
UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCION DE POSTGRADOS

POSTGRADO EN GERENCIA DE PROYECTOS

 “Evaluación de un Proyecto (Canal principal -Preparación del Sitio -
Hamaca) mediante la aplicación de las herramientas que nos provee la
Gerencia de Proyectos.”

Profesor-asesor
Ing. Luis Enrique Palacios Ing. Gregorio A Rodríguez V

Puerto Ordaz, Abril 2001

Trabajo Especial de Grado U.C.A.B.i

DEDICATORIA

A mi esposa y a mis hijos

Trabajo Especial de Grado U.C.A.B.ii

AGRADECIMIENTO

A mi esposa, por su confianza y apoyo.

A mis hijos, por ser la inspiración de todo este Proyecto.

Al Profesor Luis Enrique Palacios, por su Paciencia y Dedicación para que

podamos alcanzar nuestra meta.

A mis compañeros de trabajo que colaboraron con la realización de este trabajo.

Trabajo Especial de Grado U.C.A.B.iii

INDICE

Capítulo I

1.1 Introducción

1.2 Objetivo

1.3 Aspectos Generales

1.4 Metodología

1.4.1 Instrumentos de Evaluación

Capítulo II

2.1 Manejo del Alcance

2.1.1 Planificación del Alcance

2.1.2 Delimitación del Alcance

2.2 Manejo del Tiempo

2.3 Manejo de los Costos

2.4 Manejo de la Calidad

2.5 Manejo del Recurso Humano

2.6 Manejo de las Comunicaciones

2.6.1 Tipos de Comunicación

2.6.2 Distribución de la Información

2.6.3 Reportes de Progreso

2.6.4 Cierre Administrativo

2.7 Manejo de los Riesgos

2.7.1 Identificación del Riesgo

2.7.1.1 Riesgos del Alcance

2.7.1.2 Riesgos del Tiempo

2.7.1.3 Riesgos del Costo

2.7.1.4 Riesgos de la Calidad

2.7.1.5 Riesgos en el Manejo del Recurso Humano

Trabajo Especial de Grado U.C.A.B.iv

2.7.1.6 Riesgos en las Comunicaciones

2.7.1.7 Riesgos en las Compras

2.7.1.8 Riesgos en el Manejo de los Riesgos

2.7.2 Calificación del Riesgo

2.7.3 Plan de Respuesta

2.8 Compras

2.8.1. Plan de Compras

2.8.2. Plan de Requerimientos

2.8.3. Ciclo de Solicitación

2.8.4. Administración de Contratos

2.8.5. Cierre de Contratos

2.9 Integración

Capítulo III

3.1 Análisis de los Resultados

3.2 Conclusiones y Recomendaciones

Bibliografía

Anexos

Constancia de Aceptación del Asesor

Trabajo Especial de Grado 1 U.C.A.B.

CAPÍTULO I

1.1 INTRODUCCIÓN

Uno de los problemas mas frecuente en la ejecución de los proyectos, es la falta de

instrumentos de control que nos permitan ir monitoreando constantemente, el

desarrollo de los trabajos de manera de facilitar la toma de decisiones oportunas, y

evitar así que cualquier desviación tanto en costos como en tiempo impacte

negativamente y se mantenga, sobre el proyecto que se este desarrollando.

Basado en lo anteriormente expuesto, este trabajo tiene como finalidad recopilar toda

la información que se generó antes y durante la construcción del Canal Principal, la

cual nos permitirá realizar un análisis desde el punto de vista de la gerencia de

proyectos, a fin de crear una data que nos sirva como punto de partida para

proyectos futuros.

Trabajo Especial de Grado 2 U.C.A.B.

1.2 OBJETIVO

El objetivo principal de este trabajo consiste en evaluar las variables que intervinieron

en la ejecución del proyecto “Canal principal - Preparación del Sitio-Hamaca”,

aplicando las herramientas aportadas por la Gerencia de Proyectos, a fin de obtener

resultados que nos permitan emitir y compartir juicios de mayor valor sobre proyectos

similares.

Trabajo Especial de Grado 3 U.C.A.B.

1.3 ASPECTOS GENERALES

El Proyecto de Asociación Estratégica que desarrollan las Empresas ARCO,

Corpoven S.A, Phillips Petroleum Company y Texaco Inc., está enmarcado dentro del

proceso de apertura petrolera iniciado en 1993, por el Estado Venezolano y ampliado

posteriormente para la exploración a riesgo de nuevas áreas y la producción de

Hidrocarburos, bajo el esquema de ganancias compartidas.

El Proyecto Hamaca propuesto para la Asociación Estratégica contempla la

explotación de crudo extrapesado Hamaca, proveniente de las reservas de crudo del

área Hamaca de la faja del Orinoco, para su procesamiento en una planta de

mejoramiento ubicada en el área de Jose, al Norte del Estado Anzoátegui, generando

crudo sintético que se comercializará en el mercado internacional, Coque grado

combustible y Azufre. El Proyecto esta conformado así por tres componentes: Uno de

Producción, uno de Transporte de Crudo desde Hamaca hasta el área de Jose, y

otro de procesamiento en la Planta de Mejoramiento.

La planta de Mejoramiento de Crudo tendrá una capacidad máxima de producción de

181.000,00 BD de un crudo mejorado de aproximadamente 25º API, para su

comercialización en el mercado Internacional.

Trabajo Especial de Grado 4 U.C.A.B.

Debido a la importancia del Proyecto antes mencionado, se tomo en consideración

para fines de este trabajo, un elemento de gran importancia dentro de la fase de

preparación del sitio para la planta de Mejoramiento de crudo, tal y como es el caso

del Canal principal.

El Canal Principal, por su diseño y características constructivas es un elemento que

juega un papel muy importante dentro del desarrollo de los trabajos, ya que es un

canal de sección cerrada, subterráneo el cual se encuentra ubicado a lo largo de toda

la parcela y la divide en dos áreas de dimensiones considerables, lo que nos conlleva

a realizar una planificación y un control riguroso sobre los recursos (Mano de Obra,

Equipos y Materiales) a fin de obtener los resultados que mas se adapten a los

distintos factores previstos en el presupuesto como son Costo, Tiempo y Calidad.

Trabajo Especial de Grado 5 U.C.A.B.

1.4 METODOLOGÍA A UTILIZAR

La metodología a utilizar en este Proyecto consiste en evaluar éste, desde el punto

de vista de la Gerencia de Proyectos, pasando por todas las áreas del conocimiento,

con el fin de poder verificar las debilidades del Proyecto y de la organización como tal

y así poder tomar los correctivos para Proyectos futuros. De igual forma, se analizan

sus fortalezas con el propósito de que estás sean reseñadas y remarcadas.

Trabajo Especial de Grado 6 U.C.A.B.

1.4.1 INSTRUMENTOS DE EVALUACIÓN

1. Deficiente: El proceso no se realizó o se hizo con muchas fallas,

impactando negativamente los resultados del proyecto, constituyéndose

en un factor clave de fracaso.

2. Regular: El proceso no se realizó o se hizo con algunas fallas, pero el

impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado

que no era fundamental para este proyecto o no fue formalmente

realizada.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en

el proyecto fueron relativamente productivos, documentándose

adecuadamente.

5. Excelente: La correcta aplicación del proceso influyó significativamente

en los resultados positivos del proyecto, constituyéndose en un factor

clave de éxito.

Trabajo Especial de Grado 7 U.C.A.B.

Área Proceso 1 2 3 4 5

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según un sistema de
administración de proyectos que permite decidir cuáles deben ser ejecutados, con
una descripción detallada del proyecto indicando su relevancia para la empresa y los
productos deseados

Planificación del alcance: Se empleó una metodología para definir el alcance del
proyecto considerando a los distintos stakeholders, usuarios, clientes e interesados
en los resultados

Definición del alcance: Se realizó un documento tipo WBS en el que se delimitó
claramente el alcance del proyecto

Verificación del alcance: Se chequeó a medida que se ejecutaba el proyecto que se
estaban realizando las actividades contempladas en el alcance

Control del alcance: Se empleó un sistema que permitió manejar los cambios de
alcance correctamente, tomando acciones correctivas

2. Manejo del
Tiempo

Definición de actividades: Se delimitaron correctamente acciones que derivaron
productos específicos

Secuenciación: Se identificaron prelaciones entre actividades, desarrollándose una
red que permitió secuenciar adecuadamente las actividades

Estimación de duraciones de las actividades: Se empleó algún con algún criterio
que permitiera asignar tiempos de ejecución en consulta con los involucrados

Programación de actividades: Se construyó un cronograma coherente que permitiera
ver el momento de inicio y fin de las distintas actividades en el proyecto.

Control de cronograma: Se aplicó alguna metodología para medir el avance de las
distintas actividades, tomando acciones correctivas cuando se empezaron a retrasar

3. Manejo de los
Costos

Planificación de recursos: Se desarrolló un plan que permitiera identificar los
recursos requeridos para ejecutar las distintas actividades del proyecto.

Estimación de los costos: Se prepararon estimados de costos empleando
información y métodos de estimación cónsonos con los requerimientos del proyecto.

Presupuesto: Se creó un presupuesto coherente que permitiera ajustar los distintos
estimados a las fechas programadas para las distintas actividades.

Manejo de la tesorería: Se manejó adecuadamente las entradas y salidas de dinero
en el proyecto

Control de costos: Se controló el presupuesto tomando las acciones correctivas
cuando surgieron cambios en el presupuesto

4. Manejo de la
Calidad

Planificación de la calidad: Se especificaron claramente los resultados que deben
ofrecer los productos finales del proyecto, con indicadores claros para su gestión

Aseguramiento de la calidad: Se manejó un buen sistema de calidad que permitiera
asegurarse del correcto cumplimiento con las especificaciones diseñadas

Control de calidad: Se midieron indicadores y se tomaron acciones correctivas
cuando se detectaron diferencias en la calidad diseñada para el proyecto

Trabajo Especial de Grado 8 U.C.A.B.

5. Manejo del
Recurso Humano

Planificación de la organización: Se detectaron roles requeridos para cumplir
adecuadamente con las distintas tareas identificadas

Reclutamiento del personal: Se buscaron y asignaron responsables directos para
liderizar las distintas tareas según el perfil requerido

Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo por medio de
entrenamiento, la distribución física, la motivación, las recompensas y otras
acciones que contribuyeran al buen trabajo del equipo

Evaluación del desempeño: Se realizó algún tipo de evaluación del desempeño de
los distintos participantes del proyecto, conllevando a su mejoramiento profesional

6. Manejo de las
Comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades de
información de los distintos actores del proyecto (Usuarios, trabajadores, alta
gerencia, etc.)

Distribución de la información: Los miembros del equipo sabían dónde, cuándo o
cómo conseguir la información y a las otras personas que trabajan en el proyecto

Reportes de progreso: Se realizaron reportes periódicos y reuniones para mantener
informados a los distintos stakeholders del proyecto

Cierre administrativo: Se realizó un cierre final que permitiera recoger en un
sistema de manejo de la información los principales aprendizajes del proyecto.

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos pueden afectar a
los proyectos, usando listas de chequeo u otra herramienta para ello

Calificación: Se evaluó la probabilidad y el impacto o efecto que puede tener el
evento riesgoso.

Plan de respuesta: Se diseñaron planes de respuesta adecuados para adelantarse a los
riesgos

Control de respuestas: Se hicieron revisiones periódicas de riesgos durante el
proyecto, activándose contingencias cuando se detectaron desviaciones

8. Compras Plan de compras: Se creó un plan de compras que identificara los materiales o
subcontratos que requieren para hacer sus proyectos.

Plan de requerimientos: Se diseñó la manera como las compras se realizarían en
función de las necesidades detectadas

Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras, buscando
proveedores, obteniendo ofertas y eligiendo al proveedor más adecuado

Administración de contratos: Se efectuó una labor eficiente en el manejo e
inspección de los contratos otorgados, con algún sistema para hacerle seguimiento a
las órdenes de compra, con la frecuencia adecuada

Cierre de contratos: Se realizó adecuadamente el cierre de los contratos otorgados

9. Integración Plan integral: Se preparó un plan integral que considerara las distintas áreas de la
gerencia de proyectos

Ejecución global: Se consideraron los principales elementos del plan en la ejecución
de las distintas actividades

Control global: Se manejaron integralmente los cambios y sus efectos sobre cada
área del proyecto

Trabajo Especial de Grado 9 U.C.A.B.

CAPÍTULO II

2.1 MANEJO DEL ALCANCE

2.1.1 Planificación del Alcance

El Canal Principal forma parte de la Obra Preparación del Sitio de la Parcela

S-4 del Proyecto Hamaca, y es el elemento de mayor importancia dentro del

sistema de drenaje previsto para esta fase del Proyecto, ya que a través de

éste se recogen y canalizan las aguas de lluvia que aporta la cuenca ubicada

en la parte posterior de la parcela, y las que caen directamente sobre esta

última. Adicionalmente, este elemento forma parte de la ruta crítica dentro

de la ejecución del movimiento de tierra, ya que su ejecución condiciona la

completación de dicho movimiento de tierra. De allí que el objetivo principal,

desde el punto de vista de ejecución, es construirlo en el tiempo planificado,

controlando los costos y sin sacrificar la calidad.

2.1.2 Delimitación del alcance

Consiste en definir todo el trabajo que forma parte y el que no forma parte

del Proyecto1.

1 Principios Esenciales Para Realizar Proyecto. Luis E. Palacios.

Trabajo Especial de Grado 10 U.C.A.B.

Esta etapa se cumplió en el Proyecto y nos permitió realizar algunos

planteamientos, con el fin de mejorar el rendimiento de los trabajos y

visualizar los posibles problemas durante el desarrollo de los mismos; como

fue el caso del tipo de enconfrado y equipos a utilizar en la Construcción del

Canal.

PLANIFICACIÓN DEL ALCANCE

Entradas

• Carta de Aprobación del Proyecto

En nuestro caso, como ejecutores del Proyecto, este paso se cumple con

la firma del contrato que engloba toda la obra y el acta de inicio del

Proyecto.

ENTRADAS
• Carta de Aprobación del

Proyecto
• Descripción del Producto
• Restricciones y

Suposiciones

HERRAMIENTAS Y
TECNICAS

• Análisis del Producto y
Costo/Beneficio

• Identificación de
Alternativas

• Juicio Experto

SALIDAS
• Bases del Proyecto con

sus Soportes
• Plan para el Manejo del

Alcance

Trabajo Especial de Grado 11 U.C.A.B.

• Descripción del Producto

Se tiene previsto construir un canal de concreto subterráneo, que permita

recoger y canalizar las aguas de lluvia que se concentran en la cuenca

ubicada en la parte posterior de la parcela, además, de las que caen sobre

ella misma. Dicho canal tiene una dimensión interna de 4,20 x 2,70 y una

longitud de 1278,00 Mts., sobre el cual se colocarán 4.825,40 m3 de

concreto rico, 381, 84 m3 de concreto pobre, 1.002,03 toneladas de acero

y 13.265,92 m2 de encofrado.

• Restricciones y Suposiciones

El Canal Principal, por su ubicación dentro del Proyecto de movimiento de

tierra, se considera un elemento de mucha importancia, ya que de ocurrir

una demora en la ejecución de éste, repercutiría de manera importante

sobre el avance de los demás trabajos, impidiendo la culminación del

movimiento de tierra.

− Se cuenta con 22 horas hombre por cada M3 de concreto terminado.

− La obra esta contratada bajo la modalidad suma global.

Trabajo Especial de Grado 12 U.C.A.B.

− El encofrado a utilizar debe moverse en su mayoría manualmente, ya

que hay dificultad para maniobrar con equipo pesado dentro de la

excavación donde se construye el canal. Esto implica la necesidad de

construir un encofrado diseñado para tal fin.

La excavación se debe hacer con traillas y tractores para empuje, debido a

la profundidad, largo y ancho de la excavación.

El relleno sobre el canal se debe hacer manual con equipo liviano los

primeros 60 cms., para luego continuar el mismo con equipo pesado.

Herramientas y Técnicas

• Análisis del Producto y Costo/Beneficio

Se elaboró un cuadro de realizado del presupuesto (Anexo 1), el cual nos

permitió monitorear el desarrollo de las actividades relacionadas con el

Canal Principal. Este control se alimenta con la información generada por

la Sala Técnica, en lo referente a cantidades ejecutadas por periodos, y

con las cantidades y costos previstos en la oferta, en lo que respecta a

mano de obra, equipos, materiales, administración y utilidad.

Trabajo Especial de Grado 13 U.C.A.B.

• Identificación de Alternativas

En este caso se plantearon varias formas de ejecutar el trabajo, tales

como cantidad de frentes a implementar; uso o no de aceleradores de

fraguado para movilizar los encofrados de la losa de techo a diario; la

utilización de losacero como alternativa de encofrado perdido; el uso de

flejes metálicos o barras roscadas reusables para fijar el encofrado de los

muros; el uso de grúas desde la parte superior de la excavación o el uso

de señoritas y personal para correr los encofrados; realizar el corte o

doblado del acero a través de terceros y fuera del Proyecto a fin de reducir

el personal a utilizar y por consiguiente los costos asociados a la mano de

obra; subcontratar parte de los trabajos.

• Juicio Experto

Recurrimos a la asesoría del Ing. Antonio Abranches para el diseño de los

encofrados de los muros, un experimentado director de obra el cual forma

parte de la organización, conjuntamente con el apoyo de la sala técnica

asignada al Proyecto. (Anexo 27).

Trabajo Especial de Grado 14 U.C.A.B.

Salidas

• Bases del Proyecto

En este Proyecto se implementó lo siguiente:

− Dos (02) frentes de trabajo.

− Se diseñó un encofrado para los muros que se movilizaba a través del

uso de señoritas y obreros, ya que estos poseían ruedas. Se utilizaron

barras roscadas para realizar más rápido la actividad de encofrar y

desencofrar.

− Se implementó el uso de losacero como encofrado perdido para la losa

de techo, lo que nos permitía una rotación de andamios cada tres días.

− El corte y doblado de la cabilla se realizó en un taller externo (Cabillas

del Caroní), lo que nos permitió congelar el costo por toneladas de

acero preparado, con respecto a esta actividad. (Anexo 2).

− Subcontratamos parte de la construcción del canal a fin de garantizar

los plazos de ejecución.

− Se estableció un tramo típico de 18 mts de canal como longitud ideal

para realizar el trabajo dentro del tiempo indicado.

Trabajo Especial de Grado 15 U.C.A.B.

• Plan para el Manejo del Alcance

Se elaboró un Plan de Trabajo (Anexo 3), donde se establecieron los

inicios y terminaciones de cada actividad y fases de trabajo.

Resumen del Proyecto:

Previsto Real

Horas Hombre 134.756,05 143.375,50

M3 Concreto 5937,29 5207,24

Tn Acero 867,60 1002,02

M2 Encofrado 14904,31 13772,31

M3 de Excavación 56667,50 89700,27

M3 de Relleno 15746,47 61569,63

Tiempo de Ejecución 123,00 153,00

Costo Estimado (Bs.) 1.893.186.848,81 1.697.510.061,96

Trabajo Especial de Grado 16 U.C.A.B.

2.2 MANEJO DEL TIEMPO

Tomando en consideración que el tiempo dentro de la ejecución de los Proyectos

juega un papel muy importante, ya que las previsiones de personal, materiales y

equipos se hacen basados en esta unidad.

Cualquier desviación en tiempo que ocurra durante la ejecución de los trabajos

repercute inmediatamente sobre los costos previstos para el Proyecto, ya sea

positiva o negativamente, por lo que se considera una variable de mucho interés,

tanto en el momento de presupuestar, como en el de ejecutar el trabajo.

En la mayoría de los Proyectos el hecho de extenderse en el tiempo previsto para la

ejecución de los trabajos, conlleva a penalizaciones sobre el contratista.

En nuestro caso no hay penalización establecida en el contrato, sin embargo, el

hecho de estar más tiempo implica incurrir en costos no previstos, los cuales castigan

el resultado final del proyecto.

Teniendo en cuenta lo anterior, se le deben asignar las duraciones a todas las

actividades y establecer las relaciones existentes entre ellas, a fin de asignar los

recursos necesarios para su completación, además de establecer la ruta crítica del

proyecto.

Trabajo Especial de Grado 17 U.C.A.B.

PLANIFICACIÓN DEL TIEMPO

Entradas

• Estructura Desagregada de Trabajo.

Se elaboró la estructura desagregada de trabajo (WBS), tal y como lo podemos

apreciar en el Anexo 4.

• Bases del Proyecto

Las bases del Proyecto se fundamentan en toda la información suministrada por el

cliente tales como:

HERRAMIENTAS Y
TECNICAS

• Descomposición
• Formatos

ENTRADAS
• Estructura Desagregada de
 Trabajo
• Bases del Proyecto
• Información Histórica
• Restricciones y
 Suposiciones

SALIDAS
• Lista de Actividades
• Detalles de Soporte
• Estructura Desagregada de

Trabajos Revisada

Trabajo Especial de Grado 18 U.C.A.B.

− Planos aprobados para construcción. (Anexo 5).

− Especificaciones del Proyecto. (Anexo 6).

− Fechas de inicio y fin del Proyecto.

• Información Histórica

La empresa Somor, ejecutora del Proyecto de Preparación del Sitio para la

empresa Petrolera Ameriven, cuenta con gran experiencia en la Construcción de

Obras de Concreto, lo que le permitió establecer los tiempos y las estrategias a

utilizar en la ejecución de los trabajos basados en los resultados obtenidos en

proyectos similares anteriores. (Anexo 7).

Herramientas y Técnicas

• Descomposición

Se elaboró un listado maestro de actividades, relacionado con las partidas del

presupuesto, (Anexo 8). Posteriormente, basados en la estructura desagregada

de trabajo WBS, y la relación existente con el movimiento de tierra, se elaboró un

listado de actividades más completo y sectorizado por terrazas, a fin de visualizar

la interrelación existente entre el Canal Principal y su entorno.

Trabajo Especial de Grado 19 U.C.A.B.

• Formatos

Para efectos de control de tiempo se generó el Plan de Trabajo (Anexo 3), y se

complementó con un sistema de control de obras (S.C.O.) (Anexo 19), los cuales

nos permitían, con una frecuencia semanal, revisar el avance de la obra y tomar

las medidas necesarias en caso de las desviaciones.

Salidas

• Listado de Actividades

Plan de Trabajo, (Anexo 3).

• Detalle de Soporte

Tomando en cuenta toda la información sobre el Proyecto se realizó una

recopilación de ésta, a fin de elaborar el Plan de Trabajo.

• Estructura Desagregada de Trabajo Revisada.

Se elaboró tomando en consideración el detalle de las terrazas y, como lo

mencioné antes, su entorno y el impacto que genera cualquier alteración de uno

con respecto al otro.

Trabajo Especial de Grado 20 U.C.A.B.

Resumen del Proyecto:

Tiempo Previsto
(Días)

Tiempo Real Consumido
(Días)

Variación

123 153 (30)

2.3 MANEJO DE LOS COSTOS

Una de las herramientas de mayor importancia para el éxito de un Proyecto es la

estimación y manejo de los costos, por lo que estos deben ser calculados por un

departamento con amplio conocimiento sobre lo que esta presupuestado y por otro

lado durante la ejecución el Gerente de Proyectos y, el equipo de trabajo también

deben manejar el presupuesto de costos conjuntamente con las especificaciones y

planos, con el propósito de mantenerse dentro de los márgenes previstos en la

oferta.

Trabajo Especial de Grado 21 U.C.A.B.

MANEJO DE LOS COSTOS

Entradas

• Estimado de Costos

Utilizando la herramienta Sistema de Control de Obras Lulowin de Lulosoftware,

se elaboró un presupuesto de costos basados en el tipo y alcance del trabajo

(Anexo 9).

• Estructura Desagregada de Trabajo

Tal y como se mencionó anteriormente la estructura desagregada de trabajo

(Anexo 4), se elaboró previamente al Plan de Trabajo.

ENTRADAS
• Estimado de costos
• Estructura desagregada de

trabajo
• Cronograma del Proyecto

HERRAMIENTAS Y
TECNICAS

• Técnica de estimación y
Programación de Costos

SALIDAS
• Presupuesto del Proyecto

Trabajo Especial de Grado 22 U.C.A.B.

• Cronograma del Proyecto

Para el momento de la oferta se elaboró un cronograma de Proyecto Nivel 1, el

cual permitió estimar el tiempo de ejecución, los recursos tales como equipos,

mano de obra y materiales necesarios, con el fin de obtener el costo de fabricación

del trabajo a realizar.

Herramientas y Técnicas

• Técnica de Estimación y Programación de Costos

Para la elaboración de la estructura de costos la empresa cuenta con un paquete

en ambiente Windows conocido como “Lulo Win”, con el cual se elaboró el cálculo

del costo de fabricación, para luego agregarle los costos indirectos asociados a

cada una de las actividades que forman parte del Proyecto. (Anexo 9).

Salidas

• Presupuesto del Proyecto

Este presupuesto es el resultado de analizar todas las actividades inherentes al

trabajo como son los costos directos e indirectos, imprevistos, utilidad y

Trabajo Especial de Grado 23 U.C.A.B.

administración, luego de agrupar estos valores se obtiene lo que se conoce como

la hoja final de presupuesto (Anexo 10).

Resumen del Proyecto:

Costo Previsto Costo Real Variación

1.893.186.848,81 1.697.510.061,96 195.676.786,85

2.4 MANEJO DE LA CALIDAD

En todo Proyecto debe existir un departamento responsable del control y

aseguramiento de la calidad, ya que en la medida que este departamento ejerza su

función, en esa misma medida el Proyecto avanza cumpliendo con los estándares de

trabajo establecidos por el Cliente y basados en normas internacionales.

MANEJO DE LA CALIDAD

ENTRADAS
• Políticas de Calidad
• Bases del Proyecto
• Estándares y

Regulaciones.
• Otras salidas de Proceso

HERRAMIENTAS Y
TECNICAS

• Análisis de
costo/beneficio

• Benchmarking
• Diagramas de Proceso
• Diseño de Experimentos

SALIDAS
• Plan para el Manejo de la

Calidad
• Definiciones

Operacionales
• Listas de Chequeo
• Entradas para otros

procesos

Trabajo Especial de Grado 24 U.C.A.B.

Entradas

• Políticas de Calidad

Dentro de la organización existe una política de calidad orientada a cumplir con los

estándares de calidad que exigen los Proyectos de hoy en día (Anexo 11).

• Bases del Proyecto

Para la correcta ejecución del Proyecto, se cuenta con las especificaciones y

planos suministrados por el Cliente, recibidos antes de la preparación de la oferta.

(Anexo 5 y 6).

• Estándares y Regulaciones

En este Proyecto se sometieron a la aprobación de los departamentos de calidad

tanto el nuestro, como el del Cliente, los diseños de mezcla de concreto a utilizar

en la construcción, el tipo de acero de refuerzo y las características de la losacero.

Una vez aprobados por los departamentos respectivos, se hacía entrega de los

certificados de calidad de los materiales permanentes como acero y losacero. En

el caso del concreto se realizó la toma de cilindros para ser ensayados a las

edades de 7 y 28 días, prueba ésta que certifica la calidad del producto. (Anexo

20)

Trabajo Especial de Grado 25 U.C.A.B.

Así mismo, se establecieron como parámetros de regulación los asignados por las

normas aplicables a este tipo de Proyecto.

Herramientas y Técnicas

En este Proyecto se definieron todos los experimentos y análisis necesarios para la

aceptación o rechazo de algún material o producto terminado.

También se definió el rol de cada persona dentro de la estructura de calidad y el flujo

de información, dentro de la organización para efectos de obtener los mejores

resultados.

Salidas

Como resultado final se obtuvo el Manual de Calidad y el de Inspección y Ensayo

(Anexo 12), el cual permitió mantener el control y los registros de las distintas

actividades relacionadas con el Proyecto.

Trabajo Especial de Grado 26 U.C.A.B.

Aseguramiento de la Calidad

El Manual de Control y Aseguramiento de la Calidad, resume de forma práctica todas

las normas y procedimientos aplicables al Proyecto (Anexo 14). Su estructura

permite anexar o complementar algún procedimiento, en la medida en que la Obra

así lo requiera.

Este Manual nos permitió asegurar la calidad del producto final, sin que este hecho

perturbara el avance de los trabajos o impactara negativamente sobre los costos

estimados para los mismos. Otra ventaja importante es el hecho de que el trabajo se

termina y libera parcialmente, y no hay que esperar a concluirlo totalmente para su

liberación.

2.5 MANEJO DEL RECURSO HUMANO

Desde el punto de vista del recurso humano se elaboraron histogramas de mano de

obra directa (Anexo 14), relacionados directamente con el Presupuesto o Bases de la

Oferta; así mismo, se elaboró la distribución de la mano de obra indirecta (Anexo 15),

a fin de organizar el equipo que llevaría a cabo el Proyecto.

Para formar el equipo de mano de obra indirecta, se contó con la presencia de gran

parte del personal, ya que estos venían de realizar proyectos similares y en la misma

zona, el resto se solicitó a través de anuncios de periódico y se conformó el equipo.

Trabajo Especial de Grado 27 U.C.A.B.

Usualmente la estructura de personal se soporta en un organigrama (Anexo 16),

adaptado al proyecto, el cual se va completando en la medida que la obra lo va

requiriendo, ya que este está íntimamente ligado al Cronograma de Actividades del

Proyecto.

En el caso del personal directo se procede a la incorporación del mismo, de acuerdo

al histograma planteado y siempre tomando en consideración los cambios de alcance

que se presenten durante la ejecución de los trabajos.

El reclutamiento de este personal se realizó siguiendo los parámetros establecidos en

el acta convenio, referente a los porcentajes de personal que suministra el sindicato y

el que le corresponde ingresar a la empresa.

Dentro del proceso de ingreso de personal directo se debe cumplir con una serie de

pasos, los cuales se enumeran a continuación:

− Solicitud de personal.

− Postulación por el sindicato o por la empresa.

− Si es especialista se le realiza un examen práctico de conocimiento.

Trabajo Especial de Grado 28 U.C.A.B.

− Una vez ubicado el personal se le práctica un examen médico a fin de evaluar si la

persona esta apta o no para el trabajo.

− Contrato de trabajo.

− Luego de haber cumplido con el paso anterior, se procede a la elaboración del

carnet que lo identifica como trabajador de la empresa y a dotarlo con sus

implementos de seguridad.

− Posteriormente se les da una charla de seguridad con el propósito de que

conozcan las áreas de trabajo y los mecanismos de seguridad implantados para el

proyecto.

− Por último son asignados a la cuadrilla que realizó la solicitud de éste, en la cual

cuenta con sus respectivos supervisores.

Para todas las actividades se formaron cuadrillas por especialidad, como son los

casos de los cabilleros, carpinteros y albañiles, cada uno de estos equipos de trabajo

acompañado de sus respectivos supervisores.

En lo referente a las políticas de recompensa, se estableció una que permitía

bonificar al personal luego de alcanzar un meta prefijada, lo que motivó al equipo de

trabajo a lograr el objetivo que se perseguía para la construcción del Canal Principal,

cumplir con el tiempo, controlar los costos y asegurar la calidad.

Trabajo Especial de Grado 29 U.C.A.B.

En el momento en que el Proyecto entró en su fase de terminación, se implementó el

Plan de Desincorporación de Personal, de acuerdo a lo previsto en el histograma de

personal.

Resumen del Proyecto:

HH-Previstas HH-Reales Desviación

134.756,05 143.375,50 (8.619,45)

2.6 MANEJO DE LAS COMUNICACIONES

Una de las áreas más importantes en el desarrollo de un Proyecto es la

comunicación. Establecer los canales de comunicación al momento de iniciar los

trabajos es fundamental, ya que desde este momento se puede marcar el éxito o

fracaso del Proyecto.

Muchas veces a esta área se le presta poca atención, sin embargo, en muchos

casos, la comunicación escrita es parte del documento contractual y sirve como

soporte para justificar interferencias que causen demoras durante el desarrollo de los

trabajos, lo que implicaría la solicitud de una prórroga de ser necesario, también para

soportar un cambio de alcance o la notificación de la modificación de parte o la

totalidad del Proyecto, etc.

Trabajo Especial de Grado 30 U.C.A.B.

La distribución de la comunicación también es de suma importancia, ya que la

información debe llegar hasta todos los Stakeholders que forman parte del equipo de

trabajo.

MANEJO DE LAS COMUNICACIONES

2.6.1 TIPOS DE COMUNICACIÓN

Para el Proyecto en estudio en la reunión de arranque con el Cliente

(Petrolera Ameriven), se establecieron los modelos de comunicación que

controlarían el mismo durante su ejecución.

ENTRADAS
• Requerimientos

Comunicacionales
• Tecnología

comunicacional
• Restricciones y

Asumciones

HERRAMIENTAS Y
TECNICAS

• Análisis de Stakeholders SALIDAS
• Plan para el manejo de las

comunicaciones

Trabajo Especial de Grado 31 U.C.A.B.

a) Minuta de Reunión Semanal, donde se tocaban los distintos tópicos del

Proyecto y se adquirían compromisos sobre:

− Seguridad, Higiene y Ambiente.

− Relaciones Laborales.

− Control de Calidad.

− Plan de Trabajo.

− Ingeniería.

− Contratos.

b) Correspondencia escrita para todas las consultas sobre el Proyecto y sus

respuestas (Consultas de Ingeniería).

c) Correspondencia escrita para informar sobre cualquier cambio de

alcance en el Proyecto, informar sobre cualquier hecho de fuerza mayor

que se presentara, envío de nuevos presupuestos de obras adicionales,

solicitudes de prorrogas, etc.

d) También se implementó el uso de la comunicación informal donde el

Cliente (Petrolera Ameriven) o la Constructora (Somor C.A.), realizaban

consultas verbales y las recibían por la misma vía, con el fin de no parar

los trabajos, luego se trascribían para cumplir con el requisito de que

cualquier consulta se debía hacer por escrito.

