener desperdicios grandes de este, lo
que llevo a que el nuevo pedido de la placa cubierta fuese más pequeño.
Esto conllevo a que el desperdicio de hierro fuera prácticamente del 0% por el
buen manejo y uso del material. (Anexo C. Reajuste de acero placa cubierta)

 Hacer seguimiento a los controles de obra a través del formato de
verificación de procesos constructivos. (Anexo G. Formato 8C-HG-FT-03).

Siempre que se entregaba una actividad al inspector de obra, este llevaba el
formato y registraba las variables a revisar y anotaba las tolerancias de
aceptación, si este cumplía los parámetros se autorizaba continuar con la
siguiente actividad.

 Mantener actualizado el control de resistencia a la compresión de
cilindros. (Anexo L. Formato Control de concreto en obra).

Los informes llegaban aproximadamente una semana después de que se
pedía que se recogieran los cilindros de las muestras de cada fundida (Anexo
P. Formato F-PL-03/03), donde se especificaba la cantidad de muestras a
ensayar a diferentes edades (7, 14 y 28 días), para así poder autorizar la

33

desencofrada de las placas, la empresa que prestaba el servicio era
CONCRESERVICIOS.

 Colaborar en la medición de cantidades de materiales y de mano de
obra ejecutada.

Empezando la práctica todas las mediciones que se realizaron fueron sobre
planos para los pedidos de materiales y las bases de contrato de los diferentes
contratistas que empezaban a entrar.
A medida que iba avanzando la obra, las mediciones de cada actividad se
empezaron a hacer en campo, ya que se necesitaban las cantidades exactas
de cada área para los cortes. A su vez se empezaron a definir acabados que
no habían sido detallados en los planos al inicio de la construcción, lo que llevo
a realizar nuevas localizaciones y replanteos para los acabados del lobby,
portón, entrada, fachada, apto t2 y zona social.

 Verificar que se efectúe adecuadamente las entradas y salidas de
material. (Anexo M. Formato entrada y salida de materiales)

Semanalmente se coloca en la cartelera un horario donde se inscriben los
materiales que entraran a la obra y los posibles a salir, ya que como solo hay
una puerta hay que organizar las actividades para que estas no se crucen y no
causen atrasos tanto a las empresas que nos suministran como a nosotros
mismos, este es el caso de la entrada de ladrillos, cemento, concreto,
enchapes, agregados y la salida de la volqueta con los escombros de la obra.

 Revisión de cantidades para redactar las actas de mano de obra en
Excel para pagos por ventena (Anexo J. Formato CO-HG-FT-18).

Se revisa lo que ha realizado anteriormente, lo que se ha pagado y lo ejecutado
hasta el día del corte y así se saca la evolución de la actividad y lo respectivo
para hacer el pago.

 Controlar la correspondencia de documentos enviados y recibidos.

Archivando cada documento que entra a la obra en orden cronológico.

 Mantener ordenados y actualizados los planos de obra de acuerdo al
listado maestro de planos.

Se archivaron y sellaron los planos que se dieron de baja colocándoles el sello
de obsoleto.

 Presentar informes al director de obra sobre el desarrollo de las
actividades realizadas en la obra reportando el avance de obra semanal.

34

Hasta el 21 de diciembre se llevó normalmente la programación como estaba
estipulada (Anexo N. Ultima programación l) marcando un porcentaje
programado del 18% y un porcentaje ejecutado del 23%, lo que muestra que la
obra esta adelantada. Como hubo receso de vacaciones y no se trabajó por 3
semanas, la programación se corrió y por tanto se retrasó, lo que conllevó a
reprogramar la obra ya que actividades que aún no se habían comenzado
empezaron a correr en esa temporada.
Revisando también que esta obra no tiene el proceso constructivo normal, al
reajustar la programación, no solo se cambiaron fechas sino que también se
cambiaron de posición algunas actividades ya que la instalación de la
ventanería es la actividad más crítica, puesto que como no hay fachada
occidental ni oriental los apartamentos quedan al descubierto y cuando llueve
estos se inundan, lo que conlleva a que se dañe lo ejecutado en ellos. (Anexo
H. Programación ll)

 Realizar las funciones asignadas de la mejor forma posible. De manera
eficaz y eficiente.

Al principio de la práctica debo aceptar que algunas de las tareas asignadas
fueron un poco confusas, pero en el transcurso del tiempo todo fue cambiando
y pude ejercer mi trabajo de una forma eficiente.

