
1

 APOYO TECNICO EN LA CONSTRUCCIÓN DE OBRAS DE

INFRAESTRUCTURA VIAL EN EL MUNICIPIO DE TOLU

DEPARTAMENTO DE SUCRE

YESID HERNAN BENITEZ PEREZ

Proyecto de grado para optar el título de

Ingeniero Civil

UNIVERSIDAD DE SUCRE

FACULTAD DE INGENIERIA

DEPARTAMENTO DE INGENIERIA CIVIL

SINCELEJO

2009

2

APOYO TECNICO EN LA CONSTRUCCIÓN DE OBRAS DE

INFRAESTRUCTURA VIAL EN EL MUNICIPIO DE TOLU

DEPARTAMENTO DE SUCRE

YESID HERNAN BENITEZ PEREZ

Proyecto de grado para optar el título de

Ingeniero Civil

Director por parte de la universidad

Ing. Civil FERNANDO JOVE WILCHES

Especialista en Vías Terrestres

UNIVERSIDAD DE SUCRE

FACULTAD DE INGENIERIA

DEPARTAMENTO DE INGENIERIA CIVIL

SINCELEJO

DICIEMBRE DE 2009

3

NOTA DE ACEPTACION

Presidente del jurado

 Jurado

 Jurado

Sincelejo, 2009.

4

UNICAMENTE LOS AUTORES SON RESPONSABLES DE LAS IDEAS

EXPUESTAS EN EL SIGUIENTE TRABAJO

ARTICULO 12, RESOLUCION 023 DEL 2000

5

DEDICATORIA

 Al más grande que todo lo puede y siempre me acompaña DIOS

A mi Familia, por brindarme su apoyo y confiar siempre en mis capacidades.

A mi madre, Noris María Pérez Pérez por impulsarme a ser cada día mejor.

6

AGRADECIMIENTOS

El autor expresa sus agradecimientos a:

DALMIRO PACHECO RUIZ. Ingeniero Civil. Docente de la Universidad de Sucre.

DAVID DIAZ VILLALOBOS. Ingeniero de Vías y Trasporte. Docente de la

Universidad de Sucre.

MARIA MONROY. Ingeniera civil. Docente de la Universidad de Sucre

FERNANDO JOVE WILCHES. Ingeniero Civil, Especialista en Vías. Docente de la

universidad de sucre y director de la pasantía por parte de la Universidad de

Sucre.

DOCTORES. NELSON y EDUARDO PEREZ SANTOS REPRESENTANTES DE

AICONS LTDA por permitirme la realización de la pasantía en su prestigiosa

entidad y a todo el personal que labora en esta por su apoyo.

Y a todas aquellas personas e instituciones que de una u otra manera me

brindaron su colaboración en esta pasantía.

7

TABLA DE CONTENIDO

 Pág.