Trabajo Especial de Grado 32 U.C.A.B.

2.6.2 DISTRIBUCION DE LA INFORMACIÓN

Referente a la distribución de las comunicaciones, Somor como empresa

contratista cuenta con un sistema que le ha funcionado por mucho tiempo;

todas las comunicaciones entran a la Gerencia y son revisadas por el

Gerente de Proyecto o Director de Obra, como se conoce en Somor, éste le

asigna la distribución dependiendo del tema tratado (Anexo 17), para luego

discutirla con el responsable del departamento que corresponda.

En el caso de las comunicaciones emitidas por la empresa Contratista cada

jefe de departamento (Stakeholders), elabora la comunicación, la discute con

el Director de Obra y luego se emite la definitiva, toda la correspondencia es

firmada por el Director de Obra.

Adicionalmente, se lleva un control de correspondencia con el fin de saber el

estado de las respuestas pendientes por elaborar. (Anexo 13) .

Trabajo Especial de Grado 33 U.C.A.B.

2.6.3 REPORTES DE PROGRESO

Esta es una herramienta importante durante la vida del Proyecto, ya que nos

ayuda en la toma de decisiones, y nos describe de forma clara el

comportamientos de éste.

Comunicaciones
Cliente

Director de Obra

Contratos

Relaciones Laborales

Ingeniería

Producción

Seguridad

Calidad

ClienteDirector de Obra

Contratos

Relaciones Laborales

Ingeniería

Producción

Seguridad

Calidad

Trabajo Especial de Grado 34 U.C.A.B.

En el caso del Canal Principal, tal y como se acotó antes, el control se realizó

a través del (S.C.O.) Sistema de Control de Obras (Anexo 19), con la ayuda

del Primavera Sistema, en el cual se elaboró el Plan de Trabajo Maestro

(Anexo 3). Los reportes se elaboraban y entregaban todos lo lunes de cada

semana, con una hoja resumen donde se podían verificar las desviaciones y

el plan para las próximas cuatro (04) semanas siguientes, a la semana

evaluada.

REPORTE DEL PROGRESO

ENTRADAS
• Plan del Proyecto
• Plan para el Manejo de las

Comunicaciones
• Documentos del Proyecto

HERRAMIENTAS Y
TECNICAS

• Revisiones del
Desempeño

• Análisis de Varianzas,
Tendencias y Valor
Ganado

• Técnicas de Distribución
de la Información

SALIDAS
• Reportes de Progreso
• Solicitudes
• Requisiciones de Cambio

Trabajo Especial de Grado 35 U.C.A.B.

2.6.4 CIERRE ADMINISTRATIVO

Como se mencionó al principio, el Canal Principal forma parte de la

Preparación de Sitio del Proyecto Hamaca, el cual todavía esta en ejecución

por lo que todavía en términos generales, no hay un cierre administrativo, sin

embargo, ya existe una información recabada respecto al Canal Principal,

tales como horas hombre, costos reales, métodos a utilizar, equipos

aprobados y procedimientos de trabajo; los cuales nos sirven para Proyectos

similares futuros.

2.7 MANEJO DE LOS RIESGOS

IDENTIFICACIÓN DEL RIESGO

ENTRADAS
• Descripción del Producto
• Plan de Actividades
• Información Histórica

HERRAMIENTAS Y
TECNICAS

• Listas de Chequeo
• Diagramas de Proceso
• Entrevistas

SALIDAS
• Fuentes de Riesgo
• Eventos Potenciales de

Riesgo
• Síntomas del Riesgo

Trabajo Especial de Grado 36 U.C.A.B.

2.7.1 IDENTIFICACION DEL RIESGO

A continuación se realizará una evaluación de los riesgos, involucrando a

cada una de las distintas áreas del conocimiento y tomando en consideración

el marco donde se desarrolló el Proyecto del Canal Principal.

2.7.1.1 RIESGOS DEL ALCANCE

Al inicio de la ejecución del Proyecto, se presentaron tres

situaciones importantes que no quedaron claras durante la entrega

de la información por parte del Cliente, para la preparación de la

oferta, las cuales se mencionan a continuación.

a) El Proyecto establece para el Canal Principal una resistencia de

concreto igual a 280 Kg/cm2, más, sin embargo, el control de

calidad del Cliente solicita que se trabaje con un concreto que

tuviese una relación agua/cemento igual a 0,45 por las

condiciones ambientales que rodean al elemento, instrucción

ésta que no concuerda con la primera, además de incrementar

el costo del material.

Trabajo Especial de Grado 37 U.C.A.B.

Esta situación ocasionó una cantidad de reuniones

Cliente -Contratista y al final tomando en consideración que la

agresividad del ambiente no era tan fuerte, el cliente opto por

que se usará el concreto presupuestado en la oferta.

b) El Proyecto no contempló ningún detalle de junta, por ende, no

se realizó ninguna dotación presupuestaria para esta actividad.

En la oferta, sin embargo, por razones constructivas y de

comportamiento del elemento en sí, se debía colocar una junta

a cada cierta distancia.

Antes de dar inicio a esta actividad, hicimos la consulta al

Cliente, el cual nos manifestó que la longitud propuesta por la

Contratista estaba aprobada y se tratara como una junta de

construcción simple lo que no ocasionaría ningún tipo de

sobrecostos para las partes.

c) En la etapa de presupuesto se estimó que el desencofrado de

la losa de techo se podía realizar a diario y se pensó en un

encofrado tipo túnel. Lo que no se pudo realizar así por el

espesor de la losa y fue cuando planteamos el uso del

encofrado perdido losacero de manera de avanzar a diario, ya

Trabajo Especial de Grado 38 U.C.A.B.

que se contaba con una buena cantidad de andamios para la losa

de techo la cual se terminó vaciando separada al vaciado de los

muros.

2.7.1.2 RIESGOS DEL TIEMPO

En lo que respecta a esta área la empresa Contratista tomo en

consideración un tiempo el cual se perdería por la presencia de las

lluvias por la época en la cual se iniciará el trabajo.

Durante el desarrollo de los trabajos se realizaron interrupciones en

las vías de acceso al Proyecto, las cuales nos causaron un mayor

impacto sobre le tiempo de ejecución de los trabajos, ya que el

mismo fue recuperado.

Un factor que modificó la secuencia de los trabajos fue el cambio

del punto de partida, ya que el mismo dependía de la terraza donde

se iniciara el movimiento de tierra que a su vez se modificó por una

instrucción dada por el Cliente, con el propósito de utilizar el top soil

(capa vegetal), como parte del relleno. Sin embargo, a pesar de lo

sucedido se pudo realizar la totalidad del trabajo dentro del tiempo

previsto.

Trabajo Especial de Grado 39 U.C.A.B.

2.7.1.3 RIESGO DEL COSTO

El contrato cuenta con la aplicación de una fórmula escalatoria, la

cual de alguna manera cubre las variaciones de costo en los

materiales, equipos y mano de obra.

El desperdicio de los materiales estuvo dentro de lo previsto en el

presupuesto, el uso de los equipos estuvo bastante controlado lo

que no ocasionó ninguna desviación y por último la mano de obra

se ubico dentro de lo previsto, ya que subcontratamos parte de los

trabajos con el fin de congelar el costo de este renglón.

2.7.1.4 RIESGO DE LA CALIDAD

La calidad jugó un papel muy importante antes y durante la

ejecución de los trabajos, ya que para esta actividad se contrato

una empresa independiente y especializada en esta labor de control

y aseguramiento de calidad.

Trabajo Especial de Grado 40 U.C.A.B.

2.7.1.5 RIESGOS EN EL MANEJO DEL RECURSO HUMANO

Usualmente se establecen políticas de recompensa por metas

alcanzadas, en nuestro caso se motivo al personal a través de

bonificaciones por metas alcanzadas.

Los conflictos fueron escasos y se manejaron a tiempo y sin pérdida

de tiempo para el Proyecto.

Se estableció una política de premiación para el personal que

laborará de manera segura durante la ejecución de los trabajos, lo

que ayudó de manera considerable a que no ocurrieran accidentes

con perdida de tiempo.

2.7.1.6 RIESGOS EN LAS COMUNICACIONES

La distribución de las comunicaciones se realizó con fluidez y

buenos resultados, ya que a fin de que el trabajo no se

interrumpiera, el departamento de ingeniería y la Gerencia de

Proyectos, divisaban los problemas y los resolvían antes de que

estos causarán atrasos en el desarrollo de las actividades.

Trabajo Especial de Grado 41 U.C.A.B.

2.7.1.7 RIESGOS EN LAS COMPRAS

Si bien es cierto la insolvencia de los contratistas es un factor que

afecta el flujo de las compras, también es cierto que la empresa

contratista (Somor C.A.), forma parte de una corporación dentro de

la cual también esta una concretera lo que le permite obtener

precios y condiciones de pago más solidarias.

Por otro lado, se cuenta con un anticipo el cual permite adquirir los

compromisos del resto de los materiales y mano de obra.

2.7.1.8 RIESGO EN EL MANEJO DE LOS RIESGOS

De acuerdo a como se llevo el Proyecto en ningún momento se

subestimaron los riesgos, ya que como se comentó anteriormente,

se trató de visualizar la mayor cantidad de las situaciones que

pudiesen causar un efecto negativo sobre el desarrollo de los

trabajos.

Trabajo Especial de Grado 42 U.C.A.B.

2.7.2 CALIFICACIÓN DEL RIESGO

Basados en la experiencia en este tipo de trabajos y el conocimiento de la

zona, le permitió a la empresa contratista, estimar un porcentaje para

imprevistos que en este caso fue un 3% asociado al costo de las actividades,

también hay que recordar que el presupuesto esta bajo la modalidad de

suma global.

CALIFICACIÓN DEL RIESGO

ENTRADAS
• Tolerancias al Riesgo
• Fuentes de Riesgo
• Eventos Potenciales de

Riesgo
• Estimados de Costo y

Duración

HERRAMIENTAS Y
TECNICAS

• Valor Esperado
• Simulación
• Análisis Estadístico
• Arboles de Decisión
• Juicio Experto

SALIDAS
• Riesgos Calificados para

Responder o Ignorar

Trabajo Especial de Grado 43 U.C.A.B.

2.7.3 PLAN DE RESPUESTA

Los riesgos que se tomaron en consideración para este Proyecto fueron los

siguientes:

− Lluvia.

− Paralizaciones por huelgas internas o externas.

− Fiel Cumplimiento.

Por lo que se adoptó la opción de aceptación, ya que no todos pueden ser

eliminados o minimizados.

En el caso de lluvias se implementó un sistema de bombeo que nos

disminuía la pérdida de tiempo dentro del área de trabajo (retención). Como

se mencionó antes el impacto por huelgas fue mínimo, sin embargo, cuando

se presentaron estos inconvenientes se implementaron planes de

contingencia para recuperar el tiempo perdido (retención).

Para minimizar los problemas de calidad se contrato una empresa

especialista en control y aseguramiento de la calidad, la cual se encargaba

de velar porque se cumplieran las normas y especificaciones del Proyecto.

(Compartición).

Trabajo Especial de Grado 44 U.C.A.B.

Referente al fiel cumplimiento se optó por una fianza, la cual garantiza la

terminación de los trabajos tal y como lo solicita el Cliente (Transferencia).

2.8 COMPRAS

2.8.1 PLAN DE COMPRAS

Cuando se elabora la oferta para el trabajo en cuestión, también se prepara

un listado de materiales y equipos (Anexo 21), el cual es utilizado por el

Departamento de Compras de la empresa contratista, a fin de ubicar los

materiales con suficiente antelación. En el caso de materiales obviados en la

preparación de la oferta o cambios de alcance, el departamento de ingeniería

le notifica a compras, a fin de que este último se mantenga informado y

pueda realizar sus labores con tiempo suficiente antes de requerirlo en el

Proyecto.

Costo más porcentaje del costo (CPPC)
Costo mas estipendio fijo (CPFF)

Costo mas incentivo (CPIF)
Precio Unitario

Precio Fijo mas incentivo (FPI)
Suma Global (FFP)

Riesgo para
el Contratante

Riesgo para
el Contratista

Trabajo Especial de Grado 45 U.C.A.B.

2.8.2 PLAN DE REQUERIMIENTOS

El plan de requerimientos va asociado directamente al plan de trabajo, por lo

que los materiales de gran importancia para este Proyecto como lo son el

concreto y el acero se controlaban bajo este plan (Anexo 22). Los materiales

menores como alambre, clavos, cemento, curadores de concreto, etc. se

solicitaban manejando un stock de almacén (Anexo 23).

2.8.3 CICLO DE SOLICITACION

La empresa contratista Somor C.A., cuenta con un manual para compras

donde se establece entre otras cosas, que las solicitudes deben hacerse con

08 días de antelación a su necesidad y que toda compra debe llevar anexo

un mínimo de tres (03) presupuestos y la selección de la mejor alternativa

una vez cumplido con estos pasos se procede a la elaboración de las

ordenes de compras para la firma del departamento de compras, el

administrador y el Director de Obra.

2.8.4 ADMINISTRACION DE CONTRATOS

Los contratos que se elaboraron siguen un patrón, el cual consta de alcance

del trabajo, precio, documentos anexos, retenciones laborales y de fiel

cumplimiento, causas de rescisión del contrato, etc., (Anexo 24).

Trabajo Especial de Grado 46 U.C.A.B.

A continuación se mencionan los pasos a seguir para cualquier subcontrato:

− Se plantea la necesidad del subcontrato, ya sea porque el trabajo a

realizar no es nuestra especialidad o requerimos abrir nuevos frentes de

trabajo sin el ingreso de personal nuevo.

− Se elabora un listado de las posibles empresas a subcontratar.

− Se preparan los paquetes para solicitud de ofertas.

− Al recibir las ofertas, se realiza un análisis de las distintas ofertas y se

selecciona la que más se ajuste al presupuesto de costos que

manejamos para la actividad a subcontratar.

− Se prepara la orden de compra con sus Condiciones

Técnico-Comerciales y se firma.

Semanalmente se hace un seguimiento a los costos en los cuales incurrió el

subcontratista y el trabajo ejecutado por el mismo, a fin de tomar las

acciones correctivas a tiempo en el caso de ser necesario. (Anexo 25).

Trabajo Especial de Grado 47 U.C.A.B.

2.8.5 CIERRE DE CONTRATOS

En nuestro caso el cierre del subcontrato de mano de obra para una porción

del Canal Principal, se realizó como estaba previsto en la orden de compra

(Anexo 26).

2.9 INTEGRACION

A pesar de que no existe un plan escrito dentro de la organización, sobre el uso y

manejo de las áreas de conocimiento tal y como se plantea en el método de

evaluación, se puede verificar que la manera como afrontamos los Proyectos tiene

intrínseco el uso de estas herramientas tan importantes, esto debido a la experiencia

obtenida en la cantidad de proyectos ejecutados, y a la capacidad y conocimiento de

la alta gerencia de la empresa en este tipo de actividad.

 3.1 ANÁLISIS DE LOS RESULTADOS # de entrevistados: 6

CAPÍTULO III

Áre
a

Coord
in

ad
or d

e
Contro

l d
e

Cal
id

ad

Pla
nifi

ca
dor A

m
er

iv
en

Je
fe

 d
e

sa
la

 T
éc

nic
a

Contra
to

s
Contra

tis
ta

Pla
nifi

ca
dor C

ontra
tis

ta

Ger
en

te
 d

e
Oper

ac
io

nes

Pro
m

ed
io

Crit
er

io
 a

su
m

id
o

O
bse

rv
ac

io
nes

1.Manejo del Alcance
Iniciacion 5 4 2 2 3 3.2 3
Planificación del Alcance 4 5 2 3 3 3.4 4
Definición del Alcance 5 4 4 1 3.5 2
Verificación del Alcance 5 5 4 4 4 3 4.2 4
Control del Alcance 4 5 2 2 4 1 3.0 3

3.5 3.2

2.Manejo del Tiempo
Definición de Actividades 4 3 4 2 4 3.4 4
Secuenciación 5 3 4 4 4 4 4.0 4
Estimación de duración de las Actividades 4 4 4 4 4 4 4.0 4
Programación de las Actividades 5 5 4 4 5 5 4.7 5
Control de Cronograma 5 5 2 4 5 5 4.3 4

4.1 4.2

3. Manejo de los Costos
Planificación de Recursos 4 5 5 4 3 5 4.3 4
Estimación de los Costos 5 5 4 2 3 5 4.0 3
Presupuesto 4 5 4 2 4 3 3.7 4
Manejo de la Tesorería 4 5 4 4 4 4.2 4
Control de Costos 4 3 4 2 4 3.4 4

3.9 3.8

4.Manejo de la Calidad
Planificación de la Calidad 5 5 5 4 4 5 4.7 5
Aseguramiento de la Calidad 5 5 4 4 5 5 4.7 5
Control de Calidad 5 5 4 5 5 5 4.8 5

4.7 5.0

5.Manejo del Recurso Humano
Planificación de la Organización 5 4 4 3 1 3.4 3
Reclutamiento del Personal 5 5 4 4 3 4.2 4
Desarrollo del Equipo 4 2 4 2 1 2.6 3
Evaluación del Desempeño 3 4 2 2 3 2.8 2

3.3 3.0

6.Manejo de las Comunicaciones
Planificación de las Comunicaciones 4 4 3 4 4 3.8 4
Distribución de la Información 5 5 4 5 5 4.8 5
Reportes de Progreso 5 5 4 4 5 5 4.7 4
Cierre Administrativo 3 4 2 4 1 2.8 3

4.0 4.0

7.Manejo de los Riesgos
Identificación de Riesgos 5 5 2 4 3 1 3.3 3
Calificación 5 5 2 4 2 2 3.3 3
Plan de Respuestas 5 2 4 3 2 3.2 3
Control de Respuestas 5 5 2 5 2 2 3.5 3

3.3 3.0

8.Compras
Plan de Compras 4 5 4 4 2 3 3.7 4
Plan de requerimientos 3 5 4 2 4 4 3.7 3
Ciclo de solicitación 3 5 4 2 4 4 3.7 3
Administración de Contratos 4 5 4 4 3 2 3.7 4
Cierre de Contratos 4 5 4 4 4 4.2 3

3.8 3.4

9.Integración
Plan integral 4 5 4 4 3 4.0 3
Ejecución global 4 4 2 4 4 3.6 4
Control global 5 5 2 4 4 4.0 4
Promedio global 4.3 4.6 3.4 3.5 3.5 3.2 3.9 3.7

3.7 3.6

 Trabajo Especial de Grado 48 U.C.A.B.

Trabajo Especial de Grado 49 U.C.A.B.

1. MANEJO DEL ALCANCE

De acuerdo a los resultados obtenidos de las encuestas realizadas a los 6

expertos en la materia, se obtuvo un promedio de puntuación de 3,5. Según los

criterios del instrumentos de evaluación se ubica en un rango entre Básico-Bien,

lo que implica que los controles ejercidos sobre el Proyecto estuvieron

adecuadamente documentados, los resultados relativamente productivos y el

proceso se cumplió medianamente de acuerdo a lo esperado.

El criterio asumido está en concordancia con el resultado promedio de las

opiniones, lo que valida la eficiencia del instrumento de medición y a su vez

certifica que los controles implementados durante el proceso de ejecución del

Proyecto, resultaron tal y como lo especifican los parámetros del instrumento de

medición de Básico-Bien.

2. MANEJO DEL TIEMPO

Según se verifica en la tabla de resultados, los encuestados arrojan un valor

promedio de 4,1; el cual significa que califican el manejo del tiempo como Bueno,

ya que las herramientas se utilizaron en forma apropiada durante las etapas de

vida del Proyecto.

Trabajo Especial de Grado 50 U.C.A.B.

Comparto totalmente este resultado, basado en que los argumentos utilizados

para la estructuración del plan de trabajo y las herramientas del control se

estudiaron de forma amplia, involucrando casi todos los elementos que de alguna

manera podrían impactar negativamente sobre el Proyecto.

3. MANEJO DE LOS COSTOS

Como se puede verificar en la tabla de los resultados, el promedio de los

encuestados tiene un valor de 3,9, lo que califica al manejo de los costos del

Proyecto como Bueno; significando esto que los procesos de planificación de

recursos, estimación de costos, manejo de tesorería, creación de presupuesto y

control de costos, se cumplieron según lo esperado, arrojando un resultado

productivo o medianamente productivo para el Proyecto. De igual manera, el

resultado certifica que los registros del control de cada una de estas variables,

fueron y se encuentran debidamente soportadas.

El criterio asumido coincide con el resultado del instrumento, por lo que el autor

comparte totalmente el criterio de los encuestados.

Trabajo Especial de Grado 51 U.C.A.B.

4. MANEJO DE LA CALIDAD

A través de lo resultados de los encuestados (4,7), se puede observar que el área

referente al manejo de la calidad se controló de forma excelente, lo que pudo ser

posible gracias a la correcta aplicación de las herramientas de la calidad, antes y

durante la ejecución del Proyecto, como se puede apreciar en los anexos del

trabajo.

Resultado éste que comparto, ya que la organización que se contrato para tal fin

goza de amplia experiencia en este tipo de actividades. Adicionalmente, otro de

los factores que ayudaron a lograr este objetivo, fue el hecho de que la empresa

contratista se adapto rápidamente a los mecanismos establecidos en lo referente

al control y aseguramiento de la calidad

5. MANEJO DEL RECURSO HUMANO

De los resultados obtenidos por el instrumento de evaluación en el punto referente

al manejo del recurso humano, se desprende que el valor promedio de 3 califica a

este ítem como Básico, lo que representa que el proceso no fue considerado

como preponderante para el Proyecto, o que se organizo de una manera escueta

o simplemente no se realizó.

Trabajo Especial de Grado 52 U.C.A.B.

El criterio asumido coincide con la calificación de los encuestados; esto nos lleva

a inferir que pudieron existir variables dentro del Proyecto que no fueron

controladas por el equipo gerencial, o que escaparon del alcance de las

herramientas gerenciales aplicadas, pudiendo representar las regulaciones

establecidas por los contratos colectivos y/o actas convenio en cuanto a la

distribución y asignación del personal.

En función de los resultados, observamos que el reclutamiento del personal y el

desarrollo del equipo, así como la planificación de la organización, fueron

variables, que no fueron controladas o no encajan eficientemente en el proceso.

6. MANEJO DE LAS COMUNICACIONES

El promedio de los encuestados arroja un resultado de 4,0; lo que califica al

manejo de las comunicaciones como Bueno, ya que se verificó el cumplimiento de

los requerimientos necesarios en los que respecta a comunicaciones y control de

las mismas.

Este resultado refleja la fluidez y manejo oportuno de las comunicaciones dentro y

fuera de la organización, y la influencia de éstas sobre el desarrollo de los

trabajos. El hecho de establecer el tipo de alcance de las comunicaciones, les da

a éstas la importancia que tienen dentro de la estructura organizativa de un

Proyecto.

Trabajo Especial de Grado 53 U.C.A.B.

Comparto este resultado, ya que es evidente el valor que le dan a las

comunicaciones y reportes los distintos Stakeholders del Proyecto.

7. MANEJO DE LOS RIESGOS

El promedio de los encuestados arroja un resultado de 3,3; lo que nos dice que el

manejo de los riesgos se consideró y se realizó de forma muy básica.

No obstante, el impacto de los riesgos asumidos dentro del Proyecto fue muy

bajo, ya que se manifestaron con muy poca intensidad, y no causaron

alteraciones considerables dentro del desarrollo del Proyecto. Esto origina que

sea incierta cualquier estimación del impacto de algún evento que se hubiese

extendido de forma perjudicial sobre los resultados finales del Proyecto.

El criterio asumido coincide con el resultado del instrumento, por lo que el autor

comparte totalmente el criterio de los encuestados.

Trabajo Especial de Grado 54 U.C.A.B.

8. COMPRAS

El valor promedio de 3,8 califica a las compras del Proyecto como Bueno, lo que

nos dice que el plan de compras, el plan de requerimientos, así como también el

ciclo de solicitudes y la administración del contrato, se enmarcaron dentro de un

proceso que se cumplió de acuerdo a lo esperado arrojando resultados

productivos o relativamente productivos para el Proyecto. De igual manera los

respaldos y soportes de las referidas compras fueron debidamente sustentados

por el Staff gerencial.

La coincidencia es marcada entre el criterio asumido y la evaluación de los

encuestados, lo que nos habla de la veracidad y certeza de las variables

controladas.

9. INTEGRACIÓN

La integración, según el instrumento de evaluación, arroja un valor promedio de

3,9; el cual se encuentra en coincidencia con el valor del criterio asumido. Esta

puntuación califica la integración como Buena, lo que nos dice que el plan

integral, la ejecución y el control global formaron parte de un proceso que produjo

resultados productivos, y que se cumplió de acuerdo a lo esperado, certificando

una adecuada aplicación de las herramientas gerenciales.

Trabajo Especial de Grado 55 U.C.A.B.

De los resultados obtenidos, podemos inferir que el enlace de los distintos

departamentos, garantizo una ejecución y control global del Proyecto.

RESULTADO FINAL

El promedio final 3,6 determina que el Proyecto se desarrollo dentro de un rango

entre Básico y Bueno con mayor tendencia hacia este último lo que indica que el

proceso se cumplió de acuerdo a lo esperado y los resultados fueron

relativamente productivos.

Trabajo Especial de Grado 56 U.C.A.B.

3.2 CONCLUSIONES

1. En este Proyecto a pesar de haber experimentado variaciones entre los

parámetros previstos y los reales se puede verificar que en buena parte se

implementaron las herramientas de la Gerencia de Proyectos lo que ayudó a

mantener controles más estrictos sobre la secuencia de los trabajos. A fin de

minimizar los impactos negativos sobre el resultado final del mismo.

2. Invertir el tiempo necesario en el estudio y planificación de un Proyecto

garantiza un desarrollo con pocos obstáculos, lo que permite dedicarle el tiempo

necesario al resto de las actividades de un Gerente de Proyectos.

3. En función de los resultados globales obtenidos del instrumento de evaluación,

podemos concluir que los procesos de control del proyecto y las herramientas

gerenciales utilizados fueron considerados importantes para el mismo, y su

aplicación procesal fue en forma relativa la esperada; generando esto un

beneficio tácito para el proyecto y certificado la validez y certeza de las

herramientas de la Gerencia utilizados para el control.

4. La aplicación de las áreas del conocimiento durante el estudio y ejecución de un

Proyecto y su correcta aplicación en los diferentes campos que abarca la

Gerencia de Proyectos, garantiza la obtención de resultados positivos.

Trabajo Especial de Grado 57 U.C.A.B.

5. El equipo de trabajo es una de las piezas fundamentales en el desarrollo del

Proyecto, ya que un buen equipo permite manejar mejor las situaciones que se

presenten, basados en la integración y el fin común que es el Proyecto, el cual

se debe concluir dentro del tiempo previsto, el costo estimado y con la calidad

que se requiere.

6. La coincidencia entre el resultado global del instrumento de evaluación aplicado

y los resultados del criterio asumido, es reflejo de la visión real del proyecto

desde el punto de vista de los controles utilizados y del uso de herramientas

gerenciales adecuadas para obtener los valores reales de las variables que

intervienen en el Proyecto.

Trabajo Especial de Grado 58 U.C.A.B.

3.3 RECOMENDACIONES

1. Para cualquier Proyecto que se ejecute desde el momento del Presupuesto

hasta su total ejecución se deben tomar en consideración las áreas del

conocimiento, ya que esta previsión nos ayudará a obtener los mejores

resultados.

2. Para la correcta elaboración de un presupuesto de obra se deben involucrar a

los distintos Stake Holders, ya que de esta manera se puede lograr un resultado

más cercano a la realidad y una mejor claridad en el alcance a ejecutar.

3. El factor riesgo, muchas veces no se le da el valor correcto, y se menosprecia,

sin embargo, la experiencia acumulada por la empresa y su buen uso nos

permite tener una mejor visión de los riesgos y su correcto análisis para la toma

de decisiones.

4. El control y aseguramiento de la calidad debe formar parte de la cultura de

ejecución de los Proyectos ya que nos permite garantizar la calidad de los

trabajos.

5. El correcto uso de las áreas del conocimiento le garantizan al cliente y al

contratista resultados acorde con los intereses de cada una de las partes.

Trabajo Especial de Grado 59 U.C.A.B.

6. Las herramientas de control dentro de cada área son de mucha importancia, ya

que le permite a cada uno de los departamentos dar la voz de alerta a la

Gerencia sobre cualquier desviación que se presente.

Trabajo Especial de Grado U.C.A.B.

BIBLIOGRAFIA

Palacios, Luis. Principios esenciales para realizar proyectos. (2000): Esta

bibliografía abarca todas las áreas de proyectos y servirá como base conceptual

para el análisis de los resultados obtenidos del trabajo de campo y de la

comparación entre éste y la información bibliográfica consultada. Especialmente

en la aplicación de un enfoque latino para proyectos.

PMI. A Guide to the Project Management Body of Knowledge. (1996): El cuerpo

de conocimiento del PMI será referente fundamental en el trabajo de

investigación, esta publicación abarca todas las áreas de la Gerencia de Proyecto

que serán objeto de investigación y es un fundamento teórico para los análisis a

realizar en la investigación. Además constituye un insumo importante para la

elaboración de este trabajo.

ANEXO 1

Sociedad de Construcciones SOMOR C.A.

CLIENTE: Petrolera Ameriven S.A.
PROYECTO: Preparación de Sitio Proyecta Hamaca
CONTRATO No. EPC-2000-01
COMISION: 5224

PART. DESCRIPCION UND CANT. costo costo costo costo costo total venta venta total
materiales equipos mano de obra total escalado total escalada

CANAL DE DRENAJE PRINCIPAL

1 Excavación a mano para estructuras correspondientes a obras
de drenaje, de cualquier profundidad, apilamiento y/o bote,
transporte dentro del área de construcción M3 11,333.34 16,648,676.46 1,547,794.24 18,196,470.70 21,593,860.96 23,029,460.21 27,329,198.61

2 Excavación para estructuras correspondientes a obras de
dernaje, de cualquier profundidad, con empleo de equipo
retroexcavador, apilamiento y/o bote, transporte dentro del área
de construcción, incluye reperfilamiento a mano. M3 45,334.16 66,595,881.04 6,191,286.23 72,787,167.27 86,376,968.12 92,119,466.46 109,318,723.57

3 Compactación de rellenos con apisonadores de percusión,
correspondientes a obras de drenaje. M3 15,746.47 21,457,714.67 6,841,211.36 28,298,926.03 33,582,505.31 35,815,188.55 42,502,099.14

4 Concreto de Rcc 210 K/cm2 a los 28 días para la construcción
de canales y estructuras de drenaje, incluye el transporte del
cemento y agregados hasta 50 Kms. Incluye encofrado. M3 4,820.00 477,267,483.00 20,312,877.80 332,032,592.60 829,612,953.40 984,506,669.48 1,049,958,144.80 1,245,991,630.18

5 Concreto de Rcc 100 K/cm2 a los 28 días para la construcción
de base para estructuras de drenaje. M3 1,119.29 69,944,096.31 239,852.65 28,355,309.36 98,539,258.32 116,937,129.09 124,711,280.61 147,995,624.96

6 Acero de refuerzo para estructuras de concreto armado de
obras de drenaje. Ton 867.60 246,848,250.60 1,927,998.07 293,279,070.56 542,055,319.23 643,260,299.67 686,025,210.28 814,110,233.19

7 Bocas de visita según se indica en los planos, incluye refuerzo
metálico y accesorios. Und 9.00 4,005,243.18 176,100.03 1,109,966.40 5,291,309.61 6,279,228.86 6,696,681.39 7,946,991.99

8 Acero estructural A-36 galvanizado para rejilla, tapa y accesoriosTon 0.50 233,437.50 61,000.00 253,455.00 547,892.50 650,187.32 693,412.75 822,877.06

TOTAL 798,298,510.59 127,420,100.73 669,610,685.75 1,595,329,297.07 1,893,186,848.81 2,019,048,845.04 2,396,017,378.71

Acumulado desde el 22 de Mayo hasts el 30 de Marzo de 2001

ANEXO 2

ANEXO 3

Activity
ID

Activity
Description

Plan
Orig Dur

Real
Orig Dur

Early
Start

Early
Finish

%
Comp

PROYECTO HAMACA-PREPARACION D/SITIO
Canal de Drenaje Principal

A21.1681 Excavación con maquina para estructuras 28 115 12JUL00A 08DEC00A 100

A21.1711 Colocación de concreto pobre Rcc 100 28 114 20JUL00A 15DEC00A 100

A21.1721 Colocación de Acero refuerzo 112 101 25JUL00A 29DEC00A 100

A21.1701 Colocación de concreto Rcc 210 123 120 28JUL00A 12JAN01A 100

A01.1651 Excavación a mano para estructuras 38 27 19OCT00A 24NOV00A 100

A21.1691 Compactación con apisonadores 81 50 15NOV00A 31JAN01A 100

2000 2001
JUN JUL AUG SEP OCT NOV DEC JAN FEB M

30JUN00*10AUG00

21JUL00* 30AUG00

25JUL00* 29DEC00

31JUL00* 22JAN01

07JUL00 30AUG00

14AUG00* 05DEC00

Project Start 22MAY00
Project Finish 15FEB01
Data Date 16FEB01
Run Date 20JUN01

© Primavera Systems, Inc.