 Cuidar y mantener en buen estado la infraestructura, lo equipos,
implementos y suministros del proyecto.

 Acompañar a la interventoría y efectuar las correcciones que se
requieran para los inmuebles.

Junto con el inspector, como ya había dicho antes, al hacer el recorrido diario
de la obra, se registraba el avance de las actividades y se revisaba la calidad
de estas, de no ser de buena calidad se anotaba dónde y que era lo que estaba
mal y se le pasaba un comunicado al contratista para que este arreglara
inmediatamente lo que estaba mal y así no perjudicar la actividad entrante.

 Participar en la realización de ajustes y actualización del cronograma y el
presupuesto.

Se realizó el cuadro anteriormente nombrado de control de avance de
actividades de obra para la actualización de la programación.

35

2.8 REGISTRO FOTOGRÁFICO DEL PROCESO CONSTRUCTIVO DE LA
OBRA

2.8.1 Avance de estructura:

 8° piso 9° piso

 10° pisos 11 pisos

36

 12° piso 14° zona social

2.8.2 Instalaciones hidro-sanitarias y de gas:

Arañas y bajantes de los apartamentos Arañas y bajantes del lobby

37

Bajantes de la zona social

Puntos de gas-agua

Ductileria de gas:

38

2.8.3 Pruebas sanitarias, hidráulica y gas

Sanitaria

 Hidraulica P(160) Gas P(60)

39

2.8.4 Instalaciones eléctricas:

Ductileria, cableada e iluminación Regatas

Puntos eléctricos Caja eléctrica

40

2.8.5 Localización y replanteo:

Apartamento

Zona social

Lobby y entrada

41

2.8.6 Mampostería:

Apartamentos

Zona social

Muro lindero

42

2.8.7 Friso interior :

2.8.8 Friso exterior

43

2.8.9 Enchapes y mortero(1:4):

44

2.8.10 Estuco:

2.8.11 Ventanería:

45

2.8.12 Escalera:

46

2.8.13 Ultima placa (zona social-placa cubierta) doble altura:

 Pantallas

 Armadura placa Tapa foso ascensor

 Ganchos para andamios
 y líneas de vida Hueco escotilla de salida cubierta

47

2.8.14 Cubierta (Teja):

2.8.15 Estructura metálica:

48

3. COMENTARIOS

Sin duda alguna, la construcción de edificaciones representa un reto tanto para
las partes contractuales como para la mano de obra utilizada en estos casos.
Ya que por ser una obra que está en medio de dos construcciones significa que
se debe tener mucho cuidado con la seguridad, ya que si se llega a fallar en lo
más mínimo, puede ocurrir un desastre que perjudicaría o incluso conllevaría al
cierre de la obra.

Tener un proyecto de estas características, significa que el mercado de la finca
raíz quiere cada vez más algo mejor e innovador. Se sabe muy bien que la
construcción en esta época es de gran magnitud, pero si nos ponemos a
analizar, no todos los proyectos nos muestran ese grado de evolución de la
arquitectura que queremos ver, estos se quedan en un modelo simple y
tradicional.

Uno de los cambios más significativos de la obra fue como se manejaron los
tiempos. Esto implicó reprogramar la obra, no solo porque esta es especial y se
necesita un modelo de programación diferente al que se tenía planteado, si no
que al ver la rápida evolución de la construcción de la estructura. Se tenía
inicialmente como fecha de entrega del proyecto Enero del 2014, y ahora con la
reprogramación quedo para Octubre del 2013.

Aunque el presupuesto del proyecto sea elevado, y lo más seguro es que este
genere un sobrecosto adicional al finalizar. El dueño y sus desarrolladores
tendrán la satisfacción de entregar un inmueble único en la ciudad y sobretodo
este será la insignia de la empresa por su calidad y autenticidad.

Haber participado en un proyecto de esta magnitud, y ser la primera
experiencia laboral como ingeniera civil, representa un gran crecimiento
profesional, que hace que deje el rol de estudiante y entre en definitiva a la
realidad de lo que es la ingeniería civil en nuestro país y el desarrollo que está
por venir.

49

4. RECOMENDACIONES

En el inicio del transcurso de la práctica profesional se tuvieron algunos
inconvenientes respecto a la forma de trabajo y la calidad de este, puesto que
en la universidad se trabaja de una manera más abierta y se tiene la opción de
escoger el método más favorable tanto de aprendizaje como de desarrollo de
las tareas asignadas. Por lo tanto se recomienda que:

 Se debe enfocar más en la enseñanza de los diferentes programas que
se utilizan en la realidad, como son AUTOCAD, PROJECT, SAP entre otros.

