

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS

TRABAJO ESPECIAL DE GRADO

PLAN DE GESTIÓN DE COSTOS PARA LA PUESTA EN MARCHA
DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL DE LA
UNIVERSIDAD NACIONAL EXPERIMENTAL DE GUAYANA

Presentado a la Universidad Católica Andrés Bello por:

Saira Jaimes

Como requisito para optar al grado de:

ESPECIALISTA EN GERENCIA DE PROYECTOS

Realizado bajo la Tutoría del Profesor

Ing. Emmanuel López

Puerto Ordaz, julio de 2.012

Caracas, 27 de julio de 2012

Director Programa Gerencia de Proyectos
Director General de los Estudios de Postgrado
Universidad Católica Andrés Bello (UCAB)
Presente.-

Referencia: Aprobación de Tutor

Me dirijo a usted en la oportunidad de informarle que he leído y revisado el borrador final del Trabajo Especial de Grado titulado: **“Plan de Gestión de Costos Para la Puesta en Marcha de la Dirección de Seguridad Integral de la UNEG”**, presentado por la Ing. Saira Yorley Jaimes Quiñonez, titular de la cédula de identidad Nro. 17.885.501, como parte de los requisitos para optar al Título de Especialista en Gerencia de Proyectos.

A partir de dicha revisión, considero que el mencionado Trabajo Especial de Grado reúne los requisitos y méritos suficientes para ser sometido a evaluación por el distinguido Jurado que tenga(n) a bien designar.

Atentamente,

Ing. Emmanuel López C.
C.I. Nro. 3.189.576

DEDICATORIA

A mi familia y muy especialmente a mi mamá Cristina Quiñonez, porque me ha apoyado y guiado en todas las áreas de mi vida, así como en esta nueva experiencia profesional que estoy haciendo realidad, sobre todo porque me ha formado en la palabra de Dios que es mi mayor tesoro.

A todos los quiero

Saira Jaimes

AGRADECIMIENTO

Mi mayor agradecimiento es a Dios por darme la vida y la oportunidad de conocerle, eso es lo más valioso en mi vida, a Ti sea la gloria y honra mi Señor.

A mis padres Calixto Jaimes y Cristina Quiñonez por ser mis formadores y enseñarme a esforzarme por conseguir las metas.

A mis hermanos: Johan Jaimes, Yeisy Jaimes y Yerly Jaimes por ser mi mejor compañía y a pesar de los problemas vividos siempre estamos juntos.

Al Profesor Emmanuel López por ser de guía para el desarrollo de este proyecto y ser de ejemplo de que la preparación, el esfuerzo y la constancia dan buenos frutos.

INDICE

CARTA DE APROBACIÓN DEL ASESOR.....	i
DEDICATORIA.....	ii
AGRADECIMIENTO.....	iii
INDICE GENERAL.....	iv
INDICE DE TABLAS.....	vii
INDICE DE GRÁFICOS.....	viii
RESUMEN.....	ix
INTRODUCCIÓN.....	1
CAPITULO I	
EL PROBLEMA.....	3
Planteamiento del problema.....	3
Objetivos del estudio.....	6
Objetivo general.....	6
Objetivos específicos.....	6
Justificación del estudio.....	7
Delimitaciones del estudio.....	8
Limitaciones del estudio.....	9
CAPITULO II	
MARCO TEÓRICO.....	10
Consideraciones generales.....	10
Antecedentes de la investigación.....	10
Bases teóricas.....	13
Bases legales.....	23

CAPITULO III

MARCO METODOLÓGICO.....	27
Condiciones generales.....	27
Tipo de investigación.....	28
Diseño de la investigación.....	28
Unidad de análisis.....	29
Población y muestra.....	29
Técnicas de recolección de datos.....	30
Instrumentos de recolección de datos.....	31
Técnicas para análisis e interpretación de resultados.....	32
Operacionalización de las objetivos.....	33
Factibilidad de estudio.....	36
Resultados esperados.....	36
Cronograma de realización del estudio.....	37

CAPITULO IV

MARCO ORGANIZACIONAL.....	38
Generalidades.....	38
Ubicación geográfica.....	38
Filosofía de gestión.....	39
Estructura organizativa de la UNEG.....	41

CAPITULO V

DESARROLLO DEL PROYECTO.....	42
Unidades Organizativas que coadyuvan a la gestión de la Dirección de Seguridad Integral de la UNEG.....	42
Criterios para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	48
Estructura de desglose de trabajo para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	54

Cronograma de actividades para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	55
Recursos humanos, materiales y equipos requeridos para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	58
Costo de las actividades para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	61
Presupuesto de costos para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	62
Control de los costos para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	62
Recurso presupuestario requerido para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.....	62
 CAPITULO VI	
ANÁLISIS DE LOS RESULTADOS.....	64
 CAPITULO VII	
EVALUACIÓN DEL PROYECTO.....	66
Condiciones generalidades.....	66
Cumplimiento de los objetivos específicos.....	66
 CONCLUSIONES.....	69
RECOMENDACIONES.....	70
REFERENCIAS BIBLIOGRÁFICAS.....	71
 ANEXOS	
A: Cálculo de Costos de Personal.....	73
B: Plan de Gestión de Costos.....	88
C: Cronograma de Costos.....	91

INDICE DE TABLAS

Tabla 1: Operacionalización de los objetivos.....	34
Tabla 2: Cronograma de realización del estudio.....	37
Tabla 3: Sedes específicas de la UNEG.....	39
Tabla 4: Distribución personal supervisores de vigilancia.....	42
Tabla 5: Distribución personal de enfermería y orientación por sedes.....	44
Tabla 6: Delegados de prevención por sedes.....	47
Tabla 7: Actividades para la puesta en marcha de la DSI.....	55
Tabla 8: Cronograma de actividades.....	57
Tabla 9: Cargos requeridos para la Dirección de Seguridad Integral.....	59
Tabla 10: Equipos de trabajo requeridos para la Dirección de Seguridad Integral	60
Tabla 11: Mobiliario y equipos de oficina.....	60
Tabla 12: Materiales de oficina.....	61
Tabla 13: Tabla de costos totales del proyecto.....	63

INDICE DE FIGURAS

Figura 1: Sedes de la UNEG.....	8
Figura 2: Correspondencia entre grupos de procesos y áreas de conocimiento de la dirección de proyectos.....	16
Figura 3: Descripción de la gestión de los costos del proyecto.....	18
Figura 4: Diagrama de flujo datos del proceso estimar los costos.....	21
Figura 5: Diagrama de flujo datos del proceso determinar el presupuesto....	21
Figura 6: Diagrama de flujo datos del proceso controlar los costos.....	22
Figura 7: Estructura organizativa de la UNEG.....	41
Figura 8: Organigrama de la Dirección de Seguridad Integral.....	48
Figura 9: EDT para la puesta en marcha de la Dirección de Seguridad Integral.....	54
Figura 10: Estructura organizativa de posición de la UNEG.....	58
Figura 11: EDT con costos para el proyecto.....	64

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADEMICO
ESTUDIOS DE POSTGRADO
ÁREA DE CIENCIAS ADMINISTRATIVAS Y DE GESTIÓN
POSTGRADO EN GERENCIA DE PROYECTOS

PLAN DE GESTIÓN DE COSTOS PARA LA PUESTA EN MARCHA
DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL DE LA
UNIVERSIDAD NACIONAL EXPERIMENTAL DE GUAYANA

Autor: Saira Jaimes
Asesor: Emmanuel López
Año: 2012

RESUMEN

En la Universidad Nacional Experimental de Guayana (UNEG), Institución de educación universitaria, se aprueba mediante resolución del Consejo Universitario N° CU-O-18-976, la creación de la Dirección de Seguridad Integral; sin embargo no se ha puesto en funcionamiento porque no cuenta con los recursos financieros, humanos, ni materiales necesarios para realizar sus actividades. En tal sentido fue necesario un estudio que permita disponer de un presupuesto de costos, cronograma de realización del proyecto y mecanismos de control.

El objetivo principal de esta investigación es diseñar un plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG, para lo cual fue realizada una investigación tipo proyectiva, bajo un diseño no experimental, partiendo de la descripción de cada una de las unidades que coadyuvan a llevar a cabo la gestión de protección de instalaciones, atención médica inmediata y seguridad, higiene y ambiente; lo cual permitió definir los criterios para la puesta en marcha de dicha unidad, así como los costos asociados de los requerimientos de recursos humanos, materiales y equipos para el inicio de su funcionamiento.

Como producto final se obtuvo el plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral, permitiendo a la institución conocer realmente qué y cuánto se requiere para que dicha unidad pueda funcionar y tiene el documento que soporta la solicitud de recursos presupuestarios ante la Oficina de Planificación del Sector Universitario (OPSU), además es una herramienta que contribuye a la toma de decisiones y a establecer estrategias de realización que garanticen el éxito del proyecto.

Palabras claves: proyecto, plan, gestión, costos.

INTRODUCCIÓN

La Universidad Nacional Experimental de Guayana (UNEG), es una institución dedicada a formar ciudadanos, intelectuales y líderes para la transformación socio-cultural y técnico-científica que aseguren el desarrollo social y económico sustentable. Actualmente está orientada a realizar gestiones que permitan garantizar el bienestar, la salud y las condiciones adecuadas para el buen desempeño de sus trabajadores.

En tal sentido la institución aprueba, mediante resolución del Consejo Universitario N° CU-O-18-976, de fecha 31-10-11, Acta N° O-18, la creación de la Dirección de Seguridad Integral, sin embargo no la ha puesto en funcionamiento porque no cuenta con los recursos financieros, humanos y materiales necesarios para su puesta en marcha, debido a que no fue elaborado el plan de gestión de costos que permitiera hacer los trámites antes la Oficina de Planificación del Sector Universitario (OPSU), de la solicitud del presupuesto requerido para tal fin.

La presente investigación se realiza para diseñar un plan para la gestión de los costos necesarios para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG, enmarcado en la metodología del PMI, partiendo desde la definición de los criterios para su puesta en marcha, hasta el diseño del plan de gestión de los costos respectivo, considerando la realidad existente dentro de la institución, así como los recursos humanos, materiales y/o instalaciones que se requieran para el desarrollo de este proyecto.

Este documento presenta estructuralmente la investigación realizada, de la siguiente manera:

- Capítulo I El Problema: Presenta el problema objeto de la investigación, así como la justificación, alcance y limitaciones de dicho estudio.
- Capítulo II Marco Teórico: Presenta el basamento teórico y legal para desarrollar el plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral.
- Capítulo III Marco Metodológico: Presenta la metodología utilizada para desarrollar el presente estudio, así como la operacionalización de las variables.
- Capítulo IV Marco Organizacional: Presenta los aspectos generales de la UNEG.
- Capítulo V Desarrollo del Proyecto: Presenta los aspectos preliminares y el diseño del plan de gestión de los costos necesarios para la puesta en marcha de la Dirección de Seguridad Integral.
- Capítulo VI Análisis de los Resultados: Presenta los análisis de los resultados de la investigación, así como la relevancia de los mismos para la institución y otras investigaciones.
- Capítulo VII Evaluación del Proyecto: Presenta el nivel de cumplimiento de los objetivos de la investigación, basado en los resultados obtenidos y conocimiento generado.
- Conclusiones y Recomendaciones.
- Referencias bibliográficas.
- Anexos.

CAPITULO I

EL PROBLEMA

1.1 Planteamiento del problema

La Universidad Nacional Experimental de Guayana (UNEG), adscrita al Ministerio del Poder Popular para la Educación Universitaria, es una institución dedicada a formar ciudadanos, intelectuales y líderes para la transformación socio-cultural y técnico-científica que aseguren el desarrollo social y económico sustentable, con respeto y protección al ambiente y a la diversidad biológica y cultural de la región Guayana para generaciones futuras.

La UNEG por ser una institución de carácter pública, realiza el proyecto del plan de presupuesto anual para solicitar recursos financieros para su funcionamiento ante la Oficina de Planificación del Sector Universitario (OPSU), quien presenta el proyecto nacional de presupuesto para las diferentes instituciones de educación superior ante el Ejecutivo Nacional, para su aprobación, lo cual permite obtener los recursos presupuestarios para el funcionamiento y desarrollo de cada institución, correspondiente al año fiscal siguiente a la formulación de dicho proyecto y de acuerdo al Plan Nacional de Desarrollo Económico y Social de la Nación.

Considerando que la Constitución de la República Bolivariana de Venezuela, en su artículo 87 establece que: “Todo patrono o patrona garantizará a sus trabajadoras y trabajadores condiciones de seguridad, higiene y ambiente de trabajo adecuados”, además la Ley Orgánica del Trabajo, los Trabajadores y Trabajadoras (2012), en el artículo 156, establece:

El trabajo se llevará a cabo en condiciones dignas y seguras, que permitan a los trabajadores y trabajadoras el desarrollo de sus potencialidades, capacidad creativa y pleno respeto a sus derechos humano, garantizando: a) el desarrollo físico, intelectual y moral, b) la formación e intercambio de saberes en el proceso social de trabajo, c) el tiempo para descanso y la recreación, d) El ambiente saludable de trabajo.

Así mismo, la Ley de Universidades (1970), en el artículo 114, establece que: “Las Universidades deben protección a los miembros de su personal docente y de investigación y procurarán, por todos los medios, su bienestar y mejoramiento...”

La Institución busca garantizar el bienestar físico y mental de los trabajadores, así como cumplir con la legislación vigente en esta materia antes mencionada, por lo cual aprueba, mediante resolución del Consejo Universitario N° CU-O-18-976, de fecha 31-10-11, Acta N° O-18, **la creación de la Dirección de Seguridad Integral** y su estructura organizativa, adscrita al Rectorado de la institución, con el objetivo de gestionar los procesos relacionados con la seguridad física de las personas, protección de los bienes de la institución, la seguridad, higiene y ambiente que garanticen condiciones laborales y de ambiente de la comunidad universitaria acorde a las normativas que rigen en esta materia.

Cabe destacar que la no existencia de una unidad de Seguridad Integral ha afectado directamente el cumplimiento de las funciones por parte de los trabajadores, por la incertidumbre al momento de presentarse eventos delictivos, por la falta de sistemas de atención de primeros auxilios al ocurrir accidentes laborales y por la falta de estudios de la higiene y ergonomía en los puestos de trabajo que prevengan las enfermedades ocupacionales. Dichas situaciones traen como consecuencias pérdidas económicas, materiales y humanas dentro de la institución y en tiempo prolongado enfermedades ocupacionales en los trabajadores, lo cual representa una reducción del presupuesto anual asignado a la Institución por el Ejecutivo Nacional para su funcionamiento.

La institución no ha puesto en funcionamiento la Dirección de Seguridad Integral porque no cuenta con los recursos financieros, humanos, ni materiales necesarios para su puesta en marcha, debido a que no fue elaborado el plan de gestión de costos respectivo que permitiera hacer los trámites antes la OPSU del presupuesto requerido para tal fin y existe inmadurez en la institución en la gestión de los proyectos, al no tener una metodología para la formulación, planificación, ejecución y control de proyectos en cada unidad.

El PMI (2008), indica que: “la gestión de los costos del proyecto incluye los procesos involucrados en estimar, presupuestar y controlar los costos de modo que se complete el proyecto dentro del presupuesto aprobado.” (p.146), esto enmarcado dentro del proceso de planificación de la gerencia de proyectos.

En virtud de lo mencionado anteriormente, surgió la necesidad de diseñar un plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral en la institución, enmarcado en la metodología del PMI, que permita gestionar ante la OPSU el presupuesto necesario para tal fin, así como su inclusión adicional dentro del presupuesto anual asignado a la institución.

En tal sentido resulto la interrogante dentro de la investigación ¿Cuáles son los elementos característicos a considerar para diseñar un plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG?, considerando que la UNEG cuenta con 13 sedes ubicadas en el Estado Bolívar y una comunidad universitaria distribuidas en sus diferentes sedes, la cual comprende 1.020 trabajadores, según el tipo de personal, específicamente 522 Personal Docente, 394 Personal Administrativo y 104 Personal Obrero; así como 14.000 estudiantes aproximadamente y se busca garantizar condiciones seguras en el sitio de trabajo, atención médica inmediata y seguridad tanto para los trabajadores, como para la comunidad estudiantil.

1.2 Objetivos del Estudio

1.2.1 Objetivo General

Diseñar un Plan de Gestión de Costos para la Puesta en Marcha de la Dirección de Seguridad Integral de la Universidad Nacional Experimental de Guayana.

1.2.2 Objetivos Específicos

- 1.2.2.1 Identificar unidades organizativas que coadyuvan a la gestión de la Dirección de Seguridad Integral en la UNEG
- 1.2.2.2 Describir los criterios para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG.
- 1.2.2.3 Diseñar la estructura de desglose de trabajo para la puesta en marcha de la Dirección de Seguridad Integral.
- 1.2.2.4 Diseñar el cronograma de actividades para la puesta en marcha de la Dirección de Seguridad Integral.
- 1.2.2.5 Identificar recursos humanos, materiales y equipos necesarios para de la puesta en marcha de la Dirección de Seguridad Integral.
- 1.2.2.6 Estimar los costos de las actividades para de la puesta en marcha de la Dirección de Seguridad Integral.
- 1.2.2.7 Determinar el presupuesto para de la puesta en marcha de la Dirección de Seguridad Integral.
- 1.2.2.8 Diseñar el control de costos para de la puesta en marcha de la Dirección de Seguridad Integral.

1.4 Justificación del estudio

Con el diseño de un Plan de Gestión de Costos para la puesta en funcionamiento de la Dirección de Seguridad Integral dentro de la UNEG, se cuenta con la estimación del presupuesto, así como su cronograma de realización y mecanismos de control que permiten que se complete el proyecto dentro del presupuesto aprobado, además se cuenta con un documento de soporte ante la Oficina de Planificación del Sector Universitario (OPSU) para solicitud del recurso presupuestario para la puesta en marcha de dicha unidad.

Cabe destacar que contar con el plan de gestión de costos permite a la institución conocer las actividades a desarrollar para la puesta en marcha de la Dirección de Seguridad Integral, así como los recursos humanos, materiales un otros que se requiere para su ejecución, especificando que parte de la ejecución del proyecto será con recursos propios y cuales requieren ser solicitadas ante la OPSU, además sirve como modelo de los proyectos desarrollados dentro de la institución.

Aunado a lo mencionado, la puesta en funcionamiento de la Dirección de Seguridad Integral promueve el cumplimiento de lo establecido en la Ley de Universidades (1970), en el artículo 114: “Las Universidades deben protección a los miembros de su personal docente y de investigación y procurarán, por todos los medios, su bienestar y mejoramiento. A este fin, la Universidad establecerá los sistemas que permitan cubrir los riesgos de enfermedad, muerte...” y el artículo 122: “Las Universidades deben protección a sus alumnos y procurarán por todos los medios, su bienestar y mejoramiento...”

Para el investigador es un aporte en su desarrollo personal y académico, ya que permitió aplicar los conocimientos adquiridos sobre la gestión de costos en la gerencia de proyectos, además se convierte en un aporte en investigaciones futuras, tanto para la Universidad Católica Andrés Bello como para otras instituciones.

1.4 Delimitación del estudio

Esta investigación comprende el diseño de un plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral, adscrita al rectorado de la Universidad Nacional Experimental de Guayana, enmarcado de manera sistemática en los procesos de estimación de costos, determinación del presupuesto y establecimiento de controles para la gestión de costos de la gerencia de proyectos, según la metodología utilizada por el Project Management Institute (PMI) en su Guía de los Fundamentos para la Dirección de Proyectos, PMBOK (2008).