 INTRODUCCIÓN ……………………………………………………………..……..1

1. CAPITULO I (OBRAS APOYADAS Y OTRAS ACTIVIDADES)………….........3

1.1. CONSTRUCCION DE LA CALLE 15 EN EL MUNICIPIO DE SANTIAGO DE
TOLU DEPARTAMENTO DE SUCRE……………………………………………….3

1.1.1 DESCRIPCION Y ALCANCE DEL PROYECTO……………………………3

1.1.1.1. GENERALIDADES DEL PROYECTO……………………………… ……..4

1.1.1.2. OBJETIVO............……………………………………………………………..5

1.1.1.3 LOCALIZACION………………………………………………………………..5

1.1.1.4. VALOR DEL CONTRATO……………………………………………………11

1.1.1.5. PLAZO DE EJECUCION DEL CONTRATO…………………………… ….11

1.1.1.6. CARACTERISTICAS TECNICAS DEL PROYECTO………………… …..11

1.1.1.7 PERSONAL INVOLUCRADO EN EL PROYECTO…………………..……..13

1.1.1.8 RECURSOS INVOLUCRADOS EN EL PROYECTO………………. ……14

1.1.1.9 CONTROL DE POLIZAS Y ACTIVIDADES DE ORDEN FINANCIERO….16

1.1.2. OBRAS ESTIPULADAS EN EL CONTRATO…………………………………17

1.1.2.1DEMOLICION DE PLACA DE PAVIMENTO RIGIDO……………………….18

1.1.2.2DEMOLICION DE BORDILLOS EN CONCRETO REFORZADO…………21

1.1.2.3. DEMOLICION DE ANDENES EN CONCRETO…………………………….22

1.1.2.4 INSPECCION Y REUBICACION DE AGUA POTABLE…………….………22

1.1.2.5 EXCAVACION MANUAL DEL MATERIAL COMUN Y RETIRO…………..25

1.1.2.6.LOCALIZACION TRAZADO Y REPLANTEO………………………………..25

8

1.1.2.7 COMFORMACION DE LA BASE………………………………….….26

1.1.2.8 PAVIMENTO EN CONCRETO DE 3000 PSI…………………….………….28

1.2.APOYO EN OTROS PROYECTOS LLEVADOS A CABO EN LA

EMPRESA………………………………………………………………………………..30

1.2.1. DESCRIPCIONES GENERALES……………………………………………....30

2. CAPITULO II (ARTICULO DE REVISION)…………………………………………34

 INSPECCION EN LOS PLAZOS DE ENTREGA DE LAS OBRAS

PÚBLICAS…………………………………………………………………………….….34

BIBLIOGRAFIA…………………………………………………………………………..45

9

LISTA DE CUADROS

 Pág.

Cuadro1. Valor del contrato de obra 11

Cuadro2. Cuadro de actividades 12

Cuadro3. Personal de la gobernación 13

Cuadro4. Personal de la Interventoría 13

 Cuadro5. Personal del contratista 14

Cuadro6 Maquinaria y equipos del contratista 15

Cuadro7. Recursos de la Interventoría. 15

Cuadro8 y 9. Pólizas del contrato 16

Cuadro10 y 11.Arroyo san Martin-San Pedro 33

Cuadro12. Clasificación general de los eventos. 38

10

LISTA DE FIGURAS

 Pág.

Figura 1. Localización general 8

Figura 2. Localización del Municipio de tolú 9

Figura 3. Vista google Earth calle 15 tolú 10

Figuras 4 y 5. Demolición de la placa 20

Figura6. Demolición de bordillos 21

Figuras7 y 8. Inspección y reubicación tubería agua potable 24

Figura9. Conformación de la base 27

Figura10.Pavimento en concreto rígido 29

Figura11 y 12.Arroyo san Martin - san Pedro sucre 31

Figura13.Digrama de flujo análisis de demoras 40

11

LISTA DE ANEXOS

Anexo1. Certificado de pasantías

Anexo 2. Plano de localización general tolú

Anexo 3. Cantidades de obra ejecutadas calle 15 tolú.

Anexo 4.Programacion de obra calle 15 tolú.

Anexo 5. Estado general de los contratos calle 15 tolú

Anexo 6. Control de seguridad industrial calle 15 tolú

Anexo 7. Control de personal calle 15 tolú.

Anexo 8. Control diario de estado del tiempo y de equipos calle 15 tolú.

Anexo 9. Registro Fotográfico.

12

INTRODUCCIÓN

La completa formación profesional del ingeniero civil exige las labores

pragmáticas propias de ésta, con el fin de complementar los diferentes

conocimientos teóricos adquiridos en la academia, mejor si se establece un

enlace directo entre lo aprendido en la academia y lo que será aplicado a través

de la experiencia , esto genera necesidad y motivación hacia la realización de

prácticas profesionales en distintas empresas constructoras como es el caso de

AICONS LTDA.

Es por esta misma razón que las pasantías cobran importancia en este campo

(empresas constructoras), porque nos ayuda a participar coordinadamente en

diferentes procesos constructivos propios de nuestra carrera ya sea en

supervisión, verificación o control de obras para la construcción y mejoramiento

de una malla vial,. A través de esta pasantía se pretende que el pasante pueda

llegar a cruzar el puente que separa lo teórico de lo práctico y de esta manera

enriquecer y reforzar los conocimientos adquiridos.