Planned Bar
Early Bar
Progress Bar

PROY Sheet 1 of 1

(ANEXO 3) SOMOR C.A.-Proy.-"HAMACA"
Solo - Canal de Drenaje Principal

REAL Vs REPLAN.DE FECHA: 29-09-2000

Date ApprovedCheckedRevision

PROYECTO HAMACA

PREPARACION DEL SITIO

CURVA DE PROGRESO FISICO REAL Vs PLAN
(SOLO CANAL DE DRENAJE PRINCIPAL)

4.79%

8.69%

13.07%

18.54%

24.34%

30.32%

36.34%

42.64%

49.44%

56.82%

70.87%

82.33%

87.09%

91.12%

100.00%

95.07%
97.18%

99.16%

76.95%

2.17%
0.69%

0.31%
0.15%

63.97%

100.00%

99.99%

99.96%

99.94%

99.93%

99.80%

99.27%

98.29%

97.93%

97.22%
95.31%

91.42%
92.40%

85.31%

80.75%

72.95%
70.56%

63.97%

58.30%
55.39%

52.11%

42.13%

33.34%

27.89%

22.49%

19.11%

10.25%
8.41%

6.82%
6.01%5.29%

4.68%

0.14%0.14%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

TIEMPO (SEMANAS)

A
V

A
N

C
E

 (
%

)

-20.00%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

PLAN 0.15% 0.31% 0.69% 2.17% 4.79% 8.69% 13.07% 18.54% 24.34% 30.32% 36.34% 42.64% 49.44% 56.82% 63.97% 70.87% 76.95% 82.33% 87.09% 91.12% 95.07% 97.18% 99.16% 100.00%

REAL 0.14% 0.14% 4.68% 5.29% 6.01% 6.82% 8.41% 10.25% 19.11% 22.49% 27.89% 33.34% 42.13% 52.11% 55.39% 58.30% 63.97% 70.56% 72.95% 80.75% 85.31% 91.42% 92.40% 95.31% 97.22% 97.93% 98.29% 99.27% 99.80% 99.93% 99.94% 99.96% 99.99% 100.00%

26-Jun-
00

03-Jul-00 10-Jul-00 17-Jul-00 24-Jul-00 31-Jul-00
07-Ago-

00
14-Ago-

00
21-Ago-

00
28-Ago-

00
04-Sep-

00
11-Sep-

00
18-Sep-

00
25-Sep-

00
02-Oct-

00
09-Oct-

00
16-Oct-

00
23-Oct-

00
30-Oct-

00
06-Nov-

00
13-Nov-

00
20-Nov-

00
27-Nov-

00
04-Dic-00 11-Dic-00 18-Dic-00 25-Dic-00

01-Ene-
01

08-Ene-
01

15-Ene-
01

22-Ene-
01

29-Ene-
01

05-Feb-
01

12-Feb-
01

ANEXO 4

CANAL PRINCIPAL

iREPLANTEO TOPOGRAFICO
iEXCAVACION A MAQUINA
iRESANTEO COMPACTACION
 AL 95% DEL PROCTOR

EXCAVACION LOSA DE PISO MUROS LOSA DE TECHO RELLENO Y COMPACTACION

iREPLANTEO TOPOGRAFICO
iCOLOCACION DE CONCRETO
 POBRE
iENCOFRADO
iCOLOCACION DE ACERO DE
 REFUERZO
iLIBERACION TOPOGRAFICA
iCOLOCACION DE CONCRETO
iCURADO
iDESENCOFRADO

iREPLANTEO TOPOGRAFICO
iCOLOCACION DE ACERO DE
 REFUERZO
iENCOFRADO
iCOLOCACION DE ANDAMIOS
iLIBERACION TOPOGRAFICA
iVACIADO DE CONCRETO
iDESENCOFRADO

iREPLANTEO TOPOGRAFICO
iCOLOCACION DE ANDAMIOS
iCOLOCACION DE ESCALERAS
 Y BARANDAS LATERALES
iCOLOCACION DE LOSACERO
iCOLOCACION DE ACERO DE
 REFUERZO
iLIBERACION TOPOGRAFICA
iVACIADO DE CONCRETO
iCURADO
iDESMONTAJE DE ANDAMIOS
iLIMPIEZA

iLIBERACION DE LAS
 ESTRUCTURAS DE CONCRETO
iRELLENO
iCOMPACTACION AL 95% DEL
 DEL PROCTOR

Anexo 4

W.B.S

Date 19APR01 -----WORK BREAKDOWN STRUCTURE-----

PROY - PROYECTO HAMACA-PREPARACION D/SITIO
--

 Structure: xxxx.xx.x.xx

 WBS Code Title

 AMT1 PREPARACIÓN DEL SITIO - PROYECTO HAMACA
 AMT1.1 PREPARACION DEL SITIO
 AMT1.1 .1 Area General
 AMT1.1 .2 TERRAZA A
 AMT1.1 .3 TERRAZA B
 AMT1.1 .4 TERRAZA C
 AMT1.1 .5 TERRAZA D
 AMT1.10 TERRAPLEN ENTRE TUNEL DE TUBERÍA Y PORTONES
 AMT1.10.1 TERRAZA A
 AMT1.10.1.1 VIALIDAD DE ACCESO
 AMT1.11 ASFALTADO Y DEFENSAS VIALES
 AMT1.11.1 TERRAZA A
 AMT1.11.1.1 VIALIDAD DE ACCESO
 AMT1.2 DRENAJE SUPERFICIAL
 AMT1.2 .1 TERRAZA A
 AMT1.2 .2 TERRAZA B
 AMT1.2 .3 TERRAZA C
 AMT1.2 .4 TERRAZA D
 AMT1.3 DIQUES DE TIERRA
 AMT1.3 .1 TERRAZA B
 AMT1.3 .1.1 TANQUE 51-TK-001
 AMT1.3 .1.2 TANQUE 61-TK-008
 AMT1.3 .1.3 TANQUE 61-TK-009
 AMT1.3 .1.4 TANQUE 61-TK-010
 AMT1.3 .1.5 TANQUE 61-TK-012
 AMT1.3 .1.6 TANQUE 61-TK-013
 AMT1.3 .1.7 TANQUE 61-TK-014
 AMT1.3 .1.8 TANQUE 61-TK-015
 AMT1.3 .2 TERRAZA C
 AMT1.3 .2.1 TANQUE 61-TK-001
 AMT1.3 .2.2 TANQUE 61-TK-002
 AMT1.3 .2.3 TANQUE 61-TK-003
 AMT1.3 .2.4 TANQUE 61-TK-004
 AMT1.3 .2.5 TANQUE 61-TK-005
 AMT1.3 .2.6 TANQUE 61-TK-006
 AMT1.3 .2.7 TANQUE 61-TK-007
 AMT1.4 CANAL DE DRENAJE
 AMT1.4 .1 TERRAZA A
 AMT1.4 .1.1 EXCAVACION PARA ESTRUCTURAS
 AMT1.4 .1.2 COLOCACION DE CONCRETO PARA ESTRUCTURAS
 AMT1.4 .1.3 RELLENO Y COMPACTACION DE ESTRUCTURAS
 AMT1.4 .1.4 OBRAS HIDRAULICAS
 AMT1.4 .2 TERRAZA B
 AMT1.4 .2.1 EXCAVACION PARA ESTRUCTURAS
 AMT1.4 .2.2 COLOCACION DE CONCRETO PARA ESTRUCTURAS
 AMT1.4 .2.3 RELLENO Y COMPACTACION DE ESTRUCTURAS
 AMT1.4 .2.4 OBRAS HIDRAULICAS
 AMT1.4 .3 TERRAZA C

PRIMAVERA PROJECT PLANNER

Página 1 de 3

Date 19APR01 -----WORK BREAKDOWN STRUCTURE-----

PROY - PROYECTO HAMACA-PREPARACION D/SITIO
--

 Structure: xxxx.xx.x.xx

 WBS Code Title

PRIMAVERA PROJECT PLANNER

 AMT1.4 .3.1 EXCAVACION PARA ESTRUCTURAS
 AMT1.4 .3.2 COLOCACION DE CONCRETO PARA ESTRUCTURAS
 AMT1.4 .3.3 RELLENO Y COMPACTACION DE ESTRUCTURAS
 AMT1.4 .3.4 OBRAS HIDRAULICAS
 AMT1.5 VIALIDAD DE SERVICIO
 AMT1.5 .1 TERRAZA A
 AMT1.5 .1.1 AVENIDA A
 AMT1.5 .1.2 CALLE 10
 AMT1.5 .1.3 AVENIDA B
 AMT1.5 .1.4 CALLE 8
 AMT1.5 .1.5 AVENIDA C
 AMT1.5 .1.6 CALLE 4A
 AMT1.5 .1.7 CALLE 4
 AMT1.5 .1.8 CALLE 2
 AMT1.5 .1.9 CALLE 1
 AMT1.5 .2 TERRAZA B
 AMT1.5 .2.1 CALLE 10
 AMT1.5 .2.2 CALLE 8
 AMT1.5 .2.3 AVENIDA E
 AMT1.5 .2.4 AVENIDA F
 AMT1.5 .2.5 AVENIDA G
 AMT1.5 .2.6 AVENIDA K
 AMT1.5 .2.7 CALLE 5
 AMT1.5 .2.8 CALLE 3
 AMT1.5 .2.9 CALLE 1
 AMT1.5 .3 TERRAZA C
 AMT1.5 .3.1 CALLE 10
 AMT1.5 .3.10 CALLE 4B
 AMT1.5 .3.2 CALLE 8
 AMT1.5 .3.3 AVENIDA M
 AMT1.5 .3.4 CALLE 3
 AMT1.5 .3.5 AVENIDA N
 AMT1.5 .3.6 CALLE 1
 AMT1.5 .3.7 AVENIDA L
 AMT1.5 .3.8 AVENIDA S
 AMT1.5 .3.9 CALLE 6
 AMT1.5 .4 TERRAZA D
 AMT1.5 .4.1 CALLE 1
 AMT1.6 ELEMENTOS METÁLICOS
 AMT1.6 .1 TERRAZA A
 AMT1.6 .1.1 ESTE
 AMT1.6 .1.2 NORTE
 AMT1.6 .1.3 OESTE
 AMT1.6 .2 TERRAZA B
 AMT1.6 .2.1 ESTE
 AMT1.6 .2.2 OESTE
 AMT1.6 .3 TERRAZA C
 AMT1.6 .3.1 ESTE

Página 2 de 3

Date 19APR01 -----WORK BREAKDOWN STRUCTURE-----

PROY - PROYECTO HAMACA-PREPARACION D/SITIO
--

 Structure: xxxx.xx.x.xx

 WBS Code Title

PRIMAVERA PROJECT PLANNER

 AMT1.6 .3.2 OESTE
 AMT1.6 .3.3 SUR
 AMT1.6 .4 TERRAZA D
 AMT1.6 .4.1 ESTE
 AMT1.6 .4.2 OESTE
 AMT1.6 .4.3 SUR
 AMT1.7 PAVIMENTO EN VIALIDAD DE SERVICIO
 AMT1.7 .1 TERRAZA A
 AMT1.7 .1.1 AVENIDA A
 AMT1.7 .1.2 CALLE 10
 AMT1.7 .1.3 AVENIDA B
 AMT1.7 .1.4 CALLE 8
 AMT1.7 .1.5 AVENIDA C
 AMT1.7 .1.6 CALLE 4A
 AMT1.7 .1.7 CALLE 4
 AMT1.7 .1.8 CALLE 2
 AMT1.7 .1.9 CALLE 1
 AMT1.7 .2 TERRAZA B
 AMT1.7 .2.1 CALLE 10
 AMT1.7 .2.2 CALLE 8
 AMT1.7 .2.3 AVENIDA E
 AMT1.7 .2.4 AVENIDA F
 AMT1.7 .2.5 AVENIDA G
 AMT1.7 .2.6 AVENIDA K
 AMT1.7 .2.7 CALLE 5
 AMT1.7 .2.8 CALLE 3
 AMT1.7 .2.9 CALLE 1
 AMT1.7 .3 TERRAZA C
 AMT1.7 .3.1 CALLE 10
 AMT1.7 .3.10 CALLE 4B
 AMT1.7 .3.2 CALLE 8
 AMT1.7 .3.3 AVENIDA M
 AMT1.7 .3.4 CALLE 3
 AMT1.7 .3.5 AVENIDA N
 AMT1.7 .3.6 CALLE 1
 AMT1.7 .3.7 AVENIDA L
 AMT1.7 .3.8 AVENIDA S
 AMT1.7 .3.9 CALLE 6
 AMT1.7 .4 TERRAZA D
 AMT1.7 .4.1 CALLE 1
 AMT1.8 TUNEL DE TUBERÍAS
 AMT1.8 .1 TERRAZA A
 AMT1.8 .1.1 VIALIDAD DE ACCESO
 AMT1.9 MUROS DE CONTENCIÓN
 AMT1.9 .1 TERRAZA A
 AMT1.9 .1.1 VIALIDAD DE ACCESO

Página 3 de 3

ANEXO 5

SOCIEDAD DE CONSTRUCCIONES SOMOR C.A
PROYECTO HAMACA - PREPARACION DEL SITIO
OBRA 5224

CONTROL DE PLANOS PARA CONSTRUCCION. AL : 30-May-01

SOMOR C.A

ITEM PROYECTISTA AREA UND DESCRIPCION NUMERO REV. COPIAS MISIVA FECHA REV. COPIAS MISIVA FECHA REV. COPIAS MISIVA FECHA REV. COPIAS MISIVA FECHA

1 TECNOFLUOR M.T. 71 maintenance and service road plan - infraestructure unit 71 89600-71-AO-0600 4 5 IPRTAM-00-01 17-Abr-00

2 TECNOFLUOR M.T. 71 maintenance and service road plan - infraestructure unit 71 89600-71-AO-0601 3 5 IPRTAM-00-01 17-Abr-00 4 2 ED-013 22-Ago-00 5 1 ED-023 13-Mar-01 6 1 ED-024 17-Abr-01

3 TECNOFLUOR M.T. 71 maintenance and service road plan - infraestructure unit 71 89600-71-AO-0602 3 5 IPRTAM-00-01 17-Abr-00 5 2 ED-015 02-Sep-00 6 1 ED-023 13-Mar-01

4 TECNOFLUOR M.T. 71 road profile calle 1 - infraestructure unit 71 89600-71-AO-0606 5 5 IPRTAM-00-01 17-Abr-00 6 2 ED-013 22-Ago-00 7 1 ED-023 13-Mar-01

5 TECNOFLUOR M.T. 71 road profile - infraestructure unit 71 89600-71-AO-0607 5 5 IPRTAM-00-01 17-Abr-00 6 2 ED-013 22-Ago-00 7 1 ED-023 13-Mar-01 8 1 ED-024 17-Abr-01

6 TECNOFLUOR M.T. 71 clearing & grubbing and fencing plan - infraestructure unit 71 89600-71-AO-0620 3 5 IPRTAM-00-01 17-Abr-00 5 2 ED-015 02-Sep-00

7 TECNOFLUOR M.T. 71 permanent fencing profiles - north & east - infraestructure unit 71 89600-71-AO-0621 2 5 IPRTAM-00-01 17-Abr-00

8 TECNOFLUOR M.T. 71 permanent fencing profiles - south & west - infraestructure unit 71 89600-71-AO-0622 2 5 IPRTAM-00-01 17-Abr-00

9 TECNOFLUOR M.T. 71 permanent fencing details - infraestructure unit 71 89600-71-AO-0623 3 5 IPRTAM-00-01 17-Abr-00

10 TECNOFLUOR M.T. 75 site location - site preparation - unit 75 89600-75-AO-0600 2 5 IPRTAM-00-01 17-Abr-00

11 TECNOFLUOR M.T. 75 rough grading plan site preparation - unit 75 89600-75-AO-0601 3 5 IPRTAM-00-01 17-Abr-00 4 3 ED-011 09-Ago-00

12 TECNOFLUOR M.T. 75 rough grading plan site preparation - unit 75 89600-75-AO-0602 3 5 IPRTAM-00-01 17-Abr-00 4 3 ED-011 09-Ago-00

13 TECNOFLUOR M.T. 75 rough grading plan site preparation - unit 75 89600-75-AO-0603 3 5 IPRTAM-00-01 17-Abr-00 4 3 ED-011 09-Ago-00

14 TECNOFLUOR M.T. 75 rough grading section A&B site preparation - unit 75 89600-75-AO-0610 3 5 IPRTAM-00-01 17-Abr-00 4 3 ED-011 09-Ago-00

15 TECNOFLUOR CIVIL 75 main storm water channel plan and profile site preparation - unit 75 89600-75-AO-0618 4 5 IPRTAM-00-01 17-Abr-00 5 3 ED-011 09-Ago-00

16 TECNOFLUOR CIVIL 75 main storm water channel plan and profile site preparation - unit 75 89600-75-AO-0619 3 5 IPRTAM-00-01 17-Abr-00 4 3 ED-011 09-Ago-00 5 1 ED-023 13-Mar-01

17 TECNOFLUOR CIVIL 75 temporary surface drainage plan site preparation - unit 75 89600-75-AO-0620 5 5 IPRTAM-00-01 17-Abr-00 6 3 ED-011 09-Ago-00

18 TECNOFLUOR CIVIL 75 temporary surface drainage plan site preparation - unit 75 89600-75-AO-0621 5 5 IPRTAM-00-01 17-Abr-00 6 2 ED-013 22-Ago-00 7 1 ED-023 13-Mar-01

19 TECNOFLUOR CIVIL 75 temporary surface drainage plan site preparation - unit 75 89600-75-AO-0622 4 5 IPRTAM-00-01 17-Abr-00 5 2 ED-013 22-Ago-00 6 1 ED-023 13-Mar-01

20 TECNOFLUOR CIVIL 75 perimeter channel -2 profile site preparation - unit 75 421300-75-AO-0623 3 5 IPRTAM-00-01 17-Abr-00 4 2 ED-013 22-Ago-00 5 1 ED-023 13-Mar-01

21 TECNOFLUOR CIVIL 75 storm drainage plan, details & sections site preparation - unit 75 89600-75-AO-0624 3 5 IPRTAM-00-01 17-Abr-00 4 2 ED-013 22-Ago-00

22 TECNOFLUOR CIVIL 75 storm drainage details site preparation - unit 75 89600-75-AO-0625 3 5 IPRTAM-00-01 17-Abr-00

23 TECNOFLUOR CIVIL 75 temporary surface drainage plan site preparation - unit 75 89600-75-AO-0626 1 5 IPRTAM-00-01 17-Abr-00

24 TECNOFLUOR CIVIL 75 main storm water channel sections & details site preparation - unit 75 89600-75-AO-2000 3 5 IPRTAM-00-01 17-Abr-00 4 2 ED-013 22-Ago-00

25 PDVSA CIVIL 002 acceso transv. Sur #2 - secciones transversales mvto tierra 002-00000-NC401-00 0 1 ED-004 16-May-00

26 PDVSA CIVIL 002 acceso transv. Sur #2 - perfil longitudinal de la via. 002-00000-NC403-00 0 1 ED-004 16-May-00

27 PDVSA CIVIL 002 acceso transv. Sur #2 -senalizacion y demarcacion vial. 002-00000-NC403-21 0 1 ED-004 16-May-00

28 PDVSA CIVIL 002 acceso transv. Sur #2 -vialidad y drenaje 002-00000-NC405-00 0 1 ED-004 16-May-00 1 1 ED-010 14-Jul-00

29 PDVSA CIVIL 002 acceso transv. Sur #2 -drenaje- alcantarilla a construir 002-00000-NC405-01 0 1 ED-004 16-May-00

30 PDVSA CIVIL 002 acceso transv. Sur #2 -detalle defensa, rampa y proteccion talud. 002-00000-NC405-02 0 1 ED-004 16-May-00

31 PDVSA CIVIL 002 acceso transv. Sur #2 -detalle drenaje y rampa demantenimiento. 002-00000-NC406-01 0 1 ED-004 16-May-00 1 2 ED-014 22-Ago-00

32 PDVSA CIVIL 002 acceso transv. Sur #2 -detalle cabezal tipo II y tuberia abovedada. 002-00000-NC406-02 0 1 ED-004 16-May-00

33 PDVSA CIVIL 002 acceso transv. Sur #2 -cajon de concreto en paso tuberias, detalles. 002-00000-NC407-01 0 1 ED-004 16-May-00

34 PDVSA CIVIL 002 acceso transv. Sur #2 -cajon de concreto en paso tuberias, detalles. 002-00000-NC407-02 0 1 ED-004 16-May-00 1 5 ED-009 26-Jun-00 1 1 ED-010 14-Jul-00

35 PDVSA ELECTRICO 002 suministro electrico-ruteo linea 13.8 kv. 002-00000-DE-301-01 A 1 ED-006 25-May-00

36 PDVSA ELECTRICO 002 suministro electrico-estructura de derivacion. 002-00000-DE-402-01 A 1 ED-006 25-May-00

37 PDVSA ELECTRICO 002 suministro electrico-poste de suspension con pararrayos. 002-00000-DE-402-02 A 1 ED-006 25-May-00

38 PDVSA ELECTRICO 002 suministro electrico-poste de suspension. 002-00000-DE-402-03 A 1 ED-006 25-May-00

39 PDVSA ELECTRICO 002 suministro electrico-poste de amarre intermedio angulo menor 10 gr. 002-00000-DE-402-04 A 1 ED-006 25-May-00

40 PDVSA ELECTRICO 002 suministro electrico-poste terminal. 002-00000-DE-402-05 A 1 ED-006 25-May-00

41 PDVSA ELECTRICO 002 suministro electrico-detalle fundacion poste de amarre 15/18 mts 002-00000-DE-402-06 A 1 ED-006 25-May-00 0 1 ED-009 26-Jun-00 0 1 ED-009 26-Jun-00

42 PDVSA ELECTRICO 002 suministro electrico-detalle fundacion poste de suspension 15/18 mts 002-00000-DE-402-07 A 1 ED-006 25-May-00 0 1 ED-009 26-Jun-00 0 1 ED-009 26-Jun-00

43 PDVSA ELECTRICO 002 suministro electrico-poste con conexión a tierra. 002-00000-DE-402-08 A 1 ED-006 25-May-00

44 PDVSA ELECTRICO 002 suministro electrico-vientos a un ancla poste terminal. 002-00000-DE-402-09 A 1 ED-006 25-May-00

45 PDVSA ELECTRICO 002 suministro electrico-sujecion de cable de guarda en postes. 002-00000-DE-402-10 A 1 ED-006 25-May-00

CONTROL DE PLANOS DE PROYECTO RECIBIDOS.

Ingenieria Somor c.a

20/06/2001 1 jc/ingenieria/CONTROL PLANOS

Revisión Separador

Plano de Calle de Servicio y Mantenimiento

Plano de Calle de Servicio y Mantenimiento

Perfil de la calle 1

Perfil de la calle 1

Plano de Cerca Limpieza y Deforestación

Perfiles de Cerca Permanente Noreste

Perfiles de Cerca Permanente Sureste

Detalles de Cerca Perimetral

Plano de Ubicación de Sitio

Plano de Nivelación de Terreno Aspero

Plano de Nivelación de Terreno Aspero

Plano de Nivelación de Terreno Aspero

Planos y Perfiles de Canal Principal de aguas de Lluvia

Planos y Perfiles de Canal Principal de aguas de Lluvia

Plano de Drenaje Superficial Temporal

Plano de Drenaje Superficial Temporal

Plano de Drenaje Superficial Temporal

Perfil del Canal Perimetral 2

Realizado Por: Revisado Por: Aprobado Por:

 William Coronado Ing.Jesús Carrero Ing.Jesús Carrero

89600-75-AO-0623
Perimeter Channel 2 Profile

5 20

89600-75-AO-0622
Temporary Surface Drainage Plan

6 19

6 17

89600-75-AO-0621
Temporary Surface Drainage Plan

7 18

89600-75-AO-0620
Temporary Surface Drainage Plan

89600-71-AO-0600

89600-71-AO-0601

89600-71-AO-0602

89600-71-AO-0606

89600-71-AO-0622

89600-75-AO-0603

89600-71-AO-0623

89600-75-AO-0600

89600-75-AO-0601

89600-75-AO-0602

4

4a

6

6

7

5

2a

2a

3a

13

3

4

6

7

8

9

11

10

Road Profile Calle 1

5

Permanent Fencing Profiles-South & West

12

Rough Grading Plan

2a

4

4

DESCRIPCIÓN:

V16-T1-P-PHA

 TÍTULO: PLANOS. PLANOS HAMACA ACTIVOS Página:

1 de 2

9

Fecha de Emisión:

Mar-01

Reemplaza a:

Rev.8

Fecha de Revisión/Aprobación:

Mar-01

Revisión No.:

No. del Documento Descripción
Maintenance and Service Road Plan

Plano de Calle de Servicio y Mantenimiento

89600-75-AO-0610

Rough Grading Plan

Perimeter Fencing Details

Plano de Nivelación de Terreno Aspero

Rough Grading Plan

ÍNDICE

Site Location Plan

1

2

Clearing & Grubbing and Fencing Plan

Maintenance and Service Road Plan

Maintenance and Service Road Plan

89600-71-AO-0607
Road Profile Calle 1

8

Permanent Fencing Profiles-North & East

89600-71-AO-0620

89600-71-AO-0621

14

89600-75-AO-0618
Main Storm Water Channel Plan and Profile

5 15

Rough Grading Plan
4

89600-75-AO-0619
Main Storm Water Channel Plan and Profile

5 16

Revisión Separador

Sección de Drenaje Superficial Temporal

Secciones y Detalles del Canal Principal de Agua

 Ing.Jesús Carrero

1a89600-75-AO-0626

Fecha de Emisión:

Mar-01

Reemplaza a:

24

Fecha de Revisión/Aprobación:

Mar-01

ÍNDICE
No. del Documento Descripción

23

Revisión No.:

22

8

4 21

DESCRIPCIÓN:

V16-T1-P-PHA

 TÍTULO: PLANOS. PLANOS HAMACA ACTIVOS Página:

2 de 2

 Ing.Jesús Carrero

3a

4

Temporary Surface Drainage Sections

de Lluvias

Main Storm Water Channel Sections and Details

89600-75-AO-2000

 William Coronado

Realizado Por: Revisado Por: Aprobado Por:

Plano de Secciones y Detalles de Drenaje de Agua de89600-75-AO-0624

Rev.7

Storm Drainage Details

Storm Drainage Plan, Details, & Sections

Lluvias

89600-75-AO-0625
Detalles de Drenaje de Lluvia

Revisión Separador

4 1

0 2

0 3

0 4

0 5

0 6

0 7

1 8

0 9

0 10

1 11

4 12

1 13

1 14

1 15

1 16

6A 17

002-00000-NC407-02

S/N

CIVIL - SK1

Acceso Transversal Sur # 2. Detalle de Defensa, Rampa
y Protección de Talud

DESCRIPCIÓN:

V16-T2-P-PHA

 TÍTULO: PLANOS. PLANOS HAMACA ACTIVOS Página:

1 de 1

4

Fecha de Emisión:

Dic-00

Reemplaza a:

Rev.3

Fecha de Revisión/Aprobación:

Dic-00

Revisión No.:

 Ing.Karol Valdez Ing.Jesús Carrero Ing.Jesús Carrero

No del Documento Descripción

Plano Proyecto HAMACA
Acceso Transversal Sur # 2. Secciones Transversales
de Movimiento de Tierra

Acceso Transversal Sur # 2. Drenaje. Alcantarilla a
Construir

Levantamiento Plano Altimétrico después de Removida
la Capa Vegetal

Concrete Drainage Channel and Box Culvert - Profile
Perfil del Canal de Drenaje de Concreto y Alcantarillas

S/N

002-00000-NC401-00

ÍNDICE

Realizado Por: Revisado Por: Aprobado Por:

Acceso Transversal Sur # 2. Detalles de Drenaje y
Rampa de Mantenimiento

Acceso Transversal Sur # 2. Cajón de Concreto en Paso
de Tuberias. Implantación y Detalles

Acceso Transversal Sur # 2. Detalles de Drenajes
Cabezal Tipo II y Colocación de Tuberias Abovedada

Acceso Transversal Sur # 2. Cajón de Concreto en Paso
de Tuberias. Estructuras y Detalles

Concrete Drainage Channel and Box Culvert - Plan
Plano de Canal de Drenaje de Concreto y Alcantarillas

CIVIL - SK3

002-00000-NC403-00

002-00000-NC403-21

002-00000-NC405-00

002-00000-NC405-01

002-00000-NC405-02

002-00000-NC406-01

002-00000-NC406-02

002-00000-NC407-01

CIVIL - SK2

Concrete Drainage Channel and Box Culvert - Details
Detalles del Canal de Drenaje de Concreto y Alcantarillas
Details Construction & Expansion Joints Conc.Structures & Labs

Detalles de Juntas de Construcción y Expansión en las
Estructuras de Concreto y Losas

Concrete Drainage Channel and Box Culvert - Details
Detalles del Canal de Drenaje de Concreto y Alcantarillas

Acceso Transversal Sur # 2. Perfil Longitudinal de la
Vialidad
Acceso Transversal Sur # 2. Planta Senalización y
Demarcación Vial

Acceso Transversal Sur # 2. Vialidad y Drenaje

CIVIL - SK4

4S-5848

ANEXO 6

Separador

1

2

3

4

5

6

7

8

9

10

11

12

13

14

" Estudio de Impacto Ambiental " (EIA). Proyecto HAMACA
Mejoramiento de Crudo.

S/N

Preparación de Terreno.S/N

Plan de Supervisión Ambiental: Etapa Construcción- Preparación del
Terreno

S/N

" Geotechnical Investigation-Final Report ". HAMACA Crude Upgrader
Project Emcom/CPA Ingenieros Consultores.

S/N

PIP CVS02100

ÍNDICE
No del Documento Descripción

Site Preparation Specification.

Fecha de Emisión:

Sep-00

Reemplaza a:

N/A

DESCRIPCIÓN:

V18-T1-E-ET

 TÍTULO: ESPECIFICACIONES. ESPECIFICACIONES TÉCNICAS Página:

1 de 1

Fecha de Revisión/Aprobación:

Sep-00

Revisión No.:

0

PIP CVS02315 Excavation and Backfill Specification

SP 8960000-00-5

 Ing.Karol Valdez
Realizado Por: Revisado Por: Aprobado Por:

 Ing.Jesús Carrero Ing.Jesús Carrero

Installation and Testing of Underground Gravity Sewers
(PIP CVS02700)

SP 8960000-00-7

Construction of Concrete StructuresSP 421300-10-1

SP 8960000-00-3 Excavation, Backfill and Testing for Underground Structures

SP 8960000-20-2 Fencing (GEMS G-4M7)

002-00000-DE-801-01
Interconexión de Servicios para Preparación del Sitio. Acometida
Provisional 13.8 kV

Part 2 Standards for Tests and Materials.

Finish Grading and Paving

SP 890000-00-6 Site Preparation Specification (PIP CVS02100).