Destacando que la Dirección de Seguridad Integral realizará funciones que garanticen el bienestar físico y mental a los trabajadores de la UNEG, atendiendo las necesidades en materia de seguridad, salud y protección, en sus trece (13) sedes; a nivel de Puerto Ordaz (Edificio General de Seguros, Villa Asia, Ciudad Universitaria Atlántico, Chilemex y Foro Cultural), Ciudad Bolívar (Casa de las 12 Ventanas y Jardín Botánico), Caicara del Orinoco, Upata (Menca de Leoni, Taller de Carpintería y Centro de Recría), Guasipati, El Callao y Santa Elena de Uairen, ver figura 1.

Figura 1. Ubicación de Sedes de la UNEG en el Estado Bolívar

Fuente: <http://www.uneg.edu.ve/institucion/sedes.php>

En tal sentido, para el diseño del plan para la gestión de los costos se consideró la creación de una unidad central que funcionará en el Edificio General de Seguros,

ubicado en la Av. Las Américas, Puerto Ordaz, Ciudad Guayana, con estimaciones de costo de recursos humanos, equipos de trabajo, mobiliario y materiales necesarios para el funcionamiento de dicha unidad durante un año, tomando en cuenta lo aprobado en resolución del Consejo Universitario N° CU-O-18-976, de fecha 31-10-11, Acta N° O-18.

1.5 Limitaciones del estudio

Para el desarrollo de la presente investigación existían factores que podían obstaculizar el avance de la misma o impedir el logro de uno o varios de los objetivos planteados, como se mencionan a continuación:

- Información confidencial inaccesible.
- Situaciones conflictivas en la institución tanto por parte de la comunidad estudiantil, como por el personal docente, administrativo u obrero.

CAPITULO II

MARCO TEORICO

2.1 Consideraciones Generales

El presente capítulo, tiene como finalidad identificar los conceptos y aspectos teóricos relacionados con la elaboración de un plan de gestión de costos, según la metodología propuesta por el PMI para la Gerencia de Proyecto, así como, aquellos fundamentos bibliográficos y referencias legales necesarias para el desarrollo de la investigación, el logro de los objetivos y que permiten la comprensión del contexto, estructurándose en antecedentes de la investigación, bases teóricas y bases legales.

2.2 Antecedentes

En la UNEG, no se han realizados estudios ni investigaciones en esta materia o por lo menos enfocados a la casa de estudio, por lo cual se toman como referencia aquellos estudios desarrollados en otras organizaciones, según la metodología empleada, enfoque del problema, así como los resultados obtenidos de las investigaciones relacionadas, en tal sentido para esta investigación se considera como antecedentes a diferentes Trabajos Especiales de Grado de Gerencia de Proyectos de la UCAB, como se mencionan a continuación:

2.2.1 Descripción del sistema de control de costos de empresa Consultores en Venezuela, presentado para obtener grado de Especialista por Iván Lagos Carcano (junio, 2003), cuyo objetivo general fue describir el sistema de control

de costos en empresas Consultores de Venezuela, para el control de sus costos internos en la ejecución de sus proyectos, el cual se desglosa de forma más específica en la identificación, descripción y comparación del sistema de control de costos actual, culminando con sugerir un sistema de control de costos adaptado a las necesidades de la División de Proyectos de Transmisión Regional de la Nueva Unidad de Negocios o Dirección de Transmisión Regional de EDELCA. Dentro de las conclusiones mas resaltantes se tiene que para las empresas consultoras la metodología empleada para el control de costos son similares y se basan en el control de las horas hombre empleadas en la ejecución de proyectos, además que el método utilizado para relacionar los costos indirectos asociados a la ejecución de proyectos, consiste en la distribución o prorrateo de estos costos en la totalidad de los proyectos en ejecución por parte de las empresas, con la finalidad de que este control sea lo más práctico y simple posible. Mediante dichos métodos estas empresas pueden revisar constantemente la evolución económica de su cartera de proyectos, tomando como base la planificación de recursos humanos y materiales presupuestados para cada uno de ellos. En tal sentido esta investigación recomienda a la División de Proyectos de Transmisión Regional de EDELCA evalúe la factibilidad de implementar un sistema de control de costos similar al empleado por las empresas consultoras objeto de estudio, el cual permita la supervisión más eficiente de los costos administrativos en los cuales incurre en la ejecución de los proyectos bajo su responsabilidad. De dicha investigación se toma como referencia para establecer los controles necesarios del plan de gestión de costos a realizar.

2.2.2 Diseño de Oficina de Proyectos a Seguros Caroní C.A., presentado para obtener grado de Especialista por Viamonte Guillen Maritza Isabel (febrero, 2008), con el propósito de crear una oficina de gestión de proyectos para Seguros Caroní C.A., en Puerto Ordaz, Estado Bolívar, que contempla el análisis de la situación actual de la gestión de proyectos en Seguros Caroní, estudiar el conocimiento en gerencia de proyectos de los gerentes, elaborar el mapa de

procesos de la unidad, que permite obtener como resultados la formulación de los lineamientos estratégicos de la oficina (misión, visión y objetivo), funciones de la unidad, mapa de procesos y organigrama estructural. Esta investigación fue desarrollada bajo el enfoque de investigación aplicada y su modalidad de definición de proyecto factible. Dentro de las conclusiones resultantes se plantea la necesidad de crear esta unidad en la empresa considerando la propuesta planteada. De dicha investigación se toma como referencia la metodología de investigación utilizada y forma de trabajo para su aplicación acorde al objeto de estudio.

2.2.3 Diseño de una metodología para gestión de costos en proyectos de inversión de CVG Carbones del Orinoco, C.A., presentado para obtener grado de Especialista por Ing. Cadenas Carmelina (julio, 2005), cuyo objetivo principal fue diseñar una metodología para la gestión de costos en proyectos de inversión de CVG CARBONORCA, para ello fue realizado un diagnóstico de la gestión de los costos de dichos proyectos, luego se describen los procesos de la metodología del PMI, así como métodos complementarios relacionados con la gestión de costos en los proyectos, posteriormente realizan las comparaciones que permiten diseñar la metodología mencionada, adaptada a los procesos operacionales, administrativos y a la cultura organizacional. Esta investigación fue desarrollada bajo el enfoque de investigación proyectiva y su modalidad de proyecto factible, dentro de las conclusiones resultantes se mencionan que la gestión de costos en esta empresa se realiza de forma empírica, no está reglamentada ni normalizada, en tal sentido se recomienda que la metodología propuesta sea revisada y promovida por la alta gerencia. De dicha investigación se toma de referencia la metodología diseñada por la investigadora y los criterios de aplicación para realizar el plan de gestión de costos objeto de estudio.

2.2.4 Propuesta de diseño de un sistema de costo por actividad para empresa ingeniería DIVILCA, C.A., realizado por Ing. González María

(febrero, 2007), cuyo objetivo principal fue proponer un sistema de costo por actividad para el servicio de fibra óptica de la empresa DIVILCA, C.A, para esto fue realizado un diagnóstico del procesamiento de los costos del servicio, se definen los recursos e inductores por actividad, posteriormente se determinan los costos, que finaliza con la conceptualización del modelo de costos por actividad para el servicio de instalación de fibra óptica. Esta investigación fue desarrollada bajo el diseño no experimental bajo la modalidad de proyecto factible, dentro de las principales conclusiones de esta investigación se tiene que la empresa DIVILCA, C.A no determina exactamente sus costos de fabricación puesto que no toma en cuenta sus costos los costos indirectos, sino contempla solos los costos directos, la empresa no cuenta con una estructura de costos que permita información confiable, el sistema de costos por actividad es una herramienta de control que permitirá hacerle seguimiento al presupuesto inicial, así como reducir costos y aumentar la productividad, en tal sentido se recomienda la implantación de este modelo. De dicha investigación se toma de referencia el modelo de costos por actividad diseñada por la investigadora y los criterios de aplicación para realizar el plan de gestión de costos objeto de estudio.

2.3 Bases Teóricas

El Project Management Institute (PMI) en su Guía de los Fundamentos para la Dirección de Proyectos, PMBOK (2008), indica en relación a la dirección de proyectos lo siguiente:

2.3.1 Proyecto

Es un esfuerzo temporal que se lleva a cabo para crear un producto, servicio o resultado único. La naturaleza temporal de los proyectos indica un principio y un final definidos. El final se alcanza cuando se logran los objetivos del proyecto o cuando se termina el proyecto porque sus objetivos no se cumplirán o no pueden ser cumplidos, o cuando ya no

existe la necesidad que dio origen al proyecto. Todo proyecto crea un producto, servicios o resultado único. (p.11)

2.3.2 Dirección de proyectos

“Es la aplicación de conocimientos, habilidades, herramientas y técnicas a las actividades del proyecto para cumplir con los requisitos del mismo” (p.12).

2.3.3 Factores ambientales de la empresa

Se refieren a elementos tangibles e intangibles, tanto internos como externos que rodean el éxito de un proyecto o influyen en él. Estos factores pueden provenir de cualquiera de las empresas implicadas en el proyecto. Los factores ambientales de la empresa pueden aumentar o restringir las opciones de la dirección de proyectos, y pueden influir de manera positiva o negativa sobre el resultado. (p.19)

2.3.4 La estructura de la organización

“Es un factor ambiental de la empresa que puede afectar la disponibilidad de recursos e influir en el modo de dirigir los proyectos. Las estructuras abarcan desde una estructura funcional hasta una estructura orientada a proyectos, con una variedad de estructuras matriciales entre ellas” (p.32).

2.3.5 Activos de los procesos de la organización

Los activos de los procesos de la organización abarcan alguno o todos los activos relativos a procesos de alguna o todas las organizaciones participantes en el proyecto que pueden usarse para influir en el éxito del proyecto. Estos activos de procesos abarcan planes, políticas, procedimientos y lineamientos, ya sean formales o informales. (p.37)

2.3.6 Proceso

“Es un conjunto de acciones y actividades interrelacionadas realizadas para obtener un producto, resultado o servicio predefinido. Cada proceso se caracteriza por sus entradas, por las herramientas y técnicas que puedan aplicarse y por las salidas que se obtienen” (p.40).

2.3.7 Grupos de Procesos de la Dirección de Proyectos

“Aseguran que el proyecto avance de manera eficaz durante toda su existencia. Estos procesos incluyen las herramientas y técnicas involucradas en la aplicación de las habilidades y capacidades que se describen en las áreas de conocimiento” (p.40).

“Los procesos de la dirección de proyectos se agrupan en cinco categorías conocidas como grupos de procesos de la dirección de proyectos” (p.41); como se describen a continuación:

Grupo del Proceso de Iniciación: Aquellos procesos realizados para definir un nuevo proyecto o una nueva fase de un proyecto ya existente, mediante la obtención de la autorización para comenzar dicho proyecto o fase. (p.41)

Grupo del Proceso de Planificación: Aquellos procesos requeridos para establecer el alcance del proyecto, refinar los objetivos y definir el curso de acción necesario para alcanzar los objetivos para cuyo logro se emprendió el proyecto. (p.41)

Grupo del Proceso de Ejecución: Aquellos procesos realizados para completar el trabajo definido en el plan para la dirección del proyecto a fin de cumplir con las especificaciones del mismo. (p.42)

Grupo del Proceso de Seguimiento y Control: Aquellos procesos requeridos para monitorear, analizar y regular el progreso y el desempeño del proyecto, para identificar áreas en las que el plan requiera cambios y para iniciar los cambios correspondientes. (p.42)

Grupo del Proceso de Cierre: Aquellos procesos realizados para finalizar todas las actividades a través de todos los grupos de procesos, a fin de cerrar formalmente el proyecto o una fase del mismo. (p.42)

Estos cinco grupos de procesos cuentan con dependencias bien definidas y normalmente se ejecutan en la misma secuencia en cada proyecto. Son independientes de las áreas de aplicación y del enfoque de las industrias. Los grupos de procesos individuales y los procesos individuales que lo constituyen a menudo se repiten antes de concluir el proyecto. Los procesos constitutivos pueden presentar interacciones dentro de un grupo de procesos y entre grupos de procesos. Estas interacciones, cuya naturaleza varía de un proyecto a otro, pueden realizarse o no en un orden determinado. (p.44)

Figura 2: Correspondencia entre Grupos de Procesos y Áreas de Conocimiento de la Dirección de Proyectos

Áreas de Conocimiento	Grupos de Procesos de la Dirección de Proyectos				
	Grupo del Proceso de Iniciación	Grupo del Proceso de Planificación	Grupo del Proceso de Ejecución	Grupo del Proceso de Seguimiento y Control	Grupo del Proceso de Cierre
4. Gestión de la Integración del Proyecto	4.1 Desarrollar el Acta de Constitución del Proyecto	4.2 Desarrollar el Plan para la Dirección del Proyecto	4.3 Dirigir y Gestionar la Ejecución del Proyecto	4.4 Monitorear y Controlar el Trabajo del Proyecto 4.5 Realizar el Control Integrado de Cambios	4.6 Cerrar el Proyecto o Fase
5. Gestión del Alcance del Proyecto		5.1 Recopilar Requisitos 5.2 Definir el Alcance 5.3 Crear la EDT		5.4 Verificar el Alcance 5.5 Controlar el Alcance	
6. Gestión del Tiempo del Proyecto		6.1 Definir las Actividades 6.2 Secuenciar las Actividades 6.3 Estimar los Recursos de las Actividades 6.4 Estimar la Duración de las Actividades 6.5 Desarrollar el Cronograma		6.6 Controlar el Cronograma	
7. Gestión de los Costos del Proyecto		7.1 Estimar los Costos 7.2 Determinar el Presupuesto		7.3 Controlar los Costos	
8. Gestión de la Calidad del Proyecto		8.1 Planificar la Calidad	8.2 Realizar el Aseguramiento de Calidad	8.3 Realizar el Control de Calidad	
9. Gestión de los Recursos Humanos del Proyecto		9.1 Desarrollar el Plan de Recursos Humanos	9.2 Adquirir el Equipo del Proyecto 9.3 Desarrollar el Equipo del Proyecto 9.4 Gestionar el Equipo del Proyecto		
10. Gestión de las Comunicaciones del Proyecto	10.1 Identificar a los Interesados	10.2 Planificar las Comunicaciones	10.3 Distribuir la Información 10.4 Gestionar las Expectativas de los Interesados	10.5 Informar el Desempeño	
11. Gestión de los Riesgos del Proyecto		11.1 Planificar la Gestión de Riesgos 11.2 Identificar los Riesgos 11.3 Realizar el Análisis Cualitativo de Riesgos 11.4 Realizar el Análisis Cuantitativo de Riesgos 11.5 Planificar la Respuesta a los Riesgos		11.6 Monitorear y Controlar los Riesgos	
12. Gestión de las Adquisiciones del Proyecto		12.1 Planificar las Adquisiciones	12.2 Efectuar las Adquisiciones	12.3 Administrar las Adquisiciones	12.4 Cerrar las Adquisiciones

Fuente: PMI, 2008 (p.46)

2.3.8 La gestión de los costos del proyecto

“Incluye los procesos involucrados en estimar, presupuestar y controlar los costos de modo que se complete el proyecto dentro del presupuesto aprobado” (p.146), dentro de los procesos que involucra se encuentran:

2.3.8.1 Estimar los Costos: “Es el proceso que consiste en desarrollar una aproximación de los recursos financieros necesarios para completar las actividades del proyecto” (p.146).

2.3.8.2 Determinar el Presupuesto: “Es el proceso que consiste en sumar los costos estimados de actividades individuales o paquetes de trabajo para establecer una línea base de costo autorizada” (p.146).

2.3.8.3 Controlar los Costos: “Es el proceso que consiste en monitorear la situación del proyecto para actualizar el proyecto del mismo y gestionar cambios a la línea base del costo” (p.146).

Estos procesos interactúan entre sí y con procesos de las otras áreas de conocimiento, dependiendo de las necesidades del proyecto, cada proceso puede implicar el esfuerzo de una persona o grupo de personas. Cada proceso se ejecuta por los menos una vez en cada proyecto y en una o más fases del proyecto, en caso de que el mismo esté dividido en fases. Aunque los procesos se presentan aquí como componentes diferenciados con interfaces bien definidas, en la práctica se interponen e interactúan de formas que no se detallan aquí. (p.146)

El trabajo involucrado en la ejecución de los tres procesos de la Gestión de los Costos del Proyecto está precedido por un esfuerzo de planificación del equipo de dirección del proyecto. Este esfuerzo de planificación es parte del proceso Desarrollar el Plan para la Dirección del Proyecto, lo cual produce un plan de gestión de costos que determina el formato y establece los criterios necesarios para planificar, estructurar, estimar, presupuestar y controlar los costos del proyecto. Los procesos de gestión de los costos del proyecto, así como sus herramientas y técnicas asociadas, se seleccionan generalmente durante la definición del ciclo de vida del proyecto. (p.146)

Figura 3: Descripción de la Gestión de los Costos del Proyecto

Fuente: PMI (2008), p.148

“La gestión de los costos del proyecto debe tener en cuenta los requisitos de los interesados para la obtención de los costos, los diversos interesados medirán los costos del proyecto de diferentes maneras y en tiempos diferentes” (p.148).

La Gestión de los Costos del Proyecto trata principalmente acerca del costo de los recursos necesarios para completar las actividades del proyecto. La Gestión de los Costos del Proyecto también debe tener en cuenta el efecto de las decisiones del proyecto en los costos recurrentes subsiguientes de utilizar, mantener y apoyar el producto, servicio o resultado del proyecto. (p.148)

2.3.9 Línea base del alcance

2.3.9.1 Enunciado del alcance.

Proporciona la descripción del producto, los criterios de aceptación, los entregables claves, los límites del proyecto, los supuestos y las restricciones del proyecto. Uno de los supuestos básicos que es necesario establecer cuando se estiman los costos de un proyecto, es si las estimaciones se limitaran únicamente a los costos directos del proyecto o si incluirán además los costos indirectos. Los costos indirectos son aquellos que no pueden asignarse a un proyecto específico y que, por lo tanto, se acumularan y distribuirán equitativamente entre varios proyectos por medio de algún procedimiento contable aprobado y documentado. Una de las restricciones más comunes para muchos proyectos es un presupuesto limitado. Otros ejemplos de restricciones pueden incluir fechas de entrega requeridas, recursos especializados disponibles y políticas de la organización. (p.150)

2.3.9.2 Estructura de desglose del trabajo:

“La EDT del proyecto proporciona las relaciones entre todos los componentes y los entregables del proyecto” (p.150). La EDT es “una descomposición jerárquica orientada al entregable relativa al trabajo que será ejecutado por el equipo del proyecto para lograr los objetivos del proyecto y crear los entregables requeridos. Organiza y define el alcance total del proyecto” (p.392).

2.3.9.3 Diccionario de la EDT:

“Proporcionan una identificación de los entregables y una descripción del trabajo en cada componente de la EDT necesario para producir cada entregable” (p.150).

2.3.10 Cronograma del Proyecto

El tipo y la cantidad de recursos, así como la cantidad de tiempo que dichos recursos se aplican para completar el trabajo del proyecto, son los factores principales para determinar el costo del proyecto. Los recursos de la actividad del cronograma y sus respectivas duraciones se usan como entradas clave para este proceso. El proceso Estimar los Recursos de las Actividades implica determinar la disponibilidad y las cantidades necesarias de personal y material requeridos para realizar las actividades del cronograma. Este proceso está estrechamente coordinado con la

estimación de costos. Los estimados de la duración de las actividades afectaran las estimaciones del costo de cualquier proyecto donde el presupuesto del proyecto incluya una asignación para el costo de financiamiento (incluyendo los cargos por intereses) y donde los recursos se apliquen por unidad de tiempo a lo largo de la duración de la actividad. El estimado de la duración de las actividades también puede afectar las estimaciones de costos que incluyen costos variables en función del tiempo, tales como los sindicatos de trabajadores con convenios colectivos de trabajo convencimientos regulares o materiales con variaciones de costos estacionales. (p.150, 151)

2.3.11 Planificación de los Recursos Humanos

“Los atributos de los recursos humanos del proyecto, los salarios y las compensaciones/reconocimientos correspondientes son componentes necesarios para desarrollar las estimaciones de costos del proyecto” (p.151).