Para la parte de la empresa se recomienda:

 Para programaciones futuras y estimativas de material de nuevos
proyectos, se recomienda que con la ayuda de los supervisores, se haga un
cuadro de rendimientos tanto de mano de obra como de materiales, de las
diferentes actividades de la obra.

50

5. CONCLUSIONES

 Mediante la presente práctica se observó que la eficiencia con la que se
organizan de las actividades tanto personales como las de la obra, significan el
progreso y el logro de los objetivos propuestos.

 El uso de los implementos básicos de seguridad como casco y botas de
punta de acero, hacen que la persona esté segura y libre de posibles
accidentes que pueden ser producidos por algo muy pequeño pero generar
grandes daños.

 La experiencia de práctica profesional fue una labor muy enriquecedora
donde no solo se pudieron poner en práctica los conocimientos adquiridos en la
universidad, sino que se logró adquirir conocimientos profesionales no
recibidos a través de ésta. Lo que permitió con el tiempo desarrollar habilidades
para dirigir con destreza la ejecución y programación del proyecto.

 Al inicio de la práctica se puso ver cuáles eran las falencias respecto a la
calidad de la entrega del trabajo asignado, pero con las observaciones y
recomendaciones de los supervisores se pudo mejorar todas esas debilidades
y así poder entregar un trabajo confiable y de calidad.

 Se pudo Integrar las áreas de calidad, recursos y seguridad para la gestión
óptima del proyecto, es decir, para poder aceptar una actividad esta debía
cumplir con la seguridad exigida, el uso correcto del material sin sobrepasar el
desperdicio estimado y cumplir con proceso estipulado.

 Se apoyó al director de obra en la administración del proyecto, cumpliendo el
cronograma establecido por él, en el plan de trabajo. Se generó un buen
ambiente de trabajo no solo con él, sino también con el inspector de obra, el
almacenista, personal de administración, los contratistas y los obreros de las
diferentes actividades, lo que hizo que la labor fuese exitosa y gratificante.
Siempre manteniendo el respeto y el orden de lo establecido.

51

6. BIBLIOGRAFÍA

 CÓDIGO DE ÉTICA PROFESIONAL DEL INGENIERO CIVIL. [en línea].
[consultado el 10 octubre del 2012]. Disponible en:
<http://ateic.files.wordpress.com/2009/06/codigo-de-etica-profesional-del-
ingeniero-civil.pdf>

 FACULTAD DE PSICOLOGÍA Y CIENCIAS SOCIAL. Justificación de
las prácticas. [en línea]. [consultado, 18 de marzo del 2013]. Disponible en:
<http://www.funlam.edu.co/modules/facultadpsicologia/item.php?itemid=87>

 HERNÁNDEZ GÓMEZ CONSTRUCTORA S.A. Manual de
responsabilidades, autoridades y funciones de roles y cargos. HG-MN-9.1.
Bucaramanga. 2011. Pág. 11-12

 HG CONSTRUCTORA, Casa Prada. [en línea]. [consultado, 18 de
marzo del 2013]. Disponible en <http://hgconstructora.com/casa-prada>

 HG CONSTRUCTORA, Acerca de HG constructora: Introducción
Nuestra razón de ser. [en línea]. [consultado, 18 de marzo del 2013]. Disponible
en <http://hgconstructora.com/informacion/acerca-de-hg-constructora>

 HG CONSTRUCTORA S.A. Plan de calidad de proyectos HG. 2 rev.
Bucaramanga: Plan de calidad, Julio 21 de 2011

 GOOGLE MAPS. [en línea]. [consultado, 18 de marzo del 2013].
Disponible en: < https:/ / maps.google.es/maps/ms?msid=2056135645826
05548318.0004d048a85c5c1b49944&msa=0&ll=7.120929,-
73.110377&spn=0.008762,0.009645>

 OSSA PARRA, Marcela. Cartilla de citas: Pautas para citar textos y
hacer listas de referencias. [en línea]. [consultado, 18 de marzo del 2013].
Disponible en <http://historiadelaciencia-mnieto.uniandes.edu.co/pdf/Carti
lladecitas.pdf>

52

A
N
E
X
O
S

53

P
L
A
N
O
S