Las prácticas empresariales o pasantías llevadas a cabo en AICONS LTDA, se

orientaron, además de apoyar técnicamente en trabajos de oficina inherentes a la

elaboración de proyectos futuramente viabilizables y a los cuales no se hace

mención alguna en este documento, a servir como ingeniero asistente en los

diferentes proyectos constructivos llevados a cabo por esta empresa, con el fin

de que todo se realice de la mejor manera, de acuerdo a lo contratado y a las

especificaciones generales de construcción, a través de la revisión de las

1cantidades contractuales, asistencia en los sitios de construcción, inspección de

documentos técnicos y participación en procesos constructivos.

13

Este informe se compone de dos capítulos, los cuales hacen referencia, el

primero, a las obras apoyadas durante la pasantía, y el segundo, es un capitulo

de revisión. En el capítulo primero, se relacionan dos actividades, la primera

referente a la construcción de un pavimento que busca mejorar la infraestructura

vial interna del Municipio de Tolú, y en esta se describen las diferentes actividades

que se llevaron a cabo en este proyecto, en el cual se tuvo una participación

mayor hasta cierta etapa de éste, y el segundo, relaciona de manera general

otros proyectos en los cuales se tuvo participación y que sirvieron para afianzar

nuevos conocimientos.

En el capítulo II se elaboró un artículo de revisión, donde se expone de forma

crítica el tema relacionado con los motivos que hacen que el plazo de entrega de

un contrato de obras públicas no se cumpla en la mayoría de los casos,

analizando los diferentes motivos más frecuentes y cómo el tiempo de entrega de

una obra civil en construcción es uno de los factores más importantes para

alcanzar la eficiencia y eficacia en el proyecto.

14

CAPITULO I

1. OBRAS APOYADAS DURANTE LA PASANTIA

1.1 CONSTRUCCIÓN DE PAVIMENTO EN CONCRETO RÍGIDO DE LA CALLE

15 ENTRE AVENIDA Y CARRERA 16 EN EL MUNICIPIO DE SANTIAGO DE

TOLÚ DEPARTAMENTO DE SUCRE.

1.1.1 Descripción del proyecto

El proyecto consiste en la demolición y construcción de un pavimento en

concreto rígido en una vía existente del perímetro urbano del Municipio de Tolú en

el Departamento de Sucre, así como la inspección y reubicación de la tubería de

agua potable que se encontraba en alto grado de deterioro, debido a los siguientes

aspectos:

 Inexistencia de una base consolidada

 Tubería de agua potable en mal estado

 Antigüedad en las técnicas constructivas utilizadas en su elaboración

 Pérdida de juntas de dilatación y procesos de intemperización

el proyecto está siendo ejecutado por el contratista ingepav 2009 consorcio del

cual hace parte AICONS LTDA. Empresa en la cual se llevaron a cabo las

pasantias y cuenta además, de una interventoría externa, con la supervisión de la

gobernación de sucre, cabe destacar, que debido a la terminación del tiempo

como pasante en esta empresa, el presente informe se realiza del apoyo en obra

y oficina solamente de una parte de este proyecto (lo ejecutado entre las carreras

3ª y 6ª). El proyecto presenta las siguientes características:

15

1.1.1.1 Generalidades del proyecto

Objeto del Contrato:

El objeto del Contrato de Obra 70-004-0-04-09 es: “CONSTRUCCION DE

PAVIMENTO EN CONCRETO RIGIDO DE LA CALLE 15 ENTRE AVENIDA Y

CARRERA 16 DEL MUNICIPIO DE SANTIAGO DE TOLU, EN EL

DEPARTAMENTO DE SUCRE”.

Contratista:

El Contratista de obra es CONSORCIO INGEPAV 2009.

Contrato de Interventoría: 70-006-0-05-09.