2.3.12 Registro de Riesgos

El registro de riesgos debe revisarse de modo que se tomen en cuenta los costos de mitigación de riesgos. Los riesgos, que pueden ser amenazas u oportunidades, en general ejercen un impacto tanto en los costos de las actividades como en los del proyecto global. Como regla general, cuando el proyecto experimenta un evento de riesgo negativo, normalmente se incrementa el costo a corto plazo del proyecto y a veces se produce un retraso en el cronograma del proyecto. (p.151)

2.3.13 Estimaciones de costos de las actividades

“Las estimaciones de costos de las actividades son evaluaciones cuantitativas de los costos probables que se requieren para completar el trabajo del proyecto. Pueden presentarse de manera resumida o detallada” (p.153).

Los costos se estiman para todos los recursos que se aplican a la estimación de costos de las actividades. Esto incluye, entre otros, el trabajo directo, los materiales, el equipo, los servicios, las instalaciones, la tecnología de la información y categorías especiales, tales como una asignación por inflación o una reserva para contingencias de costos. Los costos indirectos si se incluyen en el estimado del proyecto, pueden incluirse en el nivel de la actividad o en niveles superiores. (p.154)

Figura 4: Diagrama de flujo datos del proceso estimar los costos

Fuente: PMI (2008), p.150

Figura 5: Diagrama de flujo datos del proceso determinar el presupuesto

Fuente: PMI (2008), p.155

Figura 6: Diagrama de flujo datos del proceso controlar los costos

Fuente: PMI (2008), p.159

2.3.14 Plan de Gestión de Costos

“El documento que fija el formato y establece las actividades y los criterios necesarios para planificar, estructurar y controlar los costos del proyecto” (p.353).

2.3.15 Presupuesto

“La estimación aprobada para el proyecto o cualquier otro componente de la estructura de desglose del trabajo u otra actividad del cronograma” (p.348).

2.3.16 Proyección

Una estimación o predicción de condiciones y eventos futuros para el proyecto, basada en la información y el conocimiento disponible en el momento de realizar la proyección. La información se basa en el desempeño pasado del proyecto y en el desempeño previsto para el futuro, e incluye información que podría ejercer un impacto sobre el proyecto en el futuro, tal como estimación a la conclusión y estimación hasta la conclusión. También conocido como: Pronósticos. (p.362)

2.4 Bases Legales

Las bases legales de este estudio se presentan de acuerdo al orden jerárquico existente en la República Bolivariana de Venezuela, según se indica a continuación:

2.4.1 Exigencias para la Creación del Servicio de Seguridad y Salud en el Trabajo:

2.4.1.1 Constitución de la República Bolivariana de Venezuela (1999), en el artículo 86 establece: “Toda persona tiene derecho a la Seguridad Social, como Servicio Público de carácter no lucrativo que garantice la salud y asegure la protección en contingencias de maternidad,..., enfermedad, invalidez,..., discapacidad,..., riesgos laborales,...” y el artículo 87 establece: “Todo patrono o patrona garantizará a sus trabajadores y trabajadoras, condiciones de seguridad, higiene y ambiente de trabajo adecuado”.

2.4.1.2 La Norma Convenio 155 “Seguridad y Salud de los Trabajadores” (1984), establece:

Los patronos y patronas, deben garantizar en los lugares de trabajo, la maquinaria, el equipo, las operaciones y procesos de producción, agentes y sustancias químicas, físicas y biológicas que estén bajo su control, no entrañen riesgo para la seguridad y salud de los trabajadores.

2.4.1.3 Ley Orgánica del Trabajo, los Trabajadores y las Trabajadoras (2012) en el artículo 156, establece: “el trabajo se llevará a cabo en condiciones dignas y seguras, que permitan a los trabajadores y trabajadoras el desarrollo de sus potencialidades, capacidad creativa y pleno respeto de sus derechos humanos, garantizando,..., la protección a la vida, la salud y la seguridad laboral.”

2.4.1.4 Ley de Universidades (1970), en el artículo 114: “Las Universidades deben protección a los miembros de su personal docente y de investigación y procurarán, por todos los medios, su bienestar y mejoramiento. A este fin, la Universidad establecerá los sistemas que permitan cubrir los riesgos de enfermedad, muerte...” y

el artículo 122: “Las Universidades deben protección a sus alumnos y procurarán por todos los medios, su bienestar y mejoramiento...”

2.4.1.5 Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo LOPCYMAT (2005), en su artículo 39 establece que “Los Empleadores y empleadoras,..., deben organizar un servicio propio o mancomunado de Seguridad y Salud en el Trabajo, conformado de manera multidisciplinaria, de carácter esencialmente preventivo...”.

2.4.2 De la Definición del Servicio de Seguridad y Salud en el Trabajo:

El Reglamento Parcial de la LOPCYMAT (2007), en el artículo 20 establece:

Se definen a los Servicios de Seguridad y Salud en el trabajo como la estructura organizacional de los patronos, cooperativas y otras formas asociativas comunitarias de carácter productivo o de servicios o de servicios, que tiene como objetivos la promoción, prevención y vigilancia en materia de seguridad, salud, condiciones y medio ambiente de trabajo, para proteger los derechos humanos a la vida, a la salud e integridad personal de los trabajadores.

2.4.3 Del Bombero o Bombera Universitario

Según la Ley de Cuerpos de bomberos y bomberas y administración de emergencia de carácter civil, en su artículo 55, numeral 4 establece: “Es el egresado de un instituto de formación profesional de bomberos, que siendo integrante de una comunidad universitaria presta sus servicios remunerados o no, al Cuerpo de Bomberos de la Institución de estudio superiores.”

2.4.4 De las Jerarquías de Bomberos

Se otorgan las jerarquías de bomberos, según el artículo 59 de la Ley de Cuerpos de bomberos y bomberas y administración de emergencia de carácter civil, de la siguiente manera:

1. En la categoría de permanente hasta Comandante General de Bomberos y Bomberas.
2. En la categoría de voluntario hasta Coronel de Bomberos y Bomberas.

3. En la categoría de asimilado y universitario hasta Mayor de Bomberos y Bomberas.

2.4.5 Medio Ambiente de Trabajo:

Se entiende por medio ambiente de trabajo de acuerdo a lo planteado en la LOPCYMAT en su artículo 10:

1. Los lugares, locales o sitios, cerrados o al aire libre, donde personas resten servicios en empresas, centros de trabajo, explotaciones y establecimientos, cualquiera sea el sector de actividad económica, así como otras formas asociativas comunitarias de carácter productivo o de servicios; o de cualquier otra naturaleza, sean públicas o privadas, con las excepciones que establece que establece la ley.
2. Las situaciones en orden socio-cultural, de organización del trabajo y de infraestructura que de forma inmediata rodean la relación hombre y mujer-trabajo, condicionando la calidad de vida de los trabajadores y de sus familias.
3. Los espacios aéreos, acuáticos y terrestres situados alrededor de la empresa, centro de trabajo, explotación, establecimiento.

2.4.6 Accidente de Trabajo

Se entiende por accidente de trabajo a todo suceso que produzca en el trabajador, una lesión funcional o corporal, permanente o temporal, inmediata o posterior, o la muerte, resultante de una acción que pueda ser determinada o sobrevenida en el curso del trabajo, por el hecho o con ocasión del trabajo. Según la LOPCYMAT, en su artículo 69, son igualmente accidentes de trabajo:

La lesión interna determinada por un esfuerzo violento o producto de la exposición a agentes físicos, mecánicos, químicos, biológicos, psicosociales, condiciones meteorológicas sobrevenidas en las mismas circunstancias.

Los accidentes acaecidos en actos de salvamento y en otros de naturaleza análoga, cuando tengan relación con el trabajo.

Los accidentes que sufra el trabajador o la trabajadora en el trayecto hacia y desde su centro de trabajo, siempre que ocurra durante el recorrido habitual, salvo que haya sido necesario realizar otro recorrido por motivos

que no le sean imputables al trabajador o la trabajadora, y exista concordancia cronológica y topográfica en el recorrido.

Los accidentes que sufra el trabajador o la trabajadora con ocasión del desempeño de cargos electivos en organizaciones sindicales, así como los ocurridos al ir o volver del lugar donde se ejerciten funciones propias de dichos cargos, siempre que concurren los requisitos de concordancia cronológica y topográfica exigidos en el numeral anterior.

2.4.7 Enfermedad profesional u ocupacional

La LOPCYMAT, en su artículo 70 define enfermedad ocupacional:

Son los estados patológicos contraídos o agravados con ocasión del trabajo o exposición al medio en el que el trabajador o la trabajadora se encuentra obligado a trabajar, tales como los imputables a la acción de agentes físicos y mecánicos, condiciones disergonómicas, meteorológicas, agentes químicos, biológicos, factores psicosociales y emocionales, que se manifiesten por una lesión orgánica, trastornos enzimáticos o bioquímicos, trastornos funcionales o desequilibrio mental, temporales o permanentes.

CAPITULO III

MARCO METODOLÓGICO

3.1 Consideraciones generales

En toda investigación se hace necesario que los hechos estudiados, así como las relaciones que se establecen entre estos, los resultados obtenidos en relación con el problema investigado, reúnan las condiciones de fiabilidad, objetividad y validez interna, por lo cual se requiere delimitar los procedimientos de orden metodológico a través de los cuales se intenta dar respuesta a la interrogante objeto de estudio.

Balestrini (2006) indica que “el fin esencial del marco metodológico es el de situar en el lenguaje de investigación, los métodos e instrumentos que se emplearán en la investigación planteada” (p.126).

En consecuencia, en la presente investigación donde se diseñó un Plan de Gestión de los Costos para la Puesta en Marcha de la Dirección de Seguridad Integral de la Universidad Nacional Experimental de Guayana, el marco metodológico indica tipo y diseño de investigación, así como técnicas e instrumentos de recolección de la información, operacionalización de las variables, factibilidad del estudio, resultados esperados y consideraciones éticas.

3.2 Tipo de la investigación

El tipo de investigación fue proyectiva ya que según Hurtado de Barrera (2000, citado por Palella y Martins, 2006, p.103) es la que “intenta proponer soluciones a una

situación determinada. Implica explorar, describir, explicar y proponer alternativas de cambio, y no necesariamente ejecutar la propuesta”; así mismo Palella y Martins (2006), indican que la investigación proyectiva:

Aplica a todas las investigaciones que conlleven a diseños o creaciones dirigidas a cubrir una necesidad y basadas en conocimientos anteriores. De allí que el término proyectivo refiere a un proyecto en cuanto a aproximación o modelo teórico. El investigador puede llegar a ésta mediante vías diferentes, las cuales involucran procesos, enfoques, métodos y técnicas propias. (p.103)

En este sentido esta investigación diseñó un plan para la gestión de los costos de la puesta en marcha de la Dirección de Seguridad Integral para la Universidad Nacional Experimental de Guayana, partiendo de la descripción de cada una de las entidades que posee la institución que coadyuvan a llevar a cabo la gestión de protección de instalaciones, atención médica inmediata y la prevención y control de riesgos en los puestos de trabajo, así como de accidentes y enfermedades ocupacionales; lo cual permitió definir los criterios preliminares para la puesta en marcha de la Dirección de Seguridad Integral, así como los costos asociados de los requerimientos de recursos humanos, materiales y equipos para el inicio de su funcionamiento.

3.3 Diseño de la investigación

Considerando que esta investigación diseñó un plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral, basado en la realidad existente en la Universidad Nacional Experimental de Guayana (UNEG); el diseño de esta investigación fue no experimental, ya que según Palella y Martins (2006) en ésta “se observan los hechos tal y como se presentan en su contexto real y en un tiempo o no, para luego analizarlos”(p.96), siendo esta la estrategia adoptada para responder al problema objeto de estudio.

3.4 Unidad de análisis

Balestrini (2006) indica que las unidades de análisis “son parte constitutiva de la población, que se ha de delimitar y sobre la cual es posible generalizar los resultados” (p.137). En tal sentido la unidad de análisis estudiada está constituida por la Resolución del Consejo Universitario N° CU-O-18-976, Acta N° O-18, de fecha 31-10-11, en la cual se resuelve “Aprobar la Dirección de Seguridad Integral y su estructura organizativa de la Universidad Nacional Experimental de Guayana”, de la cual se diseñó el plan de gestión de costos para su puesta en funcionamiento.

3.5 Población y muestra

Balestrini (2006) indica que “por Población se entiende un conjunto finito o infinito de personas, casos o elementos que presentan características comunes” (p.137). En tal sentido el campo de estudio fue la UNEG, que cuenta con 13 sedes ubicadas en el Estado Bolívar y se busca garantizar condiciones seguras en el sitio de trabajo, atención médica inmediata y seguridad física tanto para los trabajadores, como para la comunidad estudiantil en cada una de sus sedes.

Además Palella y Martins (2006) plantean que la muestra “no es más que la escogencia de una parte representativa de una población, cuyas características reproducen de la manera más exacta posible” (p.116), por lo cual la muestra estuvo constituida por las unidades organizativas que aportan información relevante, por ello se realizó un muestreo intencionado o sesgado que según Tamayo (1981) indica que “en él, el investigador selecciona los elementos que a su juicio son representativos, lo cual exige al investigador un conocimiento previo de la población que se investiga”(p.95), tomando como muestra las siguientes unidades:

- Dirección de Personal
- Dirección de Desarrollo Estudiantil

- Dirección de Servicios y Mantenimiento
- Dirección de cada Sede.
- Institutos de Previsión Social: IPSTUNEG e IPSPUNEG.
- Cuerpo de Bomberos de la institución (CBUNEG).

3.6 Técnicas de recolección de datos

Palella y Martins (2006) indican que las técnicas de recolección de datos “son las distintas formas o maneras de obtener la información” (p.126), en esta investigación los datos se obtuvieron partiendo de la realidad de la institución, tomada de los involucrados en el desarrollo de este proyecto, visita a las sedes y parasistemas relacionados, además se recopiló información de referencias bibliográficas y de la legislación vigente. A continuación se detallan las técnicas de recolección de información:

3.6.1 Observación

Palella y Martins (2006), plantean que la observación “consiste en el uso sistemático de nuestros sentidos, orientados a la captación de la realidad que se estudia” (p.126), en tal sentido se aplicó la observación para obtener información directamente de la realidad como el estado actual de las instalaciones y centros de trabajo, así como para identificar la secuencia de ejecución de procesos en las diferentes sedes de la institución, con el objeto de definir los requerimientos preliminares para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG.

3.6.2 Observación documental

De acuerdo al planteamiento de Balestrini (2006), la observación documental se realiza “a fin de captar sus planteamientos esenciales y aspectos lógicos de sus

contenidos y propuestas, a propósito de extraer los datos bibliográficos útiles para el estudio que se está realizando” (p.152), para esta investigación se aplicó revisión de los acuerdos internos de aprobación de la creación de la Dirección de Seguridad Integral dentro de la institución, así como de actas convenio para el personal que permita realizar los cálculos respectivos de costos de recurso humano, así como se tomó en cuenta el Manual de Cargos OPSU y sus criterios por cargos para establecer los perfiles específicos para la puesta en marcha de la mencionada unidad.

3.6.3 Entrevistas

Palella y Martins (2006)), definen: “La entrevista es una técnica que permite obtener datos mediante un dialogo que se realiza entre dos personas cara a cara: el entrevistador “investigador” y el entrevistado; la intención es obtener la información que posea este último” (p.130), se aplicaron para obtener información del personal adscrito a cada unidad relacionadas con el desarrollo de este proyecto mencionadas.

3.7 Instrumentos de recolección de datos

Palella y Martins (2006) indican que “Un instrumento de recolección de datos es, en principio, cualquier recurso del cual pueda valerse el investigador para acercarse a los fenómenos y extraer de ellos información. (p.137).

3.7.1 Entrevistas informal

Palella y Martins (2006) indican que la entrevista informal “es la modalidad menos estructurada posible de entrevista. Se reduce a una simple conversación sobre el tema en estudio” (p.141), se aplicaron para obtener información de forma verbal al personal involucrado en el desarrollo de este proyecto, que permitió definir los

requerimientos preliminares para la puesta en marcha de la Dirección de Seguridad Integral, así como realizar el plan de gestión de costo para tales fines.

3.8 Técnicas para el análisis e interpretación de los resultados

Para Balestrini (2006) esta etapa de análisis e interpretación de los resultados involucra “la introducción de cierto tipo de operaciones ordenadas, estrechamente relacionadas entre ellas, que facilitaran realizar interpretaciones significativas de los datos que se recogerán, en función de las bases teóricas que orientan el sentido del estudio y del problema investigado” (p.169), además indica que “el análisis e interpretación de los datos, se convierte en la fase de la aplicación de la lógica deductiva e inductiva en el desarrollo de la investigación” (p.169).

Además existen dos (2) técnicas para el procesamiento y análisis de los datos obtenidos, que son el análisis cuantitativo y cualitativo, según expresa Hernández R., Fernández C. y Batista, P. (2003): “tanto el análisis cuantitativo (estadístico) como el análisis cualitativo son herramientas muy útiles y desarrolladas en manos del investigador”(p. 608), además indican que “son diferentes caminos para llegar a un mismo fin: lograr los objetivos de investigación y responder a las preguntas de estudio para generar conocimiento” (p.609); así mismo especifican que “el análisis cuantitativo de los datos se efectúa utilizando la matriz de datos” (p.609), y explican que el análisis cualitativo tiene propósitos centrales como: “ darle orden a los datos; organizar las unidades, las categorías, los temas y los patrones; comprender, en profundidad, el contexto que rodea a los datos; describir las experiencias de las personas estudiadas bajo su óptica... ” (p.612).

En tal sentido se emplearon ambas técnicas para el análisis e interpretación de los resultados, el análisis cualitativo ya que se presentó desde una perspectiva sistemática los criterios para la puesta en marcha de la Dirección de Seguridad Integral,

enmarcado en la realidad de la institución y los recursos con los que actualmente cuenta para la puesta en funcionamiento de dicha unidad; el análisis cuantitativo para el diseño específico del plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral de la UNEG.

3.9 Operacionalización de los Objetivos

Según Palella y Martins (2006) indica que” la operacionalización de las variables es el procedimiento mediante el cual se determinan los indicadores que caracterizan o tipifican a las variables de la investigación, con el fin de hacerlas observables y medibles con cierta precisión y facilidad” además indica que los indicadores “son elementos, factores, rasgos o componentes más representativo, característico o típico de las variables” (p.80).

Así mismo Palella y Martins (2006) define que los indicadores son: “elementos, factores, rasgos o componentes más representativos, característicos o típicos de las variables y dimensiones que intervienen en el estudio determinado: permiten que las variables sean observables y fáciles de medir” (p.80)

En tal sentido, para esta investigación en la cual se diseñó un plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral, se realizó la operacionalización de los objetivos, definiendo de cada uno las variables e indicadores que permitieron la verificación y el control posterior de cumplimiento de la investigación.