S/N

ANEXO 7

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

MOVIMIENTO DE TIERRA Y VIALIDAD
EARTH MOVEMENT & PAVING

REHABILITACION DE CAMINOS FORESTALES PROFORCA MONAGAS 7,468,967 14,938 70,000 04-98 / 08-99

ELEVACION DE DIQUE Nº 12, ELEVACION DIQUES 5 Y 6

Y ACONDICIONAMIENTO DIQUE TAPON CANAL 5. BAUXILUM CIUDAD GUAYANA 3,998,996 7,998 170,000 06-98 / 03-99

MOVIMIENTO DE TIERRA PLANTA C,P.F., CERRO NEGRO

UPSTREAM FACILITIES, EDO. ANZOATEGUI. INELECTRA PARSON ANZOATEGUI 2,406,500 4,011 75,303 10-98 / 06-99

MANTENIMIENTO VIAL URBANO EN EL BARRIO VISTA ALEGRE

BARRIO JOSE FELIX RIVAS, BARRIO BELLA VISTA CARRERA

PALOMEQUE DE ACUÑA, BARRIO INES ROMERO Y AVENIDA

MANUEL PIAR, EN CIUDAD GUAYANA MUNICIPIO AUTONOMO

CARONI, ESTADO BOLIVAR, LONGITUD 12,36 KM. ALMACARONI CIUDAD GUAYANA 459,474 766 24,000 10-98 / 05-99

MANTENIMIENTO VIAL URBANO EN LA CARRERA TOCOMA,

CARRERA MILAN, CARRERA ROMA, CALLE MEDITERRANEO,

Y PASEO CARONI EN CIUDAD GUAYANA, ESTADO BOLIVAR,

LONGITUD 7,89 KM. ALMACARONI CIUDAD GUAYANA 422,674 704 38,400 10-98 / 05-99

EARTH MOVEMENTS, FENCES, TANK DIKES AND ROADS SNAMPROGETTI JOSE-ANZOATEGUI 2,800,000 5,200 51,000 06-98 / 01-99

MOVIMIENTO DE TIERRA COMPLEJO INDUSTRIAL REMORCA,

EL TIGRE - ESTADO ANZOATEGUI. REMOR, C.A. EL TIGRE 139,000 278 19,500 08-97 / 11-97

CONSTRUCCION DE ZONA DE ALMACENAMIENTO DE RIPIOS

JUSEPIN - ESTADO MONAGAS. TOTAL OIL & GAS MONAGAS 100,272 203 4,400 08-97 / 10-97

ACONDICIONAMIENTO Y MEJORAS EN EL SISTEMA DE

DRENAJE DE LA ESTACION DE FLUJO J-20.1, L-21.2

E L.21.3 MORICHAL. LAGOVEN MONAGAS 212,000 441 24,960 05-96 / 01-97

REHABILITACION DE LA CARRETERA TRONCAL 15 (TRAMO

CAMPO MORICHAL - TEMBLADOR), ESTADO MONAGAS. LAGOVEN MONAGAS 400,000 833 7,280 04-97 / 06-97

ASFALTADO VIALIDAD DE VENESTON RIVER CONSULTING MONAGAS 213,789 445 35,600 08-97 / 09-97

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

CONSTRUCCION DE LAS LOCALIZACIONES FUL S24W12,

INY GIE INY G3, UBBICADAS EN EL FURRIAL, ESTADO

MONAGAS LAGOVEN MONAGAS 312,969 632 23,400 06-97 / 09-97

CONSTRUCCION DE LOCALIZACIONES FUL LOC-6 Y FUL

LOC-9 UBICADAS EN EL FURRIAL, ESTADO MONAGAS LAGOVEN MONAGAS 170,314 355 15,600 06-97 / 09-97

ELEVACION DE DIQUES 7,8 Y 9 AREA 75 BAUXILUM PUERTO ORDAZ 662,990 1,381 45,000 07-97 / 09-97

VIALIDAD DE ACCESO PLANTA DE ASTILLAS RIVER CONSULTING DELTA AMACURO 184,861 385 15,000 01-97 / 05-97

ACOMETIDA DE GAS E/S SALTO ANGEL CORPOVEN CIUDAD GUAYANA 29,902 64 2,545 11-96 / 01-97

CONSTRUCCION DE CARPETA ASFALTICA EN CALIENTE

TIPO BAC-1 EN LOCALIZACIONES Y SUS VIAS DE

ACCESO, EN AREA NORTE DE MONAGAS. CORPOVEN MONAGAS 513,232 1,283 10,920 12-96 / 02-97

TAPADO DE FOSAS LOCALIZACIONES MACOLLA 4 Y

MANRESA SECTORES EL FURRIAL Y MANRESA, ESTADO

MONAGAS. LAGOVEN MATURIN 135,308 338 17,940 12-96 / 03-97

TAPADO DE FOSAS LOCALIZACIONES FUL-45 Y FUL-541

SECTOR EL FURRIAL, ESTADO MONAGAS LAGOVEN MATURIN 123,308 308 17,940 12-96 / 03-97

VIALIDAD PARA EL PROYECTO CSG COMSIGUA EN,

PUERTO ORDAZ. EDIFICACIONES CIUDAD GUAYANA 211,064 528 21,106 10-96 / 12-96

CONSTRUCION RAMAL PUERTO ORDAZ - CACHAMAY,

PROYECTO GNV, PUERTO ORDAZ CORPOVEN CIUDAD GUAYANA 318,999 797 31,900 10-96 / 01-97

CONSTRUCION RAMAL PASEO CARONI - LAS AMERICAS

PROYECTO GNV, PUERTO ORDAZ CORPOVEN CIUDAD GUAYANA 296,356 741 29,636 07-96 / 11-96

CONSTRUCCION DE LAS LOCALIZACIONES FUL S14W4A3

(LOC 2) Y FUL S34W24A2 (LOC 5) EN EL FURRIAL,

ESTADO MONAGAS. LAGOVEN MATURIN 132,445 331 14,820 04-96 / 07-96

MEJORAS VIALES EN PUERTO ORDAZ ALMACARONI CIUDAD GUAYANA 103,000 258 10,300 06-96 / 08-96

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

VARIANTE PUNTA DE MATA - MUSIPAN CORPOVEN MATURIN 221,701 1,304 66,560 06-95 / 02-96

CONSTRUCCION DE ACERAS EN LA UD-337, SECTOR

GRAN SABANA ALMACARONI CIUDAD GUAYANA 73,593 433 17,316 10-95 / 02-96

CONSTRUCCION AVENIDA BOLIVAR - CIUDAD BOLIVAR D.O.P.E. CIUDAD BOLIVAR 110,000 647 25,882 03-95 / 01-96

PAVIMENTACION, ACERAS Y BROCALES EN EL BARRIO

VISTA AL SOL UD-136, SAN FELIX ALMACARONI CIUDAD GUAYANA 44,545 262 10,481 10-95 / 01-96

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

OBRAS HIDRAULICAS
HYDRAULIC WORKS

CORRECCION DE SOCOVACION GASODUCTO 26, AGUASAY,

ESTADO MONAGAS CORPOVEN MONAGAS 24,500 51 3,120 12-95 / 01-96

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

OBRAS CIVILES Y ELECTROMECANICAS DE
PLANTAS INDUSTRIALES

CIVIL AND ELECTROMECHANICS WORKS FOR
INDUSTRIAL PLANTS

INSTALACION DE TUBERÍA DE 16" PARA EL ACUEDUCTO

INDUSTRIAL DEL COMPLEJO COMSIGUA - POSVEN -

MINORCA FERROMINERA ORINOCO CIUDAD GUAYANA 130,000 200 5,062 11-2000 / 12-2000

OBRAS CIVILES PLANTA DE BRIQUETAS ORINOCO IRON CIUDAD GUAYANA 13,482,468 26,965 3,400,000 12-97 / 08-2000

BUILDINGS & PRESS PIT FOUNDATIONS FORESTAL CAVADEAS ENGINEERINGESTADO MONAGAS 671,837 1,070 44,477 10-99 / 04-2000

TRILLIUM DE VENEZUELA, PUERTO ORDAZ, VZLA. CORP.

HYL III BRIQUETTED IRON PROJECT - POSVEN E.O.I. - RAYTHEON CIUDAD GUAYANA 6,845,270 14,441 737,904 05-97 / 03-99

OBRAS CIVILES PARA EL PROYECTO DE REUBICACION

DE LA PLANTA DE RLC DE SAN JOAQUIN, ANACO, EDO.

ANZOATEGUI. PDVSA ANACO 397,794 710 18,500 10-98 / 12-98

CONSTRUCCION DE NUEVO PUENTE SOBRE EL RIO

ARAGUA, DISTRITO PIAR - ESTADO MONAGAS. PDVSA MONAGAS 226,380 438 160,000 04-98 / 11-98

TENDIDO DE TUBERIAS A ESTACIONES DE FLUJO

NM-EV-97 FASE IV AREA NORTE DE MONAGAS. CORPOVEN MONAGAS 935,810 1,872 200,000 01-98 / 10-98

ALCABALA DE CARUACHI EDELCA CIUDAD GUAYANA 446,295 930 43,138 10-97 / 10-98

SERVICIO DE APOYO PARA EL ARRANQUE DE LA PLANTA PDVSA MATURIN 400,044 748 33,256 06-98 / 09-98

DE ACOGAS EP. JUSEPIN, EDO. MONAGAS.

OBRAS CIVILES PLANTA HP, PROYECTO INYECCION BLACK & VEATCH

DE GAS, EL FURRIAL - ESTADO MONAGAS. OTEPI MONAGAS 717,865 1,496 325,000 10-97 / 07-98

CONSTRUCCION DE PUENTE SOBRE EL RIO ARAGUA, VIA

OROCUAL - ESTADO MONAGAS. LAGOVEN MATURIN 256,360 534 260,000 09-97 / 01-98

PROYECTO CLIENTE UBICACION HORAS-HOMBRE LAPSO DE EJECUCION
PROJECT CLIENT LOCATION (Bs.) (US$) MAN-HOURS PERFORMED PERIOD

TOTAL (x 1000)

OBRAS EJECUTADAS ULTIMOS 5 AÑOS
WORKS PERFORMED LAST FIVE YEARS

INTERCONEXION DEL MODULO VII CON EL NUEVO PATIO

DE TANQUES E INSTALACION DE QUINTA BOMBA EN

ESTACION DE BOMBEO Nº 3 - JUSEPIN ESTADO MONAGAS LAGOVEN MONAGAS 190,000 380 130,000 09-97 / 12-97

TENDIDO DE TUBERIAS A ESTACIONES DE FLUJO

NM-EIII-97 - FASE III AREA NORTE DE MONAGAS. CORPOVEN MONAGAS 335,000 670 5,280 08-97 / 11-97

OBRAS CIVILES PLANTA MEDIA PRESION PROJECTO BLACK & VEATCH MONAGAS 370,000 745 117,000 06-97 / 09-97

INYECCION DE GAS EL FURRIAL - ESTADO MONAGAS. OTEPI

SISTEMA DE VENTEO MODULO VI Y VII JUSEPIN,

ESTADO MONAGAS. LAGOVEN MONAGAS 314,543 635 109,200 07-97 / 10-97

CONSTRUCCION OBRAS CIVILES Y MONTAJE ELECTROMECA-

NICO DE LA PLANTA DE TRATAMIENTO DE HUMOS PARA

LOS HORNOS 1 Y 2". C.V.G. - FESILVEN CIUDAD GUAYANA 222,355 463 18,000 11-96 / 05-97

CONSTRUCCION DEL PUENTE DE TUBERIAS Y FUNDACIONES

DE EQUIPOS MAYORES DEL MODULO VI EP JUS-2 EN

JUSEPIN LAGOVEN MATURIN 200,000 426 45,500 04-96 / 10-96

ANEXO 8

Sociedad de Construcciones SOMOR C.A.

CLIENTE: Petrolera Ameriven S.A.
PROYECTO: Preparación de Sitio Proyecta Hamaca
CONTRATO No. EPC-2000-01
COMISION: 5224

PART. DESCRIPCION UND CANT.

CANAL DE DRENAJE PRINCIPAL

Excavación a mano para estructuras correspondientes a obras de drenaje, de cualquier

profundidad, apilamiento y/o bote, transporte dentro del área de construcción. M3 11,333.34

Excavación para estructuras correspondientes a obras de dernaje, de cualquier profundidad,

con empleo de equipo retroexcavador, apilamiento y/o bote, transporte dentro del área de

construcción, incluye reperfilamiento a mano. M3 45,334.16

3 Compactación de rellenos con apisonadores de percusión, correspondientes a obras de drenaje. M3 15,746.47

Concreto de Rcc 210 K/cm2 a los 28 días para la construcción de canales y estructuras de

drenaje, incluye el transporte del cemento y agregados hasta 50 Kms. Incluye encofrado. M3 4,820.00

Concreto de Rcc 100 K/cm2 a los 28 días para la construcción de base para estructuras de

drenaje. M3 1,119.29

6 Acero de refuerzo para estructuras de concreto armado de obras de drenaje. Ton 867.60

7 Bocas de visita según se indica en los planos, incluye refuerzo metálico y accesorios. Und 9.00

8 Acero estructural A-36 galvanizado para rejilla, tapa y accesorios Ton 0.50

5

4

2

1

ANEXO 9

Sociedad de Construcciones SOMOR C.A.

CLIENTE: Petrolera Ameriven S.A.
PROYECTO: Preparación de Sitio Proyecta Hamaca
CONTRATO No. EPC-2000-01
COMISION: 5224

C O S T O S U N I T A R I O S COSTO VENTA VENTA

PART. DESCRIPCION UND CANT. MATERIALES EQUIPOS M. DE OBRA SUBCONT TOTAL TOTAL UNITARIA TOTAL

CANAL DE DRENAJE PRINCIPAL

1 Excavación a mano para estructuras correspondientes a obras
de drenaje, de cualquier profundidad, apilamiento y/o bote,
transporte dentro del área de construcción M3 11,333.34 - 1,469.00 136.57 1,605.57 18,196,470.70 2,032.01 23,029,460.21

2 Excavación para estructuras correspondientes a obras de
dernaje, de cualquier profundidad, con empleo de equipo
retroexcavador, apilamiento y/o bote, transporte dentro del área
de construcción, incluye reperfilamiento a mano. M3 45,334.16 - 1,469.00 136.57 1,605.57 72,787,167.27 2,032.01 92,119,466.46

3 Compactación de rellenos con apisonadores de percusión,
correspondientes a obras de drenaje. M3 15,746.47 - 1,362.70 434.46 1,797.16 28,298,926.03 2,274.49 35,815,188.55

4 Concreto de Rcc 210 K/cm2 a los 28 días para la construcción
de canales y estructuras de drenaje, incluye el transporte del
cemento y agregados hasta 50 Kms. Incluye encofrado. M3 4,820.00 99,018.15 4,214.29 68,886.43 172,118.87 829,612,953.40 217,833.64 1,049,958,144.80

5 Concreto de Rcc 100 K/cm2 a los 28 días para la construcción
de base para estructuras de drenaje. M3 1,119.29 62,489.70 214.29 25,333.30 88,037.29 98,539,258.32 111,419.99 124,711,280.61

6 Acero de refuerzo para estructuras de concreto armado de
obras de drenaje. Ton 867.60 284,518.50 2,222.22 338,034.89 624,775.61 542,055,319.24 790,716.01 686,025,210.28

7 Bocas de visita según se indica en los planos, incluye refuerzo
metálico y accesorios. Und 9.00 445,027.02 19,566.67 123,329.60 587,923.29 5,291,309.61 744,075.71 6,696,681.39

8 Acero estructural A-36 galvanizado para rejilla, tapa y accesoriosTon 0.50 466,875.00 122,000.00 506,910.00 1,095,785.00 547,892.50 1,386,825.49 693,412.75

TOTAL 1,595,329,297.07 2,019,048,845.04

ANEXO 10

INFORME GENERAL DE PRESUPUESTO (costos)
(REV.3 26-04-2000)

A-COSTOS DIRECTOS (CD)

DESCRIPCION FABRICACION INST.PROV. M.OyEQ NO INC.FAB. CONS. EQUI. TOTAL %

1-(MT) MATERIAL 2,064,168,693.23 0.00 0.00 0.00 2,064,168,693.23 45 %

2-(EQ) EQUIPOS 329,244,824.26 0.00 115,490,000.00 0.00 444,734,824.26 10 %

3-(MO) M.OBRA 1,294,014,378.73 0.00 122,417,408.00 18,387,108.00 1,434,818,894.73 31 %

TOTALES 3,687,427,896.22 0.00 237,907,408.00 18,387,108.00 3,943,722,412.22 86 % 3,943,722,412.22

5-(Gg) GASTOS GENERALES DE OBRA.. 6 % 281,623,064.08

6-(Pp) PROYECTOS Y PRESUPUESTOS.. 0.25 % 29,398,128.80

7-(Sa) SERVICIOS ADMINISTRATIVOS DE OBRA.. 4 % 165,920,000.00

8-(St) SERVICIOS TECNICOS DE OBRA... 4 % 179,350,000.00

COSTO DE PRODUCCION... 4,600,013,605.10 14 % 656,291,192.88

9-(Sc) SUBCONTRATOS 5,018,849,116.64

 (CD) TOTAL DE COSTOS DIRECTOS = 9,618,862,722

B-COSTOS INDIRECTOS (CI)

(ECE) COSTOS DE ESTRUCTURA CENTRAL (CD).. 9,618,862,721.74 3.25 % 312,613,038.00

(ECO) COSTOS ESTRUCTURA DEL CONSORCIO 9,618,862,721.74 % 0.00

(ED) COSTOS DE ESTRUCTURA DELEGACION (CD).................................. 9,618,862,721.74 0.5 % 48,094,314.00

(CI) TOTAL COSTOS INDIRECTOS >> 360,707,352

C- IMPREVISTOS Y UTILIDAD (IU)

(Ip) IMPREVISTOS.. 9,618,862,721.74 3.00 % 288,757,724.00

(U) UTILIDAD.. (MO) 1,434,818,894.73 15.50 % 222,396,929.00

(MT) 2,064,168,693.23 15.50 % 319,946,147.00

 (EQ+Gg+Pp+Sa+St) 1,101,026,017.14 15.50 % 170,659,033.00

(Sc) 5,018,849,116.64 15.50 % 777,921,613.00

9,618,862,721.74 18.50 % 1,779,681,446.00

(IU) TOTAL IMPREVISTOS Y UTILIDAD >> 1,779,681,446

D-FINANCIAMIENTO ESPECIAL (FE) >>>

E-VALOR DEL PRESUPUESTO (VP) >>> 11,759,251,520

AJUSTE POR ESCALACION Y COSTO FINANCIERO (COSTO FIANZA ANTICIPO)

 -VALOR TOTAL DEL PRESUPUESTO CON MONTO ESPECIAL>>> 11,759,251,519.74

650.00 Bs/$ US$ 18,091,156.18

Indices 0

Indice de fabricacion...........(VP-Sc-IU)/Fb 1.35 % 1.35
Indice indust.de produccion.....(CI+IU-USc)/CD 0.14 %

Indice industrial bruto.........(CI+IU)/VV 0.18 %

INDICES CARACTERISTICOS DEL VV

CD- 81.80 % VALOR DE VENTA........... 11,759,251,519.77
CI- 3.07 %

IU- 15.13 %

100.00

Montos a ser reembolsable por Ameriven: Fianzas 13,961,471.88

Imp. Municipal. 394,073,803.19

CLIENTE : AMERIVEN

OBRA : PREPARACION DEL SITIO - PROYECTO DE MEJORAMIENTO DE CRUDO HAMACA

ANEXO 11

TIPO:
Manual

NÍVEL: qq CORPORATIVO qq ESPECIFICO DEL PROYECTO DOCUMENTO Nº.
 SOMOR-QC-M-001

TITULO: MANUAL DE ASEGURAMIENTO Y CONTROL DE LA CALIDAD
DEL PROYECTO HAMACA MEJORAMIENTO DE CRUDO COMPLEJO
INDUSTRIAL DE JOSE PREPARACION DE SITIO.

 VIGENTE DESDE
Mayo-2000

REVISION Nº: 0 HOJA Nº / TOTAL DE HOJAS:
Página 4 de 28

CLIENTE: PETROLERA AMERIVEN
CONTRATO: EPC-2000-01

Manual de Aseguramiento y Control de la Calidad SOMOR

X

COPIA CONTROLADA

COPIA OFICIAL AUTORIZADA

PROHIBIDA SU
REPRODUCCION

SOMOR, C.A.

2.0. POLÍTICA DE LA CALIDAD.

SOMOR, como Empresa ejecutora de proyectos mayores, tiene como política el

suministro de recursos y servicios de alta calidad, apoyada en la implantación de un

Sistema de la Calidad orientado a comprender, satisfacer y mejorar los requerimientos y

expectativas de nuestros clientes.

Nuestra filosofía operacional está dirigida a realizar las actividades correctamente

desde sus comienzos, velar por el cumplimiento de la normativa vigente y mantener

actualizados los procedimientos que garanticen una ascendencia técnica y un

desempeño óptimo en el trabajo.

La Direccion de Obra del Proyecto Hamaca y su equipo, declara que utilizaran un

Sistema de Calidad que cuyo contenido está definido en el Manual de Aseguramiento y

Control de la Calidad, y se compromete a dar todo el apoyo para su aplicación en el

desarrollo y ejecución del proyecto que le es asignado.

 Ing. Gregorio Rodriguez
 Director de Obra

ANEXO 12

TIPO:
Manual

NÍVEL: qq CORPORATIVO qq ESPECIFICO DEL PROYECTO DOCUMENTO Nº.
 V28-T1-M-MAYCC

TITULO: MANUAL DE ASEGURAMIENTO Y CONTROL DE LA CALIDAD
DEL PROYECTO HAMACA MEJORAMIENTO DE CRUDO COMPLEJO
INDUSTRIAL DE JOSE PREPARACION DE SITIO.

 VIGENTE DESDE
Octubre-2000

REVISION Nº: 1 HOJA Nº / TOTAL DE HOJAS:
Página 1 de 31

CLIENTE: PETROLERA AMERIVEN
CONTRATO: EPC-2000-01

Manual de Aseguramiento y Control de la Calidad SOMOR

X

COPIA CONTROLADA

COPIA OFICIAL AUTORIZADA

PROHIBIDA SU
REPRODUCCION

SOMOR, C.A.

Manual de Aseguramiento y Control de la Calidad del

Proyecto HAMACA, Preparación de Sitio.

Ing. Gregorio Rodríguez. Ing. Rafael Pérez.
 Director de Obra Gerente de Construcción
 SOMOR Petrolera AMERIVEN

 Ing. Jesús Carrero. Ing. Marcos Rojas.
Coordinador de Calidad Supervisor de Calidad
 SOMOR Petrolera AMERIVEN

- Identificación de los puntos de referencia.
- Ubicación de los elementos deseados.
- Identificar zona de corte, espesores a cortar.
- Identificar zonas de relleno, volúmenes a rellenar
- Calibración de los teodolitos.
- Levantamiento topográfico original.
- Levantamiento Topográfico modificado.
- Alineamiento y cotas de los ejes de las vías.
- Espesores de asfalto.
- Alineación, ubicación y cota de fondo de las tuberías y canales, tanquillas, B.V., ETC.

- 89600-71-AO-0600, rev.2 Plano de ubicación de proyecto.
- 89600-75-AO-0601 al 0603, rev.3 Plano de topografía modificada.
- 89600-75-AO-0620 y 0621,rev.5 planos de planta drenaje superficial temporal.
- 89600-71-AO-0600,rev.4 plano planta vialidad.
- 89600-71-AO-0606,rev.5 plano perfiles vialidad.
- 89600-75-AO-0618,rev.4 plano de planta y perfil canal de lluvia principal.
- Plano de topografía original Del Monte revisión 2.
- GMK-QC-IT-019.

-Equipo de topografía.

- Cada vez que sea necesario.
- Al comienzo y al final para verificar.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-048 Calibración de equipo topográfico I.
- GMK-QC-F-049 Calibración de equipo topográfico II.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

 1 de 16

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD

0

Replanteo (Topografía)

Fecha de Emisión: Reemplaza a:

Procedimiento No.:

GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

FRECUENCIA

Fecha de Revisión/Aprobación:Revisión No.:
N/A 29/06/2000

FORMATO A RELLENAR

TIPO DE INSPECCION

Segundo Vásquez

29/06/2000

DESCRIPCION DE LA ACTIVIDAD

- Capa vegetal clasificación OL ó OH.
- Turba o suelo de constitución orgánica, materia orgánica>1%.
- Suelos arcillosos cuyo límite líquido sea>50% y cuyo índice de plasticidad sea>30, incluye arcillas expansivas.
- Tramos de arboles, arbustos y raíces de más de 2mm de diámetro de cualquier especie vegetal.
- Piedra o fragmentos de roca cuyo dimensión exceda a 75 mm.
- Material susceptible a combustión espontánea o que esté impregnado de hidrocarburos inflamables.

- S.U.C.S.
- AASHTO T94-70.
- ASTM-D-422-63,ASTM-D-4318-45,ASTM-D-3017-88.
- SP-8960000-00-6, 5.1especificaciones, capa vegetal.
- PIP CVS02100,6.1 Limpieza y desraizado.
- PIP CVS02100 Ambiente.
- SP-8960000-00-6, 4.4 especificaciones, ambiente.
- GMK-QC-IT-019.

- Descripción visual.
- Tamices para granulometría.
- Equipo para límites.
- Horno.
- Taras.
- Balanza.

- Continua.
- Inspección y ensayo inicial.
- Cada vez que cambie la descripción visual del material.
- Cada 7500 m3.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-048 Calibración de equipo topográfico I.
- GMK-QC-F-049 Calibración de equipo topográfico II.
- GMK-D-2974 Contenido Orgánico.
- GMK-D-1557 Proctor Modificado.
- GMK-D-4218 Límites de Atterberg.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

FRECUENCIA

Procedimiento No.:

FORMATO A RELLENAR

TIPO DE INSPECCION

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
2 de 16

Revisión No.:

Remoción ordinario de tierra desechable.
(Remoción de Suelo Orgánico)

INSPECCION Y CARACTERISTICA A REVISAR

EQUIPO DE PRUEBA

CRITERIO DE ACEPTACION

DESCRIPCION DE LA ACTIVIDAD

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:

029/06/2000 N/A 29/06/2000

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

Segundo Vásquez

- Límite y dimensiones de la deforestación.

- Volumen de material de corte.
- Ausencia de polvo en suspensión.
- Buen drenaje.

- EIA. Proyecto Hamaca, Plan de Supervisión ambiental: Etapa de Construcción y Preparación de Terreno.
- 89600-71-AO-0620,rev3 Plano planta para la deforestación y limpieza.
- PIP CVS02100,6.2 deforestación.
- PIP CVS02100 Ambiente.
- SP-8960000-00-6, 4.4 especificaciones, ambiente.

- Equipo de topografía.

- Diaria.

- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de equipo.

1 CONTRATISTA : V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
N-NOTIFICAR, V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

FORMATO A RELLENAR

TIPO DE INSPECCION

Segundo Vásquez

FRECUENCIA

DESCRIPCION DE LA ACTIVIDAD

Revisión No.:
0

Reemplaza a: Fecha de Revisión/Aprobación:
N/A

Fecha de Emisión:

Deforestación liviana y limpieza.
INSPECCION Y CARACTERISTICA A REVISAR

EQUIPO DE PRUEBA

Procedimiento No.:

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 3 de 16

CRITERIO DE ACEPTACION

GMK-QC-P-001

29/06/2000 29/06/2000

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD

-Verificar densidad en material de sitio.
-Revisar estado de la base y necesidad de escarificar.
- Necesidad de achicar o de entinbar.
- Pendiente en caso de colocación de tuberías.
- La existencia de material rocoso que pueda dañar las tuberías.
- Verificar líneas de contorno.
- Verificar las cotas de corte mediante chequeos topográficos.

- Plano de topografía modificada, topografía original Del Monte Rev. 2, vialidad y drenaje.
- ASTM-D-1557-78 Densidad máxima, Proctor modificado.
- COVENIN 2000-87 Humedad óptima.
- 89600-75-AO-0601 al 0603, rev.3 Plano de topografía modificada.
- 89600-75-AO-0624,rev.3 plano planta, sección y detalles drenaje de lluvia.
- 89600-75-AO-0618,rev.4 plano de planta y perfil canal de lluvia principal.
- SP-8960000-00-6,6.3.4 especificación, excavación.
- PIP CVS 02100 4.3.1 compactación en área de excavación.

- Densímetro nuclear.
- Equipo de topografía.
- Tamices para granulometría.
- Equipo para límites.
- Horno.
- Taras.
- Balanza.

- Cada vez que sea necesario.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-048 Calibración de equipo topográfico I.
- GMK-QC-F-049 Calibración de equipo topográfico II.
- GMK-QC-F-037 Ensayo de densidad de campo.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

0

TIPO DE INSPECCION

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

FRECUENCIA

FORMATO A RELLENAR

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Página:
4 de 16

Procedimiento No.:

Segundo Vásquez

DESCRIPCION DE LA ACTIVIDAD

Excavación a máquina para banqueo en cualquier tipo de material.
INSPECCION Y CARACTERISTICA A REVISAR

29/06/2000 N/A 29/06/2000

- Remover 20 cms de profundidad y compactar con el mismo material.
- Verificar que la compactación alcance el 90% del proctor modificado.
- Verificación de densidad máxima, humedad óptima.
- Espesores de las capas de compactación.

- ASTM-D-442 Granulometría del suelo.
- ASTM-D-1557-78 Densidad máxima, Proctor modificado.
- COVENIN 2000-87 Humedad óptima.
- SP-8960000-00-6,6.3.4 especificación, excavación.
- PIP CVS 02100 4.3.1 compactación en área de excavación.
- PIP CVS 02100 4.3.1 compactación en área de relleno.
- SP-8960000-00-6,6.3.5 especificación, preparación área de relleno.
- ASTM-D-4218 Límites de Atterberg.

- Densimetro Nuclear.
- Equipo de topografía.
- Equipo de Humedad sitio.
- Tamices para granulometría.
- Equipo para límites.
- Horno, taras, balanza.

-DMS y Wop cada 7500 m3.
- Densidad y humedad en sitio:
* 18 m3 debajo área estructural.
* 375 m3 área no estructural.
* 75 m3 Base o sub-base vialidad.
* 10 ml trincheras tuberías.
* 10 ml bajo estructura.
* 45 ml alrededor de las estructuras.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-037 Ensayo de densidad de campo.
- GMK-D-1557 Proctor modificado.
- GMK- D-442 Granulometria del suelo.
- GMK-D-4218 Límites de consistencias.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

Fecha de Emisión: Reemplaza a:
29/06/2000 N/A 0

Fecha de Revisión/Aprobación:Revisión No.:

 5 de 16

Procedimiento No.:

 Tema: PLAN DE INSPECCION Y ENSAYO Página:

DESCRIPCION DE LA ACTIVIDAD

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

Acondicionamiento de la superficie de apoyo tanto en corte como relleno.

EQUIPO DE PRUEBA

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

Segundo Vásquez

29/06/2000

- Humedad óptima, densidad máxima seca, verificar porcentaje de compactación, humedad en sitio.
- Verificar capa máxima de compactación 30 cms, longitud de extensión no mayor de 100 m.
- Piedra o fragmentos de roca cuya dimensión exceda a 75 mm, junta transversal entre capas 1 m.
- Verificar el CBR del material del préstamo.
- Verificar la conformación de los taludes.
- Verificar las cotas de relleno mediante chequeos topográficos.
- Densidad de material en sitio, 95% proctor modificado en areas estructurales y de vialidad.
- Densidad de material en sitio, 90% proctor modificado en áreas no estructurales.

- 89600-75-AO-0601 al 0603, rev.3 Plano de topografía modificada.
- ASTM-D-2922-3017.
- Plano de topografía modificada, topografía original Del Monte Rev. 2, vialidad y drenaje.
- SP-8960000-00-6,6.3.6 compactación material relleno.
- SP-8960000-00-6,6.3.7 material relleno.
- SP-8960000-00-6,6.3.8 requerimiento de compactación.

- Densímetro Nuclear.
- Equipo de topografía.
- Equipo de Humedad en sitio.
- Tamices para granulometría.
- Equipo para límites.
- Horno, taras, balanza.

-DMS y Wop cada 7500 m3.
- Densidad y humedad en sitio:
* 18 m3 debajo área estructural.
* 375 m3 área no estructural.
* 75 m3 base o sub-base vialidad.
* 10 ml trincheras tuberías.
* 10 ml bajo estructura.
* 45 ml alrededor de las estructuras.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-037 Ensayo de densidad de campo.
- GMK-D-1557 Proctor modificado.
- GMK- D-442 Granulometría del suelo.
- GMK-D-4218 Límites de consistencias.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:

INSPECCION Y CARACTERISTICA A REVISAR

Revisión No.:

EQUIPO DE PRUEBA

Construcción de terraplén en terrazas, vialidad, drenaje, etc.

Segundo Vásquez

29/06/2000 29/06/2000

CRITERIO DE ACEPTACION

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:

Procedimiento No.:

FORMATO A RELLENAR

TIPO DE INSPECCION

N/A 0

DESCRIPCION DE LA ACTIVIDAD

 6 de 16

FRECUENCIA

- Verificar tarjeta de entrega del concreto.
- Asentamiento, consistencia de la mezcla.
- Verificar que la resistencia de concreto sea la indicada en los planos.
- Limpieza de superficie entre concreto viejo y nuevo.
- Espesor mínima de colocación.
- Contenido de ion cloruro, máximo permisible 0,15% en peso de cemento.
- Aire incorporado <3%.
- Verificar cota de vaciados.
- Temperatura de 22°C para estructura de espesores mayores a 800mm y 33°C para menores de 800mm.
- Biseles de 25mm en las esquinas de fundación expuestas: alcantarillas.
- Biseles de 20mm en vigas, columnas, losas.
- Muestra de concreto: toma, curado y ensayo a compresión de los cilindros.

- SP-421300-10-1 Estructuras de concreto.
- 421300-75-AO-0623,rev.3 plano perfil canal perimetral-2.
- ACI-301-96 Diseño de concreto.
-ASTM-C-33-93 Modulo de finura del agregado fino.
- ASTM-C-150 Cemento tipo II
- ASTM-C-494 Sólidos en suspensión.
- ASTM-C-260 Incorporado de aire libre de cloruro.
- ASTM-D-1753-87 Toma de muestra, campo.
- ASTM-C-31,C-39,C-172 Toma, curado y ensayo.
- 89600-71-AO-0623,rev.3 Plano detalles del perímetro.
- 89600-75-AO-2000, rev.3 Sección y detalles canal de lluvia principal.
- Planos del Acceso principal dos.

- Termómetro, cono de Abraham, prensa hidráulica, equipo de topografía, cilindros para muestras.

- Monitoreo de la temperatura, asentamiento por camión.
- 4 cilindros por cada 75m3 o menos.
- 4 cilindros adicionales para vaciados de más de 75m3.
- 4 cilindros por cada tipo de concreto colocado.
- 4 cilindros por cada 500m2 de superficie.
- Un cilindro ensayado a 7 días y dos a los 28 días.

- GMK-QC-F-004 Control de calibración de equipo.
- GMK-QC-F-006 Listado de equipo/frecuencia/lugar de calibración.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-013 Autorización de vaciado.
- GMK-QC-F-014 Tarjeta de Concreto.
- GMK-QC-F-024 Control de vaciado.
- GMK-QC-F-054 Pedido de concreto.
- GMK-D-31 Rotura de cilindro de concreto.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero Segundo Vásquez

N/A 0

EQUIPO DE PRUEBA

FORMATO A RELLENAR

DESCRIPCION DE LA ACTIVIDAD
Vaciado de concreto.

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

FRECUENCIA

29/06/2000

 7 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Página:

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO

29/06/2000

TIPO DE INSPECCION

- Verificar certificado de calidad, empalmes, recubrimientos y espaciamiento.
- Esfuerzo de cedencia fy=4200 Kg/cm2.

- Certificados de calidad.
- SP-421300-10-1 Estructuras de concreto.
- ASTM A-615.
- Conjunto de planos del acceso transversal Sur Nro. 2 y planos de los canales de lluvia.

- Cada vez que llegue material a la obra.
- Al comienzo y después de concluido el trabajo de colocación.

- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-009 Registro de inspección de materiales.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

FORMATO A RELLENAR

TIPO DE INSPECCION

Acero de refuerzo (estructural).
INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

N/A 29/06/2000 0

FRECUENCIA

29/06/2000

DESCRIPCION DE LA ACTIVIDAD

Procedimiento No.:

 Tema: PLAN DE INSPECCION Y ENSAYO Página:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 8 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Segundo Vásquez

- Arriostramiento del encofrado, que los puntales estén estables.
- Dimensiones de encofrados de acuerdo al elemento.
- Verificación de la verticalidad y alineamientos.

- Conjunto de planos del acceso transversal Sur Nro. 2 y planos de los canales de lluvia.
- ACI-301-2 Encofrado.
- COVENIN 1753, capítulo 6.

-Equipo de topografía.

- Cada vez que se vacie un elemento.

- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-009 Registro de inspección de materiales.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

 Tema: PLAN DE INSPECCION Y ENSAYO Página:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

DESCRIPCION DE LA ACTIVIDAD
Encofrado.

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

Segundo Vásquez

 9 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:
29/06/2000 N/A 29/06/2000 0

- Alineación del eje de la vía y chequeo de los espesores de las capas de asfalto.
- Verificar la calibración de los equipos de topografía.
- La imprimación debe realizarse 48 horas antes de la colocación de la capa asfáltica.
- Certificado de calidad de los agregados de asfalto y diseño de mezcla.
- Monitoreo de la temperatura y porcentaje de compactación durante la colocación.
- Porcentaje de compactación para la base superior a 94% y para la capa de rodamiento superior a 98%.
- Revisar acabado final de la superficie y el estado adecuado de los equipos para la colocación.
- Toma de muestra de concreto asfáltico para las extracciones y construcción de briquetas, para el cálculo:
* Base: densidad máxima > 2000 Kg/cm2, capa de rodamiento: densidad máxima>2200 Kg/cm2.
* Base: estabilidad Marchall>1500 lbs, flujo<0,13 pulgadas.
* Capa de rodamiento: estabilidad Marchall>1900 lbs, flujo<0,16 pulgadas.
* Aire incorporado<5%, ligamento asfáltico<14%.
- Extracción de Core-drills para verificar el porcentaje de la densidad máxima.

- SP-8960000-00-5 Pavimento asfáltico.
- 89600-71-AO-0600 Plano planta servicio y mantenimiento.
- ASTM-D- Mezcla asfáltica.
- ASTM-D-2041,D-1559 Método Marchall.
- ASTM-D-946 Agregado grueso de la mezcla.
- COVENIN 2000-87 Control de temperatura.
- ASTM-D-2950-91Densidad nuclear.
- ASTM-D-1188 Gravedad específica.
- ASTM-D-2726 Densidad de campo.
- 89600-71-AO-0607 Perfiles de calle.
- Conjunto de planos del acceso transversal Sur Nro.2.

- Termómetro de asfalto, densímetro nuclear, tamices para granulometría, horno.
- Pedestal de briquetas, balanzas, centrifuga, etc.

- Monitoreo de temperatura continuo durante la colocación de asfalto.
- Monitoreo de las densidades del asfalto, continuo durante la colocación de asfalto.
- Elaboración de briquetas 2 por vaciado, una cada 500 m2.
- Granulometría 2 veces por semana.
- Extracción de Core-drills 3 por vaciado, un cada 1000 m2.
- Densidad y flujo de las briquetas 2 por vaciado, una cada 500 m2.

- GMK-QC-F- 017 Control de colocación de asfalto.
- GMK-QC-F-023 Autorización de colocación de asfalto.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de los equipos.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero Segundo Vásquez

GMK-QC-P-001

Revisión No.:
29/06/2000 N/A 29/06/2000 0

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:

DESCRIPCION DE LA ACTIVIDAD
Colocación de concreto asfáltico tipo IV.

Procedimiento No.:

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 10 de 16

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

- Tamaño máximo de la piedra 5mm.
- Pasante por la malla Nro. 200 menor al 5%.
- No debe proceder de esquistos.
- Espesor mínimo de la capa 8 cms.
- No debe contener arcillas en terrones, ni adherida a la piedra, libre de material orgánico.

- 89600-71-AO-0607 Perfiles de calle.
- SP-8960000-00-5 Pavimento asfáltico.
- Conjunto de planos del acceso transversal Sur Nro.2.

- Tamices para granulometría.
- Horno, Taras, balanza.
- Equipo de topografía.

- Cada vez que cambie el material.

- GMK-QC-F-015 Liberación de elemento.
- GMK- D-442 Granulometría del suelo.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 11 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:
29/06/2000 N/A 29/06/2000 0

Segundo Vásquez

Construcción de base de piedra picada de las vialidades.
INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

FORMATO A RELLENAR

TIPO DE INSPECCION

DESCRIPCION DE LA ACTIVIDAD

FRECUENCIA

- La imprimación debe realizarse 48 horas antes de la colocación de la capa asfáltica.
- Viscosidad.
- Necesidad de achicar o de entinbar.
- Pendiente en caso de colocación de tuberías.
- La existencia de material rocoso que pueda dañar las tuberías.
- Verificar líneas de contorno.
- Verificar las cotas de corte mediante chequeos topográficos.

- COVENIN 2000-87, parte I, sección 12.1.
- AASHTO M-81.
- AASHTO M-82.

- Cada vez que sea necesario.

- GMK-QC-F-017 Control de colocación de asfalto.
- GMK-QC-F-015 Liberación de elemento.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 12 de 16

0
Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Segundo Vásquez

INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

TIPO DE INSPECCION

29/06/2000 N/A 29/06/2000

EQUIPO DE PRUEBA

FRECUENCIA

FORMATO A RELLENAR

DESCRIPCION DE LA ACTIVIDAD
Imprimación Asfáltica RC-250.

- Verificar pendiente de los taludes en zona de corte y relleno.
- Verificar la granulometría, densidad máxima seca, límites de consist. y permeabilidad del material de relleno.
- Porcentaje de compactación en zona de relleno.
- Calibración de los equipos utilizados.
- Certificado de calidad de los materiales utilizados para la protección del talud.
- Diseño de la mezcla de concreto.
- Verificar que la resistencia de concreto sea la indicada en los planos.
- Espesor mínima de colocación.
- Muestra de concreto: toma, curado y ensayo a compresión de los core-drills.

- 89600-75-AO-0601 Plano planta terrazeo.
- SP-8960000-00-6 Especificación de proyecto.

- Equipo de topografía.
- Termómetro.
- Prensa Hidráulica.
- Cono de Abraham.
- Tamices para granulometría.
- Equipo para límites.
- Horno, Taras, balanza.

- Cada vez que llegue material a la obra.
- Humedad óptima y densidad máxima cada 500m2.
- 4 core-drills cada 75 m3.
- 4 core-drills cada 500 m2.
- 4 core-drills por jornada trabajadas.
- Un core-drills ensayado a 7 días y dos a los 28 días.

- GMK-QC-F-009 Registro de inspección de materiales.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de los equipos.
- GMK-QC-F-013 Autorización de vaciado.
- GMK-QC-F-024 Control de vaciado.
- GMK-D-31 Rotura de cilindro de concreto.
- GMK-QC-F-037 Ensayo de densidad de campo.
- GMK-D-1557 Proctor modificado.
- GMK- D-442 Granulometría del suelo.
- GMK-D-4218 Límites de consistencias.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 13 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:
29/06/2000 N/A 29/06/2000 0

Segundo Vásquez

DESCRIPCION DE LA ACTIVIDAD

Protección de taludes con arrime de capa vegetal y concreto.
INSPECCION Y CARACTERISTICA A REVISAR

CRITERIO DE ACEPTACION

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

EQUIPO DE PRUEBA

- Identificación de los puntos de referencia.
- Ubicación de los elementos deseados.
- Identificar zona de corte, espesores a cortar.
- Identificar zonas de relleno, volúmenes a rellenar
- Alineación, ubicación y cota de fondo de los canales.
- Verificar pendiente de los cananles y disipador.
- Verificar espesores de la capa de grava.
- Calibración de los equipos utilizados.
- Certificado de calidad de los materiales utilizados.
- Diseño de la mezcla de concreto.
- Verificar que la resistencia de concreto sea la indicada en los planos.
- Espesor mínima de colocación.
- Muestra de concreto: toma, curado y ensayo a compresión de los cilindros.

- 89600-75-AO-2000 Sección y detalle canal de principal.

- Termómetro.
- Equipo de topografía.
- Cono de Abraham.
- Tamices para granulometría.
- Equipo para límites.
- Horno, taras, balanza.

- Monitoreo de la temperatura.
- Asentamiento por camión.
- 4 cilindros por cada 75m3 o menos.
- 4 cilindros adicionales para vaciados de más de 75m3.
- 4 cilindros por cada tipo de concreto colocado.
- 4 cilindros por cada 500m2 de superficie.
- Un cilindro ensayado a 7 días y dos a los 28 días.
- Chequeo topográfico cada vez que sea necesario.

- GMK-QC-F-009 Registro de inspección de materiales.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de los equipos.
- GMK-QC-F-013 Autorización de vaciado.
- GMK-QC-F-024 Control de vaciado.
- GMK-D-31 Rotura de cilindro de concreto.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 14 de 16

0
Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Segundo Vásquez

29/06/2000 N/A 29/06/2000

DESCRIPCION DE LA ACTIVIDAD
Canal y Disipador de Energía.

INSPECCION Y CARACTERISTICA A REVISAR

EQUIPO DE PRUEBA

CRITERIO DE ACEPTACION

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

- Alineación y cota de fondo de la excavación.
- Profundidad de desplante de los estantillos de concreto, porcentaje de compactación en la excavación.
- Certificados de calidad, empalmes, recubrimientos y espaciamiento del acero de refuerzo.
- Verificar tarjeta de entrega de concreto, resistencia, temperatura y asentamiento.
- Humedad óptima, densidad máxima seca, porcentaje de compactación y espesor del relleno.
- Espesores de la tubería y recubrimiento de zinc.
- Calibración de los equipos utilizados.
- Certificado de calidad de los materiales utilizados.
- Diseño de la mezcla de concreto.
- Verificar que la resistencia de concreto sea la indicada en los planos.
- Muestra de concreto: toma, curado y ensayo a compresión de los cilindros.
- Separación del armado de los postes.
-Resistencia del concreto 3000 PSI (210 kg/cm2).

- 89600-71-AO-0623 Detalle cerca perimetral.
- ASTM-A-53, ASTM-A-121.
- ASTM-A-123, ASTM-A-392.

- Equipo de topografía.
- Termómetro, cono de Abraham, tamices para granulometría, equipo de límites, prensa hidráulica.
- Horno, Taras, balanza.

- Chequeo topográfico cada vez que sea necesario.
- Monitoreo de la temperatura.
- Asentamiento por camión.
- 4 cilindros por cada 75m3 o menos.
- 4 cilindros adicionales para vaciados de más de 75m3.
- 4 cilindros por cada tipo de concreto colocado.
- 4 cilindros por cada 500m2 de superficie.
- Un cilindro ensayado a 7 días y dos a los 28 días.
- 4 cilindros por sesión de trabajo.

- GMK-QC-F-009 Registro de inspección de materiales.
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de los equipos.
- GMK-QC-F-013 Autorización de vaciado.
- GMK-QC-F-024 Control de vaciado.
- GMK-D-31 Rotura de cilindro de concreto.
- GMK-QC-F-009 Registro de inspección de materiales.
- GMK-QC-F-037 Ensayo de densidad de campo.
- GMK-D-1557 Proctor modificado.
- GMK- D-442 Granulometría del suelo.
- GMK-D-4218 Límites de consistencias.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

Procedimiento No.:

CRITERIO DE ACEPTACION

0

DESCRIPCION DE LA ACTIVIDAD
Cerca perimetral, malla ciclón.

INSPECCION Y CARACTERISTICA A REVISAR

29/06/2000 N/A 29/06/2000

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD GMK-QC-P-001

 Tema: PLAN DE INSPECCION Y ENSAYO Página:
 15 de 16

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Segundo Vásquez

EQUIPO DE PRUEBA

FRECUENCIA

FORMATO A RELLENAR

TIPO DE INSPECCION

-Resistencia del concreto mayor a 4000 PSI (281,24 kg/cm2).
- No está permitido el clorato de calcio en la mezcla.
- Chequear la compactación en taludes.
- Chequear las pendientes de los taludes.
- Verificar la resistencia de diseño, extracción de core-drills.
- El acabado final de la superficie será con escoba.
- Junta de control de 1/4" cada 15' de longitud de la pantalla de shotcrete.

- ACI-506.2-95 Shotcrete.
- ACI-117-90 Rangos de tolerancia concreto.
- SP-8960000-00-3, Excavación.
- SP-8960000-00-6, Excavación.
- 89600-75-AO-0601 Plano de planta terrazeo.

- Equipo de topografía, densímetro nuclear, termómetro, cono de Abraham, cilindros para muestras.
- Equipo de topografía.

- Chequeo topográfico cada vez que sea necesario.
- Monitoreo de la temperatura.
- Asentamiento por camión.
- 4 cilindros por cada 75m3 o menos.
- 4 cilindros adicionales para vaciados de más de 75m3.
- 4 cilindros por cada tipo de concreto colocado.
- 4 cilindros por cada 500m2 de superficie.
- Un cilindro ensayado a 7 días y dos a los 28 días.
- 4 cilindros por sesión de trabajo.

- GMK-QC-F-009 Registro de inspección de materiales.H142
- GMK-QC-F-015 Liberación de elemento.
- GMK-QC-F-004 Control de calibración de los equipos.
- GMK-QC-F-013 Autorización de vaciado.
- GMK-QC-F-024 Control de vaciado.
- GMK-D-31 Rotura de cilindro de concreto.
- GMK-QC-F-009 Registro de inspección de materiales.
- GMK-QC-F-037 Ensayo de densidad de campo.
- GMK-D-1557 Proctor modificado.
- GMK- D-442 Granulometría del suelo.
- GMK-D-4218 Límites de consistencias.

1 CONTRATISTA : A,V,N 2 EQUIPO DE CONST. P. AMERIVEN : M
A-APROBAR, N-NOTIFICAR,V-VERIFICAR M-MONITOREAR,E-EJECUTAR,N/A-NO APLICA

Realizado por: Revisado por: Aprobado por:
 Karol Valdez Jesús Carrero

0

DESCRIPCION DE LA ACTIVIDAD
Shotcrete en taludes.

INSPECCION Y CARACTERISTICA A REVISAR

29/06/2000 N/A 29/06/2000

CRITERIO DE ACEPTACION

EQUIPO DE PRUEBA

Fecha de Emisión: Reemplaza a: Fecha de Revisión/Aprobación:Revisión No.:

Página:
 16 de 16
 Tema: PLAN DE INSPECCION Y ENSAYO

GMK-QC-P-001

Segundo Vásquez

FORMATO A RELLENAR

Procedimiento No.:

ASEGURAMIENTO DE CALIDAD Y CONTROL DE CALIDAD

TIPO DE INSPECCION

FRECUENCIA

TIPO:
Apendice

NÍVEL: qq CORPORATIVO qq ESPECIFICO DEL PROYECTO

TITULO: Organigrama de Aseguramiento de Calidad del Proyecto.

 VIGENTE DESDE
Mayo - 2000

REVISION Nº: 0 HOJA Nº / TOTAL DE HOJAS:
N/A

CLIENTE: PETROLERA AMERIVEN
CONTRATO: EPC-2000-01

X

COPIA CONTROLADA

SOMOR, C.A.

ESTADO DE LA HOJA PORTADA.

Organigrama de Aseguramiento de Calidad del Proyecto.

Rev. No Fecha Breve descripción Preparado Revisado Aprobado Firma de

 Del cambio Por Por Por Aprobación

0 May-00 Original K.Valdez J.Carrero G.Rodríguez

ORGANIGRAMA GMK EN HAMACA.

Eduardo Chavarri
Asesor Técnico GMK

Segundo Vásquez
Supervisor de Calidad
Petrolera AMERIVEN

Jesús Carrero
Coordinador QA & QC

GMK

Gregorio Rodríguez
Directo Proyecto

SOMOR

Karol Valdez
Control de Documentos

Revisión:

Fecha:

Aprobado por: Aprobado por:
 Director de Proyecto Gerente de Construcción
 Gregorio Rodríguez Rafael Pérez
 SOMOR PETROLERA AMERIVEN

José Cordero
Instrumentista de
Mov. de Tierra

Jorge Rodríguez
Instrumentista de
Mov. de Tierra

Ramón Esteves
Instrumentista de

Obras Civiles

Francisco Rodríguez
Laboratorista

Manuel Salazar
Inspector de

Mov. de Tierra

Edgar Villarroel
Inspector de
Obras Civiles

Mateo Brito
Ayudante

Carlos Valor
Ayudante

Pablo Rodríguez
Ayudante

CONTROL DE CALIDAD

ANEXO 13

Separador

1

2

3

4

5

6

7

8

9

10

11

18

12

13

14

15

16

17

19

Guide for Use of Normal Weight and Heavyweight Aggregates in
Concrete

Guide for Determinig the Fire Endurance of Concrete Elements

213R-87 Guide for Structural Lightweight Aggregate Concrete

215R-74
Considerations for Desing of Concrete Structures Subjected to Fatigue
Loading

216R-89

221R-96

Specifications for Structural Concrete

305R-91

308-92 Standard Practice for Curing Concrete

211.4R-93
Guide for Selecting Proportions for High-Strength Concrete with
Portland Cement and Fly Ash

Guide for Submittal of Concrete Proportions

212.3R-91 Chemical Admixtures for Concrete

 Ing.Karol Valdez
Realizado Por: Revisado Por: Aprobado Por:

 Ing.Jesús Carrero Ing.Jesús Carrero

Fecha de Revisión/Aprobación:

Nov-00

Revisión No.:

2

DESCRIPCIÓN:

V21-T1-E-NACI

 TÍTULO: ESPECIFICACIONES. NORMAS ACI Página:

1 de 1

Fecha de Emisión:

Nov-00

Reemplaza a:

Rev.1

ÍNDICE
No del Documento Descripción

Standard Practice for Selecting Proportions for Normal, Heavyweight,
and Mass Concrete

229 R-99

211.1-91

211.2-91

Controlled Low- Strength Materials

Standard Practice for Selecting Proportions for Structural Lightweight
Concrete

211.5R-96

Guide for the Use of High-Range Water-Reducing Admixtures

(Superplasticizers) in Concrete
212.4R-93

Guide for Selecting Proportions for No-Slump Concrete211.3R-97

State - of - the - Art Report on Soil Cement

Hot Weather Concreting

230.1R-90

C 39/C 39 M -01
Standard Test Mathod for Compressive Strength of Cylindrical
Concrete Especimens

318R-41 Concrete Quality, Mixing, and Placing

504R-90 Guide to Sealing Joints in Concrete Structures

301-99

Separador

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Fecha de Emisión:

Sep-00

Reemplaza a:

DESCRIPICIÓN:

V19-T1-E-NAA

 TÍTULO: ESPECIFICACIONES. NORMAS ASTM (SUELO) Página:

1 de 1

N/A

Fecha de Revisión/Aprobación:

Sep-00

Revisión No.:

0

D 2487-90

D 1883-87

D 2167-84

D 2216-90

D 422-63

C 442-91

ÍNDICE
 Norma Descripción

Standard Test Method for Particle-Size Analysis of Soils

Standard Specification for Gypsum Backing Board and Coreboard

D 4643-87

 Ing.Karol Valdez
Realizado Por: Revisado Por: Aprobado Por:

D 4718-87

 Ing.Jesús Carrero Ing.Jesús Carrero

Standard Practice for Correction of Unit Weight and Water Content for
Soils Containing Oversize Particles

D 4221-90

D 4253-83

D 4254-83

D 4318-84 Standard Test Method for Liquid Limit, Plastic Limit, and Plasticity
Index of Soils

Standard Test Method for Determination of Water (Moisture) Content
of Soil by the Microwave Oven Method

Standard Test Method for Water Content of Soil and Rock in Place by
Nuclear Methods (Shallow Depth)

D 2726-90

Standard Test Method for Dispersive Characteristics of Clay Soil by
Double Hydrometer

Standard Test Methods for Maximum Index Density of Soils Using a
Vibratory Table

Standard Test Methods for Minimum Index Density of Soils and
Calculation of Relative Density

D 2922-81

D 2940-74

D 3017-88

D 854-83

D 1140-54

D 1194-72

D 1556-90

D 2488-90

Standard Test Method for CBR (California Bearing Ratio) of
Laboratory-Compacted

Standard Test Method for Density and Unit Weight of Soil in Place by
the Rubber Balloon Method

D 1557-78

Standard Test Method for Laboratory Determination of Water
(Moisture) Content of Soil, Rock, and Soil-Aggregate Mixtures

Standard Test Methods for Moisture-Density Relations of Soil-
Aggregate Mixtures Using 10-lb (4,54-kg) Rammer and 18-in. (457-
mm) Drop

Standard Test Method for Permeability of Granular Soil (Constant
Head)

Standard Test Method for Classification of Soils for Engineering
Purposes

Standard Practice for Description and Identification of Soils (Visual-
Manual Procedure)

D 2434-68

Standard Test Method for Bulk Specific Gravity and Density of
Compacted Bituminous Mixtures Using Saturated Surface-Dry
Specimens

Standard Specification for Graded Aggregate Material for Bases or
Subbases for Highways or Airports

Standard Test Method for Specific Gravity of Soils

Standard Test Method for Amount of Material in Soils Finer Than the
No. 200 (75 - m) Sieve

Standard Test Method for Bearing Capacity of Soil for Static Load and
Spread Footings

Standard Test Method for Density of Soil in Place by the Sand-Cone
Method

Standard Test Methods for Density of Soil and Soil-Aggregate in Place
by Nuclear Methods (Shallow Depth)

Separador

1

2

3

4

5

6

7

277-92

ÍNDICE
No del Documento Descripción

Agregados para Concreto. Especificaciones (2da. Revisión)

Fecha de Emisión:

Sep-00

Reemplaza a:

N/A

DESCRIPCIÓN:

V20-T1-E-NVC

 TÍTULO: ESPECIFICACIONES. NORMA VENEZOLANA COVENIN Página:

1 de 1

Fecha de Revisión/Aprobación:

Sep-00

Revisión No.:

0

633-92 Concreto Premezclado. Especificaciones (2da. Revisión)

2257:1995

 Ing.Karol Valdez
Realizado Por: Revisado Por: Aprobado Por:

 Ing.Jesús Carrero Ing.Jesús Carrero

Radiaciones Ionizantes. Límites Anuales de Dosis (1ra. Revisión)
2259:1995

Evaluación de los ensayos de Resistencia del Concreto1976-87

2256-87 Protección Radiológica. Definiciones

Radiaciones Ionizantes. Clasificación, Señalización y Demarcación de
las Zonas de Trabajo

2258:1995 Vigilancia Radiológica. Requisitos (1ra. Revisión)

Separador

1

2

 Ing.Karol Valdez
Realizado Por: Revisado Por: Aprobado Por:

 Ing.Jesús Carrero Ing.Jesús Carrero

C 233-90

C 260-86

ÍNDICE
 Norma Descripción

Standard Test Method for Air - Entraining Admixtures for Concrete

Standard Specification for Air - Entraining Admixtures for Concrete

Fecha de Revisión/Aprobación:

Sep-00

Revisión No.:

0

Fecha de Emisión:

Sep-00

Reemplaza a:

DESCRIPCIÓN:

V19-T1-E-NAA

 TÍTULO: ESPECIFICACIONES. NORMAS ASTM (CONCRETO) Página:

1 de 1

N/A

ANEXO 14

PROYECTO HAMACA

PREPARACION DEL SITIO

10

27

10

35

18

54

87

145

15
5

152

21
4

163

19
8

145

91

45

0

50

100

150

200

250

H
O

M
B

R
E

S

HISTOGRAMA DE MANO DE OBRA DIRECTA
(CANAL DE DRENAJE PRINCIPAL)

HOMBRES REAL 10 10 18 87 155 214 198 91

HOMBRES PLAN 27 35 54 145 152 163 145 45

Jun-00 Jul-00 Ago-00 Sep-00 Oct-00 Nov-00 Dic-00 Ene-01

ANEXO 15

. Página 1 20/06/01

Organización
Obra :5224
PREPARACION DEL SITIO-HAMACA

Area Nombre cargo Ubicación May-00 Jun-00 Jul-00 Ago-00 Sep-00 Oct-00 Nov-00 Dic-00 Ene-01 Feb-01 Mar-01 Abr-01 Totales

Gregorio Rodriguez Director de Obras Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Direccion Jenny Gonzalez Secretaria Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Personal Jose jimenez Jefe de Personal Obra 1 1 1 1 1 1 1 1 1 1 1 1 12

Rafael Simosa Listero Obra 1 1 1 1 1 1 1 1 1 1 10
Jose Luis Ramirez Jefe de Seguridad Obra 1 1 1 1 1 1 1 1 1 1 1 11
Jose Hernandez Seguridad area Obra 1 1 1 1 1 1 6

Maximiliano Gonzalez Enfermero Obra 1 1 1 1 1 1 1 1 1 1 1 11
Rafael Maleno Seguridad area Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Jesus Carrero Jefe de Departamento Obra 1 1 1 1 1 1 1 1 1 1 1 1 12

Darwin Ortiz Auxiliar Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Pablo Rodriguez Auxiliar Obra 1 1 1 1 1 1 1 1 1 1 10

Mateo Brito Auxiliar Obra 1 1 1 1 1 1 1 1 8
Almacen Wilmer Roa Jefe de Almacen Obra 1 1 1 1 1 1 1 1 1 1 1 11

Victor Diaz Jefe de Compras y Almacen Delegacion 0
Ludyn Mijares Asistente de Compras Delegacion 0

Sala Tecnica Ramon Tarache Asistente Tecnico Obra 1 1 1 1 1 1 1 1 1 1 1 11
Jorge Mogollon Jefe de Topografia Obra 1 1 1 1 1 1 1 1 1 1 10
Pedro Martinez Topografo Obra 1 1 1 1 1 1 1 1 1 1 1 11

Elizabeth Villarroel Asistente Tecnico Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Ingenieria y Cont. Jorge Carvalho Jefe de Departamento Obra 1 1 1 1 1 1 1 1 1 1 1 1 12

Contratos y Costos Rossana Parra Asistente Tecnico Obra 1 1 1 1 1 1 1 1 1 1 1 1 12
Alberto Cedeño Planificacion y Control Obra 1 1 1 1 1 1 1 1 1 1 1 11

0
Prefabricados 0

Ramon Belisario Superintendentes Obra 1 1 1 1 1 1 1 1 1 9
Elisio Pinheiro Superintendentes Obra 1 1 1 1 1 1 1 1 1 1 10
Alfredo Diaz Superintendentes Obra 1 1 1 1 1 1 1 7

Arquimides La Rosa Supervisor Obra 1 1 1 1 1 1 1 1 1 9
David Urbano Superintendentes Obra 1 1 1 1 1 5

Yuri Alfonso Supervisor Equipos Obra 1 1 1 1 1 1 1 1 1 1 10
Jose Alcantara Supervisor de Cabillas Obra 1 1 1 1 1 1 1 1 8

Simon Guerra Supervisor Mecanico Obra 1 1 1 1 1 1 6
Servicios Generales Maria Noriega Limpieza Oficina Barcelona 1 1 1 1 1 1 1 1 8

Gonzalo Blanco Caporal Vaciado Obra 1 1 1 1 1 1 1 1 1 1 1 11
David Meignen Caporal Carpinteria Obra 1 1 1 1 1 1 1 7

Marcano Caporal Carpinteria Obra 1 1 1 1 1 1 1 7
Ulloa Supervisor Carpinteria Obra 1 1 1 1 1 1 1 7

Viñoles Caporal Cabilla Obra 1 1 1 1 1 1 1 1 1 1 1 11
0
0
0
0

Seguridad

Nomina Diaria

Compras

Planificacion

QA/QC

Produccion

Personal Plan

ANEXO 16

QA / QC
G.M.K.

Ing. Consultores

SEGURIDAD INDUSTRIAL
J. Ramírez

TALLERES
CABILLAS

CARPINTERIA

SUPERVISORES
CAJON 1 Y 2

ACCESO
CANALES

OBRAS CIVILES
E. Pinheiro

SUPERVISORES
GRUPO I
GRUPO II

MOV. DE TIERRA
A. Díaz

TALLERES

EQUIPOS
CONTROL DE EQUIPOS

Y. Alfonso

JEFE DE PRODUCCION
Ramón Belisario

COSTOS Y
CONTRATOS

R. Parra

TOPOGRAFIA
J. Mogollon

SALA TECNICA
DOCUMENTACION

MEDICIONES

PLANIFICACION
A. Cedeño

INGENIERIA Y
CONTRATOS

J. Carvalho

LISTERO

REL. INDUSTRIALES
J. Sambrano

ALMACEN
W. Roa

COMPRAS
V. Díaz

ADMINISTRACION
J. D´Sousa

DIRECTOR DE OBRA
Gregorio Rodriguez

SOMOR,C.A.
GERENTE DE OPERACIONES

Humberto Fuenmayor

SOCIEDAD DE CONSTRUCCIONES SOMOR,C.A.
HAMACA PROJECT.

HAMACA SITE PREPARATION

Anexo 16

ANEXO 17

ANEXO 18

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

5224-JOC-5-00-001 INSTALACIONES PROVISIONALES IPRTAMR-00-18 IPRTAMR-00-01 PLANOS PARA CONSTRUCCION N/A

5224-JOC-5-00-002 SOLICITUD DE PASES N/A IPRTAMR-00-15 RATIFIC. REUNION ARRANQUE OK

5224-JOC-5-00-003 ENVIO DE CURRICULUM IPRTAMR-00-23/05 IPRTAMR-00-18
SUS COMUNIC. Nº 5224-JOC-5-00-001 Y
5-00-004 N/A

5224-JOC-5-00-004
TRANSITO A TRAVES DEL CORREDOR DE
TUBERIAS IPRTAMR-00-18 IPRTAMR-00-20 PERMISO MARNR N/A

5224-JOC-5-00-005 SOLICITUD DE INGRESOS N/A IPRTAMR-00-22
ELEMENTOS A SER CONSIDERADOS POR
SOMOR 5224-JOC-5-00-019

5224-JOC-5-00-006 ANULADA N/A IPRTAMR-00-23/05 SU COMUNIC. Nº 5224-JOC-5-00-003 5224-JOC-6-00-045

5224-JOC-5-00-007 ORDEN DE CAMBIO N/A IPRTAMR-00-27/06 CONSTRUCCION DEL ACCESO ESTE 5224-JOC-6-00-050

5224-JOC-5-00-008
DISPOSICION DE CENIZAS Y CAPA
VEGETAL IPRTAMR00-46/10 IPRTAMR-00-29/07

INTERCONEXION AGUAS BLANCAS.
COMUNICACIÓN No. 5224-JOC-5-00-013 5224-JOC-5-00-040

5224-JOC-5-00-009 SOLICITUD DE INGRESOS N/A IPRTAMR-00-31/08 CONTROL DE CALIDAD 5224-JOC-5-00-036

5224-JOC-5-00-010 SOLICITUD DE INGRESOS N/A IPRTAMR-00-39/09 CONTROL DE CALIDAD 5224-JOC-9-00-211

5224-JOC-5-00-011 INGRESO DE EQUIPOS N/A IPRTAMR-00-46/10 DISPOSICION DE CENIZA Y CAPA VEG 5224-JOC-6-00-077

5224-JOC-5-00-012 TUNEL DE TUBERIAS IPRTAMR-00-27/06 IPRTAMR-00-47/11 INTERCONEXION AGUAS BLANCAS N/A

5224-JOC-5-00-013 INTERCONEXION DE AGUAS BLANCAS IPRTAMR-00-29/07 IPRTAMR-00-48/12 PROCEDIMIENTO DE QUEMA N/A

5224-JOC-5-00-014 QA/QC IPRTAMR-00-31/08 IPRTAMR-00-49/13 CURRICULA DE PERSONAL N/A

5224-JOC-5-00-015 SOLICITUD DE INGRESO N/A IPRTAMR-00-51/14 PRESENCIA DE ESCOMBROS EN LA OBRA N/A

5224-JOC-5-00-016 SOLICITUD DE INGRESO N/A IPRTAMR-00-57/15 PLAN DE SEGURIDAD, HIGIENE Y AMBIENTE 5224-JOC-7-00-107

5224-JOC-5-00-017 INGRESO DE EQUIPOS N/A IPRTAMR-00-60/16 FACTORES DE CONVERSION N/A

5224-JOC-5-00-018 INGRESO DE VEHICULOS N/A IPRTAMR-00-62/17 SITUACION AREAS VECINAS A HAMACA N/A

5224-JOC-5-00-019 ELEMENOS A SER CONSID. POR SOMOR N/A IPRTAMR-00-65/18 NOMENCLATURA DE PLANOS N/A

5224-JOC-5-00-020 SOLICITUD DE INGRESO N/A IPRTAMR-00-70/19 SOLICITUD PROPUESTA TRABAJO ADICIONAL 5224-JOC-7-00-114

5224-JOC-5-00-021 SOLICITUD DE INGRESO N/A IPRTAMR-00-73/21 CONSTRUCCION VIALIDAD Y TUNEL N/A

5224-JOC-5-00-022 SOLICITUD DE INGRESO N/A IPRTAMR-00-79/22 SUMINISTRO DE AGUA 5224-JOC-6-00-089

5224-JOC-5-00-023 CONTROL AMBIENTAL N/A IPRTAMR-00-83/24 SUMINISTRO DE AGUA 5224-JOC-7-00-115

5224-JOC-5-00-024 INGRESO DE VEHICULOS N/A IPRTAMR-00-88/25 REPORTE DE INSPECCION Nº 1 N/A

5224-JOC-5-00-025 SOLICITUD DE INGRESO N/A IPRTAMR-00-93/26 PLAN DE SEGURIDAD N/A

5224-JOC-5-00-026 SOLICITUD DE INGRESO N/A IPRTAMR-00-94 EVALUACION MENSUAL N/A

5224-JOC-5-00-027 FIRMAS AUTORIZADAS N/A IPRTAMR-00-95/27 PRESENTACION INCIDENTE N/A

RELACION DE CORRESPONDENCIA

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-5-00-028 PROCEDIMIENTO PARA QUEMA N/A IPRTAMR-00-107/29 PRESUPUESTOS PARA OBRAS ADICIONALES ORDEN DE CAMBIO Nº 2

5224-JOC-5-00-029 LEVANTAMIENTO TOPOGRAFICO N/A IPRTAMR-00-108/30
SOLICITUD DE PROPUESTA TRABAJO
ADICIONAL ORDEN DE CAMBIO Nº 2