A continuación se relaciona la información del Contrato de Interventoría

Objeto del Contrato:

El Objeto del Contrato No.70-006-0-05-09 es: “INTERVENTORIA TECNICA,

ADMINISTRATIVA, FINANCIERA Y AMBIENTAL PARA LA CONSTRUCCION

EN CONCRETO DE PAVIMENTO RIGIDO DE LA CALLE 15 ENTRE AVENIDA Y

CARRERA 16 DEL MUNICIPIO DE SANTIAGO DE TOLU , EN EL

DEPARTAMENTO DE SUCRE”

Interventor:

El Interventor del Contrato de obra es el Ingeniero ALBERTO SALGADO HOYOS.

16

1.1.1.2 Objetivo

Mejorar la infraestructura vial interna del Municipio de Tolú cumpliendo con las

especificaciones técnicas de construcción y facilitando el desplazamiento de los

vehículos, bajo condiciones de comodidad, confortabilidad y seguridad a los

usuarios, evitando en lo posible traumatismos en el tránsito de vehículos de carga,

particulares y de servicio público, los cuales hacen uso de estas vías.

1.1.1.3 Localización

El Municipio de Santiago de Tolú tiene una extensión de 35.750 hectáreas, de los

cuales 30 Km son de costas, correspondiendo al núcleo densamente poblado un

área aproximada de 700 hectáreas, lo que equivale a un 1.95% del área total del

municipio y unas 35.050 hectáreas que corresponde a un 98.05% a las áreas del

sector rural, como lo son áreas de vocación agropecuaria, de reserva ecológica,

forestal y asentamiento de poblacionales menores. Presenta paisajes

geomorfológicos definidos: la zona plana se presenta en forma de corona, su

inclinación es escasísima, hasta el punto de que en promedio desde los Montes de

María hacia el mar la llanura solo desciende dos metros por cada Kilómetro, ésta

se cierra tanto al Norte como al Sur por la aproximación de las montañas al mar.

De Cispatá hacia el norte y todavía más allá de San Onofre, se extienden los

cerros de Colosó que representan los filos más occidentales de los Montes de

María. Su prolongación más occidental está constituida por la comarca de colinas

que forma el borde septentrional del Golfo de Morrosquillo y las Islas de San

Bernardo.

17

Geomorfológicamente el Municipio de Santiago de Tolú se identifica con la

composición fisiográfica de Llanura Costera Aluvial del Golfo de Morrosquillo, ésta

se extiende por el golfo de morrosquillo desde los límites con el Departamento de

(Fuente: esquema de ordenamiento territorial Tolú)

Córdoba al sur, hasta las ciénagas y caños del bajo del canal del dique y desde la

propia orilla del mar caribe, en dirección este, hasta comenzar a elevarse en

primeras lomas en los Montes de María.

El Municipio de Santiago de Tolú está delimitado de la siguiente manera:

Norte: Con el municipio de San Onofre.

Sur: Con los Municipios de Palmito en el departamento de Sucre y San Antero

en el Departamento de Córdoba.

Este: Con los Municipios de Toluviejo y el Municipio de Sincelejo.

Oeste: Con Panamá de acuerdo con el tratado internacional vigente de Fronteras

Terrestres y Marítimas. Según los Tratados Panamá-lievano boyd de Noviembre

20 de 1.976 y estados unidos de América-Vásquez-saccio de Septiembre 8 de

1.972.

La economía de la región está basada en la pesca y el turismo. Existen varias

compañías pesqueras que pescan y procesan en Tolú, generando puestos de

trabajo a los lugareños. La mayoría de los habitantes de Tolú que viven de la

pesca artesanal como actividad primaria para su sustento, pocas veces realizan

pescas mayores o más adentro de las 5 millas náuticas directamente cercanas a

la costa lo que hace que esta actividad sea ecológicamente sostenible. El turismo

genera puestos de trabajo en el área de servicios y concentra la mayoría de la

población en edad de trabajo. Aunque la región posee tierras del tipo de sabanas

aptas para la agricultura extensiva, esta rara vez son utilizadas, excepto para

cultivos esporádicos de maíz, algodón, yuca y soya.