A continuación se muestran en la Tabla 1 la operacionalización de los objetivos de esta investigación:

Tabla 1: Operacionalización de los Objetivos

Objetivo General:				
Desarrollar un Plan de Gestión de Costos para la Puesta en Marcha de la Dirección de Seguridad Integral (DSI) de la Universidad Nacional Experimental de Guayana.				
Objetivo Específico	Variables	Definición	Indicadores	Técnicas e Instrumentos
Identificar Unidades organizativas que coadyuvan a la gestión de la DSI en la UNEG.	Unidades organizativas que coadyuvan a la gestión de la DSI	Unidades organizativas que se integraran a la DSI ó trabajaran en apoyo funcionalmente.	-Área de protección de instalaciones. -Área de atención médica inmediata. -Área de seguridad, higiene y ambiente	- Observación directa. - Entrevista informal.
Describir los criterios para la puesta en marcha de la DSI en la UNEG.	Criterios para la puesta en marcha de la DSI	Aspectos o lineamientos necesarios para poner en funcionamiento la DSI	Estructura Organizativa de DSI. Ubicación de funcionamiento. Duración DSI. Recursos humanos. Mobiliario, equipo de trabajo y materiales. Integración con unidades internas e institutos de previsión social de la UNEG.	- Revisión documental. - Observación directa. - Entrevista informal.
Diseñar la estructura de desglose de trabajo para la puesta en marcha de la DSI.	Paquetes de Trabajo del proyecto	Componentes del trabajo del proyecto en el nivel más bajo de cada sector de la estructura de desglose del trabajo	Estructura de Desglose de Trabajo (EDT) para la puesta en marcha de la DSI.	- Revisión documental.
Diseñar el cronograma de actividades para la puesta en marcha de la DSI.	Actividades por paquete de trabajo	Un componente del trabajo realizado en el transcurso de un proyecto	Actividades por paquete de trabajo. Cronograma de actividades.	- Revisión documental - Entrevista informal

Fuente: Propia de Autor

Tabla 1: Operacionalización de los Objetivos (cont.)

Objetivo General: Desarrollar un Plan de Gestión de Costos para la Puesta en Marcha de la Dirección de Seguridad Integral de la Universidad Nacional Experimental de Guayana.				
Objetivo Específico	Variables	Definición	Indicadores	Técnicas e Instrumentos
Identificar los recursos humanos, materiales y equipos necesarios para de la puesta en marcha de la DSI.	Recursos Humanos	Personal adscrito a la DSI, tanto por traslado interno como por ingreso.	Cantidad de cargos por unidades de la DSI.	<ul style="list-style-type: none"> - Revisión documental - Entrevista informal.
	Equipos de Trabajo	Equipos de trabajo por área o unidad de funcionamiento de la DSI.	Cantidad de Equipos y especificaciones por unidad de la DSI.	
	Mobiliario y Materiales	Mobiliarios y materiales de oficina u otros requeridos para la puesta en funcionamiento de la DSI.	Cantidad de Mobiliarios, computadores, impresoras y materiales por unidades de la DSI.	
Estimar los costos de las actividades para de la puesta en marcha de la DSI.	Costos de Recursos Humanos	Costos de recursos humanos, nomina mensual, primas, aportes, prestaciones sociales u otros.	Costos estimados de recursos humanos.	<ul style="list-style-type: none"> - Revisión documental. - Entrevista informal. - Visita a proveedores.
	Costos de Equipos de Trabajo	Costos de equipos de trabajo por área o unidad de funcionamiento de la DSI	Costos estimados de Equipos de trabajo.	
	Costos de Mobiliario y Materiales	Costos de mobiliarios y materiales	Costos estimados de mobiliario y materiales	
Determinar el presupuesto de costos para de la puesta en marcha de la DSI.	Presupuesto de costos	Es la estimación de costos para el proyecto por área o unidad de funcionamiento de la DSI	Presupuesto de Costos	<ul style="list-style-type: none"> - Revisión documental - Entrevista informal
Diseñar el control de costos para de la puesta en marcha de la DSI.	Mecanismos de control de los costos para la puesta en marcha de la DSI.	Son las herramientas definidas para llevar el control de los costos para la puesta en marcha de la DSI.	Cronograma de Costos. Curva S de costos.	<ul style="list-style-type: none"> - Revisión documental - Entrevista informal

Fuente: Propia de Autor

3.10 Factibilidad del Estudio

El presente estudio fue factible realizarlo en virtud de que ya se contaba con la aprobación desde la máxima autoridad de la Universidad Nacional Experimental de Guayana, que es El Consejo Universitario, según Resolución N° CU-O-18-976, Acta N° O-18, de fecha 31-10-11, en la cual se resuelve “Aprobar la Dirección de Seguridad Integral y su estructura organizativa”, además se requería elaborar el plan de gestión de costos respectivo que permita hacer los trámites antes la OPSU del presupuesto requerido para tal fin. Por otro lado el investigador labora en la unidad donde se desarrolló la investigación, lo cual facilitó el acceso a la información.

3.11 Resultados esperados

Con la elaboración de esta investigación, se obtuvieron respuesta a la pregunta planteada inicialmente en la formulación del problema, ¿Cuáles son los elementos característicos a considerar para diseñar un plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG?, aplicando la metodología antes propuesta, que permitió desarrollar el plan para la gestión de los costos respectivos.

3.12 Consideraciones éticas

Las consideraciones éticas aplicadas para esta investigación están relacionadas con la formación académica por lo que se toma el código de estándares éticos del *Project Management Institute* (PMI) (2008), que establece que los profesionales dedicados a la Gerencia de Proyectos deben comprometerse a:

- Mantener altos estándares de una conducta íntegra y profesional.
- Aceptar las responsabilidades de sus acciones.
- Buscar continuamente mejorar sus capacidades profesionales
- Practicar la justicia y la honestidad

3.13 Cronograma de realización del estudio

Fecha de Inicio: 09-04.2012; Fecha de Finalización: 13-07-2012

Tabla 2: Cronograma de realización del estudio

Cronograma de Actividades para Diseñar el Plan de Gestión de Costos															
SEMANAS	S1	S2	S3	S4	S5	S6	S7	S8	S9	S10	S11	S12	S13	S14	
Actividad															
Recolección de Información															
a. Realizar revisión documental															
b. Realizar visitas a las sedes de la institución															
c. Realizar entrevistas a los involucrados en el proyecto															
d. Identificar las unidades organizativas que coadyuvan la gestión de la unidad.															
Describir criterios para la puesta en marcha de DSI															
a. Realizar revisión documental															
b. Describir los criterios para proyecto															
Diseñar la EDT y Cronograma de de actividades															
a. Desarrollar la estructura de desglose de trabajo															
b. Desarrollar el cronograma de actividades del proyecto															
Identificar los Recursos Humanos, Materiales e Instalaciones															
a. Identificar los recursos humanos necesarios															
b. Identificar los equipos, materiales e instalaciones de funcionamiento requerido															
Desarrollar el Proceso Estimar los Costos de las Actividades															
a. Análisis de criterios, EDT, cronograma de actividades y recursos															
b. Estimación de costos de las actividades															
Desarrollar el Proceso Determinar el presupuesto															
a. Análisis de costos de actividades, calendario de recursos															
b. Determinar el presupuesto requerido para el proyecto															
c. Elaborar el plan de gestión de costos del proyecto															
Desarrollar el Proceso de Control de Costos:															
a. Analizar el plan de gestión de costos															
b. Desarrollar mecanismos de control de costos															
Levantamiento del Informe															
a. Consolidar toda la información.															
b. Elaborar trabajo final para entrega															
c. Entrega del Trabajo Final															

Fuente: Propia de Autor

CAPITULO IV

MARCO ORGANIZACIONAL

4.1 Generalidades

La Universidad Nacional Experimental de Guayana (UNEG), es una institución pública, dedicada a formar ciudadanos, intelectuales y líderes para la transformación socio-cultural y técnico-científica que aseguren el desarrollo social y económico sustentable, con respeto y protección al ambiente y a la diversidad biológica y cultural de la región Guayana para generaciones futuras, mediante el desarrollo de funciones de docencia, investigación, extensión y servicios en colaboración con la comunidad local, las industrias, empresas y organismos afines que operan en la región.

Actualmente la institución cuenta con 1.020 trabajadores con relación laboral fija, distribuidos de la siguiente manera: 522 personal Docente, 394 personal Administrativo y 104 personal Obrero.

4.2 Ubicación geográfica

La UNEG actualmente cuenta con sedes regionales en el estado Bolívar, que han sido asignadas en calidad de comodatos por parte de los entes gubernamentales a la institución para su funcionamiento, las cuales se encuentran ubicadas y distribuidas como se muestra en la Tabla 3.

Tabla 3: Sedes específicas de la UNEG:

Sedes	Sede Específica
1. Ciudad Guayana- Puerto Ordaz	Edificio General de Seguros
	Villa Asia
	Ciudad Universitaria
	Chilemex
	Foro Cultural
2. Ciudad Bolívar	Jardín Botánico
	Casa de las 12 Ventanas
3. Upata	Menca de Leoni
	Centro de Recría
4. Guasipati	Guasipati
5. El Callao	El Callao
6. Santa Elena de Uairen	Santa Elena de Uairen
7. Caicara del Orinoco	Caicara del Orinoco

Fuente: Propia de Autor

4.3 Filosofía de gestión

4.3.1 Misión

Formar ciudadanos, intelectuales y líderes para la transformación socio-cultural y técnico-científica que aseguren el desarrollo social y económico sustentable, con respeto y protección al ambiente y a la diversidad biológica y cultural de la región Guayana para las generaciones futuras.

4.3.2 Visión

La UNEG liderizará a las instituciones y procesos orientados a la formación de los profesionales necesarios para el desarrollo de la Región Guayana en el marco de la sustentabilidad, para ello debe:

- Ser autocrítica, reflexiva, con referencia propia. Con profundo respeto a la diversidad sujeto-sujeto. Se desechará cualquier tipo de dogmatismo y

pensamiento único y se propiciará la flexibilidad y la tolerancia a la pluralidad de ideas.

- Propender a la flexibilidad, tolerancia y pluralidad de ideas.
- Ser autónoma, autogestionaria, creativa en la búsqueda de su financiamiento, austera y eficiente en el aprovechamiento de sus recursos en función de optimizar la efectividad del esfuerzo institucional.
- Estar comprometida con la formación del ciudadano, que demanda de una sociedad más humana y ambientalmente responsable.

4.3.3 Valores y principios

Los valores y principios están referidos a las relaciones que fundamentan los vínculos sujeto-sujeto que se expresan en los valores y constituyen el referente moral y sujeto-objeto respectivamente que se expresa a través de los principios y constituyen el referente ético. Se constituyen en el soporte para el cumplimiento de la misión y visión. Los valores y principios son los siguientes:

- Tolerancia
- Respeto a la diversidad y la pluralidad
- Justicia y cultura de paz
- Honestidad
- Libertad Académica
- Solidaridad
- Equidad
- Responsabilidad social
- Responsabilidad ambiental
- Auto-reflexión crítica
- Integralidad
- Intelectualidad

4.4 Estructura organizativa de la UNEG

La Universidad Nacional Experimental de Guayana en razón de su filosofía de administración y gestión por proyectos, tiene una organización mixta matricial-jerárquica.

El sistema de la universidad está integrado por el subsistema académico y el subsistema administrativo, éste opera sobre la base de proyectos y está destinado a las funciones de planificación, coordinación, supervisión y evaluación del sistema institucional responsable de las normas y procedimiento que regulan el funcionamiento de la universidad, en su área de competencia.

Figura 7: Estructura organizativa de la UNEG

Fuente: Dirección de Planificación y Evaluación Institucional UNEG (2012)

CAPITULO V

DESARROLLO DEL PROYECTO

5.1 Unidades organizativas o entes que coadyuvan a la gestión de la Dirección de Seguridad Integral de la UNEG:

5.1.1 En el área de Protección de Instalaciones

A nivel de protección de patrimonio y bienes de la institución, existe el Departamento de Servicios Generales, adscrito a la Dirección de Servicios y Mantenimiento de la UNEG, que coordina actividades de apoyo académicos, de limpieza y de vigilancia; se cuenta con cinco (05) supervisores de vigilancia, los cuales están distribuidos en las sedes con mayor proporción de población estudiantil, como se muestra a continuación:

Tabla 4: Distribución del Personal de Supervisores de Vigilancia

Sedes	Supervisores de Vigilancia
Puerto Ordaz	2
Ciudad Bolívar	2
Upata	1

Nota. Datos tomados reporte de la Dirección de Personal (2012)

Este personal en conjunto con una empresa privada de vigilancia que es contratada de forma anual, actualmente con empresa **YOSAN, C.A.**, son los encargados de canalizar la protección de bienes e instalaciones de la institución en sus diferentes sedes, en forma general la institución no cuenta con sistemas de control de entradas y salidas del personal, estudiantes, ni de los vehículos de la institución, además no hay

planes y programas preventivos para eventos delictivos contra el patrimonio y los recursos humanos.

5.1.2 En el Área de Atención Médica Inmediata

5.1.2.1 Cuerpo de Bomberos UNEG (CBUNEG):

Esta unidad fue creada el 31-05-1990 como Brigada de Bomberos UNEG (Resolución N° S-O-02-023), posteriormente en el año 2000, fue aprobado el cambio a “Cuerpo de Bomberos de la Universidad Nacional Experimental de Guayana” (Resolución N° CU-O-08-195), existe como agrupación estudiantil, adscrita a la Dirección de Desarrollo Estudiantil, cuya misión fundamental se orienta a salvaguardar y proteger vidas y bienes de la comunidad universitaria y en general, a través del diseño e implementación de programas de prevención, prestación de servicios y control de emergencias, además imparten formación de Brigadas de Prevención y Control de Riegos, así como de bomberos universitarios, realizan inspecciones técnicas a las Instalaciones Universitarias.

El CBUNEG tiene su estación principal en la Sede UNEG-Villa Asia, ubicada en la Urbanización Villa Asia, Calle China, Ciudad Guayana, cuyos teléfonos: 0286-9615593 y FAX 0286-9617930, Email: bomberos@uneg.edu.ve, además tiene otras subestaciones, como se especifica a continuación:

- **Sub-estación Atlántico:** UNEG, Av. Atlántico, Ciudad Guayana.
- **Sub-estación Ciudad Bolívar:** UNEG, Jardín Botánico, Ciudad Bolívar.
- **Sub-estación Upata:** UNEG, Menca de Leoni, Upata, Estado Bolívar.
- **Sub-estación Guasipati – El Callao:** Calle Juncal, sector Alto Perú, municipio Roscio, Guasipati.

Actualmente CBUNEG posee una estructura organizativa, cuyos integrantes ocupan los cargos ad-honoren, ya que no perciben ningún tipo de remuneración por el

servicio prestado, cuenta con los siguientes recursos: 1 Camioneta, 1 Ambulancia, 2 Camillas Fijas (diván), 1 Casco de Bomberos y otros.

5.1.2.2 Personal de Enfermería y Orientación por sedes

Existe personal en las diferentes sedes de la UNEG, las cuales en caso de presentarse situaciones de emergencia a los trabajadores de la institución, han prestado el apoyo en atención médica y pre-hospitalaria a los mismos, aunque su perfil de cargo está definido para atender estudiantes; esto ocurre debido a que no hay centros de atención médica inmediata a los trabajadores en las diferentes sedes, como se detalla a continuación:

Tabla 5: Distribución del Personal de Enfermería y Orientación por sedes

Sede de Ubicación	Personal Adscrito a la Dirección Desarrollo Estudiantil
Atlántico	1 enfermera
Villa Asia	1 Enfermera Jefe, 1 enfermera, 1 orientador y 1 Psicólogo
Upata	Enfermera
Guasipati y El Callao	Enfermera
Ciudad Bolívar	Enfermera
Ciudad Bolívar	Orientador

Nota. Datos tomados reporte de la Dirección de Personal (2012)

5.1.3 En el área de Seguridad, Higiene y Ambiente

5.1.3.1 Institutos de Previsión Social

La UNEG cuenta con dos (02) Institutos de Previsión Social, IPSTUNEG e IPSPUNEG, los cuales fueron creados con la intención de gestionar la atención médica-hospitalaria y las pólizas de cada trabajador (HCM), sin embargo a través de los mismos se realizan evaluaciones médicas preventivas y ocupacionales a los trabajadores en la medida que son requeridos.

Cabe destacar que la Dirección de Personal de la UNEG coordina la administración de los recursos destinados a la salud de los trabajadores, los cuales son directamente dependientes del presupuesto anual otorgado a la institución por parte del Ejecutivo

Nacional, en efecto el monto otorgado a los institutos de previsión social esta estrechamente ligado a la asignación de dichos recursos. Cada Instituto tiene figura jurídica diferente y atienden a los trabajadores de manera paralela, como se especifica a continuación:

5.1.3.1.1 Instituto de Previsión Social del Trabajador de la UNEG (IPSTUNEG), es una Asociación Civil, autónoma, con personalidad jurídica, patrimonio y sin fines de lucro, enfocado a garantizar la protección y prevención social a todos los trabajadores de la institución, catalogados como personal administrativo y obrero, mediante el Sistema Autogestionado de Servicios Médicos Asistenciales (SASMA), se encuentra ubicado en la Urbanización Los Olivos, Calle Bilbao-C/Cádiz, manzana 4, casa N° 13, Puerto Ordaz, Estado Bolívar.

Entre los servicios que ofrece el IPSTUNEG, a los trabajadores de la UNEG y a sus beneficiarios se tienen:

- Consultorio médico integral, con 2 Médico General.
- Sala de observación dotada con seis (06) divanes, cuatro (04) adultos y dos (02) pediátricos, con 1 Enfermera.
- Servicio de laboratorio, con 1 Bioanalista.
- Servicio odontológico (no cubierto por el SASMA), con 1 Odontólogo.
- Servicio interno de medicamentos (Farmacia), con 1 Auxiliar de Farmacia.
- Servicio de SPA (no cubierto por el SASMA), ofrece sauna colectiva, tratamientos corporales y de relajación, con 1 Especialista en Estética.

5.1.3.1.2 Instituto de Previsión Social del Profesor de la UNEG (IPSPUNEG), es una Asociación Civil, autónoma con personalidad jurídica, patrimonio propio y sin fines de lucro, enfocado a garantizar la protección y prevención social a todos los trabajadores de la institución, catalogados como personal docente, mediante el Sistema de Procedimientos Administrativos de Gastos Hospitalarios Ocasionados por

Salud (Sistema PAGHOS), se encuentra ubicado en la Urbanización Villa Asia, calle India con Taipei, manzana 27 N° 22, Puerto Ordaz, Estado Bolívar.

Entre los Servicios que ofrece el IPSPUNEG, a los trabajadores de la UNEG y a sus beneficiarios, se tienen:

- Servicio de Medicina Familiar. Cuenta con 1 Médico General.
- Servicio de Medicina Pediátrica, 1 Enfermeras y 1 2 Médico General.
- Servicio de Laboratorio, cuenta con 1 Bioanalista.
- Servicio de Especialidades Concertadas como: Traumatología, Fisiatría, Psicología, entre otras. Cuenta con 1 Psicólogo.
- Servicio de Odontología, (no cubierto por el sistema PAGHOS), cuenta con 2 Odontólogos.
- Servicio interno de medicamentos (Farmacia).

5.1.3.2 Seguro de Vida y Accidentes Personales

Este beneficio es otorgado a todos los trabajadores de la institución desde el momento de su ingreso, se activa en caso de ocurrir un accidente común u ocupacional y/o en caso de fallecimiento, en los cuales se le indemniza a estos o sus beneficiarios de acuerdo a la situación presentada, canalizado por la UNEG a través de la Dirección de Personal mediante contratos anuales con empresas aseguradoras, actualmente existe contrato con la Aseguradora Seguros Caroní C. A. durante el período 01-01-2012 al 31-12-2012.