5224-JOC-5-00-030 PERMISO DE EXCAVACION INSTRUCC. EN SITIO Nº 2 IPRTAMR-00-110/31 REPORTE DE INSPECCION Nº 2 N/A

5224-JOC-5-00-031 SOLICITUD DE INGRESO N/A IPRTAMR-00-116/32 FACTOR DE SOBRECOSTO DE LABOR N/A

5224-JOC-5-00-032 INGRESO DE VEHICULOS N/A IPRTAMR-00-117/33 PLAN DE INSPECCION Y ENSAYO N/A

5224-JOC-5-00-033 SOLICITUD DE INGRESO N/A IPRTAMR-00-130 ENTREGA DE CALCOMANIAS N/A

5224-JOC-5-00-034 INGRESO DE MAQUINARIAS N/A IPRTAMR-00-135 EVALUACION MENSUAL N/A

5224-JOC-5-00-035 VALUACION No.1 N/A IPRTAMR-00-139/34 DISEÑO DE MEZCLA 5224-JOC-8-00-183

5224-JOC-5-00-036 QA/QC IPRTAMR-00-39 IPRTAMR-00-140/35
PROCEDIMIENTO INTERCONEXION
ELECTRICA N/A

5224-JOC-5-00-037 RATIFICACION DE BM MINUTA Nº 12 IPRTAMR-00-141/36 CANAL DE DRENAJE N/A

5224-JOC-5-00-038 INGRESO DE VEHICULOS N/A IPRTAMR-00-142 REPORTE DE INSPECCION Nª3 N/A

5224-JOC-5-00-039 INGRESO DE MAQUINARIAS N/A IPRTAMR-00-144
REFORZAR LAS MEDIDAS CONTRA FALLAS
ELECTRICAS N/A

5224-JOC-5-00-040 INTERCONEXION DE AGUAS BLANCAS IPRTAMR-00-47/11 IPRTAMR-00-148

PERMISO DE TRABAJO PARA MEJORAMIENTO DEL
TERRENO DE APOYO A MUROS-ALETAS Y TERRAPLEN SUR
DEL FUTURO ACCESO A LA PARCELA HAMACA 5224-JOC-9-00-235

5224-JOC-5-00-041 INGRESO DE VEHICULOS N/A IPRTAMR-00-149/37 INFORME DE EVALUACION 5224-JOC-9-00-220

5224-JOC-5-00-042 PROCEDIMIENTO PARA QUEMA IPRTAMR-00-48/12 IPRTAMR-00-152/38 PRESUPUESTO ADICIONAL POR BOMBA 5224-JOC-10-00-215

5224-JOC-6-00-043 ORDEN DE CAMBIO No.1 N/A IPRTAMR-00-154/39
SOLICITUD DE PROPUESTA POR TRABAJOS
ADICIONALES 5224-JOC-10-00-236

5224-JOC-6-00-044 PRESENCIA DE ESCOMBROS IPRTAMR-00-48/14 IPRTAMR-00-156/40
INSPECTOR SEGURIDAD, HIGIENE Y
AMBIENTE N/A

5224-JOC-6-00-045 CURRICULA DE PERSONAL IPRTAMR-00-48/13 IPRTAMR-00-165 EVALUACION MENSUAL N/A

5224-JOC-6-00-046 INGRESO DE VEHICULOS N/A IPRTAMR-00-166 DISEÑO DE MEZCLA PARA CONCRETO 5224-JOC-9-00--219

5224-JOC-6-00-047 PERMISO DE TRABAJO N/A IPRTAMR-00-170/42 COLOCACION DE AVISOS N/A

5224-JOC-6-00-048 SOLICITUD DE INGRESO N/A IPRTAMR-00-171 REPORTE DE INSPECCION Nº 4 N/A

5224-JOC-6-00-049 SOLICITUD DE PRESTAMO N/A IPRTAMR-00-172 CONSTRUCCION CAJON DE CONCRETO N/A

5224-JOC-6-00-050 CONSTRUCCION VIALIDAD DE ACCESO INSTRUCC. EN SITIO Nº 1 IPRTAMR-00-179/44
SOLICITUD DE PROPUESTA POR
MODIFICACION DE LA TUBERIA DE DRENAJE 5224-JOC-10-00-238

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-6-00-051 CONTROL DE CORRESPONDENCIA N/A IPRTAMR-00-182 PROGRESO FISICO DE LA OBRA 5224-JOC-10-00-223

5224-JOC-6-00-052 INTERCONEXION DE AGUAS BLANCAS N/A IPRTAMR-00-184
MANUAL DE ASEGURAMIENTO Y CONTROL
DE LA CALIDAD

5224-JOC-6-00-053 DAÑOS EN CORREDORES DE TUBERIAS IPRTAMR-00-62 IPRTAMR-00-187/46 RESULTADO AUDITORIA DE CALIDAD 5224-JOC-10-00-220

5224-JOC-6-00-054 PREPARACION DE VIALIDAD N/A IPRTAMR-00-188 PLAN DE MANTENIMIENTO A EQUIPOS N/A

5224-JOC-6-00-055 INGRESO DE VEHICULOS N/A IPRTAMR-00-190

CONTRUCCION DEL TERRAPLEN NORTE DEL
FUTURO ACCESO A LA PARCELA HAMACA

5224-JOC-6-00-056 INGRESO DE MAQUINARIAS N/A IPRTAMR-00-193 AUDITORIA DE SEGURIDAD, HIGIENE Y AMBIENTE N/A

5224-JOC-6-00-057 REPORTE DE SEGURIDAD N/A IPRTAMR-00-198/48 SANEAMIENTO DE BOMBAS

5224-JOC-6-00-058 SOLICITUD DE INGRESO N/A IPRTAMR-00-205 REPORTE DE INSPECCION Nº 5 N/A

5224-JOC-6-00-059 SOLICITUD DE INGRESO N/A IPRTAMR-00-212/49 SUMINISTRO DE AGUA N/A

5224-JOC-6-00-060 PLAN DE SHA IPRTAMR-00-57 IPRTAMR-00-216/50 PRESENCIA DE SEDIMENTOS

5224-JOC-6-00-061 HECHOS FORTUITOS O FUERZA MAYOR N/A IPRTAMR-00-219/50 FIRMA ENMIENDA Nº 02 5224-JOC-10-00-233

5224-JOC-6-00-062 PERMISO DE TRABAJO N/A IPRTAMR-00-230 REPORTE DE INSPECCION Nº 6

5224-JOC-6-00-063 PERMISO DE TRABAJO N/A IPRTAMR-00-235 EVALUACION MENSUAL

5224-JOC-6-00-064 SOLICITUD DE INGRESO N/A IPRTAMR-00-236 COLOCACION DE DEFENSAS

5224-JOC-6-00-065 INGRESO DE MAQUINARIAS N/A IPRTAMR-00-237 PROGRESO FISICO DE LA OBRA

5224-JOC-6-00-066 CONSTRUCCION VIALIDAD DE ACCESO IPRTAMR-00-73/21 IPRTAMR-00-242 PETICIONES SINDICALES

5224-JOC-6-00-067 PERMISO DE TRABAJO N/A IPRTAMR-00-250

CONTROL DE SEDIMENTOS. SU
COMUNICACIÓN 5224-JOC-10-00-229 DEL 10-
10-2000

5224-JOC-6-00-068 COTA DEL PROYECTO MINUTA Nº 12 IPRTAMR-00-254 SANEAMIENTO DE BOMBAS

5224-JOC-6-00-069 FACTORES DE CONVERSION IPRTAMR-00-60 IPRTAMR-00-255 SUSPECION DE ACTIVIDADES

5224-JOC-6-00-070 ESCOMBROS EN HAMACA ESTE IPRTAMR-00-62 IPRTAMR-00-261 REPLANIFICACION DE OBRA

5224-JOC-6-00-071 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-072 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-073 INGRESO DE MAQUINARIAS N/A

5224-JOC-6-00-074 PERMISO DE EXCAVACION IPRTAMR-00-172/43

5224-JOC-6-00-075 SOLICITUD DE INGRESO N/A

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-6-00-076 INGRESO DE MAQUINARIAS N/A

5224-JOC-6-00-077 BOTE DE CENIZAS N/A

5224-JOC-6-00-078 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-079 COMPUTOS METRICOS N/A

5224-JOC-6-00-080 PERMISO DE TRABAJO N/A

5224-JOC-6-00-081 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-082 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-083 INGRESO DE VEHICULOS N/A

5224-JOC-6-00-084 INGRESO DE MAQUINARIAS N/A

5224-JOC-6-00-085 FACTURA DE ESCALACION N/A

5224-JOC-6-00-086 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-087 SUMINISTRO DE AGUA IPRTAMR-00-79/22

5224-JOC-6-00-088
ENTREGA DE INFORME DE PREPARACION
DE SITIO N/A

5224-JOC-6-00-089 SUMINISTRO DE AGUA IPRTAMR-00-83/24

5224-JOC-6-00-090 INTERCONEXION TUBERIA 30" N/A

5224-JOC-6-00-091 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-092 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-093 INGRESO DE MAQUINARIAS N/A

5224-JOC-6-00-094 SOLICITUD DE INGRESO N/A

5224-JOC-6-00-095 PERMISO DE TRABAJO N/A

5224-JOC-7-00-096 ENTREGA DE PLANOS N/A

5224-JOC-7-00-097 EXTENSION DE PERMISO N/A

5224-JOC-7-00-098 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-099 INGRESO DE VEHICULOS N/A

5224-JOC-7-00-100 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-101 INTERCONEXION TUBERIA 30" IPRTAMR-00-107

5224-JOC-7-00-102 REPORTE DE SEGURIDAD N/A

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-7-00-103 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-104 INGRESO DE VEHICULOS N/A

5224-JOC-7-00-105 PERMISO DE TRABAJO IPRTAMR-00-140/35

5224-JOC-7-00-106 PROCEDIMIENTO ELECTRICO N/A

5224-JOC-7-00-107 PLAN DE SEGURIDAD IPRTAMR-00-93/26

5224-JOC-7-00-108 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-109 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-110 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-111 PERMISO DE TRABAJO N/A

5224-JOC-7-00-112 PLAN DE INSPECCION Y ENSAYO IPRTAMR-00-117

5224-JOC-7-00-113 ACOMETIDA ELECTRICA PROVISIONAL IPRTAMR-00-107

5224-JOC-7-00-114 PRESUPUESTO DE OBRAS ADICIONALES IPRTAMR-00-107

5224-JOC-7-00-115 SUMINISTRO DE AGUA N/A

5224-JOC-7-00-116 HECHOS FORTUITOS O FUERZA MAYOR N/A

5224-JOC-7-00-117 EXCAVACION A MANO IPRTAMR-00-107

5224-JOC-7-00-118
CONSTRUCCION DE ACCESO BOTE DE
CENIZAS IPRTAMR-00-107

5224-JOC-7-00-119 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-120 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-121 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-122 REPORTE DE INCIDENTE N/A

5224-JOC-7-00-123 REPORTE SEMANAL DE OBRA N/A

5224-JOC-7-00-124 PERMISO DE TRABAJO N/A

5224-JOC-7-00-125 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-126 ACTIVIDADES N/A

5224-JOC-7-00-127 OBRAS ADICIONALES ANULADA

5224-JOC-7-00-128 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-129 ENVIO DE PLANOS N/A

5224-JOC-7-00-130 SOBREACARREO DE CENIZAS IPRTAMR-00-107

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-7-00-131 SUMINISTRO DE AGUA N/A

5224-JOC-7-00-132 ENVIO DE PLANOS N/A

5224-JOC-7-00-133 REPORTE SEMANAL DE OBRA N/A

5224-JOC-7-00-134 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-135 INGRESO DE VEHICULOS N/A

5224-JOC-7-00-136 PERMISO DE TRABAJO N/A

5224-JOC-7-00-137 INGRESO DE MAQUINARIAS N/A

5224-JOC-7-00-138 DISEÑO DE MEZCLAS IPRTAMR-00-139/34

5224-JOC-7-00-139 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-140 REPORTE SEMANAL DE OBRA N/A

5224-JOC-7-00-141 PERMISO DE TRABAJO N/A

5224-JOC-7-00-142 SUMINISTRO DE AGUA N/A

5224-JOC-7-00-143 SU INSTRUCCIÓN EN SITIO Nº 008 N/A

5224-JOC-7-00-144
SUS INSTRUCCIONES EN SITIO Nº 009 Y
010 N/A

5224-JOC-7-00-145 SOLICITUD DE INGRESO N/A

5224-JOC-7-00-146 REPORTE DE INCIDENTE N/A

5224-JOC-8-00-147 FACTURA DE ESCALACION N/A

5224-JOC-8-00-148 REPORTE DE SEGURIDAD N/A

5224-JOC-8-00-149 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-150 ENVIO DE PLANOS N/A

5224-JOC-8-00-151 PERMISO DE TRABAJO N/A

5224-JOC-8-00-152 INGRESO DE MAQUINARIAS N/A

5224-JOC-8-00-153 INGRESO DE VEHICULOS N/A

5224-JOC-8-00-154 SUMINISTRO DE AGUA N/A

5224-JOC-8-00-155 REPORTE SEMANAL DE OBRA N/A

5224-JOC-8-00-156 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-157 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-158 ENVIO DE PLANOS N/A

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-8-00-159 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-160 PERMISO DE TRABAJO N/A

5224-JOC-8-00-161 CANAL DE DRENAJE PRINCIPAL IPRTAMR-00-141/36

5224-JOC-8-00-162 ARCHIVO DIGITAL PLANO TOPOGRAFICO N/A

5224-JOC-8-00-163 PLANOS CON CONVERSION MKS N/A

5224-JOC-8-00-164 REPORTE SEMANAL DE OBRA N/A

5224-JOC-8-00-165 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-166 INGRESO DE MAQUINARIAS N/A

5224-JOC-8-00-167 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-168 INGRESO DE VEHICULOS N/A

5224-JOC-8-00-169 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-170 SUMINISTRO DE AGUA ORDEN DE CAMBIO Nº 02

5224-JOC-8-00-171 DISEÑO DE MEZCLAS IPRTAMR-00-139/39

5224-JOC-8-00-172 REPORTE SEMANAL DE OBRA N/A

5224-JOC-8-00-173 PERMISO DE TRABAJO N/A

5224-JOC-8-00-174 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-175 INGRESO DE VEHICULOS N/A

5224-JOC-8-00-176 INGRESO DE MAQUINARIAS N/A

5224-JOC-8-00-177 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-178 INSPECTOR SHA IPRTAMR-00-156/40

5224-JOC-8-00-179 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-180 REPORTE SEMANAL DE OBRA N/A

5224-JOC-8-00-181 PROCEDIMIENTO
INSTRUCCIÓN EN SITIO

Nº 19

5224-JOC-8-00-182 PERMISO DE TRABAJO N/A

5224-JOC-8-00-183 DISEÑO DE MEZCLAS IPRTAMR-00-166

5224-JOC-8-00-184 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-185 INGRESO DE MAQUINARIAS N/A

5224-JOC-8-00-186 SOLICITUD DE INGRESO N/A

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-8-00-187 SOLICITUD DE INGRESO N/A

5224-JOC-8-00-188 INGRESO DE VEHICULOS N/A

5224-JOC-8-00-189 INGRESO DE MAQUINARIAS N/A

5224-JOC-8-00-190 LISTADO MAESTRO DE PLANOS MINUTA Nº 21

5224-JOC-8-00-191 REPORTE SEMANAL DE OBRA N/A

5224-JOC-8-00-192 PERMISO DE TRABAJO N/A

5224-JOC-8-00-193 PLAN AMBIENTAL N/A

5224-JOC-9-00-194 REPORTE DE SEGURIDAD N/A

5224-JOC-9-00-195 DISEÑO DE MEZCLAS N/A

5224-JOC-9-00-196 SOLICITUD DE INGRESO N/A

5224-JOC-9-00-197 DISEÑO DE MEZCLAS IPRTAMR-00-166

5224-JOC-9-00-198 SOLICITUD DE INGRESO N/A

5224-JOC-9-00-199 INGRESO DE MAQUINARIAS N/A

5224-JOC-9-00-200 PLAN DE EMERGENCIA N/A

5224-JOC-9-00-201 REPORTE SEMANAL DE OBRA N/A

5224-JOC-9-00-202 PROCEDIMIENTO

5224-JOC-9-00-203 PERMISO DE TRABAJO N/A

5224-JOC-9-00-204 CANAL DE DRENAJE A

5224-JOC-9-00-205 RELLENO NORTE ACCESO ESTE IPRTAMR-00-172/43

5224-JOC-9-00-206 INGRESO DE MAQUINARIAS N/A

5224-JOC-9-00-207 COMITÉ HIGIENE Y SEGURIDAD N/A

5224-JOC-9-00-208 LABORATORIO DE CALIBRACION N/A

5224-JOC-9-00-209 SOLICITUD DE INGRESO N/A

5224-JOC-9-00-210 PRESENCIA DE SEDIMENTOS IPRTAMR-00-216/50

5224-JOC-9-00-211 MANUAL DE ASEGURAMIENTO IPRTAMR-00-184/45

5224-JOC-9-00-212 INGRESO DE MAQUINARIAS N/A

5224-JOC-9-00-213 REPORTE SEMANAL DE OBRA N/A

5224-JOC-9-00-214 PERMISO DE TRABAJO N/A

SOMOR ASUNTO RESPUESTA AMERIVEN ASUNTO RESPUESTA

RELACION DE CORRESPONDENCIA

5224-JOC-9-00-215
COMUNICACIÓN IPRTAMR-00-152
SANEAMIENTO DE BOMBAS IPRTAMR-00-198/48

5224-JOC-9-00-216 REPORTE SEMANAL DE OBRA N/A

5224-JOC-9-00-217 PERMISO DE TRABAJO N/A

5224-JOC-9-00-218 REV PLAN DE TRABAJO

5224-JOC-9-00-219 DISEÑO DE MEZCLAS ORDEN DE CAMBIO Nº 02

5224-JOC-9-00-220
COMPROBANTE DE LAS NO
CONFORMIDADES N/A

5224-JOC-9-00-221 SOLICITUD DE INGRESO N/A

5224-JOC-9-00-222 PERMISO DE TRABAJO N/A

5224-JOC-10-00-223 PROGRESO FISICO DE OBRA N/A

5224-JOC-10-00-224 SU INSTRUCCIÓN EN SITIO Nº 021 N/A

5224-JOC-10-00-225 PERMISO DE TRABAJO N/A

5224-JOC-10-00-226 SU INSTRUCCIÓN DE SITIO Nº 023 N/A

5224-JOC-10-00-227 SOLICITUD DE INGRESO N/A

5224-JOC-10-00-228 SOLICITUD DE INGRESO N/A

5224-JOC-10-00-229 PROCEDIMIENTO

5224-JOC-10-00-230 PERMISO DE TRABAJO N/A

5224-JOC-10-00-231 DISEÑO DE MEZCLAS

5224-JOC-10-00-232 REPORTE SEMANAL DE OBRA N/A

5224-JOC-10-00-233 ENMIENDA Nº 2

5224-JOC-10-00-234 PERMISO DE TRABAJO N/A

5224-JOC-10-00-235 COSTOS PROTECCION FIBRA OPTICA

5224-JOC-10-00-236
COSTOS PROTECCION TUBERIA DE
SINCOR

5224-JOC-10-00-237 PROCEDIMIENTO

5224-JOC-10-00-238
COSTOS TUBERIA ABOVEDADA ADI
CIONAL

ANEXO 19

PDVSA

DescripciónCódigo

Página 1 de 1Cuadro de Progreso Físico

% Avance Partida

Sem. Ant.

Cantidad de Obra Ejecutada

Anterior Acumulado Plan Real
Plan Real

Acumulado

Cantidad
Ultima

Aprobada

Cantidad
Ultima

Pronóstico

Und Peso M Precio
Unitario Período

Aportes

Período de Inspección

09/04/2001 13/04/2001Hasta:Desde:

DESARROLLO Y MEJORAMIENTO CRUDO HAMACA

PREPARACION DEL SITIO - PROYECTO HAMACA

98.010.00 97.122.00Obra: TERRAZA A

Actividad: 99.950.00 100.002.00CANAL DE DRENAJE PRINCIPAL

99.950.00 100.002.00Sub Act: CANAL DE DRENAJE PRINCIPAL "A"

2-3-1 M3 BS 0.03 0.030.03 2,032.01 1,918.340 1,918.340 1,918.340 1,918.340EXCAVACION A MANO PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

2-3-2 M3 BS 0.12 0.120.12 2,032.01 7,671.220 7,671.220 7,671.220 7,671.220EXCAVACION CON MAQUINA PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

2-3-3 M3 BS 0.05 0.050.05 2,274.49 2,663.770 2,663.770 2,663.780 2,663.780COMPACTACION CON APISONADORES 0.00 100.00 100.00 100.00

2-3-4 M3 BS 1.39 1.391.39 217,833.64 816.320 816.320 816.320 816.320COLOCACION DE CONCRETO 210 0.00 100.00 100.00 100.00

2-3-5 M3 BS 0.17 0.170.17 111,419.99 189.040 189.040 189.040 189.040COLOCACION DE CONCRETO POBRE 0.00 100.00 100.00 100.00

2-3-6 TON BS 0.91 0.910.91 790,716.01 146.940 146.940 146.950 146.950COLOCACION DE ACERO REFUERZO 0.00 100.00 100.00 100.00

2-3-7 UND BS 0.01 0.010.01 744,075.71 2.000 2.000 1.760 1.760BOCAS DE VISITAS 0.00 88.00 100.00 88.00

T o t a l e s:

Contratista Control de Avance/Costos

PDVSA

Supervisor de Control de Calidad

PDVSA
Supervisor de Construcción

PDVSA

2.68 0.00 2.68 94.34 78.98

PDVSA

DescripciónCódigo

Página 1 de 1Cuadro de Progreso Físico

% Avance Partida

Sem. Ant.

Cantidad de Obra Ejecutada

Anterior Acumulado Plan Real
Plan Real

Acumulado

Cantidad
Ultima

Aprobada

Cantidad
Ultima

Pronóstico

Und Peso M Precio
Unitario Período

Aportes

Período de Inspección

09/04/2001 13/04/2001Hasta:Desde:

DESARROLLO Y MEJORAMIENTO CRUDO HAMACA

PREPARACION DEL SITIO - PROYECTO HAMACA

87.950.00 99.246.00Obra: TERRAZA B

Actividad: 99.960.00 100.006.00CANAL DE DRENAJE PRINCIPAL

99.960.00 100.006.00Sub Act: CANAL DE DRENAJE PRINCIPAL "B"

3-3-1 M3 BS 0.08 0.080.08 2,032.01 4,896.680 4,896.680 4,896.680 4,896.680EXCAVACION A MANO PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

3-3-2 M3 BS 0.31 0.310.31 2,032.01 19,583.680 19,583.680 19,583.680 19,583.680EXCAVACION CON MAQUINA PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

3-3-3 M3 BS 0.12 0.120.12 2,274.49 6,804.830 6,804.830 6,804.840 6,804.840COMPACTACION CON APISONADORES 0.00 100.00 100.00 100.00

3-3-4 M3 BS 3.54 3.543.54 217,833.64 2,079.820 2,079.820 2,079.820 2,079.820COLOCACION DE CONCRETO 210 0.00 100.00 100.00 100.00

3-3-5 M3 BS 0.42 0.420.42 111,419.99 484.720 484.720 484.720 484.720COLOCACION DE CONCRETO POBRE 0.00 100.00 100.00 100.00

3-3-6 TON BS 2.39 2.392.39 790,716.01 386.940 386.940 386.940 386.940COLOCACION DE ACERO REFUERZO 0.00 100.00 100.00 100.00

3-3-7 UND BS 0.03 0.030.03 744,075.71 4.000 4.000 3.520 3.520BOCAS DE VISITAS 0.00 88.00 100.00 88.00

T o t a l e s:

Contratista Control de Avance/Costos

PDVSA

Supervisor de Control de Calidad

PDVSA
Supervisor de Construcción

PDVSA

6.89 0.00 6.89 94.34 78.98

PDVSA

DescripciónCódigo

Página 1 de 1Cuadro de Progreso Físico

% Avance Partida

Sem. Ant.

Cantidad de Obra Ejecutada

Anterior Acumulado Plan Real
Plan Real

Acumulado

Cantidad
Ultima

Aprobada

Cantidad
Ultima

Pronóstico

Und Peso M Precio
Unitario Período

Aportes

Período de Inspección

09/04/2001 13/04/2001Hasta:Desde:

DESARROLLO Y MEJORAMIENTO CRUDO HAMACA

PREPARACION DEL SITIO - PROYECTO HAMACA

76.350.00 90.845.00Obra: TERRAZA C

Actividad: 99.880.00 100.005.00CANAL DE DRENAJE PRINCIPAL

99.880.00 100.005.00Sub Act: CANAL DE DRENAJE PRINCIPAL "C"

4-3-1 M3 BS 0.08 0.080.08 2,032.01 4,518.320 4,518.320 4,518.320 4,518.320EXCAVACION A MANO PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

4-3-2 M3 BS 0.28 0.280.28 2,032.01 18,079.260 18,079.260 18,078.730 18,078.730EXCAVACION CON MAQUINA PARA
ESTRUCTURAS

0.00 100.00 100.00 100.00

4-3-3 M3 BS 0.11 0.110.11 2,274.49 6,277.870 6,277.870 6,277.870 6,277.870COMPACTACION CON APISONADORES 0.00 100.00 100.00 100.00

4-3-4 M3 BS 3.28 3.283.28 217,833.64 1,923.860 1,923.860 1,923.860 1,923.860COLOCACION DE CONCRETO 210 0.00 100.00 100.00 100.00

4-3-5 M3 BS 0.38 0.380.38 111,419.99 445.530 445.530 445.530 445.530COLOCACION DE CONCRETO POBRE 0.00 100.00 100.00 100.00

4-3-6 TON BS 2.06 2.062.06 790,716.01 333.720 333.720 333.720 333.720COLOCACION DE ACERO REFUERZO 0.00 100.00 100.00 100.00

4-3-7 UND BS 0.02 0.020.02 744,075.71 3.000 3.000 2.640 2.640BOCAS DE VISITAS 0.00 88.00 100.00 88.00

4-3-8 TON BS 0.01 0.000.01 1,386,825.49 0.500 0.500 0.000 0.000COLOCACION DE ACERO GALVANIZADO
(REGILLA Y ACCESORIOS)

0.00 0.00 100.00 0.00

T o t a l e s:

Contratista Control de Avance/Costos

PDVSA

Supervisor de Control de Calidad

PDVSA
Supervisor de Construcción

PDVSA

6.22 0.00 6.21 94.34 78.98

ANEXO 20

CONCRETE MOBILE AVERAGE COMPRESSIVE STRENGTH

GMK QA QC, 014-8019398 / Concreto HISTORICA MARZO TD / MediaMovil 26/03/2001 / 02:40 p.m.

273

361

309

260

284

272

296

201

215

256
250

270 272
280

276

295

272

328

280

289

297

274

284

314

305

289

297

321

308

276

247

272

289

279

254

222
227

245 248 245

365

403

424

345

381

358

422

289 290

333

304

361
356

364

350
358 360

387

365

400

413

384

397

405

391

370

380

400 399

361

342

368

385

375

363

309

170

190

210

230

250

270

290

310

330

350

370

390

410

430

31 32 32 33 34 35 36 36 37 38 39 40 41 42 43 44 45 45 46 47 48 49 49 50 51 52 53 1 2 3 4 5 5 6 7 8 9 9 10 11 12

Julio Agosto Septiembre Octubre Noviembre Diciembre Enero Febrero Marzo

2000 2001

A
V

E
R

A
G

E
 C

O
M

P
R

E
S

S
IV

E
 S

T
R

E
N

G
T

H
 (

K
g

/c
m

2)

60%

70%

80%

90%

100%

110%

120%

130%

140%

150%

160%

A
V

E
R

A
G

E
 C

O
M

P
R

E
S

S
IV

E
 S

T
R

E
N

G
T

H
 (

%
)

7 Days Strength (Kg/cm2) 28 Days Strength (Kg/cm2) 7 Days Strength (%) 28 Days Strength (%)

MIX DESING SIMPCA-280 DATE (Todas)

YEAR MONTH WEEK

Datos

AVG. COMPRESSIVE STRENGTH 28 DAYS = 367 Kg/cm2 (131 %)
AVG. ESTÁNDAR DESVIATION = 43 Kg/cm2 (15%)

ANEXO 21

ANEXO 22

PROYECTO HAMACA

PREPARACION DEL SITIO

J

MATERIAL UND TOT 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46
PIEDRA BRUTA
SELECCIONADA M3 32,264 441.10 882.20 441.10 15249.75 15249.75

TUBERIA PERFORADA
6" UND

ALAMBRE PUA GALV.
CAL.# 16 KG 54 18.00 18.00 18.00

ALAMBRE PUA GALV.
CAL. # 18 KG 3,358 33.56 33.56 100.68 167.81 167.81 201.37 201.37 268.49 234.93 268.49 268.49 234.93 268.49 201.37 201.37 167.81 100.68 100.68 67.12 34.06 34.06 0.50

ALAMBRE
GALVANIZADO KG 997 49.85 139.58 179.46 239.28 199.40 139.58 49.85

ALAMBRE
GALVANIZADO # 18 KG 11,178 54.36 163.09 235.58 402.16 775.07 1019.81 1431.56 1420.42 1496.83 1461.46 1255.58 1049.70 299.97 112.65

BRAZO INCLINADO DE
2" PZA 2,797 28 28 84 140 140 168 168 224 196 224 224 196 224 168 168 140 84 84 56 28 28

POSTE DE ACERO
GALV. 6" PZA 1,006 24 24 319 160 319 160

POSTE HIERRO GALV.
D=2",H=2.10 MTS PZA 2,797 28 28 84 140 140 168 168 224 196 224 224 196 224 168 168 140 84 84 56 28 28

CONCRETO RC=180 M3 420 4.20 4.20 12.59 20.98 20.98 25.17 25.17 33.56 29.37 33.56 33.56 29.37 33.56 25.17 25.17 20.98 12.59 12.59 8.39 4.20 4.20

CONCRETO RC-100 M3 701 55.89 89.85 33.96 23.13 46.25 23.13 2.00 2.00 3.50 5.70 4.20 12.59 20.98 20.98 25.17 25.17 33.56 29.37 33.56 33.56 29.37 33.56 25.17 25.17 20.98 12.59 12.59 8.39 4.20 4.20

CONCRETO RC-250 M3 749 36.92 94.93 131.84 131.84 117.10 85.69 68.73 59.86 22.17

CONCRETO RC-210 M4 6,645 31.20 134.09 269.69 398.47 546.83 621.47 720.57 714.43 632.01 562.90 498.61 356.89 194.65 93.27 36.27 16.67 66.67 91.68 116.68 125.01 125.01 116.68 91.68 66.67 16.67

CONCRETO RC-150 M5 461 38.46 76.91 38.46 38.46 76.91 38.46 38.46 76.91 38.46

MALLA GALVANIZADO
CALIB. #10 ML 5,594 55.94 55.94 167.81 279.68 279.68 335.61 335.61 447.49 391.55 447.49 447.49 391.55 447.49 335.61 335.61 279.68 167.81 167.81 111.87 55.94 55.94

MALLA GALVANIZADO
CALIB. #9 ML 44 14.50 14.50 14.50

ASFALTO CALIENTE M3 44 22.17 22.17

ASFALTO RC-250 M3 109,057 2054.79 2054.79 13524.45 20634.35 16589.79 15641.80 8057.90 15249.75 15249.75

MADERA LISTONES M3 50 0.31 1.56 3.18 4.34 5.22 5.26 6.03 6.30 5.99 5.27 4.05 2.27 0.65

MADERA
P/ENCOF.(MOREILLO) M3 765 1.59 4.08 5.67 5.67 5.04 3.68 16.13 36.45 48.00 47.05 33.87 13.17 14.51 37.31 51.81 51.81 37.31 14.51 6.67 27.02 37.36 47.02 50.35 50.70 47.02 36.67 26.67 6.67 0.35 0.69 0.35

PIEDRA PICADA 3/4" M3 471 45.87 45.87 61.16 122.32 61.16 33.68 67.36 33.68

PIEDRA BRUTA
SELECCIONADA M3 2,823 441.10 882.20 441.10 158.84 370.63 349.45 180.02

BOMBA PARA
CONCRETO M3 6,696 36.92 94.93 131.84 163.04 251.19 355.38 467.21 606.69 643.64 720.57 714.43 632.01 562.90 93.27 129.54 129.54 93.27 36.27 16.67 66.67 91.68 116.68 125.01 125.01 116.68 91.68 66.67 16.67

ACERO PROMEDIO TON 237,956 4.33 12.14 15.61 25.53 31.52 35.70 46.08 76.94 4378.36 11136.80 15414.11 15420.76 11136.32 4390.55 4806.35 12150.56 16849.35 16839.55 12124.48 4715.07 2166.92 8667.67 11918.05 15168.43 16251.89 16251.89 15168.43 11918.05 8667.67 2166.92

GRAVA M3 310 155.20 155.20

MOTOR Y OTROS
ACCESORIOS SG 3 1.00 1.00 1.00

ALETA TERMINAL UND 272 6.47 6.47 86.38 43.19 86.38 43.19

TUBO 48" ACERO
CORROG. P/DRENAJE ML 67 11.18 22.35 11.18 5.59 11.18 5.59

TUBO 36" ACERO
CORROG. P/DRENAJE ML 226 14.10 14.10 49.35 98.70 49.35

TUBO 24" ACERO
CORROG. P/DRENAJE ML 56 27.77 27.77

TUBO 18" ACERO
CORROG. P/DRENAJE ML 216 107.92 107.92

MARCO Y TAPA PZA 9 2 2 4 2

CABILLA 3/8" PZA 9 2 2 4 2

CILINDRO B.V. 48"x90" PZA 27 6 6 11 5
DEFENSAS METALICAS
CORRUGADAS ML 3,550 1183.24 591.62 1183.24 591.62

NOVIEMBRE DICIEMBRE ENERO FEBREROJULIO AGOSTO

PLAN DE SUMINISTRO DE MATERIALES
OBRAS CIVILES

SEPTIEMBRE OCTUBRE
2001

MARZO

AAAA MERIVENMERIVEN
PETROLERA

S.A.