La región posee potencial también para el cultivo de la palma africana, pero su

desarrollo y comercialización en la región es producto de controversia debido a la

18

poca mano de obra generada con este cultivo. (Fuente: esquema de ordenamiento

territorial Tolú)

La subregión del Morrosquillo está articulada por los siguientes ejes viales:

Eje vial troncal de occidente: este eje vial articula a nivel nacional la subregión,

enlazando las ciudades de Medellín, Sincelejo y Cartagena.

Eje vial Tolú-Toluviejo: Este es uno de los ejes viales más importantes de la

subregión, pues comunica a Sucre con el Municipio de Santiago de Tolú y a su

vez con el puerto de Coveñas. Es una vía con una longitud de 18 km., compuesta

por una calzada de 7.30 m de ancho, pavimento flexible, con bermas y buen

drenaje.

Eje vial Toluviejo-San Onofre: la comunicación entre estos Municipios, se realiza a

través de una carretera con una longitud de 40 km., con una calzada de 7.30 m de

ancho, con pavimento flexible.

Eje vial Toluviejo-Palmito: Este eje es una respuesta directa a las necesidades de

la apertura comercial de Sucre hacia el Golfo; sin embargo ha sido un eje difícil de

consolidar por encontrarse dividida en dos tramos con diferente mantenimiento.

Eje vial troncal de Occidente-San Antero: este eje se encuentra en deficientes

condiciones y los ramales hacia el área rural del municipio de San Antero son de

la categoría de carreteables. (Ver figura 1, 2 y 3).

19

Figura 1 LOCALIZACION GENERAL.

(Fuente: proyecto calle 15 Tolú)

20

Figura 2

LOCALIZACION DEL MUNICIPIO: SANTIAGO DE TOLÚ

(Fuente: proyecto calle 15 Tolú)

21

Figura 3 VISTA SATELITAL

(Fuente: Google Earth)

PARQUE

HEREDIA

22

1.1.1.4 Valor del contrato

El valor inicial a invertir durante el desarrollo del Contrato 70-004-0-04-09 es de:

SETECIENTOS DOS MILLONES SEISCIENTOS VEINTE MIL OCHOCIENTOS

NOVENTA Y SEIS PESOS CON 74/100 M/L., ($ 702.620.896.74).

VALOR DEL CONTRATO DE OBRA NO. 70-004-0-04-09.

Cuadro 1

COSTO BASICO

$ 540.477.612,88

A.U.I. (30%)

$ 162.143.283,86

COSTO TOTAL

$ 702.620.896,74
(Fuente: proyecto calle 15 Tolú)

1.1.1.5 Plazo de ejecución del contrato

El plazo inicial para la realización del objeto del Contrato 70-004-0-04-09 es de

cinco (05) meses, contados a partir del 02 de Junio de 2009, fecha en la cual se

firmó el Acta de Iniciación entre el ingeniero ALBERTO SALGADO HOYOS como

interventor contratado por el departamento de Sucre y el Ingeniero NELSON

PEREZ SANTOS como representante legal del Consorcio INGEPAV 2009, de

acuerdo a lo cual se definió como fecha de terminación del Contrato el día 02 de

Noviembre de 2009.

1.1.1.6 Características técnicas del proyecto.

El proyecto contemplado tiene como objetivo la CONSTRUCCION DE

PAVIMENTO EN CONCRETO RIGIDO DE LA CALLE 15 ENTRE AVENIDA Y

CARRERA 16 DEL MUNICIPIO DE SANTIAGO DE TOLU, DEPARTAMENTO DE

SUCRE.