5.1.3.3 Inspector de Seguridad e Higiene Ocupacional

En la UNEG existe un Inspector de seguridad e higiene ocupacional, adscrito a la Dirección de Personal, está ubicado físicamente en el Edificio General de Seguros, encargado de velar por el cumplimiento de las normas de higiene y seguridad, responsable de la inspección de sitios de trabajo e investigación de accidentes y/o enfermedades, así como promover la gestión en materia de salud y seguridad de la comunidad en general.

5.1.3.4 Comité de Seguridad y Salud Laboral (CSSL), Sede Administrativa

Existe un Comité de Seguridad y Salud Laboral (CSSL) en la UNEG sede administrativa de Puerto Ordaz, destinado a la consulta y deliberación, de forma regular y periódica, de las políticas, programas y actuaciones en materia de seguridad y salud en el trabajo, registrado en INPSASEL según código BOL-01-M-8030-001209, actualmente se encuentra como staff al rectorado en la estructura organizativa de la institución (Resolución N° CU-O-11-589), no posee instalaciones propias para su funcionamiento.

5.1.3.5 Delegados de Prevención

Existen 24 delegados de prevención, los cuales son representantes de los trabajadores en la promoción y defensa de la seguridad y salud en el trabajo, fueron electos por vías democráticas, según el número de trabajadores como lo establece el artículo 41 de la LOPCYMAT, en las sedes como se especifica a continuación:

Tabla 6: Delegados de Prevención por sedes

Sede	Delegados Activos	Observación
Ciudad Universitaria Atlántico	1	2 Delegados Pendientes
Casa 12 Ventanas-Ciudad Bolívar	2	-
Jardín Botánico-Ciudad Bolívar	2	1 Delegados Pendiente
Edificio General de Seguros	4	-
Villa Asia	3	-
Chilemex	2	-
Centro de Recría (Upata)	2	-
Menca de Leoni (Upata)	3	-
El Callao	3	-
Guasipati	2	-

Fuente: Propia de Autor

5.2 Criterios para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG

La gestión de la Dirección de Seguridad Integral, está dada en la forma que se asume la estructura organizativa por la parte patronal, ésta tiene como objetivos planificar, dirigir, coordinar y controlar los procesos relacionados con la seguridad física de las personas, protección de los bienes de la institución, así como la seguridad, higiene y ambiente que garanticen las condiciones laborales y de ambiente de la comunidad universitaria acorde a las normativas que rigen en esta materia.

Los criterios para la puesta en marcha de la Dirección de Seguridad Integral se plantean a continuación:

5.2.1 Criterio de estructura organizativa de la Dirección de Seguridad Integral

En la UNEG fue aprobada la estructura organizativa de la Dirección de Seguridad Integral, mediante Resolución del Consejo Universitario CU-O-18-976, como se muestra en la figura 8.

Figura 8: Organigrama de la Dirección de Seguridad Integral

Fuente: Resolución CU-O-18-976 (2011)

5.2.2 Criterio de ubicación

Se plantea que sea creada una sede central de la Dirección de Seguridad Integral, que funcione en el Edificio General de Seguros, piso 1, en lo que actualmente es la Sala de Usos Múltiples, a la cual no se le realizará modificación alguna de tabiquería, solo instalaciones de tomas corrientes y de red interna, allí se desempeñaran parte de los funcionarios como la gestión central y los demás estarán ubicados en las sedes, según cada área como se explica en los criterios de recursos humanos.

5.2.3 Criterio de duración

Se plantea que la Dirección de Seguridad Integral sea una estructura organizativa que perdure en el tiempo, su desarrollo y expansión estará determinado por el crecimiento institucional, sin embargo para la estimación de los costos de este proyecto solo se considera el funcionamiento de la unidad durante un (01) año.

5.2.4 Criterios de recursos humanos

Los cargos requeridos son los mínimos necesario para la puesta en marcha de la unidad, sin embargo su expansión y desarrollo depende del crecimiento institucional, así como por la demanda de los servicios prestados por esta unidad.

Aunado a esto para el cálculo de los costos de personal solo se consideran los conceptos de las asignaciones y aportes que implican un desembolso de la institución a los mismos, los criterios cargos se detallan por área a continuación:

5.2.4.1 En el área de la Dirección de Seguridad Integral

Se requiere crear un (01) cargo de Director y uno (01) Secretaria, ubicados funcionalmente en la sede central de la Dirección de Seguridad Integral, del cual dependen funcionalmente los tres departamentos y el Centro de Información y Tecnología.

5.2.4.2 Centro de Información y Tecnología

Se requiere crear un (01) cargo de Analista Programador, ubicado funcionalmente en la sede central de la Dirección de Seguridad Integral, teniendo como jefe inmediato al Director.

5.2.4.3 En el área de Protección y Seguridad Interna

Se requiere crear un (01) cargo de Jefe Dpto. de Protección y Seguridad Interna, ubicado funcionalmente en la sede central de la Dirección de Seguridad Integral, del cual dependen los supervisores de vigilancia.

5.2.4.3.1 Supervisor de Vigilancia

Considerando que existen cinco (05) supervisores de vigilancia, adscritos a la Dirección de Servicios y Mantenimiento y serán trasladados estructuralmente a la Dirección de Seguridad Integral, se requiere la creación de un (01) cargo Supervisor de Vigilancia para cubrir las sedes de Guasipati-El Callao, así mismo se mantiene la prestación del servicio de vigilancia con la empresa contratadas según los mecanismos definidos para tal fin.

5.2.4.4 En el área del Cuerpo de Bomberos UNEG

Considerando que el Cuerpo de Bomberos UNEG (CBUNEG) pasa a constituirse un Departamento continua prestando servicios hasta ahora prestados, en el cual los estudiantes seguirán siendo miembros voluntarios del CBUNEG, en igual condición de estudiantes de un programa de desarrollo y formación estudiantil a través de los trámites de la Dirección de Desarrollo Estudiantil, unidad creada para tal fin.

En tal sentido se requiere crear un (01) cargo de Comandante, ubicado funcionalmente en la sede central de la Dirección de Seguridad Integral, de cual dependen todos los funcionarios del CBUNEG.

5.2.4.4.1 Jefe de Operaciones Bomberiles

Se requiere crear un (01) cargo de Jefe de Operaciones Bomberiles, ubicado funcionalmente en la Oficina CBUNEG Villa Asia, actualmente existe un funcionario con cargo de Supervisor de Servicios Generales, quien coordina actividades del Cuerpo de Bomberos y maneja la ambulancia, por lo cual se plantea q dicho funcionario asuma el respectivo cargo.

5.2.4.4.2 Bombero

Se requiere crear cuatro (04) cargos de Bomberos para cubrir con las necesidades de atención médica inmediata en todas las sedes de la UNEG, distribuidos de la siguiente manera:

- 1 Bombero para atender sedes en Puerto Ordaz, Ubicado funcionalmente en Oficina CBUNEG Atlántico.
- 1 Bombero para atender sedes en Upata, Ubicado funcionalmente en Oficina CBUNEG Upata.
- 1 Bombero para atender sedes en Guasipati, El Callao y Santa Elena de Uairén, Ubicado en Oficina CBUNEG Guasipati.
- 1 Bombero para atender sedes Ciudad Bolívar y Caicara del Orinoco, Ubicado funcionalmente en la Oficina CBUNEG – Jardín Botánico Ciudad Bolívar.

5.2.4.4.3 Chofer de Ambulancia

Se requiere sea creado un (01) cargo de chofer para manejo exclusivo de la ambulancia, ubicado funcionalmente en la sede CBUNEG Villa Asia.

5.2.4.5 En el área de Seguridad, Higiene y Ambiente

Se requiere crear un (01) cargo de Jefe Dpto. de Seguridad, Higiene y Ambiente, ubicado funcionalmente en la sede central de la Dirección de Seguridad Integral, del cual dependen los inspectores, higienistas, enfermera y médico ocupacional.

5.2.4.5.1 Médico Ocupacional:

Considerando que existen los Institutos de Previsión Social, IPSTUNEG e IPSPUNEG, encargados de administrar los servicios médico-hospitalarios de los trabajadores de la UNEG y que dichos institutos cuentan con diverso personal especialista en áreas de la salud y con las instalaciones acorde para desarrollar funciones médicas, se plantea que para el primer año de funcionamiento de la Dirección de Seguridad Integral, cada Instituto asuma la responsabilidad de atenciones médicas ocupacionales, es decir que ambos institutos contraten de forma permanente un médico ocupacional que permita hacer las evaluaciones ocupacionales preventivas pre-ingreso, pre y post vacacional a los trabajadores.

5.2.4.5.2 Enfermeras

Se requiere sea creado un (01) cargo de Enfermera, ubicada funcionalmente en la sede central de la Dirección de Seguridad Integral, para atender esa sede, el resto de las sedes serán atendidas por los funcionarios del CBUNEG ya explicado, con el apoyo de las enfermeras adscritas a la Dirección de Desarrollo Estudiantil.

5.2.4.5.3 Higienista Ocupacional

Se requiere crear un (01) cargo de Higienista Ocupacional, ubicado funcionalmente en la sede central de la Dirección de Seguridad Integral.

5.2.4.5.4 Psicólogo

Para el primer año de funcionamiento se plantea no contratar un Psicólogo en virtud de que se requiere el levantamiento de condiciones de salud física y mental de los diferentes trabajadores, para iniciar con intervenciones propias de este especialista.

5.2.4.5.5 Inspector de Seguridad e Higiene Ocupacional

En virtud de que existe un funcionario desempeñándose como Inspector de Seguridad e Higiene Ocupacional, adscrito a la Dirección de Personal, además se requiere iniciar gestiones en las diferentes sedes de la institución, se plantea que dicho

funcionario sea trasladado a la Dirección de Seguridad Integral y que sean creado tres (03) cargos más similares para cubrir operativamente todas las sedes:

- 1 Inspector para atender sedes de Puerto Ordaz, Ubicado funcionalmente en Oficina CBUNEG Villa Asia.
- 1 Inspector para atender sedes de Upata, Ubicado funcionalmente en Oficina CBUNEG Upata.
- 1 Inspector para atender sedes Guasipati, El Callao y Santa Elena de Uairén, Ubicado funcionalmente en Oficina CBUNEG Guasipati.
- 1 Inspector para atender sedes Ciudad Bolívar y Caicara del Orinoco, Ubicado funcionalmente en Oficina CBUNEG – Jardín Botánico Ciudad Bolívar.

5.2.4.5.6 Inspector de Protección Ambiental

Se requiere crear un (01) cargo de Inspector de Protección Ambiental, ubicado funcionalmente en las instalaciones del Centro de Investigación en Gestión Ambiental y Desarrollo Sustentable (CIGADS) de la sede Chilemex de la UNEG.

5.2.5 Criterios de Integración

La Dirección Seguridad Integral se desempeñará conectada con los institutos de previsión social IPSTUNEG e IPSPUNEG a través de los médicos ocupacionales para el primer año hasta que se diseñe proyecto Unidad Médica Ocupacional para los trabajadores y se cuente con espacio acorde para su funcionamiento

Además esta unidad tendrá continuo contacto con el Comité de Seguridad y Salud Laboral ya existente y los delegados de prevención vigentes en las diferentes sedes.

5.2.5 Criterios de Mobiliario, equipos de trabajo y materiales de funcionamiento

Para la estimación de costos no se consideran los de mantenimiento a la Ambulancia del CBUNEG, puesto que este ya es gestionado a través de la Dirección de Servicios y Mantenimiento, así como otros que están inmersos dentro de las gestiones de otras unidades ya existentes en la institución.

En cuanto a materiales y equipos de trabajo solo se consideran aquellos que hacen falta para la puesta en funcionamiento de la Dirección de Seguridad Integral, considerando que tanto el Cuerpo de Bomberos como el área de Vigilancia ya cuenta con recursos de instalaciones en algunas sedes.

En cuanto a la adecuación de oficinas no se considera dentro de la estimación de costos puesto que ya existe el área establecida como Sala de Usos Múltiples, y las adecuaciones que se realicen serán contempladas por la Dirección de Servicios y Mantenimiento.

5.3 Estructura de Desglose de Trabajo para la Puesta en Marcha de la Dirección de Seguridad Integral

Para el diseño la estructura de desglose de trabajo (EDT) se considera los paquetes de trabajo necesarios para la puesta en marcha de la Dirección de Seguridad Integral, como se refleja en la figura 9.

Figura 9: EDT para la puesta en marcha de la Dirección de Seguridad Integral

Fuente: Propia de Autor

De acuerdo es estos paquetes de trabajo se realiza posteriormente la identificación de los recursos necesarios por cada una y los costos asociados.

5.4 Cronograma de Actividades para la Puesta en Marcha de la Dirección de Seguridad Integral

Para desarrollar el cronograma de actividades, se identifica inicialmente las actividades por paquete de trabajo y se elabora tabla de detalle de las actividades a desarrollar por cada funcionario, en la tabla 7.

Tabla 7: Actividades para la puesta en marcha de la Dirección de Seguridad Integral

1.- Contratación del Personal
ANALISTA DE PERSONAL
Realizar los trámites de reclutamiento e ingreso de personal para cubrir los cargos creados para la puesta en marcha de la Dirección de Seguridad Integral.
2.- Adquisición de Mobiliarios y Equipos
ANALISTA DE COMPRAS
Realizar las gestiones de licitación y compra de los equipos de trabajos, mobiliarios, equipos de computación, materiales de oficina y demás que sean necesarios para la puesta en marcha de la Dirección de Seguridad Integral.
3.- Gestión de la Dirección de Seguridad Integral
DIRECTOR
Planificar y coordinar los procesos relacionados con la seguridad física de las personas, protección de bienes de la institución y la seguridad, higiene y ambiente que garanticen las condiciones laborales y de ambiente de la comunidad universitaria acorde a las normativas vigentes.
SECRETARIA I
Desarrollar todas las actividades secretariales para el control de los documentos, la generación de archivos, así como la emisión y distribución de correspondencias a las diferentes unidades y trabajadores de la institución.
4.- Gestión del Centro de Información y Tecnología
ANALISTA PROGRAMADOR
Diseño y desarrollo del Proyecto funcionamiento del Centro de Información, miembro de equipo de diseño de: Proyecto de Monitoreo y Video Vigilancia Para la Institución y Proyecto de Control de Acceso Vehicular y Peatonal, enmarcado en el funcionamiento del Centro de Información y Tecnología.
5.- Gestión del Área de Protección y Seguridad Interna
JEFE DE DEPARTAMENTO
Diagnóstico de las sedes de la institución en materia de protección y seguridad interna, diseño y gestión de proyecto de Monitoreo y video Vigilancia para la Institución, así como proyecto de Control de Acceso Vehicular y Peatonal. Coordinar adiestramiento para supervisores.
SUPERVISOR DE VIGILANCIA
Coordinación de la rotación de oficiales de vigilancia y continua supervisión de empresa contratada de seguridad en las sedes de la institución, Levantamiento de informes de funcionamiento de la sedes, solicitudes de requerimientos en materia de protección y seguridad interna.

Fuente: Propia del Autor

Tabla 7: Actividades para la puesta en marcha de la Dirección de Seguridad Integral (cont.)

6.- Gestión Área del Cuerpo de Bomberos
COMANDANTE DEL CUERPO DE BOMBEROS
Planificar y coordinar los procesos relacionados con actividades Bomberiles, sistemas de atención de primeros auxilios, transporte de lesionados, atención médica de emergencia y planes de contingencia para todas las sedes de la Institución.
JEFE DE OPERACIONES BOMBERILES
Coordinar las actividades Bomberiles, diseñar programas de actividades preventivas y de rutina para el personal bomberil y estudiantil de apoyo, así como actividades de formación tanto a trabajadores como estudiantes, realizar diagnóstico y proyectos de sistemas de extinción de incendio, salidas de emergencias, señalización u otros en las diferentes sedes de la institución.
BOMBERO
Realizar las labores de prevención y atención médica oportuna tanto a trabajadores como estudiantes en las sedes de la institución y fusionados operativamente con las enfermeras ubicadas en cada área, así como de formación y diseño de programas con inspectores de seguridad.
CHOFER DE AMBULANCIA
Realizar labores de chofer de la ambulancia para las atenciones médicas de emergencia tanto a la comunidad universitaria como a la población externa si existe disponibilidad al momento, según la coordinación del jefe de operaciones Bomberiles.
7.- Gestión del Área de Seguridad, Higiene y Ambiente
JEFE DE DEPARTAMENTO
Planificar y coordinar las actividades de seguridad e higiene que permitan prevenir la ocurrencia de accidentes y enfermedades ocupacionales en los trabajadores, así como protección del medio ambiente durante la realización de las actividades de la institución, coordinar adiestramiento en conjunto con Cuerpo de Bomberos.
INSPECTOR DE SEGURIDAD E HIG. OCUPACIONAL
Realizar los análisis de riesgos por puesto de trabajo, diseñar el programa de seguridad y salud laboral, conformar los CSSL en todas las sedes de la institución, diseñar normas y procedimiento en ésta área.
HIGIENISTA OCUPACIONAL
Diseñar y poner en marcha el plan de evaluaciones médicas ocupacionales, coordinar la apertura de historias médicas para los trabajadores de la institución, realizar seguimiento de los trabajadores que presentan patologías de enfermedades ocupacionales.
ENFERMERA
Realizar las historias médicas a cada trabajador de la institución, participar en conjunto con el higienista en el diseño y desarrollo del plan de evaluaciones médicas ocupacionales a los trabajadores, levantar informes de recomendaciones en materia de salud.
INSPECTOR DE PROTECCIÓN AMBIENTAL
Realizar diagnóstico de procesos realizados por la institución que implican la manipulación de químicos, tóxicos o agentes contaminantes del ambiente y que generan desechos. Diseñar el programa de protección ambiental por sede, partiendo de aquellas sedes donde existen laboratorios.

Fuente: Propia del Autor

Luego de determinadas las actividades, se estima el tiempo de duración de cada una para el desarrollo del proyecto puesta en marcha de la Dirección de Seguridad Integral, como se observa en la tabla 8.

Tabla 8: Cronograma de Actividades

CRONOGRAMA PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL EN LA UNEG														
TRAMITES DE CONTRATACIÓN DE PERSONAL	NOV	DIC	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
Analista de Personal														
TRAMITES ADQUISICIÓN MOBILIARIOS Y EQUIPOS DE TRABAJO Y MATERIALES														
Analista de Compras														
GESTIÓN DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL														
Director														
Secretaria I														
GESTIÓN DEL CENTRO DE INFORMACIÓN Y TECNOLOGÍA														
Analista Programador														
GESTIÓN DEL ÁREA DEL CUERPO DE BOMBEROS														
Comandante del Cuerpo de Bomberos														
Jefe de Operaciones Bomberiles														
Bombero														
Chofer de Ambulancia														
GESTIÓN DEL ÁREA DE SEGURIDAD, HIGIENE Y AMBIENTE														
Jefe de Departamento														
Inspector de Seguridad														
Higienista Ocupacional														
Inspector de Protección Ambiental														
Enfermera														

Fuente: Propia del Autor

Para la realización de cada una de las actividades de la EDT y según las áreas de la unidad, resulta un año de funcionamiento y dos (02) meses de trámites de contratación de personal y adquisición de mobiliarios, materiales y equipos de

trabajo, resultando entonces un período de 14 meses, con fecha de inicio: noviembre 2012 y fin: diciembre 2013.

5.5 Recursos humanos, materiales y equipos requeridos para la puesta en marcha de la Dirección de Seguridad Integral

5.5.1 Recursos humanos requeridos para la Dirección de Seguridad Integral

Según los criterios establecidos anteriormente se construye la estructura organizativa de posición, como se observa en la figura 10.