SOMOR C.A.

REV.(02) Segun Programa de Fecha: 15/05/00 PLANIFICADOR: ALBERTO CEDEÑO

ANEXO 23

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 8.00MDAB0101 ABRAZADERA SINFIN 20-32 mm UND 270.00 2160.00

 12.00MDAB0102 ABRAZADERA SINFIN 55-65 mm UND 300.00 3600.00

 8.00MDAB0103 ABRAZADERA SUPRA 6" UND 7200.00 57600.00

 83.00MDAC0101 ACETILENO KGS 5750.00 477250.00

 7118.00MDAL0101 ALAMBRE GALV. Nº 18 KGS 605.64 4310920.00

 200.60MDAL0201 ALCANTARILLA MP68 DE 0.90 mts. MTS 86696.00 17391217.60

 35.04MDAL0202 ALCANTARILLA MP68 DE 0.60 mts. MTS 60744.00 2128469.76

 230.39MDAL0203 ALCANTARILLA MP68 DE 0.46 mts. MTS 50000.00 11519500.00

 25.00MDAL0204 ALCANTARILLA MP68 DE 1.37 MTS MTS 200055.00 5001375.00

 30.50MDAL0205 ALCANTARILLA METAL CORRUG. CAL.8 4mm MTS 472397.00 14408108.50

 22.00MDAL0301 ALETA TERMINAL PARA DEFENSA FLEX-BEAM UND 19168.45 421706.00

 163.00MDAN0101 ANIME DE 2 X 1 mts. X 1/2" (12.5 mm) UND 980.00 159740.00

 25.00MDAN0102 ANIME 2 X 1 mts X 3/4" UND 1200.00 30000.00

 2.00MDAN0201 ANGULO H.N. DE 50 X 5 X 12 mts. UND 16372.29 32744.58

 1.00MDAN0301 ANILLO HG 3" UND 4750.00 4750.00

 413.00MDAR0101 ARENA M3 4500.00 1858500.00

 110.00MDAR0102 ARENA LAVADA M3 15890.91 1748000.00

 80.00MDAR0103 ARROCILLO LIMPIO MT3 19750.00 1580000.00

 18.00MDAR0201 ARANDELA DE PRESION VARIAS UND 35.00 630.00

 120.00MDAR0202 ARANDELA 5/8" UND 78.00 9360.00

 60.00MDAR0203 ARANDELA 1 1/4" UND 305.00 18300.00

 400.00MDAR0204 ARANDELA 1/2" UND 30.00 12000.00

 4.00MDBA0101 BARRA COOPERWELD UND 6000.00 24000.00

 400.00MDBA0102 BARRA DIVIDAE DE 3/4" PZA 3216.00 1286400.00

 12.00MDBI0101 BISAGRA PARA MADERA TIPO PIANO UND 250.00 3000.00

 3.00MDBI0102 BISAGRA PARA MADERA UND 2500.00 7500.00

 100.00MDBL0101 BLOQUE DE CONCRETO DE 0.10 mts. UND 233.76 23376.00

 16.00MDBL0103 BLOQUE DE VENTILACION DE 0.10 mts. UND 346.32 5541.12

 6.00MDBR0101 BROCHA DE 2" UND 1506.49 9038.96

 20.00MDBR0102 BROCHA DE 3" UND 2091.27 41825.30

 5.00MDBR0103 BROCHA DE 1" UND 740.00 3700.00

 20.00MDBR0104 BROCHA DE 4" UND 3390.00 67800.00

 1.00MDBR0105 BROCHA DE 5" UND 5500.00 5500.00

 1.00MDBR0106 BROCHA DE 6" UND 6800.00 6800.00

 4.00MDBR0201 BRIDA DE 6" UND 21750.00 87000.00

 1.00MDBR0202 BRIDA DE 8" UND 34500.00 34500.00

 1.00MDBR0203 BRIDA CIEGA 6" UND 20000.00 20000.00

 2.00MDBR0204 BRIDA CUELLO SOLDAR 4" UND 19040.00 38080.00

 11.00MDBU0101 BUSHING HG 4" A 3" UND 838.18 9220.00

 15.00MDCA0101 CAL EN POLVO UND 1058.11 15871.70

 1.00MDCA0201 CANDADO DE 30 mm UND 2781.00 2781.00

 9.00MDCA0202 CANDADO 50 MM UND 6644.44 59800.00

 4.00MDCA0203 CANDADO ANTICIZALLA 70MM UND 16650.00 66600.00

 8.00MDCA0204 CANDADO ANTICIZALLA 94 MM UND 17877.50 143020.00

 4.00MDCA0205 CANDADO 60 MM UND 7061.00 28244.00

 1.00MDCA0206 CANDADO 40 MM UND 4800.00 4800.00

 1.00MDCA0207 CANDADO LARGO P/ CAVA UND 6500.00 6500.00

21/06/2001 - Página: 1 - Continúa... 63176829.52

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 1202.00MDCA0301 CABILLA EST. 3/8" X 12 mts. UND 1928.55 2318120.00

 30000.00MDCA0302 CABILLA EST. 1/2" X 12 mts. UND 3121.00 93630000.00

 8040.00MDCA0303 CABILLA EST. 5/8" X 12 mts. UND 4845.31 38956275.00

 4340.00MDCA0304 CABILLA EST. 3/4" X 12 mts. UND 6790.00 29468600.00

 15300.00MDCA0305 CABILLA EST. 7/8" X 12 mts. UND 9526.20 145750815.00

 17.30MDCA0401 CADENA PARA FIJAR EQUIPO OXICORTE MTS 1669.94 28890.00

 9.00MDCA0501 CAMISA PARA RODILLO UND 1600.00 14400.00

 505.00MDCE0101 CEMENTO GRIS SA 4089.01 2064947.99

 116.00MDCE0201 CEPILLO DE ALAMBRE UND 1251.29 145150.00

 21.00MDCE0202 CEPILLO DE COPA PARA ESMERIL UND 14193.33 298060.00

 4.00MDCE0203 CEPILLO INDUSTRIAL UND 7200.00 28800.00

 1.00MDCE0301 CERRADURA PARA PUERTA DE HIERRO UND 12500.00 12500.00

 15.00MDCI0101 CILINDRO DE CONCRETO DE 48" X 60 cmts. UND 42563.00 638445.00

 6.00MDCI0102 CILINDRO DE CONCRETO DE 48" X 30 cmts. UND 21281.00 127686.00

 13.00MDCI0103 CILINDRO DE CONCRETO TIPO B 1.5 X 0.61 M UND 112930.46 1468096.00

 3.00MDCI0104 CILINDRO DE CONCRETO TIPO B 1.5 X 0.30 M UND 56473.61 169420.83

 2.00MDCI0201 CILINDRO DE OXIGENO UND 11600.00 23200.00

 1.00MDCI0202 CILINDRO DE ACETILENO UND 34500.00 34500.00

 37200.00MDCL0101 CLAVOS DE ACERO DE 2" UND 25.08 932991.00

 8.00MDCL0201 CLAVOS PARA MADERA DE 1" KGS 1100.00 8800.00

 75.00MDCL0202 CLAVOS PARA MADERA DE 1 1/2" KGS 739.00 55425.00

 100.00MDCL0203 CLAVOS PARA MADERA DE 2" KGS 744.50 74450.00

 725.00MDCL0204 CLAVOS PARA MADERA DE 2 1/2" KGS 762.86 553070.00

 1000.00MDCL0205 CLAVOS PARA MADERA DE 4" KGS 766.49 766485.00

 5.00MDCO0101 CONTRAENCHAPADO DE 1.2 X 2.4 mts. X 12 m UND 11500.00 57500.00

 9.00MDCO0201 CONO EXCENTRICO DE 48" X 60" UND 60100.00 540900.00

 9.00MDCO0202 CONO EXCENTRICO 24" X 48" X 1 mts. UND 55000.00 495000.00

 12780.00MDCO0203 CONITOS PARA ENCOFRADO DE 18.5 MM UND 135.15 1727217.00

 2.00MDCO0301 CODO HG 4" X 45º UND 10000.00 20000.00

 5.00MDCO0302 CODO HG 3" X 90º UND 5380.00 26900.00

 1.00MDCO0303 CODO HG 3" X 45º UND 6920.00 6920.00

 2.00MDCO0304 CODO 6" UND 20500.00 41000.00

 6.00MDCO0305 CODO HG 90 X 1/2" UND 140.00 840.00

 8.00MDCO0401 COMPUESTO MIJAO 18 mm UND 23000.00 184000.00

 8.00MDCO0402 COMPUESTO MIJAO 5 mm UND 9200.00 73600.00

 5.00MDCO0403 COMPUESTO MIJAO 12 MM PZA 18600.00 93000.00

 5.00MDCO0404 COMPUESTO MIJAO 10 MM PZA 17100.00 85500.00

 20.00MDCR0101 CRUZ H.G. ROSCADO 1/2" UND 432.00 8640.00

 8.00MDCU0101 CUARTONES DE 2" X 4" M3 195000.00 1560000.00

 14.00MDCU0102 CUARTONES DE 0.05 X 0.10 X 6 MTS M3 190000.00 2660000.00

 4.00MDCU0103 CUARTONES DE 0.20 -- 0.30 X 4.5 MTS M3 240000.00 960000.00

 4.00MDCU0104 CUARTONES DE 4 X 4 MT3 180000.00 720000.00

 5.00MDCU0105 CUARTONES DE MOREA MT3 180000.00 900000.00

 11.00MDCU0201 CURACRET BLANCO TA 312000.00 3432000.00

 4.00MDCU0301 CUPILLA 1/4" X 3 UND 180.00 720.00

 2.00MDDE0101 DEFENSA FLEX-BEAM RECTA 2050 X 3810 mm UND 44353.00 88706.00

 7.00MDDE0102 DEFENSA FLEX BEAM GALV. CURVA CONVEXA UND 76884.00 538188.00

21/06/2001 - Página: 2 - Continúa... 394966587.34

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 20.00MDDE0103 DEFENSA FLEX BEAM GALV. CURVA CONVX R=30 UND 76884.00 1537680.00

 16.00MDDE0104 DEFENSA FLEX BEAM GALV. CURVA CONVX R=20 UND 76884.00 1230144.00

 28.00MDDE0105 DEFENSA FLEAX BEAM GALV. RECTA DE 3.81MT UND 61507.00 1722196.00

 70.00MDDI0101 DISCO DE CORTE DE 7" X 1/8" X 7/8" UND 2507.57 175530.00

 4.00MDDI0201 DIATSOL ACEITE PARA ENCOFRADO TA 198218.50 792874.00

 180.00MDEL0101 ELECTRODO 6013 1/8" KLS 1154.17 207750.00

 2.00MDEL0102 ELECTRODO 6010 1/8" KLS 2077.92 4155.84

 2.00MDEM0101 EMPACADURA PLANA 4" UND 4092.00 8184.00

 3.00MDEM0102 EMPACADURA PLANA 6" UND 4152.00 12456.00

 1.00MDEM0103 EMPACADURA PLANA 8" UND 5456.00 5456.00

 12.00MDES0101 ESPATULA AMARILLA PLASTICA UND 934.17 11210.00

 16.00MDES0201 ESPARRAGOS DE 3/4" X 4 3/4" UND 1775.00 28400.00

 16.00MDES0202 ESPARRAGO DE 5/8" X 4" UND 1250.00 20000.00

 70.00MDES0301 ESCALON METALICO PARA BOCA DE VISITA UND 6850.00 479500.00

 3000.00MDFL0101 FLEJE METALICO DE 200 mm UND 210.00 630000.00

 500.00MDFL0102 FLEJE METALICO DE 270 mm UND 275.00 137500.00

 2.00MDGO0101 GOMA DIAGRAMA UND 4500.00 9000.00

 2.00MDGR0101 GRILLETE 3/4" UND 20588.00 41176.00

 2.00MDGR0102 GRILLETE 1" UND 38080.00 76160.00

 96.00MDHO0101 HOJA PARA SEGUETA UND 1288.75 123720.00

 16.00MDIG0101 IGAS NEGRO UND 6200.00 99200.00

 1.00MDLA0101 LAMINA H.N. 1.2 X 2.4 mts. X 6 mm UND 48335.00 48335.00

 10.00MDLA0102 LAMINA DE NEOPRENO GOMA PURO ARMADILLO UND 45630.00 456300.00

 2.00MDLA0103 LAMINA METALICA e: 6 mm PZA 48335.00 96670.00

 3.00MDLA0104 LAMINA METALICA e: 8 mm PZA 75056.67 225170.00

 224.00MDLA0201 LAPIZ PARA CARPINTERO UND 261.25 58520.00

 30.00MDLI0101 LIJA Nº 80 UND 400.00 12000.00

 30.00MDLI0103 LIJA Nº 120 UND 400.00 12000.00

 12.00MDLI0104 LIJA Nº 280 UND 363.00 4356.00

 2.00MDLI0301 LIMPIA PICO DE SOLDAR UND 2520.00 5040.00

 4.00MDLI0401 LISTON DE MORAILLO 0.10 X 0.05 X 6 MTS. MT3 180000.00 720000.00

 5.00MDLL0101 LLAVE DE CHORRO DE 1/2" UND 1135.00 5675.00

 10.00MDMA0101 MANGUERA CRISTAL DE 1/2" MTS 170.00 1700.00

 50.00MDMA0102 MANGUERA CULEBRA DE 1/2" MTS 190.00 9500.00

 5.00MDMA0201 MALLA TRUCKSON DE 100 X 100 mm X 120 mts ROL 76500.00 382500.00

 22.50MDME0101 MECATE DE 1/2" KGS 2272.00 51120.00

 82.72MDME0102 MECATE DE 3/4" KLS 2145.00 177434.40

 1.00MDME0103 MECATILLO DE PROPILENO ROL 2000.00 2000.00

 1.00MDME0201 MEDIDOR DE AGUA 4" BRIDADO UND 380000.00 380000.00

 40.00MDNI0101 NIPLE H.G. 1/2" X 4" UND 275.00 11000.00

 5.00MDNI0102 NIPLE DE 1/2" X 1 mts. UND 2477.49 12387.44

 21.00MDNI0103 NIPLE DE 1/2" X 0.60 mts. UND 1386.83 29123.36

 1.00MDNI0104 NIPLE DE 6" X 6" UND 15500.00 15500.00

 2.00MDNI0105 NIPLE HG 3" X 1,25 MTS UND 29400.00 58800.00

 1.00MDNI0106 NIPLE HG 3" X 2,65 MTS UND 62400.00 62400.00

 1.00MDNI0107 NIPLE HG 3" X 2,50 MTS UND 58800.00 58800.00

 1.00MDNI0109 NIPLE HG 3" X 6 MTS UND 97600.00 97600.00

21/06/2001 - Página: 3 - Continúa... 405312810.38

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 1.00MDNI0110 NIPLE HG 3" X 0,50 MTS UND 12000.00 12000.00

 4.00MDNI0111 NIPLE HG 3" X 0,22 MTS UND 5400.00 21600.00

 1.00MDNI0112 NIPLE 6" X 47" UND 38500.00 38500.00

 1.00MDNI0113 NIPLE HG 3/4" X 6 MTS UND 733.00 733.00

 10.00MDNI0114 NIPLE CORRIDO 3/4" UND 296.00 2960.00

 1.00MDNI0115 NIPLE HG 6" X 3/4 UND 733.00 733.00

 1.00MDNI0116 NIPLE HG 4" X 3/4 UND 596.00 596.00

 43.00MDNY0101 NYLON Nº 100 UND 2835.22 121914.50

 3.00MDOX0101 OXIDO PARA PISO COLOR AZUL KGS 1420.00 4260.00

 38.00MDOX0201 OXIGENO INDUSTRIAL BO 11600.00 440800.00

 4.00MDPE0101 PEGA CEMENTO DE CONTACTO GAL 5488.96 21955.84

 1.00MDPE0102 PEGA BLANCA PARA CARPINTERO GAL 7000.00 7000.00

 2.00MDPE0201 PENETRANTE MAGNAFLUX UND 10822.51 21645.02

 8.00MDPE0301 PERFIL IPN 100 X 600 MTS PZA 33600.00 268800.00

 4.00MDPE0302 PERFIL IPN 100 X 12 MTS. PZA 33600.00 134400.00

 13.00MDPI0101 PINTURA BLANCO ACEITE UND 7076.92 92000.00

 6.00MDPI0102 PINTURA AZUL ACEITE UND 8900.00 53400.00

 10.00MDPI0103 PINTURA NEGRO ACEITE UND 8540.00 85400.00

 9.00MDPI0104 PINTURA AMARILLO ACEITE UND 9333.33 84000.00

 1.00MDPI0105 PINTURA REL SOL UND 865.80 865.80

 1.00MDPI0106 PINTURA BALATA UND 5493.00 5493.00

 9.00MDPI0107 PINTURA ROJO ACEITE UND 7177.78 64600.00

 2.00MDPI0108 PINTURA BLANCO CAUCHO UND 17500.00 35000.00

 11.00MDPI0201 PINTURA FONDO GRIS UND 6727.27 74000.00

 83.00MDPI0301 PIEDRA PICADA 3/4" M3 18650.60 1548000.00

 1229.00MDPL0101 PLASTICO NEGRO KLS 1200.00 1474800.00

 30.00MDPO0101 PORTA CANDADO UND 850.00 25500.00

 52.00MDPO0201 POSTE CIRCULAR 2.50 X 1500 mm UND 19977.77 1038844.00

 24.00MDRE0101 REDUCCION DE 3/4" A 1/2" UND 2200.00 52800.00

 1.00MDRE0102 REDUCCION DE 8" A 6" UND 15000.00 15000.00

 4.00MDRE0103 REDUCCION DE 6" A 4" UND 13550.00 54200.00

 2.00MDRE0201 REMOVEDOR MAGNAFLUX UND 10822.51 21645.02

 2.00MDRE0301 REVELADOR MAGNAFLUX UND 10822.51 21645.02

 1.00MDRE0401 REMACHES PAQ 3000.00 3000.00

 18.00MDRE0501 RECARGA DE EXTINTORES UND 12555.50 225999.00

 1.00MDRE0601 REJILLA P/ CANAL DRENAJE GALV. UND 1372200.00 1372200.00

 60.00MDRU0101 RUEDA GIRATORIA 5" PZA 42000.00 2520000.00

 100.00MDSA0101 SACOS DE POLIETILENO P/ REPOS. TUB. UND 200.00 20000.00

 2.00MDSE0101 SELLADOR PARA MADERA UND 4500.00 9000.00

 4.00MDSI0101 SILICON TRANSPARENTE UND 3800.00 15200.00

 103.00MDSI0201 SIKAFLEX 1A BLANCO UND 4234.47 436150.00

 49.00MDSI0202 SIKAFLEX 1A NEGRO UND 3850.00 188650.00

 47.00MDSI0203 SIKATOP-80 UND 10200.00 479400.00

 240.00MDSI0204 SIKAFLEX 1A GRIS UND 4840.00 1161600.00

 18.00MDSI0205 SIKADUR 32 UND 51870.00 933660.00

 5151.00MDSI0301 SIGALDEC (LOSA ACERO) UND 6280.39 32350272.56

 31.00MDSO0101 SOPORTE PARA DEFENSA VIAL UND 60625.00 1879375.00

21/06/2001 - Página: 4 - Continúa... 452752407.14

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 10.00MDTA0101 TABLAS DE 8" X 1" MT3 180000.00 1800000.00

 12.00MDTA0102 TABLA CONST. 0.20 - 0.30 X 4.5 - 5 MTS MT3 265000.00 3180000.00

 10.00MDTA0103 TABLA CONST. 0.20 X 0.40 X 2.75 MTS MT3 10600.00 106000.00

 200.00MDTA0201 TAY-RAP 1/2" UND 105.00 21000.00

 1.00MDTA0301 TANQUE DE 1000 LTS. UND 55466.67 55466.67

 59.00MDTA0401 TAMBORES VACIOS DESTAPADOS PZA 7500.00 442500.00

 13.00MDTE0101 TEE H.G. ROSCADO 1/2" UND 200.00 2600.00

 1.00MDTE0103 TEE ROSCADA 3" UND 9100.00 9100.00

 1.00MDTE0104 TEE HG ROSCADA 4" UND 11800.00 11800.00

 2.00MDTE0201 TEFLON UND 1380.00 2760.00

 1.00MDTE0202 TEFLON LIQUIDO UND 6000.00 6000.00

 40.00MDTE0301 TEIPE DE EMBALAR UND 750.00 30000.00

 24.00MDTE0302 TEIPE # 33 UND 1908.33 45800.00

 9.00MDTE0303 TEIPE # 23 UND 6400.00 57600.00

 6.00MDTE0401 TELA METALICA MTS 3500.00 21000.00

 24.00MDTH0101 THERMO DE 44 lts. UND 26676.33 640232.00

 41.00MDTH0102 THERMO 5 LTS UND 8006.55 328268.40

 14.00MDTH0103 THERMO 4 LTS UND 12685.71 177600.00

 14.00MDTH0201 THINNER LACA UND 5311.57 74362.00

 6.00MDTI0101 TIRRO DE 3/4" UND 1200.00 7200.00

 28.00MDTI0102 TIRRO DE 1" UND 878.57 24600.00

 530.00MDTI0103 TIRRO DE 2" UND 1543.40 818000.00

 1.00MDTI0201 TIJERA P/CORTAR LAMINA UND 11500.00 11500.00

 3.00MDTI0301 TIZA PARA CABILLERO CAJ 3500.00 10500.00

 54.00MDTO0101 TOBO PARA ALBAÑIL UND 1248.06 67395.00

 1760.00MDTO0201 TORNILLO GALV. DE 3/8" X 3/4" UND 200.00 352000.00

 20.00MDTO0301 TORNILLO GALV. 3/8" X 1" UND 70.00 1400.00

 200.00MDTO0302 TORNILLO GALV. 1/2" X 1" UND 145.00 29000.00

 60.00MDTO0303 TORNILLO GALV. 5/8" X 2 3/4" UND 500.00 30000.00

 3.00MDTO0304 TORNILLO GALV. 1 1/4" X 6 1/2" UND 8150.00 24450.00

 353.00MDTR0101 TRAPO INDUSTRIAL KLS 919.48 324575.00

 7.00MDTU0101 TUBO DE 8" X 28.55 TS LP TRINO UND 404428.57 2830999.99

 2.00MDTU0102 TUBO METAL. SCH-40 X 6,40 MTS UND 38300.00 76600.00

 2.00MDTU0103 TUBO DE 6" UND 76500.00 153000.00

 75.00MDTU0104 TUBO RECT. 2" X 1" X 6 MTS UND 3984.00 298800.00

 1.00MDTU0105 TUBO PVC 6" X 3 MTS UND 10000.00 10000.00

 12.00MDTU0106 TUBO PVC 3" X 3 MTS UND 2537.00 30444.00

 300.00MDTU0107 TUBO PVC 3/4" X 3 MTS UND 1395.00 418500.00

 2.00MDTU0108 TUBO PVC 4" X 3 MTS UND 3045.00 6090.00

 2.00MDTU0109 TUBERIA SCHEDULE 40 2" X 6 MTS UND 16701.00 33402.00

 25.00MDTU0201 TUBO DE CONCRETO DE 72" X 2,45 mts. UND 571158.64 14278966.00

 26.00MDTU0202 TUBO DE CONCRETO DE 48" X 2.50 Mts. UND 250169.75 6504413.50

 18.00MDTU0203 TUBO DE CONCRETO DE 36"- C4 UND 145810.00 2624580.00

 60.00MDTU0301 TUERCA HEX. 5/8" UND 130.00 7800.00

 20.00MDTU0302 TUERCA HEX. 3/8" UND 35.00 700.00

 200.00MDTU0303 TUERCA HEX. 1/2" UND 52.00 10400.00

 900.00MDTU0304 TUERCA HEX. 3/4" PZA 1420.00 1278000.00

21/06/2001 - Página: 5 - Continúa... 490027811.70

SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A.
ALMACEN DE OBRA HAMACA - 5224

MATERIALES DEL: MDAB0101 AL: MDYE0101

Código No

RESUMEN DE ENTRADA DE MATERIALES

CantidadDescripción Und Costo/Und Costo Total

DESDE: 01/05/2000 HASTA: 31/12/2000

 42.00MDUN0101 UNION H.G. ROSCADO 1/2" UND 149.33 6272.00

 1.00MDUN0102 UNION UNIV. HG 3" UND 17175.00 17175.00

 10.00MDUN0103 UNION HEMBRA NPT UND 365.00 3650.00

 9.00MDVA0101 VALVULA DE BOLA CIERRE RAPIDO 1/2" UND 2775.56 24980.00

 3.00MDVA0102 VALVULA DE BOLA CIERRE RAPIDO 3" UND 91103.33 273310.00

 2.00MDVA0103 VALVULA DE BOLA CIERRE RAPIDO 3/4" UND 8934.50 17869.00

 55.00MDVA0104 VALVULA PARA THERMO UND 984.36 54140.00

 1.00MDVA0201 VALVULA DE COMPUERTA DE 6" UND 540000.00 540000.00

 1.00MDVA0202 VALVULA DE COMPUERTA DE 8" UND 600000.00 600000.00

 3.00MDVI0101 VIGA UPN 100 X 12 mts. UND 34103.00 102309.00

 53.00MDVI0102 VIGA IPN 100 X 12 mts. UND 36712.26 1945750.00

 46.00MDVI0103 VIGA IPN DE 80 X 12 mts. UND 25103.39 1154756.00

 6.00MDVI0104 VIGA UPN 100 X 600 MTS UND 34103.00 204618.00

 3.00MDVI0105 VIGA UPN 100 X 12 MTS. UND 34103.00 102309.00

 6.00MDVI0106 VIGA UPN 80 X 12 MTS UND 24368.00 146208.00

 1.00MDYE0101 YESQUERO PARA EQUIPO OXICORTE UND 780.00 780.00

21/06/2001 - Página: 6 - Fin del Reporte 495221937.70

ANEXO 24

Página 1 de 10

CONDICIONES TÉCNICAS Y COMERCIALES

Entre SOCIEDAD DE CONSTRUCCIONES SOMOR, C.A., en lo sucesivo denominado EL
CONTRATANTE, representada en este acto por su Director de Obra, Sr. Gregorio Rodríguez,
mayor de edad y titular de la Cédula de Identidad Nº 8.181.066, y la empresa ______________
___________________________________, en lo sucesivo denominado EL CONTRATISTA,
representada en este acto por sus Directivos, los señores _______________________________
y ________________________________, ambos mayores de edad y titulares de las Cédulas de
Identidad Nº ____________ y ____________ respectivamente, suficientemente autorizados
para este acto por los Estatutos de la Empresa,, se ha convenido en celebrar una Orden de
Compra, cuyas Condiciones Técnicas y Comerciales están contenidas en las siguientes
Cláusulas, a fin de contemplar los trabajos objeto de la misma, los cuales EL
CONTRATANTE ha adquirido el Compromiso de ejecutar para PETROLERA
AMERIVEN, S.A., luego denominada LA COMPAÑÍA. y EL PROPIETARIO, bajo el
Contrato No. EPC-2000-01, en lo sucesivo denominado EL CONTRATO PRINCIPAL.

CLÁUSULA PRIMERA - OBJETO DE LOS TRABAJOS
EL CONTRATISTA se obliga a ejecutar en su totalidad, con sus propios medios y bajo su
responsabilidad, los trabajos de CONSTRUCCIÓN DE CANAL PRINCIPAL DE
CONCRETO – TRAMO TERRAZA “A”, los cuales en adelante se denominarán LA OBRA
y contemplan las siguientes actividades:

a.- Concreto pobre 100 Kg/cm2 (solo colocación).

b.-Concreto 280 Kg/cm2 (solo colocación, incluye encofrado).

c.- Acero de refuerzo (doblado, cortado y colocado).

Todos estos trabajos serán realizados sobre la parcela S-4, donde se ejecutará la Preparación del
Sitio para la Planta de Mejoramiento de Crudo HAMACA para LA COMPAÑÍA, en el
Complejo Industrial Jose, Estado Anzoategui.

Para la realización de LA OBRA, EL CONTRATISTA suministrará la mano de obra, las
herramientas, los equipos y los materiales consumibles, en las cantidades y calidades
requeridas, para cumplir con las especificaciones y el programa de ejecución.

Asimismo, EL CONTRATISTA no podrá subcontratar parte o la totalidad de los trabajos
encomendados sin el previo consentimiento por escrito de EL CONTRATANTE, quedando
expresamente entendido que este consentimiento no releva en ninguna forma a EL
CONTRATISTA de sus obligaciones referentes al presente Contrato.

CLÁUSULA SEGUNDA - DOCUMENTOS CONTRACTUALES
Forman parte de esta Orden de Compra, y conforman el acuerdo entre EL CONTRATANTE y
EL CONTRATISTA, los siguientes documentos:

a.- La Orden de Compra con sus condiciones Técnicas y Comerciales;

Página 2 de 10

b.-Programa de Trabajo;

c.- Documentos, Especificaciones y Planos suministrados por EL CONTRATANTE;

d.-Presupuesto de obra acordado;

e.- Anexos;

f.- Documentos adicionales posteriores a la fecha de celebración de la Orden de Compra y
que contengan acuerdos debidamente firmados por las partes.

Todos los documentos que integran la Orden de Compra son complementarios entre sí por su
naturaleza obligatoria; sin embargo, en caso de diferencias o contradicciones que surgieren en
los documentos que integran la presente Orden de Compra, las mismas serán resueltas por EL
CONTRATANTE, teniendo en cuenta la prelación de documentos, en el mismo orden que han
sido citados en esta Cláusula, debiendo EL CONTRATISTA cumplir con esta resolución.

CLÁUSULA TERCERA - PRECIO
El precio estimado de los trabajos objeto de la presente Orden de Compra es de _____________

_________________ (Bs. ______________), monto que resulta de multiplicar las cantidades
previstas de obra por sus respectivos precios unitarios, tal como se evidencia en el presupuesto
de obra que forma parte de los documentos contractuales (Cláusula Segunda, letra d.).

Queda entendido que el precio final será determinado en base a las cantidades finales que
ejecute EL CONTRATISTA a satisfacción de EL CONTRATANTE multiplicadas por los
precios unitarios correspondientes.

CLÁUSULA CUARTA - FORMA DE PAGO
El monto expresado en la Cláusula anterior será pagado por EL CONTRATANTE a EL
CONTRATISTA de la siguiente forma: El monto correspondiente a las Valuaciones de Obra
Quincenales, aprobadas por EL CONTRATANTE y EL CLIENTE, será cancelado treinta
(30) días hábiles después de la aprobación antes mencionada y previa deducción de las
retenciones especificadas en la Cláusula Sexta y Séptima, además de los montos cancelados por
EL CONTRATANTE por concepto del pago de la nómina de EL CONTRATISTA y las
facturas canceladas por otros conceptos, como está indicado en la Cláusula Vigésima Tercera.

Para hacer efectiva la aprobación y por ende el pago, EL CONTRATISTA deberá presentar
además de su Valuación, la Factura y los cómputos métricos de obra.

CLÁUSULA QUINTA - RESPONSABILIDAD SOBRE MATERIALES
EL CONTRATISTA se compromete a cuidar y mantener en buen estado los materiales
suministrados por EL CONTRATANTE o LA COMPAÑÍA. En el caso que EL
CONTRATISTA dañe o extravíe parte o la totalidad de éstos, el Costo del Material se le
deducirá de sus retenciones o de cualquier pago que le adeude EL CONTRATANTE.

Queda expresamente claro que al EL CONTRATISTA solo se le aceptará un desperdicio de
5% sobre los materiales suministrados por EL CONTRATANTE o LA COMPAÑIA, en el
caso que EL CONTRATISTA se exceda de este porcentaje los costos que se generen por esta

Página 3 de 10

razón se le cargaran a EL CONTRATISTA. Dicho porcentaje esta referido a las cantidades de
proyecto del cual es objeto esta orden de compra.

CLÁUSULA SEXTA: RETENCIÓN LABORAL
EL CONTRATANTE retendrá un cinco por ciento (5%) de los montos cancelados a EL
CONTRATISTA como consecuencia de la ejecución de los trabajos de esta Orden de
Compra. Esta retención se realizará a fin de garantizar el cumplimiento de las obligaciones
laborales contraidas por EL CONTRATISTA para la ejecución de LA OBRA.

Este monto será devuelto seis (06) meses después de la firma por las partes del Acta de
Terminación respectiva, y una vez que haya presentado EL CONTRATISTA las solvencias
de Ley correspondientes. Este monto no generará intereses.

EL CONTRATISTA, podrá proponer la sustitución de la presente retención laboral por una
Fianza y quedará a juicio de EL CONTRATANTE la aceptación o no de dicha sustitución.
Así mismo, EL CONTRATANTE debe aprobar la Fianza Laboral presentada por EL
CONTRATISTA, a fin de sustituir la retención.

CLÁUSULA SÉPTIMA: RETENCIÓN DE GARANTÍA.
EL CONTRATANTE retendrá un diez por ciento (10%) de los montos cancelados a EL
CONTRATISTA como consecuencia de la ejecución de los trabajos objeto de la presente
Orden de Compra. Esta retención se realizara a fin de garantizar el Fiel cumplimiento de
todas las obligaciones contraidas por EL CONTRATISTA como consecuencia de la
ejecución de LA OBRA.