Figura 10: Estructura Organizativa de Posición de DSI

Fuente: Propia del Autor

Según lo descrito anteriormente y las especificaciones del Manual de Cargos OPSU, creado para establecer estructuras de cargos en las instituciones de educación universitaria, los cargos requeridos para la puesta en funcionamiento de la Dirección de Seguridad Integral de la UNEG para un (01) año se reflejan en la tabla 9

Tabla 9: Cargos requeridos para la Dirección de Seguridad Integral

Cargos para DSI con especificaciones Manual de Cargos OPSU				
Código	Cargo	Nivel	Cant.	Tipo de Personal
S/C	Director de Seguridad Integral	-	1	Admin./Docente
01032	Secretaria	4	1	Administrativo
34044	Jefe de Protección y Seguridad Interna	7	1	Administrativo
11054	Analista Programador	5	1	Administrativo
10021	Supervisor de Vigilancia (Obrero)	7	6	Obrero
59074	Comandante del Cuerpo de Bomberos	9	1	Administrativo
59043	Jefe de Operaciones Bomberiles	6	1	Administrativo
59012	Bombero	4	4	Administrativo
09081	Chofer	5	1	Obrero
34084	Jefe de Seguridad, Higiene y Ambiente	9	1	Administrativo
34013	Inspector de Seguridad e Higiene Ocup.	4	4	Administrativo
32023	Enfermera	4	1	Administrativo
34094	Higienista Ocupacional	5	1	Administrativo
34053	Inspector de Protección Ambiental	4	1	Administrativo
28054	Médico Ocupacional	7	2	Administrativo

Nota. Datos tomados del Manual de Cargos OPSU

En tal sentido, se requieren de 25 funcionarios para la puesta en funcionamiento de la Dirección de Seguridad Integral, ya que los dos (02) médicos ocupacionales indicados serán contratados por los institutos de previsión social y serán cotizados según las pólizas emitidas por cada uno hacia la institución para su posterior contratación.

5.5.2 Equipos de trabajo requeridos para la Dirección de Seguridad Integral

Fue realizada la identificación equipos de trabajo requerido para la puesta en marcha de la unidad, los cuales se observan en la tabla 10.

Tabla 10: Equipos de Trabajo para la Dirección de Seguridad Integral

Equipos de Trabajo	Cantidad
Dosímetro de Ruido SV102, SVANTEX	1,00
Medidor Calidad de Aire Interno IAQ-Calc, Modelo 7545	1,00
Luxómetro, Modelo EC-1, Hagner	2,00
Radio Inalámbrico	7,00
Teléfono de Oficina	1,00
Camilla de pacientes e insumos de enfermería	1,00

Fuente: Propia del Autor

5.5.3 Mobiliario, equipos de oficina y materiales requeridos para la Dirección de Seguridad Integral

Fue realizada la identificación de mobiliarios, equipos de oficina y materiales requeridos para la puesta en marcha de la unidad, para cada trabajador de las unidades, en algunos casos no se incluye en virtud de que ya posee o no los requiere para desarrollar las funciones inherentes al cargo, como se observan en tabla 11 y 12.

Tabla 11: Mobiliarios y Equipos de Oficina

Mobiliarios y Materiales	Cantidad
Escritorio Modular	19,00
Computador	19,00
Silla Ejecutiva C/SB	20,00
Materiales de Oficina	24,00
Impresora Láser	5,00
Archivo 4 Gavetas vertical metal frontal formica	1,00

Fuente: Propia del Autor

En el caso de los materiales de oficina, se identificó el total de materiales de acuerdo a la versión de venta al público que existe actualmente en el mercado, para el funcionamiento de un (01) año de la unidad, los cuales serán distribuidos al personal de la unidad, por ello para la estimación se consideró la proporción en costo por cada área, de acuerdo a la cantidad de trabajadores existentes, En la tabla 12 se observan los materiales de oficina requeridos para funcionamiento de la unidad.

Tabla 12: Materiales de Oficina requeridos para el funcionamiento de la Dirección Seguridad Integral

Descripción	Unidad	Cantidad
Carpeta de Fibra Marrón Oficio	Caja	20
Carpeta de Fibra Marrón Carta	Caja	5
Resma de Papel Carta	Caja	3
Bolígrafos	Caja	2
Lápices	Caja	2
Tóner	Unidad	10
Clip Nro. 1	Caja	24
Clip Mariposa	Caja	24
Separadores	Caja	5
Cinta Transparente	Caja	2
Correctores	Unidad	24
Marcadores	Unidad	24
Reglas	Unidad	24

Fuente: Propia del Autor

5.6 Costos de las Actividades para la puesta en marcha de la Dirección de Seguridad Integral

Al tener los recursos requeridos para el funcionamiento de la Dirección de Seguridad Integral se realiza una aproximación de los recursos financieros para completar las actividades del proyecto, los cuales se detallan a continuación:

5.6.1 Costos de Recursos Humanos

En cuanto a la estimación de costos de personal, se realizaron varios análisis de pago según cada cargo, Ver Anexo A: Cálculo de Costos de Personal, entre lo que se incluyen:

- A.1: Relación de fórmulas para cálculo de costo de personal.
- A.2: Tabla salarial de personal administrativo y obreros.
- A.3: Cálculo de pagos mensual y anual por cargo
- A.4: Cálculo de prestaciones sociales por cargo.

5.6.2 Costos de equipos de trabajo, mobiliario y materiales

Los costos de mobiliarios, materiales y equipos requeridas para cumplimiento de las actividades para la puesta en marcha de la Dirección de Seguridad Integral se reflejan en el plan de gestión de costos respectivo, ver Anexo B: Plan de Gestión de Costos Para la Puesta en Marcha de la Dirección de Seguridad.

5.7 Presupuesto de Costo para la puesta en marcha de la Dirección de Seguridad Integral

Una vez distribuidos los costos por actividad individual o paquete de trabajo, se realiza la suma de total de los mismos, obteniendo la línea base del costo del proyecto, es decir el presupuesto. El presupuestos de costos para la puesta en marcha de la Dirección de Seguridad Integral se refleja en el plan de gestión de costos respectivo, ver Anexo B: Plan de Gestión de Costos Para la Puesta en Marcha de la Dirección de Seguridad.

5.8 Control de los Costos para la puesta en marcha de la Dirección de Seguridad Integral

Luego de diseñado el plan de gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral, se requiere crear mecanismos que permitan monitorear la situación del proyecto en cualquier momento de sus realización, tanto para actualizarlo como para gestionar cambios en la línea base del costo si fuere necesario.

En tal sentido fue diseñado el cronograma de costos durante los 14 meses del proyecto lo cual permitirá que una vez iniciada la realización del mismo, comparar los costos incurridos con lo plantificado y reflejado en este plan de forma mensual.

Aunado a esto se diseñó la Curva S de los costos acumulados del proyecto, que permite ver el comportamiento de los costos incurridos durante el transcurso del tiempo y se compara con estos costos planificados, la diferencia representa el margen de alteración, permitiendo prever el final del proyecto y en virtud de esto establecer controles de forma dinámica y oportuna, además permitirá medir el nivel de eficacia y eficiencia del proyecto. Ver Anexo C: Cronograma de Costos Para la Puesta en Marcha de la Dirección de Seguridad.

5.9 Recurso presupuestario requerido para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG.

Finalmente resulta, del plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral, los costos totales para el desarrollo de este proyecto, como se observa en la tabla 13.

Tabla 13: Tabla de Costos Totales del Proyecto

Costos Totales del Proyecto	Total	Recurso ya Presupuestado	Presupuesto Requerido
Total Mobiliario y Materiales	279.426,56	0,00	279.426,56
Total Equipos de Trabajo	11.048,00	0,00	110.048,00
Total Recursos Humanos	2.975.925,27	686.472,00	2.289.453,27
Total Proyecto:	3.365.399,83	686.472,00	2.678.927,83

Fuente: Propia del Autor

De la tabla 12 se determina que *el costo total de proyecto representa 3.365.399,83Bs.*, sin embargo en virtud de que existe personal que será transferido internamente de otra unidad organizativa ya están presupuestados en la estructura de cargos existente para el año 2013, por lo tanto para el desarrollo de este proyecto debe solicitarse ante la Oficina de Planificación del Sector Universitario (OPSU), los recursos presupuestarios equivalentes a **2.678.927,83Bs.**

CAPITULO VI

ANALISIS DE RESULTADOS

Los proyectos son usados con frecuencia como una forma de realizar el plan estratégico de la organización, esta investigación generó como resultado un plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG, lo cual representa el cumplimiento de uno de los procesos de planificación de proyectos que permite posteriormente dirigirlo.

Dentro de los resultados del mencionado plan se tiene que genera el costo total por cada uno de los paquetes de trabajo de la EDT, como se muestra en la figura 11.

Figura 11: EDT con costos para el proyecto

Fuente: Propia del Autor

Dicho resultado indica que un 99,27% de los costos para desarrollar el proyecto lo representan los costos de gestión o funcionamiento de la Dirección de Seguridad Integral, entre los trámites de contratación de personal y adquisición de mobiliario,

equipos de trabajo y materiales solo abarca un 0,73% es decir, es poco representativo en costo, sin embargo de vital importancia para garantizar la funcionalidad de la unidad.

El haber diseñado el plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG, permite conocer a la institución realmente que y cuanto se requiere para que dicha unidad pueda funcionar, además tiene el documento que soporta la solicitud de recursos presupuestarios a la Oficina de Planificación del Sector Universitario (OPSU), como se menciona en el ítem 5.9 de los resultados.

Aunado a esto dicho plan permite al equipo de proyecto que lo desarrolle la visualización oportuna de las actividades que son necesarias realizar para llevar a cabo el proyecto, los recursos humanos, equipos y materiales indispensables para la culminación de dichas actividades del proyecto, los mecanismos de control respectivo de los costos en cualquier instante de desarrollo del proyecto. Además contribuye a que la institución cumpla con lo establecido en la legislación vigente en esta materia

Todo lo anterior mencionado indica que se obtuvo respuesta a la interrogante de la investigación ¿Cuáles son los elementos característicos a considerar para diseñar un plan para la gestión de los costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG?, lo cual representa que es satisfactoria y se verifica ya que para lograrlo se realizó un diagnóstico para identificar las unidades que coadyuvaban a la gestión de la unidad, que permitió definir los criterios para su puesta en marcha y finalmente realizar el proceso de estimar costos, determinar presupuesto y establecer mecanismos de control de los costos del proyecto en cada una de las áreas o departamentos, así como por cada unidad de tiempo definida.

CAPITULO VII

EVALUACIÓN DEL PROYECTO

7.1 Consideraciones generales

En el presente capítulo evaluaremos los resultados de la investigación, basado en los criterios de cumplimiento del objetivo general y específico trazados al inicio y la metodología del PMI para diseñar planes de gestiones de costos de proyectos.

En tal sentido esta investigación definió como objetivo general diseñar un plan de gestión de costos para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG, lo cual fue alcanzado con el desarrollo de cada uno de los objetivos específicos.

7.2 Cumplimiento de los objetivos específicos

7.2.1 Se identificaron las unidades organizativas que coadyuvan a la gestión de la Dirección de Seguridad Integral en la UNEG, cumpliendo al describir las unidades por el área de protección de instalaciones, área de atención médica inmediata y área de seguridad, higiene y ambiente.

7.2.2 Se describieron los criterios para la puesta en marcha de la Dirección de Seguridad Integral en la UNEG, cumpliendo al describir los criterios por estructura organizativa, por ubicación, por duración, por recursos humanos, por mobiliario,

equipo de trabajo y materiales, así como por la integración con otras unidades internas de la institución.

7.2.3 Se diseñó la estructura de desglose de trabajo para la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar la EDT para el desarrollo del proyecto según los recursos disponibles.

7.2.4 Se diseñó el cronograma de actividades para la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar las actividades por paquete de trabajo, así como el cronograma de las actividades respectivo.

7.2.5 Se identificaron recursos humanos, materiales y equipos necesarios para de la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar las tablas de cantidad de recursos humanos, equipos de trabajo, mobiliarios, computadores, impresoras y materiales de oficina requeridos para el funcionamiento de la unidad.

7.2.6 Se estimaron los costos de las actividades para de la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar los costos estimados de recursos humanos, equipos de trabajo, mobiliario y materiales.

7.2.7 Se determinó el presupuesto de costos para de la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar el plan de gestión de costos y el costo total del proyecto y por paquete de trabajo.

7.2.8 Se diseñó el control de costos para de la puesta en marcha de la Dirección de Seguridad Integral, cumpliendo al reflejar el cronograma de costos y la Curva S de los costos que permite controlarlos durante el desarrollo posterior del mismo.

Lo mencionado representa que tal como fue previsto, se realizó una aplicación vertical de la investigación, desarrollando objetivo específico, por específico y cumpliendo los indicadores establecidos en la operacionalización de los objetivos para medir el nivel de cumplimiento de la investigación.

Finalmente el cumplimiento de los objetivos específicos garantiza el cumplimiento del objetivo general de la investigación, dando por culminada de forma satisfactoria la misma.

CONCLUSIONES

- La UNEG está en busca de mejorar las gestiones de protección física y mental de los trabajadores, así como cumplir con la legislación vigente en esta materia, por lo cual aprueba, mediante resolución del Consejo Universitario N° CU-O-18-976, de fecha 31-10-11, Acta N° O-18, la creación de la Dirección de Seguridad Integral, sin embargo no posee recursos presupuestarios para su puesta en funcionamiento ya que no se han realizado las gestiones correspondiente ante la OPSU.
- La institución no tiene metodología establecida para la formulación, planificación, ejecución control de proyectos en sus diferentes unidades, sino que cada una lo realiza de acuerdo a alguna instrucción específica o a criterios propios, es decir existe inmadurez institucional en la gestión de proyectos.
- La institución cuenta con el Comité de Seguridad y Salud Laboral Sede Puerto Ordaz (CSSL UNEG, sede Puerto Ordaz), y 24 delegados de prevención legalmente registrados en INPSASEL, los cuales se encargan de vigilar el cumplimiento por parte de la institución de todo lo establecido en materia de seguridad y salud para los trabajadores, en efecto contribuye al desarrollo y promoción de actividades de esta naturaleza.
- Existe carencia de formación en trabajadores en cuanto a las gestiones de protección de bienes e instalaciones, de atención médica inmediata y de seguridad, higiene y ambiente, así como de las implicaciones de irregularidades en este ámbito a nivel laboral y personal.

RECOMENDACIONES

- Gestionar los recursos presupuestarios ante la Oficina de Planificación del Sector Universitario (OPSU) para la puesta en marcha de la Dirección de Seguridad Integral, adscrita al Rectorado de la UNEG, considerando el plan de gestión de costos para tal fin.
- Establecer propuestas de metodología para la formulación, planificación, ejecución control de proyectos en sus diferentes unidades, y asegurar su implementación en la institución, partiendo del compromiso desde la alta gerencia.
- Continuar en conexión continua con el Comité de Seguridad y Salud Laboral y delegados de prevención existentes, con el fin de asesorar a los trabajadores en esta materia y contribuir al desarrollo y promoción de actividades de esta naturaleza.
- Realizar procesos de inducción y formación a los trabajadores de todo lo relacionado a de protección de bienes e instalaciones, de atención médica inmediata y de seguridad, higiene y ambiente, con el fin de coadyuvar a la creación de una cultura preventiva dentro de la institución, desde el nivel directivo hasta el operativo o supervisado.

REFERENCIAS BIBLIOGRÁFICAS

- Balestrini (2006). *Como se Elabora el Proyecto de Investigación*, BL Consultores y Asociados, Caracas, Venezuela.
- Convenio 155. *Seguridad y Salud de los Trabajadores* (1981) (Ratificación registrada el 25-06-1984); Gaceta Oficial Nro. 3-312, enero, 10, 1984.
- Constitución Nacional (1999), Gaceta Oficial Nro. 5453, marzo 3, 2000.
- Cabrera F., (2012). *Manual Práctico sobre Obligaciones Legales del Empleador en Venezuela*, Ediciones Mutare, Caracas, Venezuela.
- Cadenas C. (2005). *Diseño de una metodología para gestión de costos en proyectos de inversión de CVG Carbones del Orinoco, C.A.*, Trabajo Especial de Grado de Especialización, UCAB, Ciudad Guayana, Venezuela.
- González M. (2007). *Propuesta de diseño de un sistema de costo por actividad para empresa ingeniería DIVILCA, C.A.*, Trabajo Especial de Grado de Especialización, UCAB, Ciudad Guayana, Venezuela.
- Hernández, R. Fernández, C. y Batista, P. (2003). *Metodología de la Investigación*. (3ra Edición). México: McGraw – Hill International.
- Ley Orgánica de Trabajo, las Trabajadoras y los Trabajadores (2012), Gaceta Oficial Nro. 6.076, mayo 07, 2012.
- Ley de Universidades (1970), Gaceta Oficial Nro. 1429, septiembre 8, 1970.

Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo,
LOPCYMAT, Gaceta Oficial Nro. 38.236, julio 26, 2005.

Lagos I. (2003). *Descripción del sistema de control de costos de empresa Consultores en Venezuela*, Trabajo Especial de Grado de Especialización, UCAB, Ciudad Guayana, Venezuela.

Palella y Martins (2006). *Metodología de la Investigación Cuantitativa*, FEDUPEL, Caracas, Venezuela.

Project Management Institute (PMI), *Guía de los Fundamentos para la Dirección de Proyectos*, PMBOK (2008).

Tamayo (1981). *El Proceso de la Investigación Científica*, fundamentos de investigación, Editorial LIMUSA, S.A., México.

Universidad Nacional Experimental de Guayana. [Página Web en línea]. Disponible: <<http://www.uneg.edu.ve/institucion/filosofia.php>> [consulta: 2012, abril 10].

Universidad Pedagógica Experimental Libertador UPEL (2006). *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales*, (4ta Edición, reimpresión 2011), caracas.

Viamonte M. (2008). *Diseño de Oficina de Proyectos a Seguros Caroní C.A.*, Trabajo Especial de Grado de Especialización, UCAB, Ciudad Guayana, Venezuela.