Este monto será devuelto luego del período de garantía establecido en la Cláusula Décimo
Tercera. Este monto no generará intereses

EL CONTRATISTA, podrá proponer la sustitución de la presente retención de Fiel
Cumplimiento por una Fianza y quedará a juicio de EL CONTRATANTE la aceptación o
no de dicha sustitución. Así mismo, EL CONTRATANTE debe aprobar la Fianza de Fiel
Cumplimiento presentada por EL CONTRATISTA, a fin de sustituir la retención.

CLÁUSULA OCTAVA - PLAZO DE ENTREGA
EL CONTRATISTA llevará a cabo sus actividades según el programa de trabajo establecido,
el cual forma parte de los documentos contractuales (Cláusula Segunda, letra b) de tal forma
que las mismas sean ejecutadas a partir de la fecha del Acta de Inicio.

EL CONTRATISTA agotará todo los medios que se encuentren a su alcance, para recuperar
los posibles retrasos en el Cronograma de Ejecución, sin que esto origine costos adicionales a
EL CONTRATANTE.

CLÁUSULA NOVENA - LIQUIDACIÓN POR DAÑOS
En caso de retraso en la terminación de LA OBRA, según el programa de trabajo establecido
en la Cláusula Segunda o las modificaciones acordadas entre ambas partes, siempre que los
atrasos sean imputables a EL CONTRATISTA, EL CONTRATANTE tendrá derecho a
aplicar, y EL CONTRATISTA pagará, por concepto de liquidación por daños, el monto de dos

Página 4 de 10

por ciento (2%) del monto total de los trabajos objeto de esta Orden de Compra, por cada
semana de retraso, calculado en base a los días de atraso. La liquidación máxima por los daños
no excederá del diez por ciento (10%) del mencionado monto. EL CONTRATANTE puede,
sin perjuicio de cualquier otro método de recuperación, deducir el monto de dichos daños de
cualquiera otros pagos, vencidos o por vencerse, que deba hacerle a EL CONTRATISTA.

CLÁUSULA DÉCIMA - ÓRDENES DE CAMBIO
Con el fin de modificar, ampliar y/o añadir elementos a la presente Orden de Compra, se
originará la correspondiente Orden de Cambio. Este documento tendrá validez luego de su
firma por EL CONTRATANTE y EL CONTRATISTA. Ninguna modificación de precios,
cantidades y/o trabajos será valida hasta ser incluida en la correspondiente Orden de Cambio.

CLÁUSULA DÉCIMA PRIMERA - ACTA DE INICIO
A fin de fijar la fecha inicial del programa de trabajo, se procederá a la firma del Acta de Inicio
entre las partes.

CLÁUSULA DÉCIMA SEGUNDA - ACTA DE TERMINACIÓN
Cuando la totalidad de los trabajos objeto de esta Orden de Compra estén totalmente
terminados y los mismos hayan superado satisfactoriamente todas las inspecciones que
forman parte de los documentos contractuales, y cuando hayan sido entregados a EL
CONTRATANTE todos los reportes, cálculos, planos y otros documentos que debiera
entregar EL CONTRATISTA, este último comunicará por escrito a EL CONTRATANTE
este hecho.

En los catorce (14) días siguientes después de la correspondencia enviada por EL
CONTRATISTA respecto a la Terminación de los trabajos, EL CONTRATANTE
verificará los trabajos ejecutados y los documentos recibidos y, en caso de que lo considere
conveniente, se emitirá una lista de puntos pendientes, los cuales EL CONTRATISTA
ejecutará y completará rápidamente.

Una vez completados los puntos pendientes EL CONTRATANTE emitirá el Certificado de
Terminación.

CLÁUSULA DÉCIMA TERCERA - PERÍODO DE GARANTÍA
Durante el periodo de garantía de doce (12) meses, comenzando desde la fecha del
Certificado de Terminación y hasta la emisión del Acta de Recepción Definitiva, EL
CONTRATISTA es responsable por las reparaciones y reemplazos de los trabajos
defectuosos o de cualquier error o falla encontrado en los datos, planos, cálculos o reportes
entregados, sin costo alguno para EL CONTRATANTE.

Si EL CONTRATISTA fallara en realizar cualquier reparación en el periodo de tiempo de
asignado por EL CONTRATANTE, este tendrá el derecho de emplear a otras personas para
ejecutar dichos trabajos, sin que ello exonere a EL CONTRATISTA de su responsabilidad
de todos los trabajos que sean reparados y/o remediados bajo la presente Cláusula
incluyendo todos los costos y gastos generados por esta situación.

Página 5 de 10

El periodo de garantía será extendido por un lapso igual al periodo durante el cual en los
trabajos o en una parte de ellos aparezcan defectos y las obras no pueden ser usadas por
causa de los mismos.

Para cualquier defecto remediado bajo esta Cláusula, un nuevo periodo de garantía será
requerido para los trabajos reparados, tomando en consideración lo señalado en el párrafo
anterior. Este nuevo lapso comenzara a regir a partir de la Fecha de Terminación del trabajo
remediado o reparado, y estará limitado a un máximo de dos veces el periodo de garantía
estipulado en la presente Cláusula.

Sin perjuicio de otras provisiones de la Orden de Compra o de las obligaciones de EL
CONTRATISTA bajo las Leyes aplicables, EL CONTRATISTA será responsable por la
reparación de los defectos latentes hallados en las obras después de su Terminación.

Los diez (10) años de responsabilidad para los trabajos previstos bajo el Articulo 1637 del
Código Civil se contarán desde la fecha de emisión del Acta de Recepción Definitiva.

CLÁUSULA DECIMA CUARTA: ACTA DE RECEPCIÓN DEFINITIVA.
Después de transcurrido el lapso de garantía y de haber realizado el proceso de cierre
administrativo, EL CONTRATISTA solicitará por escrito a EL CONTRATANTE, la
emisión del Acta de Recepción Definitiva.

Luego de haber recibido la solicitud y estando conforme EL CONTRATANTE con el
estado de los trabajos, se procederá a levantar el Acta de Recepción Definitiva
correspondiente.

CLÁUSULA DÉCIMA QUINTA - SEGUROS
EL CONTRATISTA presentará un seguro de Responsabilidad Civil para cada uno de los
vehículos, equipos y maquinarias que ingresen al área de LA OBRA. La cobertura de este
seguro será de Bs. 50,000,000.00 por cada evento o siniestro.

Asimismo, EL CONTRATISTA poseerá una póliza de Responsabilidad Empresarial con
cobertura Total.

CLÁUSULA DÉCIMA SEXTA - VARIACIÓN DE PRECIOS
EL CONTRATISTA declara que en la determinación de los precios de su Oferta, y por ende
del Presupuesto Acordado, (Cláusula Segunda, letra d) ha tomado en cuenta todas las
condiciones relativas a los trabajos contratados, por lo que no tendrá derecho a reclamación
alguna frente a EL CONTRATANTE, en razón de circunstancias que de algún modo
determinen dificultades en la ejecución de los trabajos objeto de la presente Orden de Compra.
Las Variaciones de precios ocasionados por nuevos Decretos o Leyes afectando el costo de
mano de obra serán reconocidos tomando en cuenta la estructura de costos en los análisis de
precios unitarios.

CLÁUSULA DÉCIMA SÉPTIMA - CONFLICTO DE INTERES
EL CONTRATISTA conviene ante EL CONTRATANTE, que en caso de que se comprobare
o surgieren motivos fundados de la ocurrencia de hechos, tales como el que directivos,

Página 6 de 10

personeros, representantes, agentes o funcionarios de EL CONTRATISTA hubieren, mediante
el pago u ofrecimiento de comisiones o de otra manera, influenciado para la obtención de
cualquier provecho o beneficio, EL CONTRATANTE podrá proceder de inmediato y por su
sola voluntad, a la resolución de pleno derecho de esta Orden de Compra y sin necesidad de
intervención judicial.

CLÁUSULA DÉCIMA OCTAVA - RESCISIÓN
EL CONTRATANTE podrá rescindir unilateralmente la presente Orden de Compra, sin que
ello involucre pago de daños y perjuicios ni otra responsabilidad por algún concepto o
naturaleza a favor de EL CONTRATISTA.

Asimismo, cuando EL CONTRATISTA incurra en una de las causales que enumeramos
seguidamente, EL CONTRATANTE podrá actuar de acuerdo a lo indicado en el párrafo
anterior de la presente Cláusula:

- El incumplimiento de los plazos establecidos para las entregas parciales de LA OBRA o en
sus defectos la culminación de la misma;

- Si EL CONTRATISTA se declare en estado de disolución, liquidación, quiebra o atraso, o
incurra en incumplimiento de cualquier Ley, Convenio, Decreto, Ordenanza o Resolución
aplicable a esta Orden de Compra;

- Si EL CONTRATISTA cede o traspasa, en todo o en parte, esta Orden de Compra o los
derechos de crédito que de ella se deriven sin la previa autorización de EL
CONTRATANTE;

- Cuando EL CONTRATISTA no suministre los equipos, materiales o la mano de obra
necesarios para cumplir con el programa de trabajo, en opinión de EL CONTRATANTE, o
si EL CONTRATISTA abandona el trabajo;

En cualquiera de los casos anteriores, EL CONTRATANTE podrá, sin perjuicio a cualquier
otro derecho o remedio, y por medio de un aviso por escrito a EL CONTRATISTA, terminar
la presente Orden de Compra y tomar posesión de LA OBRA y de todos los materiales,
herramientas, equipos e instalaciones provisionales utilizados para la ejecución de los trabajos,
y terminará los trabajos de cualquier forma que considere conveniente, a cuenta de EL
CONTRATISTA. En dicho caso EL CONTRATISTA no tiene derecho a recibir ningún pago
adicional hasta la conciliación de cuentas después de la terminación de los trabajos. Si el costo
de completar los trabajos, incluyendo gastos legales, supera el balance pendiente de la Orden de
Compra, EL CONTRATISTA pagara la diferencia a EL CONTRATANTE.

CLÁUSULA DÉCIMA NOVENA - NO RENUNCIA EN CASO DE
INCUMPLIMIENTO
El hecho de que EL CONTRATANTE dejare de ejercer la facultad de exigir a EL
CONTRATISTA el estricto cumplimiento de cualquiera de los términos y condiciones de esta
Orden de Compra, no constituirá renuncia de su derecho de hacer cumplir tales obligaciones ni
afectar o dejar sin efecto los términos y obligaciones de la presente Orden de Compra.

Página 7 de 10

CLÁUSULA VIGÉSIMA: CONDICIONES ADICIONALES
EL CONTRATISTA se obliga a respetar y cumplir estrictamente con las siguientes
condiciones de EL CONTRATO PRINCIPAL, las cuales están reproducidas en el anexo A de
este documento:

- Duración CLÁUSULA Nº 6
- Convenios de la Contratista CLÁUSULA Nº 7
- Deberes, Obligaciones y Responsabilidades CLÁUSULA Nº 8
- Cambios en el trabajo CLÁUSULA Nº 9
- Garantías CLÁUSULA Nº 11
- Propiedad y Responsabilidad por el Trabajo CLÁUSULA Nº 12
- Derechos respecto a Aseguramiento y Control de Calidad CLÁUSULA Nº 13
- Ejecución de Trabajo CLÁUSULA Nº 14
- Inspección y Prueba del Trabajo CLÁUSULA Nº 16
- Suspensión del Trabajo CLÁUSULA Nº 18
- Confidencialidad CLÁUSULA Nº 26
- Hechos Fortuitos o Fuerza Mayor CLÁUSULA Nº 28
- Impuestos, Cargos y Contribuciones CLÁUSULA Nº 30
- Ambiente, Higiene y Seguridad CLÁUSULA Nº 32

CLÁUSULA VIGÉSIMA PRIMERA - DIRECCIÓN DE LA OBRA
EL CONTRATANTE es responsable de la Dirección de LA OBRA. EL CONTRATISTA
esta en la obligación de acatar todas las recomendaciones o instrucciones emitidas por El
Director de Obra de EL CONTRATANTE.

El CONTRATISTA esta obligado a designar y mantener al frente de su trabajo un Ingeniero
Representante debidamente calificado, como encargado de LA OBRA durante todo el plazo de
la ejecución de la misma. Dicho profesional tendrá plenos poderes para actuar en representación
de EL CONTRATISTA durante la ejecución de los trabajos y en caso de ausencia, se
designará un sustituto con las mismas calificaciones y poderes. La falta de cumplimiento de lo
estipulado en esta Cláusula será motivo suficiente para la resolución de la presente Orden de
Compra, previa intimación por medio fehaciente que efectuará a EL CONTRATISTA para
regularizar la situación en un plazo de quince (15) días.

CLÁUSULA VIGÉSIMA SEGUNDA - CONTROL DE CALIDAD
EL CONTRATISTA debe respetar todas las normas relativas al Control de Calidad y
Aseguramiento de Calidad establecidas en la Orden de Compra, sus anexos y las
especificaciones emitidas por LA COMPAÑÍA referente a los trabajos de LA OBRA.

EL CONTRATANTE podrá ejercer el control y fiscalización de la obra en la forma que lo
juzgue más conveniente y EL CONTRATISTA se compromete a prestarle toda la
colaboración y facilidades que sean necesarias para el logro de este objetivo. Igualmente EL
CONTRATISTA conservará ordenadamente en LA OBRA copia de toda la documentación
técnica, planos, especificaciones, catálogos de materiales y equipos, etc., relativos todos a esta
Orden de Compra, los que deberá poner a la disposición de EL CONTRATANTE cuando este
lo requiera. A los fines de tal fiscalización e inspección, EL CONTRATANTE designará un

Página 8 de 10

representante debidamente facultado y autorizado en LA OBRA. En caso de ausencia, se
designará un sustituto con sus mismas calificaciones y poderes.

CLÁUSULA VIGÉSIMA TERCERA: RESPONSABILIDADES DE EL
CONTRATANTE.
EL CONTRATANTE es responsable para el suministro de los siguientes materiales y
servicios:

- EL CONTRATANTE cancelará la nómina correspondiente al personal de EL
CONTRATISTA según listines preparados por EL CONTRATISTA. Los montos
cancelados serán descontados de las Valuaciones de EL CONTRATISTA según lo
indicado en la Cláusula Cuarta.

- Agua, hielo, vestuarios, baños y comedores para el personal de EL CONTRATISTA.
Los montos correspondientes a estos suministros serán descontados de las Valuaciones de
EL CONTRATISTA, según lo indicado en la Cláusula Cuarta.

CLÁUSULA VIGÉSIMA CUARTA - RESPONSABILIDAD DE EL CONTRATISTA
EL CONTRATISTA es responsable para el suministro de todos los recursos necesarios para
ejecutar los trabajos, incluyendo, pero no limitado, a los siguientes:

- Suministro de toda la mano de obra directa, supervisión y personal indirecto;

- Suministro de todos los equipos y maquinarias;

- Suministro de los materiales no proporcionados por EL CONTRATANTE según la
Cláusula Vigésima Tercera, incluyendo materiales consumibles;

- Dotación de botas, cascos y todos los demás artículos o equipos de seguridad requeridos
para cumplir con las leyes y normas de LA OBRA. En caso que EL CONTRATISTA
no suministrara estos renglones, EL CONTRATANTE lo suministrara, cargando a EL
CONTRATISTA el costo de dichos implementos;

- Suministro de transporte, comida, alojamiento y cualquier otro costo correspondiente al
empleo del personal de EL CONTRATISTA.

Para todos estos efectos se sobreentiende que EL CONTRATISTA es una Empresa que presta
al público en general servicios semejantes a los cubiertos por la presente Orden de Compra y su
personal es contratado por su exclusiva cuenta. EL CONTRATISTA es el único responsable
del cumplimiento de los compromisos y las obligaciones que asume para con sus trabajadores
como patrono, en virtud de lo dispuesto en la Ley Orgánica del Trabajo y su Reglamento, la
Ley del Seguro Social y su Reglamento, la Ley del Instituto Nacional de Cooperación
Educativa, la Ley Orgánica de Prevención, Condiciones y medio Ambiente de trabajo y;
cualesquiera otras leyes, reglamentos, decretos o resoluciones emanadas de las autoridades
competentes y en virtud de los contratos individuales o colectivos que haya celebrado con sus
trabajadores, y en consecuencia es de la exclusiva cuenta de EL CONTRATISTA lo relativo al
pago de todos los conceptos derivados de la Relacion laboral con sus trabajadores tales como
sueldos, salarios, jornadas, viáticos, sobretiempo, vacaciones, utilidades, planes de previsión,
prestaciones sociales y en general todo cuanto pueda corresponderles a sus trabajadores por

Página 9 de 10

beneficios económicos o sociales, de cualquier naturaleza, derivados de dichas relaciones de
trabajo.

EL CONTRATISTA, igualmente, se responsabiliza de las obligaciones arriba indicadas
respecto a cualesquiera otras personas sobre quienes pueda ejercer el control en cualesquiera
oportunidades.

Si como consecuencia de alguna reclamación que cualquier trabajador de EL CONTRATISTA
intente contra éste y/o EL CONTRATANTE por ante las autoridades Judiciales o
Administrativas del trabajo u otras, o corporaciones gremiales, sindicales o particulares,
venezolanas o extranjeras, EL CONTRATANTE se viese obligado a pagar cantidad de
dinero, por cualquier concepto, EL CONTRATISTA reembolsará a EL CONTRATANTE,
en un plazo que no debe exceder de cinco (5) días calendarios, la totalidad de tales pagos, en
cuyo caso EL CONTRATISTA autoriza a EL CONTRATANTE a deducir dicha cantidad de
cualquier suma de dinero que éste le adeude. EL CONTRATISTA expresamente acepta que,
en caso de surgir cualquier reclamación Judicial o Extrajudicial contra EL CONTRATANTE,
por parte de cualquier trabajador o extrabajador, presente o futuro de EL CONTRATISTA, o
por parte de cualquier persona que pretenda el carácter de tal, EL CONTRATISTA se obliga
a asumir la plena responsabilidad frente a EL CONTRATANTE y frente a los eventuales
reclamantes, por todos los efectos derivados de los eventuales reclamos y en tal sentido se
compromete a:

a) Intervenir en cualquier juicio que se intentare contra EL CONTRATANTE conforme lo
dispone el ordinal 5º del Artículo 370 del código de Procedimiento Civil de Venezuela.

b) Asumir los costos y costas, asi como los montos de las condenas, de los procedimientos
que se intenten contra EL CONTRATANTE por eventuales reclamaciones que pudiera
surgir conforme a lo dispuesto en esta Cláusula.

c) Colaborar con EL CONTRATANTE en la defensa de sus derechos e intereses en
cualquier reclamación eventual que pudiere surgir conforme a lo dispuesto en esta
Cláusula. En el caso que las reclamaciones planteadas fueren de carácter Judicial, EL
CONTRATISTA colaborará en la defensa de los derechos de EL CONTRATANTE a
través de abogados contratados al efecto, previa aprobación de EL CONTRATANTE,
quienes deberán proceder de común acuerdo con los abogados designados por EL
CONTRATANTE.

d) En el caso que se dictaren medidas preventivas o ejecutivas dictadas contra EL
CONTRATANTE, constituir caución a satisfacción del Tribunal de la causa y de EL
CONTRATANTE, a los fines de la suspensión de dichas medidas.

Nada de lo aquí expuesto, limita en forma alguna la responsabilidad de EL CONTRATISTA
con respecto a la contratación de su personal para LA OBRA.

No obstante lo anterior, es entendido que la responsabilidad de EL CONTRATISTA como
constructor, de acuerdo con lo previsto en las leyes aplicables y especialmente en el Artículo
1637 del Código Civil, subsistirá en los plazos y términos previstos en la mencionada
disposición legal.

Página 10 de 10

CLÁUSULA VIGÉSIMA QUINTA - DOMICILIO Y NOTIFICACIONES
Cualquier notificación que deban efectuarse las partes, se hará por escrito a las siguientes
direcciones:

EL CONTRATANTE: Final Calle Arboleda, Zona Industrial Matanzas, Apartado 124,
Puerto Ordaz, Edo. Bolívar.

EL CONTRATISTA: __
__

Se elige como domicilio especial y exclusivo, para todos los efectos derivados de la presente
Orden de Compra, a la Ciudad de Puerto Ordaz, Municipio Autónomo Caroní, a la jurisdicción
de cuyos Tribunales declaran someterse a las partes.

_______________________ _______________________
POR EL CONTRATANTE POR EL CONTRATISTA
FECHA: FECHA:

ANEXO 25

ANEXO 26

ANEXO 27

A

B
C

A

B
C
D

A

B

C

D

A'

B'
C'

A'

B'
C'
D'D D'

A'

B'

C'

D'

A
B
C

A
B
C
DD

A
D'

B
C' B'

C D
A'

A
D'

B
C'

C
B'

D
A'

ANEXO 28

INSTRUMENTO DE EVALUACIÓN
Coordinador de Control de Calidad
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos 5 5
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 4 4
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 4 4
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 5 5

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 4 4

TOTALES 0 0 0 12 10
2. Manejo del

tiempo
Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 4 4
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 5 5
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 5 5
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 5 5

TOTALES 0 0 0 8 15

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 4 4
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 5 5
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 4 4
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 4 4
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 4 4

TOTALES 0 0 0 16 5

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 5 5
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 5 5
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 5 5

TOTALES 0 0 0 0 15

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 5 5
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 5 5
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 4 4
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 3 3

TOTALES 0 0 3 4 10

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 4 4
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 5 5
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 5 5
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 3 3

TOTALES 0 0 3 4 10

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 5 5
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 5 5
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 5 5
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 5 5

TOTALES 0 0 0 0 20

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 4 4
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 3 3
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 3 3

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 4 4
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 4 4

TOTALES 0 0 6 12 0

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 4 4

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 4 4
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 5 5

TOTALES 0 0 0 8 5

INSTRUMENTO DE EVALUACIÓN
Planificador Ameriven
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos 4 4
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 5 5
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 5 5
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 5 5

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 5 5

TOTALES 0 0 0 4 20
2. Manejo del

tiempo
Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 3 3
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 3 3
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 5 5
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 5 5

TOTALES 0 0 6 4 10

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 5 5
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 5 5
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 5 5
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 4 4
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 4 4

TOTALES 0 0 0 8 15

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 5 5
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 5 5
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 5 5

TOTALES 0 0 0 0 15

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 5 5
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 5 5
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 3 3
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 3 3

TOTALES 0 0 6 0 10

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 4 4
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 5 5
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 5 5
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 4 4

TOTALES 0 0 0 8 10

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 5 5
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 5 5
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 5 5
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 5 5

TOTALES 0 0 0 0 20

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 5 5
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 5 5
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 5 5

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 5 5
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 5 5

TOTALES 0 0 0 0 25

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 5 5

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 4 4
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 5 5

TOTALES 0 0 0 4 10

INSTRUMENTO DE EVALUACIÓN
Jefe de Sala Técnica
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos 2 2
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 2 2
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 4 4
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 4 4

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 2 2

TOTALES 0 6 0 8 0
2. Manejo del

tiempo
Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 4 4
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 4 4
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 4 4
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 2 2

TOTALES 0 2 0 16 0

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 5 5
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 4 4
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 4 4
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 5 5
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 3 3

TOTALES 0 0 3 8 10

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 5 5
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 4 4
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 4 4

TOTALES 0 0 0 8 5

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 4 4
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 5 5
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 2 2
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 4 4

TOTALES 0 2 0 8 5

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 4 4
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 5 5
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 4 4
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 4 4

TOTALES 0 0 0 12 5

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 2 2
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 2 2
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 2 2
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 2 2

TOTALES 0 8 0 0 0

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 4 4
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 4 4
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 4 4

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 4 4
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 4 4

TOTALES 0 0 0 20 0

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 4 4

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 2 2
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 2 2

TOTALES 0 4 0 4 0

INSTRUMENTO DE EVALUACIÓN
Contratos Somor, C.A.
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos 4 4
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 3 3
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 3 3
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 4 4

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 2 2

TOTALES 0 2 6 8 0
2. Manejo del

tiempo
Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 3 3
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 4 4
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 4 4
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 4 4

TOTALES 0 0 3 16 0

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 4 4
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 2 2
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 2 2
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 4 4
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 4 4

TOTALES 0 4 0 12 0

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 4 4
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 4 4
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 5 5

TOTALES 0 0 0 8 5

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 4 4
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 4 4
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 4 4
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 2 2

TOTALES 0 2 0 12 0

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 3 3
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 4 4
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 4 4
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 2 2

TOTALES 0 2 3 8 0

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 4 4
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 4 4
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 4 4
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 5 5

TOTALES 0 0 0 12 5

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 4 4
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 2 2
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 2 2

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 4 4
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 4 4

TOTALES 0 4 0 12 0

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 4 4

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 4 4
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 3 3

TOTALES 0 0 3 8 0

INSTRUMENTO DE EVALUACIÓN
Planificador Somor, C.A.
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos 2 2
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 3 3
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 4 4
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 4 4

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 4 4

TOTALES 0 2 3 12 0
2. Manejo del

tiempo
Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 2 2
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 4 4
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 5 5
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 5 5

TOTALES 0 2 0 8 10

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 3 3
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 3 3
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 4 4
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 4 4
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 2 2

TOTALES 0 2 6 8 0

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 4 4
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 5 5
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 5 5

TOTALES 0 0 0 4 10

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 3 3
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 4 4
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 2 2
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 2 2

TOTALES 0 4 3 4 0

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 4 4
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 5 5
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 5 5
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 4 4

TOTALES 0 0 0 8 10

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 3 3
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 2 2
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 3 3
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 2 2

TOTALES 0 4 6 0 0

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 2 2
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 4 4
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 4 4

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 3 3
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 4 4

TOTALES 0 2 3 12 0

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 4 4

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 4 4
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 4 4

TOTALES 0 0 0 12 0

INSTRUMENTO DE EVALUACIÓN
Gerente de Operaciones
1-Deficiente: El proceso no se realizó o se hizo con muchas fallas, impactando negativamente los resultados del proyecto.

2-Regular: El proceso no se realizó o se hizo con algunas fallas, pero el impacto en los resultados del proyecto fue poco significativo.

3. Básico: El proceso se consideró y se realizó de forma muy básica, dado que no era fundamental para este proyecto.

4. Bien: El proceso se cumplió de acuerdo a lo esperado y los resultados en el proyecto fueron relativamente productivos.

5-Excelente: La correcta aplicación del proceso influyó significativamente en los resultados positivos del proyecto.

Área Proceso 1 2 3 4 5 PROMEDIO

1. Manejo del
Alcance

Iniciación: Se formuló y evaluó económicamente el proyecto según
un sistema de administración de proyectos que permite decidir cuáles
deben ser ejecutados, con una descripción detallada del proyecto
indicando su relevancia para la empresa y los productos deseados 3 3
Planificación del alcance: Se empleó una metodología para definir el
alcance del proyecto considerando a los distintos stakeholders,
usuarios, clientes e interesados en los resultados 3 3
Definición del alcance: Se realizó un documento tipo WBS en el que
se delimitó claramente el alcance del proyecto 1 1
Verificación del alcance: Se chequeó a medida que se ejecutaba el
proyecto que se estaban realizando las actividades contempladas en
el alcance 3 3

Control del alcance: Se empleó un sistema que permitió manejar los
cambios de alcance correctamente, tomando acciones correctivas 1 1

TOTALES

2. Manejo del
tiempo

Definición de actividades: Se delimitaron correctamente acciones que
derivaron productos específicos 4 4
Secuenciación: Se identificaron prelaciones entre actividades,
desarrollándose una red que permitió secuenciar adecuadamente las
actividades 4 4
Estimación de duraciones de las actividades: Se empleó algún con
algún criterio que permitiera asignar tiempos de ejecución en
consulta con los involucrados 4 4
Programación de actividades: Se construyó un cronograma coherente
que permitiera ver el momento de inicio y fin de las distintas
actividades en el proyecto. 5 5
Control de cronograma: Se aplicó alguna metodología para medir el
avance de las distintas actividades, tomando acciones correctivas
cuando se empezaron a retrasar 5 5

TOTALES

3. Manejo de los
costos

Planificación de recursos: Se desarrolló un plan que permitiera
identificar los recursos requeridos para ejecutar las distintas
actividades del proyecto. 5 5
Estimación de los costos: Se prepararon estimados de costos
empleando información y métodos de estimación cónsonos con los
requerimientos del proyecto. 5 5
Presupuesto: Se creó un presupuesto coherente que permitiera
ajustar los distintos estimados a las fechas programadas para las
distintas actividades. 3 3
Manejo de la tesorería: Se manejó adecuadamente las entradas y
salidas de dinero en el proyecto 4 4
Control de costos: Se controló el presupuesto tomando las acciones
correctivas cuando surgieron cambios en el presupuesto 4 4

TOTALES

4. Manejo de la
calidad

Planificación de la calidad: Se especificaron claramente los
resultados que deben ofrecer los productos finales del proyecto, con
indicadores claros para su gestión 5 5
Aseguramiento de la calidad: Se manejó un buen sistema de calidad
que permitiera asegurarse del correcto cumplimiento con las
especificaciones diseñadas 5 5
Control de calidad: Se midieron indicadores y se tomaron acciones
correctivas cuando se detectaron diferencias en la calidad diseñada
para el proyecto 5 5

TOTALES

5. Manejo del
Recurso humano

Planificación de la organización: Se detectaron roles requeridos para
cumplir adecuadamente con las distintas tareas identificadas 1 1
Reclutamiento del personal: Se buscaron y asignaron responsables
directos para liderizar las distintas tareas según el perfil requerido 3 3
Desarrollo del equipo: Se trabajó en mejorar la efectividad del equipo
por medio de entrenamiento, la distribución física, la motivación, las
recompensas y otras acciones que contribuyeran al buen trabajo del
equipo 1 1
Evaluación del desempeño: Se realizó algún tipo de evaluación del
desempeño de los distintos participantes del proyecto, conllevando a
su mejoramiento profesional 3 3

TOTALES

6. Manejo de las
comunicaciones

Planificación de las comunicaciones: Se identificaron las necesidades
de información de los distintos actores del proyecto (Usuarios,
trabajadores, alta gerencia, etc.) 4 4
Distribución de la información: Los miembros del equipo sabían
dónde, cuándo o cómo conseguir la información y a las otras
personas que trabajan en el proyecto 5 5
Reportes de progreso: Se realizaron reportes periódicos y reuniones
para mantener informados a los distintos stakeholders del proyecto 5 5
Cierre administrativo: Se realizó un cierre final que permitiera recoger
en un sistema de manejo de la información los principales
aprendizajes del proyecto. 1 1

TOTALES

7. Manejo de los
riesgos

Identificación de riesgos: Se determinaron que sucesos riesgosos
pueden afectar a los proyectos, usando listas de chequeo u otra
herramienta para ello 1 1
Calificación: Se evaluó la probabilidad y el impacto o efecto que
puede tener el evento riesgoso. 2 2
Plan de respuesta: Se diseñaron planes de respuesta adecuados para
adelantarse a los riesgos 2 2
Control de respuestas: Se hicieron revisiones periódicas de riesgos
durante el proyecto, activándose contingencias cuando se detectaron
desviaciones 2 2

TOTALES

8. Compras
Plan de compras: Se creó un plan de compras que identificara los
materiales o subcontratos que requieren para hacer sus proyectos. 3 3
Plan de requerimientos: Se diseñó la manera como las compras se
realizarían en función de las necesidades detectadas 4 4
Ciclo de solicitación: Se realizó adecuadamente el ciclo de compras,
buscando proveedores, obteniendo ofertas y eligiendo al proveedor
más adecuado 4 4

Administración de contratos: Se efectuó una labor eficiente en el
manejo e inspección de los contratos otorgados, con algún sistema
para hacerle seguimiento a las órdenes de compra, con la frecuencia
adecuada 2 2
Cierre de contratos: Se realizó adecuadamente el cierre de los
contratos otorgados 0

TOTALES

9. Integración
Plan integral: Se preparó un plan integral que considerara las
distintas áreas de la gerencia de proyectos 3 3

Ejecución global: Se consideraron los principales elementos del plan
en la ejecución de las distintas actividades 4 4
Control global: Se manejaron integralmente los cambios y sus efectos
sobre cada área del proyecto 4 4

TOTALES

Trabajo Especial de Grado U.C.A.B.

CONSTANCIA DE ACEPTACIÓN DEL ASESOR

Caracas, 20 de Abril del 2001

Señores

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Dirección General de los Estudios de Postgrado

Postgrado de Gerencia de Proyectos

Presente

Por medio de esta comunicación hago constar que he leído el contenido del Proyecto del
Trabajo Especial de Grado que presenta a consideración de esa Dirección General el Ing
Gregorio A Rodríguez V, titular de la cédula de identidad número V-8.181.066 y del
expediente académico número 49262, para optar al título de Especialista en Gerencia de
Proyectos el cual lleva por título “Evaluación Metodológica del Proyecto del Canal
principal preparación del sitio-Hamaca”.

Así mismo hago constar que estoy conforme con el contenido presentado en este Proyecto
del Trabajo Especial de Grado por lo que acepto llevar a cabo la labor de asesoría.

Atentamente,

Prof. Luis Enrique Palacios
Asesor

	PORTADA
	DEDICATORIA
	AGRADECIMIENTO
	INDICE
	CAPITULO I
	CAPITULO II
	CAPITULO III
	BIBLIOGRAFIA
	ANEXO 1
	ANEXO 2
	ANEXO 3
	ANEXO 4
	ANEXO 5
	ANEXO 6
	ANEXO 7
	ANEXO 8
	ANEXO 9
	ANEXO 10
	ANEXO 11
	ANEXO 12
	ANEXO 13
	ANEXO 14
	ANEXO 15
	ANEXO 16
	ANEXO 17
	ANEXO 18
	ANEXO 19
	ANEXO 20
	ANEXO 21
	ANEXO 22
	ANEXO 23
	ANEXO 24
	ANEXO 25
	ANEXO 26
	ANEXO 27
	ANEXO 28
	ACEPTACION