ANEXO A

**CÁLCULO DE COSTOS
DE PERSONAL**

A.1 RELACIÓN DE FÓMULAS PARA CALCULO DE COSTOS DE PERSONAL

Descripción	Administrativo	Obrero
Sueldo basico	Asignación fija pagada al trabajador a cambio de una prestación por servicio	
Prima por Hijo	98 Bs. Cláusula 30 Normativa Laboral	98 Bs. Clausula 26 Normativa Laboral (5% del Nivel I del tabulador salarios)
Bono Residencia	94 Bs.	2 Bs.
Prima de TSU -PROF	16% Nivel 301 Tabulador para TSU Nivel 401 Tabulador para Prof. Normativa Laboral	16% Cláusula 34 12% del Salario Normal Cláusula 22 Normativa Laboral
Prima Hogar	329 Bs. Cláusula 29 Normativa Laboral	395 Bs. Cláusula 24 Normativa Laboral (8,25% del Tabulador IV de Salarios + 235)
Prima de Antigüedad	1,5% Salario Normal * Años Servicio Normativa Laboral	Cláusula 28 (1,5 Salario+Horas Extras)*Años de Servicio, Cláusula 5 Normativa Laboral
Fondo de Jubilacion	3% Sueldo Básico	3% Sueldo Básico
Seguro Social Obligatorio	Salario Semanal*Nro Lunes/mes* 4%(Reten) Salario Semanal*Nro Lunes/mes* 9% (Aport) Tope 5 Salarios Mínimos	Salario Semanal*Nro Lunes/mes* 4%(Reten) Salario Semanal*Nro Lunes/mes* 9% (Aport) Tope 5 Salarios Mínimos
Reg.Prestacional Empleo	Salario Semanal*Nro Lunes/mes* 0,5%(Ret) Salario Semanal*Nro Lunes/mes* 2% (Aport) Tope 10 Salarios Mínimos	Salario Semanal*Nro Lunes/mes* 0,5%(Ret) Salario Semanal*Nro Lunes/mes* 2% (Aport) Tope 10 Salarios Mínimos
Fondo Ahorro Oblig. Vivienda	1% Salario Integral (Retención) Salario Integral (Aporte)	2% 1% Salario Integral (Retención) Salario Integral (Aporte)
CAUNEG AHORRO	13,3% Salario Normal	10% Salario Normal
Bono de Alimentación	0,5 Unidad Tributaria * Día Normativa Laboral y LET	Cláusula 32 0,5 Unidad Tributaria * Día Normativa Laboral y LET
Bono Vacacional	90 días Salario Integral, Cláusula 26 Nor. Lab Formula: (\sum salario integral mensual/12*30)*90	90 días Salario Integral, Cláusula 26 Nor. Lab Formula: (\sum salario integral mensual/12*30)*90
Alicuota Bono Vacacional	(Días Bono Vacacional /360)* Sueldo Integral Diario	(Días Bono Vacacional /360)* Sueldo Integral Diario
Bono de Fin de Año	90 días Salario Integral, Cláusula 27 Nor. Lab Formula: (\sum salario integral mensual/12*30)*90	90 días Salario Integral, Cláusula 27 Nor. Lab Formula: (\sum salario integral mensual/12*30)*90
Alicuota Bono Fin Año	(Días Bono Fin de Año / 360)* Sueldo Integral Diario	(Días Bono Fin de Año / 360)* Sueldo Integral Diario
Prestaciones Sociales	Equivalente 15 días/trimestre * Ultimo Salario. Adicionalmente 2días salario luego 1er año.	Equivalente 15 días/trimestre * Ultimo Salario. Adicionalmente 2días salario luego 1er año.
Interes Prest. Sociales	(Antigüedad Acumulada*tasa Activa)/4	(Antigüedad Acumulada*tasa Activa)/4
Sueldo Normal	Sueldo Básico + Asignaciones (primas: Jerarquía, Hijo, TSU ó Prof, Hogar, Antigüedad y bono de residencia).	
Sueldo Integral	Sueldo Básico + Asignaciones (primas: Jerarquía, Hijo, TSU ó Prof, Hogar, Antigüedad y bono de residencia) + Aporte Ahorro CAUNEG.	
Sueldo Integral Diario	Sueldo Integral / 30 días.	

A.2 TABLAS SALARIALES PERSONAL ADMINISTRATIVO Y OBRERO

Tablas Salariales Administrativas

Según tabulador del sistema de carrera del empleado administrativo aprobado en la Institución.

Apoyo y Secretarías	
Categoría	Sueldo Básico (Bs)
Categoría I	1.714,00
Categoría II	1.881,00
Categoría III	2.149,00
Categoría IV	2.348,00
Categoría V	2.552,00
Categoría VI	2.723,00

Técnicos	
Categoría	Sueldo Básico (Bs)
Categoría I	2.164,00
Categoría II	2.294,00
Categoría III	2.587,00
Categoría IV	2.902,00
Categoría V	3.253,00

Profesionales	
Categoría	Sueldo Básico (Bs)
Categoría I	3.189,00
Categoría II	3.365,00
Categoría III	3.550,00
Categoría IV	3.745,00

Jefes	
Categoría	Sueldo Básico (Bs)
Jefe Dpto.	4.168,00
Director	5.164,00

Asignación de Primas de Grado Académico

Técnicos		
Categoría	Puntos	Monto(Bs)
Categoría I	16-27	358
Categoría II	28-43	399
Categoría III	44-59	447
Categoría IV	60-78	504
Categoría V	79-100	578

Prima de Grado (16%)	
Nivel 301 Tabulador	
2164*16%	346

Profesionales		
Categoría	Puntos	Monto(Bs)
Categoría I	16-27	448
Categoría II	28-43	497
Categoría III	44-59	557
Categoría IV	60-78	630
Categoría V	79-100	722

Prima de Grado (16%)	
Nivel 301 Tabulador	
3189*16%	510

Tablas Salariales Obreros

Según tabulador establecido por la OPSU para el personal obrero y vigente en la Institución.

Obreros	
Categoría	Sueldo Básico(Bs)
Categoría I	1.714,00
Categoría II	1.784,00
Categoría III	1.857,00
Categoría IV	1.934,00
Categoría V	2.013,00
Categoría VI	2.095,00
Categoría VII	2.181,00

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		ANALISTA DE PERSONAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.294,00			Sueldo Normal	3.653,44
Prima Jerarquia	-			Sueldo Integral	4.139,35
Prima por Hijo	98,00			Sueldo Integral Diario	137,98
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	447,00			Bono Vacacional	-
Prima Hogar	329,00			Alicuota Bono Vacacional	-
Prima de Antigüedad	391,44			Bono de Fin de Año	-
Fondo de Jubilacion		82,23	82,23	Alicuota Bono Fin Año	-
Seguro Social Obligatorio		190,58	84,70		
Reg.Prestacional Empleo		42,35	10,59	Prestaciones Sociales	2.069,67
Fondo Ahorro Oblig. Vivienda		73,07	36,53		
CAUNEG AHORRO		485,91	485,91	Total Año:	12.924,82
Totales	3.653,44	874,14	699,96		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	0	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	0	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	8		

CARGO:		ANALISTA DE COMPRAS			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.294,00			Sueldo Normal	3.211,46
Prima Jerarquia	-			Sueldo Integral	3.638,58
Prima por Hijo	-			Sueldo Integral Diario	121,29
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	447,00			Bono Vacacional	-
Prima Hogar	329,00			Alicuota Bono Vacacional	-
Prima de Antigüedad	47,46			Bono de Fin de Año	-
Fondo de Jubilacion		82,23	82,23	Alicuota Bono Fin Año	-
Seguro Social Obligatorio		190,58	84,70		
Reg.Prestacional Empleo		42,35	10,59	Prestaciones Sociales	1.819,29
Fondo Ahorro Oblig. Vivienda		64,23	32,11		
CAUNEG AHORRO		427,12	427,12	Total Año:	11.655,24
Totales	3.211,46	806,51	636,76		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	0	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		DIRECTOR DE SEGURIDAD INTEGRAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	5.164,00			Sueldo Normal	7.367,89
Prima Jerarquia	852,00			Sueldo Integral	8.347,81
Prima por Hijo	98,00			Sueldo Integral Diario	278,26
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	722,00			Bono Vacacional	31.304,30
Prima Hogar	329,00			Alicuota Bono Vacacional	69,57
Prima de Antigüedad	108,89			Bono de Fin de Año	31.304,30
Fondo de Jubilacion		176,58	176,58	Alicuota Bono Fin Año	69,57
Seguro Social Obligatorio		429,01	190,67		
Reg.Prestacional Empleo		95,34	23,83	Prestaciones Sociales	25.878,22
Fondo Ahorro Oblig. Vivienda		147,36	73,68		
CAUNEG AHORRO		979,93	979,93	Total Año:	209.639,98
Totales	7.367,89	1.828,21	1.444,69		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		SECRETARIA			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	1.181,00			Sueldo Normal	1.727,53
Prima Jerarquia	-			Sueldo Integral	1.957,29
Prima por Hijo	98,00			Sueldo Integral Diario	65,24
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	-			Bono Vacacional	7.339,84
Prima Hogar	329,00			Alicuota Bono Vacacional	16,31
Prima de Antigüedad	25,53			Bono de Fin de Año	7.339,84
Fondo de Jubilacion		35,43	35,43	Alicuota Bono Fin Año	16,31
Seguro Social Obligatorio		98,11	43,61		
Reg.Prestacional Empleo		21,80	5,45	Prestaciones Sociales	6.067,60
Fondo Ahorro Oblig. Vivienda		34,55	17,28		
CAUNEG AHORRO		229,76	229,76	Total Año:	57.313,56
Totales	1.727,53	419,66	331,52		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		ANALISTA PROGRAMADOR			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.365,00			Sueldo Normal	4.448,75
Prima Jerarquia	-			Sueldo Integral	5.040,43
Prima por Hijo	98,00			Sueldo Integral Diario	168,01
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	497,00			Bono Vacacional	18.901,61
Prima Hogar	329,00			Alicuota Bono Vacacional	42,00
Prima de Antigüedad	65,75			Bono de Fin de Año	18.901,61
Fondo de Jubilacion		115,86	115,86	Alicuota Bono Fin Año	42,00
Seguro Social Obligatorio		279,55	124,25		
Reg.Prestacional Empleo		62,12	15,53	Prestaciones Sociales	15.625,33
Fondo Ahorro Oblig. Vivienda		88,97	44,49		
CAUNEG AHORRO		591,68	591,68	Total Año:	131.271,82
Totales	4.448,75	1.138,19	891,81		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		JEFE DPTO. SEGURIDAD Y PROTECCIÓN INTERNA			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	4.168,00			Sueldo Normal	5.398,79
Prima Jerarquia	-			Sueldo Integral	6.116,82
Prima por Hijo	98,00			Sueldo Integral Diario	203,89
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	630,00			Bono Vacacional	22.938,09
Prima Hogar	329,00			Alicuota Bono Vacacional	50,97
Prima de Antigüedad	79,79			Bono de Fin de Año	22.938,09
Fondo de Jubilacion		143,94	143,94	Alicuota Bono Fin Año	50,97
Seguro Social Obligatorio		346,26	153,90		
Reg.Prestacional Empleo		76,95	19,24	Prestaciones Sociales	18.962,15
Fondo Ahorro Oblig. Vivienda		107,98	53,99		
CAUNEG AHORRO		718,04	718,04	Total Año:	157.141,75
Totales	5.398,79	1.393,17	1.089,10		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		SUPERVISOR DE VIGILANCIA			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.181,00			Sueldo Normal	3.358,38
Prima Jerarquia	-			Sueldo Integral	3.694,22
Prima por Hijo	98,00			Sueldo Integral Diario	123,14
Bono Residencia	2,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	-			Bono Vacacional	13.853,32
Prima Hogar	395,00			Alicuota Bono Vacacional	30,79
Prima de Antigüedad	682,38			Bono de Fin de Año	13.853,32
Fondo de Jubilacion		65,43	65,43	Alicuota Bono Fin Año	30,79
Seguro Social Obligatorio		181,19	80,53		
Reg.Prestacional Empleo		40,26	10,07	Prestaciones Sociales	16.623,98
Fondo Ahorro Oblig. Vivienda		67,17	33,58		
CAUNEG AHORRO		335,84	335,84	Total Año:	103.709,87
Totales	3.358,38	689,89	525,45		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	17		

CARGO:		SUPERVISOR DE VIGILANCIA			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.013,00			Sueldo Normal	2.639,00
Prima Jerarquia	-			Sueldo Integral	2.902,90
Prima por Hijo	98,00			Sueldo Integral Diario	96,76
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	-			Bono Vacacional	10.885,88
Prima Hogar	395,00			Alicuota Bono Vacacional	24,19
Prima de Antigüedad	39,00			Bono de Fin de Año	10.885,88
Fondo de Jubilacion		60,39	60,39	Alicuota Bono Fin Año	24,19
Seguro Social Obligatorio		167,23	74,33		
Reg.Prestacional Empleo		37,16	9,29	Prestaciones Sociales	8.998,99
Fondo Ahorro Oblig. Vivienda		52,78	26,39		
CAUNEG AHORRO		263,90	263,90	Total Año:	80.216,34
Totales	2.639,00	581,47	434,30		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		COMANDANTE DEL CUERPO DE BOMBEROS			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	4.168,00			Sueldo Normal	5.398,79
Prima Jerarquia	-			Sueldo Integral	6.116,82
Prima por Hijo	98,00			Sueldo Integral Diario	203,89
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	630,00			Bono Vacacional	22.938,09
Prima Hogar	329,00			Alicuota Bono Vacacional	50,97
Prima de Antigüedad	79,79			Bono de Fin de Año	22.938,09
Fondo de Jubilacion		143,94	143,94	Alicuota Bono Fin Año	50,97
Seguro Social Obligatorio		346,26	153,90		
Reg.Prestacional Empleo		76,95	19,24	Prestaciones Sociales	18.962,15
Fondo Ahorro Oblig. Vivienda		107,98	53,99		
CAUNEG AHORRO		718,04	718,04	Total Año:	157.141,75
Totales	5.398,79	1.393,17	1.089,10		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos			
Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		JEFE DE OPERACIONES BOMBERILES			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.365,00			Sueldo Normal	4.509,65
Prima Jerarquia	-			Sueldo Integral	5.109,43
Prima por Hijo	98,00			Sueldo Integral Diario	170,31
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	557,00			Bono Vacacional	19.160,35
Prima Hogar	329,00			Alicuota Bono Vacacional	42,58
Prima de Antigüedad	66,65			Bono de Fin de Año	19.160,35
Fondo de Jubilacion		117,66	117,66	Alicuota Bono Fin Año	42,58
Seguro Social Obligatorio		279,55	124,25		
Reg.Prestacional Empleo		62,12	15,53	Prestaciones Sociales	15.839,23
Fondo Ahorro Oblig. Vivienda		90,19	45,10		
CAUNEG AHORRO		599,78	599,78	Total Año:	132.867,43
Totales	4.509,65	1.149,31	902,32		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos			
Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		BOMBERO			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.294,00			Sueldo Normal	3.262,21
Prima Jerarquia	-			Sueldo Integral	3.696,08
Prima por Hijo	98,00			Sueldo Integral Diario	123,20
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	399,00			Bono Vacacional	13.860,31
Prima Hogar	329,00			Alicuota Bono Vacacional	30,80
Prima de Antigüedad	48,21			Bono de Fin de Año	13.860,31
Fondo de Jubilacion		80,79	80,79	Alicuota Bono Fin Año	30,80
Seguro Social Obligatorio		190,58	84,70		
Reg.Prestacional Empleo		42,35	10,59	Prestaciones Sociales	11.457,86
Fondo Ahorro Oblig. Vivienda		65,24	32,62		
CAUNEG AHORRO		433,87	433,87	Total Año:	98.879,06
Totales	3.262,21	812,84	642,58		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos			
Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		CHOFER			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	1.857,00			Sueldo Normal	2.480,66
Prima Jerarquia	-			Sueldo Integral	2.728,73
Prima por Hijo	98,00			Sueldo Integral Diario	90,96
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	-			Bono Vacacional	10.232,72
Prima Hogar	395,00			Alicuota Bono Vacacional	22,74
Prima de Antigüedad	36,66			Bono de Fin de Año	10.232,72
Fondo de Jubilacion		55,71	55,71	Alicuota Bono Fin Año	22,74
Seguro Social Obligatorio		154,27	68,57		
Reg.Prestacional Empleo		34,28	8,57	Prestaciones Sociales	8.459,05
Fondo Ahorro Oblig. Vivienda		49,61	24,81		
CAUNEG AHORRO		248,07	248,07	Total Año:	75.995,77
Totales	2.480,66	541,95	405,72		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos			
Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		JEFE DPTO. SEGURIDAD, HIGIENE Y AMBIENTE			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	4.168,00			Sueldo Normal	5.398,79
Prima Jerarquia	-			Sueldo Integral	6.116,82
Prima por Hijo	98,00			Sueldo Integral Diario	203,89
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	630,00			Bono Vacacional	22.938,09
Prima Hogar	329,00			Alicuota Bono Vacacional	50,97
Prima de Antigüedad	79,79			Bono de Fin de Año	22.938,09
Fondo de Jubilacion		143,94	143,94	Alicuota Bono Fin Año	50,97
Seguro Social Obligatorio		346,26	153,90		
Reg.Prestacional Empleo		76,95	19,24	Prestaciones Sociales	18.962,15
Fondo Ahorro Oblig. Vivienda		107,98	53,99		
CAUNEG AHORRO		718,04	718,04	Total Año:	157.141,75
Totales	5.398,79	1.393,17	1.089,10		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		INSPECTOR DE SEGURIDAD E HIGIENE OCUPACIONAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.189,00			Sueldo Normal	4.779,04
Prima Jerarquia	-			Sueldo Integral	5.414,65
Prima por Hijo	98,00			Sueldo Integral Diario	180,49
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	557,00			Bono Vacacional	20.304,95
Prima Hogar	329,00			Alicuota Bono Vacacional	45,12
Prima de Antigüedad	512,04			Bono de Fin de Año	20.304,95
Fondo de Jubilacion		112,38	112,38	Alicuota Bono Fin Año	45,12
Seguro Social Obligatorio		264,93	117,75		
Reg.Prestacional Empleo		58,87	14,72	Prestaciones Sociales	20.575,68
Fondo Ahorro Oblig. Vivienda		95,58	47,79		
CAUNEG AHORRO		635,61	635,61	Total Año:	143.342,60
Totales	4.779,04	1.167,38	928,25		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	8		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		INSPECTOR DE SEGURIDAD E HIGIENE OCUPACIONAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.189,00			Sueldo Normal	4.270,11
Prima Jerarquia	-			Sueldo Integral	4.838,03
Prima por Hijo	98,00			Sueldo Integral Diario	161,27
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	497,00			Bono Vacacional	18.142,61
Prima Hogar	329,00			Alicuota Bono Vacacional	40,32
Prima de Antigüedad	63,11			Bono de Fin de Año	18.142,61
Fondo de Jubilacion		110,58	110,58	Alicuota Bono Fin Año	40,32
Seguro Social Obligatorio		264,93	117,75		
Reg.Prestacional Empleo		58,87	14,72	Prestaciones Sociales	14.997,89
Fondo Ahorro Oblig. Vivienda		85,40	42,70		
CAUNEG AHORRO		567,92	567,92	Total Año:	126.376,91
Totales	4.270,11	1.087,71	853,67		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		HIGIENISTA OCUPACIONAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.189,00			Sueldo Normal	4.270,11
Prima Jerarquia	-			Sueldo Integral	4.838,03
Prima por Hijo	98,00			Sueldo Integral Diario	161,27
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	497,00			Bono Vacacional	18.142,61
Prima Hogar	329,00			Alicuota Bono Vacacional	40,32
Prima de Antigüedad	63,11			Bono de Fin de Año	18.142,61
Fondo de Jubilacion		110,58	110,58	Alicuota Bono Fin Año	40,32
Seguro Social Obligatorio		264,93	117,75		
Reg.Prestacional Empleo		58,87	14,72	Prestaciones Sociales	14.997,89
Fondo Ahorro Oblig. Vivienda		85,40	42,70		
CAUNEG AHORRO		567,92	567,92	Total Año:	126.376,91
Totales	4.270,11	1.087,71	853,67		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.3 CALCULO DE PAGOS MENSUAL Y ANUAL POR CARGO

CARGO:		INSPECTOR DE PROTECCIÓN AMBIENTAL			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	3.189,00			Sueldo Normal	4.270,11
Prima Jerarquia	-			Sueldo Integral	4.838,03
Prima por Hijo	98,00			Sueldo Integral Diario	161,27
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	497,00			Bono Vacacional	18.142,61
Prima Hogar	329,00			Alicuota Bono Vacacional	40,32
Prima de Antigüedad	63,11			Bono de Fin de Año	18.142,61
Fondo de Jubilacion		110,58	110,58	Alicuota Bono Fin Año	40,32
Seguro Social Obligatorio		264,93	117,75		
Reg.Prestacional Empleo		58,87	14,72	Prestaciones Sociales	14.997,89
Fondo Ahorro Oblig. Vivienda		85,40	42,70		
CAUNEG AHORRO		567,92	567,92	Total Año:	126.376,91
Totales	4.270,11	1.087,71	853,67		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bonos:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

CARGO:		ENFERMERA			
Concepto	Asignacion	Aporte	Retencion		
Sueldo basico	2.294,00			Sueldo Normal	3.310,93
Prima Jerarquia	-			Sueldo Integral	3.751,28
Prima por Hijo	98,00			Sueldo Integral Diario	125,04
Bono Residencia	94,00			Bono de Alimentación	900,00
Prima de Tecnico -Profesional	447,00			Bono Vacacional	14.067,31
Prima Hogar	329,00			Alicuota Bono Vacacional	31,26
Prima de Antigüedad	48,93			Bono de Fin de Año	14.067,31
Fondo de Jubilacion		82,23	82,23	Alicuota Bono Fin Año	31,26
Seguro Social Obligatorio		190,58	84,70		
Reg.Prestacional Empleo		42,35	10,59	Prestaciones Sociales	11.628,98
Fondo Ahorro Oblig. Vivienda		66,22	33,11		
CAUNEG AHORRO		440,35	440,35	Total Año:	100.155,55
Totales	3.310,93	821,73	650,98		

*Solo fueron reflejadas las retenciones q implican un aporte adicional de la Institución

Parametros Para Realizar los Cálculos

Días de Bono:	90	Tope de SSO (5 Salarios Mínimos)	8.902,30
Nro Hijos	1	Tope de RPE (10 Salarios Mínimos)	17.804,60
Nro. Lunes	4	Unidad Tributaria Año 2012	90,00
Años de Servicios	1		

A.4 CALCULO DE PRESTACIONES SOCIALES DIRECCIÓN DE SEGURIDAD INTEGRAL

Cargo:	ANALISTA DE PERSONAL				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 4.139,35	137,98	34,49	34,49	206,97	10,00	2.069,67	2.069,67	

Cargo:	ANALISTA DE COMPRAS				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 3.638,58	121,29	30,32	30,32	181,93	10,00	1.819,29	1.819,29	

Cargo:	DIRECTOR DE SEGURIDAD INTEGRAL				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 8.347,81	278,26	69,57	69,57	417,39	15,00	6.260,86	6.260,86	
2 8.347,81	278,26	69,57	69,57	417,39	15,00	6.260,86	12.521,72	
3 8.347,81	278,26	69,57	69,57	417,39	15,00	6.260,86	18.782,58	
4 8.347,81	278,26	69,57	69,57	417,39	17,00	7.095,64	25.878,22	

Cargo:	SECRETARIA I				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 1.957,29	65,24	16,31	16,31	97,86	15,00	1.467,97	1.467,97	
2 1.957,29	65,24	16,31	16,31	97,86	15,00	1.467,97	2.935,94	
3 1.957,29	65,24	16,31	16,31	97,86	15,00	1.467,97	4.403,91	
4 1.957,29	65,24	16,31	16,31	97,86	17,00	1.663,70	6.067,60	

Cargo:	ANALISTA PROGRAMADOR				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 5.040,43	168,01	42,00	42,00	252,02	15,00	3.780,32	3.780,32	
2 5.040,43	168,01	42,00	42,00	252,02	15,00	3.780,32	7.560,64	
3 5.040,43	168,01	42,00	42,00	252,02	15,00	3.780,32	11.340,96	
4 5.040,43	168,01	42,00	42,00	252,02	17,00	4.284,36	15.625,33	

Cargo:	JEFE DPTO. SEGURIDAD Y PROTECCIÓN INTERNA				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	4.587,62	
2 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	9.175,24	
3 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	13.762,85	
4 6.116,82	203,89	50,97	50,97	305,84	17,00	5.199,30	18.962,15	

Cargo:	SUPERVISOR DE VIGILANCIA				Tiempo de Servicio			17
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 3.694,22	123,14	30,79	30,79	184,71	15,00	2.770,66	2.770,66	
2 3.694,22	123,14	30,79	30,79	184,71	15,00	2.770,66	5.541,33	
3 3.694,22	123,14	30,79	30,79	184,71	15,00	2.770,66	8.311,99	
4 3.694,22	123,14	30,79	30,79	184,71	45,00	8.311,99	16.623,98	

A.4 CALCULO DE PRESTACIONES SOCIALES DIRECCIÓN DE SEGURIDAD INTEGRAL

Cargo:	SUPERVISOR DE VIGILANCIA				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 2.902,90	96,76	24,19	24,19	145,15	15,00	2.177,18	2.177,18	
2 2.902,90	96,76	24,19	24,19	145,15	15,00	2.177,18	4.354,35	
3 2.902,90	96,76	24,19	24,19	145,15	15,00	2.177,18	6.531,53	
4 2.902,90	96,76	24,19	24,19	145,15	17,00	2.467,47	8.998,99	

Cargo:	COMANDANTE DEL CUERPO DE BOMBEROS				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	4.587,62	
2 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	9.175,24	
3 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	13.762,85	
4 6.116,82	203,89	50,97	50,97	305,84	17,00	5.199,30	18.962,15	

Cargo:	JEFE DE OPERACIONES BOMBERILES				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 5.109,43	170,31	42,58	42,58	255,47	15,00	3.832,07	3.832,07	
2 5.109,43	170,31	42,58	42,58	255,47	15,00	3.832,07	7.664,14	
3 5.109,43	170,31	42,58	42,58	255,47	15,00	3.832,07	11.496,21	
4 5.109,43	170,31	42,58	42,58	255,47	17,00	4.343,01	15.839,23	

Cargo:	BOMBERO				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 3.696,08	123,20	30,80	30,80	184,80	15,00	2.772,06	2.772,06	
2 3.696,08	123,20	30,80	30,80	184,80	15,00	2.772,06	5.544,13	
3 3.696,08	123,20	30,80	30,80	184,80	15,00	2.772,06	8.316,19	
4 3.696,08	123,20	30,80	30,80	184,80	17,00	3.141,67	11.457,86	

Cargo:	CHOFER				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 2.728,73	90,96	22,74	22,74	136,44	15,00	2.046,54	2.046,54	
2 2.728,73	90,96	22,74	22,74	136,44	15,00	2.046,54	4.093,09	
3 2.728,73	90,96	22,74	22,74	136,44	15,00	2.046,54	6.139,63	
4 2.728,73	90,96	22,74	22,74	136,44	17,00	2.319,42	8.459,05	

Cargo:	JEFE DE DPTO. SEGURIDAD, HIGIENE Y AMBIENTE				Tiempo de Servicio			1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada	
1 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	4.587,62	
2 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	9.175,24	
3 6.116,82	203,89	50,97	50,97	305,84	15,00	4.587,62	13.762,85	
4 6.116,82	203,89	50,97	50,97	305,84	17,00	5.199,30	18.962,15	

A.4 CALCULO DE PRESTACIONES SOCIALES DIRECCIÓN DE SEGURIDAD INTEGRAL

Cargo:	INSPECTOR DE SEGURIDAD E HIG. OCUPACIONAL						Tiempo de Servicio		8
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada		
1	5.414,65	180,49	45,12	45,12	270,73	15,00	4.060,99	4.060,99	
2	5.414,65	180,49	45,12	45,12	270,73	15,00	4.060,99	8.121,98	
3	5.414,65	180,49	45,12	45,12	270,73	15,00	4.060,99	12.182,97	
4	5.414,65	180,49	45,12	45,12	270,73	31,00	8.392,71	20.575,68	

Cargo:	INSPECTOR DE SEGURIDAD E HIG. OCUPACIONAL						Tiempo de Servicio		1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada		
1	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	3.628,52	
2	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	7.257,04	
3	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	10.885,57	
4	4.838,03	161,27	40,32	40,32	241,90	17,00	4.112,32	14.997,89	

Cargo:	HIGIENISTA OCUPACIONAL						Tiempo de Servicio		1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada		
1	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	3.628,52	
2	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	7.257,04	
3	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	10.885,57	
4	4.838,03	161,27	40,32	40,32	241,90	17,00	4.112,32	14.997,89	

Cargo:	INSPECTOR DE PROTECCIÓN AMBIENTAL						Tiempo de Servicio		1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada		
1	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	3.628,52	
2	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	7.257,04	
3	4.838,03	161,27	40,32	40,32	241,90	15,00	3.628,52	10.885,57	
4	4.838,03	161,27	40,32	40,32	241,90	17,00	4.112,32	14.997,89	

Cargo:	ENFERMERA						Tiempo de Servicio		1
Salario Integral	Salario Diario	Alic. Bono Vacacional	Alic. Bono Fin de Año	Salario Int. Diario	Días Abonar	Abono Trimestral	Antigüedad Acumulada		
1	3.751,28	125,04	31,26	31,26	187,56	15,00	2.813,46	2.813,46	
2	3.751,28	125,04	31,26	31,26	187,56	15,00	2.813,46	5.626,93	
3	3.751,28	125,04	31,26	31,26	187,56	15,00	2.813,46	8.440,39	
4	3.751,28	125,04	31,26	31,26	187,56	17,00	3.188,59	11.628,98	

Total Prestaciones Sociales: 231.926,12

ANEXO B

PLAN DE GESTIÓN DE COSTOS

PLAN DE GESTIÓN DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

	TRAMITES DE CONTRATACIÓN DE PERSONAL	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
1	RECURSOS HUMANOS									
	Analista de Personal	3.653,44	874,14	2.069,67	0,00	0,00	900,00	1,00	5.427,58	12.924,82
2	TRAMITES ADQUISICIÓN MOBILIARIOS Y EQUIPOS DE TRABAJO Y MATERIALES	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
	RECURSOS HUMANOS									
	Analista de Compras	3.211,46	806,51	1.819,29	0,00	0,00	900,00	1,00	4.917,97	11.655,24
3	GESTIÓN DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
	RECURSOS HUMANOS									
	Director	7.367,89	1.828,21	25.878,22	31.304,30	31.304,30	900,00	1,00	10.096,10	209.639,98
	Secretaria I	1.727,53	419,66	6.067,60	7.339,84	7.339,84	900,00	1,00	3.047,19	57.313,56
	EQUIPOS DE TRABAJO									
	Teléfono de Oficina y Radio Inalámbrico							1,00	2.660,00	7.760,00
	MOBILIARIOS Y MATERIALES									
	Escritorio Modular							2,00	5.040,00	10.080,00
	Computador							2,00	5.040,00	10.080,00
	Silla Ejecutiva C/SB							2,00	2.240,00	4.480,00
	Materiales de Oficina							2,00	739,11	1.478,21
	Impresora Laser Hp							1,00	4.144,00	4.144,00
	Archivo 4 Gavetas vertical metal frontal formica							1,00	4.648,00	4.648,00
4	GESTIÓN DEL CENTRO DE INFORMACIÓN Y TECNOLOGÍA	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
	RECURSOS HUMANOS									
	Analista Programador	4.448,75	1.138,19	15.625,33	18.901,61	18.901,61	900,00	1,00	6.486,94	131.271,82
	EQUIPOS DE TRABAJO									
	MOBILIARIOS Y MATERIALES									
	Escritorio Modular							1,00	5.040,00	5.040,00
	Computador							1,00	5.040,00	5.040,00
	Silla Ejecutiva C/SB							1,00	2.240,00	2.240,00
	Materiales de Oficina							1,00	739,11	739,11
5	GESTIÓN DEL ÁREA DE PROTECCIÓN Y SEGURIDAD INTERNA	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
	RECURSOS HUMANOS									
	Jefe de Departamento	5.398,79	1.393,17	18.962,15	22.938,09	22.938,09	900,00	1,00	7.691,95	157.141,75
	Supervisor de Vigilancia (traslado)	3.358,38	689,89	16.623,98	13.853,32	13.853,32	900,00	5,00	24.741,35	518.549,34
	Supervisor de Vigilancia (ingreso)	2.902,90	581,47	8.998,99	10.885,88	10.885,88	900,00	1,00	4.384,37	83.383,14
	EQUIPOS DE TRABAJO									
	Radio Inalámbrico							3,00	2.212,00	8.136,00

PLAN DE GESTIÓN DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

MOBILIARIOS Y MATERIALES									
Escritorio Modular							2,00	5.040,00	10.080,00
Computador							2,00	5.040,00	10.080,00
Silla Ejecutiva C/SB							2,00	2.240,00	4.480,00
Materiales de Oficina							6,00	739,11	4.434,64
GESTIÓN DEL ÁREA DEL CUERPO DE BOMBEROS	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
RECURSOS HUMANOS									
Comandante del Cuerpo de Bomberos	5.398,79	1.393,17	18.962,15	22.938,09	22.938,09	900,00	1,00	7.691,95	157.141,75
Jefe de Operaciones Bomberiles	4.509,65	1.149,31	15.839,23	19.160,35	19.160,35	900,00	1,00	6.558,96	132.867,43
Bombero	3.262,21	812,84	11.457,86	13.860,31	13.860,31	900,00	4,00	19.900,19	395.516,23
Chofer de Ambulancia	2.480,66	541,95	8.459,05	10.232,72	10.232,72	900,00	1,00	3.922,61	75.995,77
EQUIPOS DE TRABAJO									
Radio Inalámbrico							3,00	2.212,00	8.136,00
MOBILIARIOS Y MATERIALES									
Escritorio Modular							6,00	5.040,00	30.240,00
Computador							6,00	5.040,00	30.240,00
Silla Ejecutiva C/SB							7,00	2.240,00	15.680,00
Materiales de Oficina							7,00	739,11	5.173,75
Impresora Laser							2,00	4.144,00	8.288,00
GESTIÓN DEL ÁREA DE SEGURIDAD, HIGIENE Y AMBIENTE	SUELDO NORMAL	OTROS APORTES	PRESTACIONES	BONO VACACIONAL	BONO FIN DE AÑO	BONO ALIMENTACIÓN	CANT.	COSTO BS/MES	COSTO TOTAL
RECURSOS HUMANOS									
Jefe de Departamento	5.398,79	1.393,17	18.962,15	22.938,09	22.938,09	900,00	1,00	7.691,95	157.141,75
Inspector de Seguridad e Hig Ocup. (traslado)	4.779,04	1.167,38	20.575,68	20.304,95	20.304,95	900,00	1,00	6.846,42	143.342,60
Inspector de Seguridad e Hig Ocup. (ingreso)	4.270,11	1.087,71	14.997,89	18.142,61	18.142,61	900,00	3,00	18.773,45	379.130,74
Higienista Ocupacional	4.270,11	1.087,71	14.997,89	18.142,61	18.142,61	900,00	1,00	6.257,82	126.376,91
Inspector de Protección Ambiental	4.270,11	1.087,71	14.997,89	18.142,61	18.142,61	900,00	1,00	6.257,82	126.376,91
Enfermera	3.310,93	821,73	11.628,98	14.067,31	14.067,31	900,00	1,00	5.032,66	100.155,55
EQUIPOS DE TRABAJO									
Dosímetro de Ruido SV102, SVANTEX							1,00	32.480,00	32.480,00
Medidor Calidad de Aire Interno IAQ-Calc, Modelo 7545							1,00	30.240,00	30.240,00
Luxometro, Modelo EC-1, Hagner							2,00	6.720,00	13.440,00
Camilla de pacientes e insumos de enfermería							1,00	9.856,00	9.856,00
MOBILIARIOS Y MATERIALES									
Escritorio Modular							8,00	5.040,00	40.320,00
Computador							8,00	5.040,00	40.320,00
Silla Ejecutiva C/SB							8,00	2.240,00	17.920,00
Materiales de Oficina							8,00	739,11	5.912,85
Impresora Laser							2,00	4.144,00	8.288,00
TOTAL COSTO DEL PROYECTO: PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL EN LA UNEG									3.365.399,83

ANEXO C

**CRONOGRAMA DE
COSTOS**

CRONOGRAMA DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

NOV	DIC	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
		10.080,00											
		10.080,00											
		4.480,00											
		4.434,64											
6		7.691,95	7.691,95	7.691,95	12.279,57	7.691,95	7.691,95	35.217,66	7.691,95	7.691,95	12.279,57	7.691,95	35.829,34
		6.558,96	6.558,96	6.558,96	10.391,03	6.558,96	6.558,96	29.551,38	6.558,96	6.558,96	10.391,03	6.558,96	30.062,33
		19.900,19	19.900,19	19.900,19	30.988,44	19.900,19	19.900,19	86.429,70	19.900,19	19.900,19	30.988,44	19.900,19	87.908,13
		3.922,61	3.922,61	3.922,61	5.969,15	3.922,61	3.922,61	16.201,87	3.922,61	3.922,61	5.969,15	3.922,61	16.474,75
		8.136,00											
		30.240,00											
		30.240,00											
		15.680,00											
		5.173,75											
		8.288,00											
7		7.691,95	7.691,95	7.691,95	12.279,57	7.691,95	7.691,95	35.217,66	7.691,95	7.691,95	12.279,57	7.691,95	35.829,34
		6.846,42	6.846,42	6.846,42	10.907,41	6.846,42	6.846,42	31.212,35	6.846,42	6.846,42	10.907,41	6.846,42	35.544,08
		18.773,45	18.773,45	18.773,45	29.659,02	18.773,45	18.773,45	84.086,84	18.773,45	18.773,45	29.659,02	18.773,45	85.538,25
		6.257,82	6.257,82	6.257,82	9.886,34	6.257,82	6.257,82	28.028,95	6.257,82	6.257,82	9.886,34	6.257,82	28.512,75
		6.257,82	6.257,82	6.257,82	9.886,34	6.257,82	6.257,82	28.028,95	6.257,82	6.257,82	9.886,34	6.257,82	28.512,75
		5.032,66	5.032,66	5.032,66	7.846,12	5.032,66	5.032,66	21.913,44	5.032,66	5.032,66	7.846,12	5.032,66	22.288,57
		32.480,00											
		30.240,00											
		13.440,00											
		9.856,00											
		40.320,00											
		40.320,00											
		17.920,00											
		5.912,85											
		8.288,00											
12.290,03	12.290,03	534.856,28	145.381,72	145.381,72	228.668,14	145.381,72	145.381,72	645.100,26	145.381,72	145.381,72	228.668,14	145.381,72	685.854,90

CRONOGRAMA DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

SERIE ACUMULADA DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

NOV	DIC	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC
12.290,03	24.580,06	559.436,34	704.818,06	850.199,79	1.078.867,93	1.224.249,65	1.369.631,37	2.014.731,63	2.160.113,35	2.305.495,07	2.534.163,22	2.679.544,94	3.365.399,83

CURVA S DE COSTOS PARA LA PUESTA EN MARCHA DE LA DIRECCIÓN DE SEGURIDAD INTEGRAL

El comportamiento de los costos en cada uno de los meses realmente incurridos en la realización del proyecto, se compara con estos costos planificados y su diferencia representa el margen de alteración, permitiendo prever el comportamiento final del proyecto y en virtud de esto establecer controles de forma dinámica.

Costos Totales del Proyecto	Total	Recurso Presupuestado	Presupuesto Requerido
Total Mobiliario y Materiales	279.426,56	0,00	279.426,56
Total Equipos de Trabajo	110.048,00	0,00	110.048,00
Total Recursos Humanos	2.975.925,27	686.472,00	2.289.453,27
Total Proyecto:	3.365.399,83	686.472,00	2.678.927,83

Luego de culminado los 14 meses planificados para la puesta en marcha de la Dirección de Seguridad Integral, se verifica con los totales en costos incurridos y al compararlos con cada uno de los totales de cada paquete de trabajo: mobiliario y materiales, equipos de trabajo y materiales, se evidencia el nivel de eficiencia y eficacia del proyecto.