Debido a la importancia de esta calle y al mal estado en que se encontraba, se

contrató la construcción de pavimento en concreto rígido de la calle 15 entre

23

avenida y carrera 16 del municipio de santiago de Tolú, a través de las siguientes

actividades:

 Cuadro 2 Cuadro de actividades

DESCRIPCION UNIDAD CANTIDAD

PRELIMINARES

Localización trazado y replanteo m2 6290,51

Demolición placa pavimento rígido m3 943,58

Demolición de bordillos ml 289

Demolición de andenes m2 234

Inspección- reubicación agua potable gl 1

Excavación manual material común m3 943,58

Retiro de material sobrante m3 1700

Relleno material seleccionado m3 943,58

PAVIMENTO

Pavimento en concreto de 3000 psi m2 6290,51

Bordillo en concreto de 3000 psi ml 289

Anden en concreto de 3000 psi m2 234

Realce cámara de inspección un 3

MITIGACION AMBIENTAL

Señalización y delimitación del área de trabajo

Valla preventiva un 1

Cinta Señalizadora -peligro reflectiva ml 2000

Conos señalizadores reflectivos un 6

MANEJO Y CLASIFICACION DE RESIDUOS SOLIDOS

Suministro e instalación de tanque plástico
200lt un 2

COBERTURA VEGETAL

Siembra de árbol frutal un 22

Corral de protección en madera un 22

(Fuente: proyecto calle 15 Tolú)

24

1.1.1.7 Personal involucrado en el proyecto

En el proyecto se cuenta con personal profesional idóneo y capacitado para llevar

a cabo todas las actividades. Tanto por parte de la interventoría, como de la

constructora, se cuenta con personal altamente capacitado para garantizar la

eficiencia en la ejecución de este contrato. Este personal se relaciona a

continuación:

Personal Autorizado por la Gobernación De Sucre

 Cuadro 3 PERSONAL GOBERNACION DE SUCRE

CARGO NOMBRE

Supervisor del proyecto Jorge Domínguez

Supervisor del proyecto Alejandro Montes

 Personal de la Interventoría

Para el desarrollo del compromiso contractual, la interventoria en cabeza del

ingeniero ALBERTO SALGADO HOYOS, cuenta con el siguiente personal:

 CUADRO 4 PERSONAL DEL CONSORCIO INTERMUN.

CARGO CANTIDAD

Director de interventoria 1

Ingeniero residente 1

Supervisor 1

25

Personal del Contratista

El CONSORCIO INGEPAV 2009, cuenta con el siguiente personal para el

eficiente desarrollo y ejecución de su compromiso contractual.

CUADRO 5 PERSONAL DEL CONSORCIO INGEPAV 2009.

CARGO CANTIDAD

Representante legal 1

Director de obra 1

Ingeniero residente 1

Maestro de obra 1

Oficiales 3

Ayudantes 40

Comisión - topografía 1

Operadores 4

(Fuente: proyecto calle 15 Tolú)

1.1.1.8 Recursos involucrados en el proyecto

Recursos del Contratista.

El CONSORCIO INGEPAV 2009, para garantizar la correcta ejecución y eficiencia

en los diferentes trabajos que se llevaran a cabo en su compromiso contractual

cuenta con una disponibilidad de equipos y/o herramientas que se relacionan a

continuación en la siguiente tabla:

26

CUADRO 6

MAQUINARIA Y/O EQUIPOS A DISPONIBILIDAD DE CONSORCIO INGEPAV 2009 DURANTE LA

EJECUCION DEL CONTRATO

EQUIPOS CANTIDAD

Herramientas menores 10

Computador 1

Tanque plástico para
almacenamiento de agua 3

Camioneta 1

Volquetas (alquiladas) 6

Cortadora de pavimento 1

Compresor(2martillos
neumáticos) 1

Mezcladora para concreto 2

Vibrador para concreto 1

Riel 120

Recursos de la Interventoría.

Para el desarrollo del compromiso contractual, el INGENIERO ALBERTO

SALGADO HOYOS cuenta con la siguiente maquinaria y/o equipos:

CUADRO 7 MAQUINARIA Y/O EQUIPOS A DISPONIBILIDAD DE LA INTERVENTORIA

EQUIPOS CANTIDAD

Computador 1

Vehículo 1

27

1.1.1.9 Control de pólizas

Contrato de Obra

A continuación, se relaciona la información de las pólizas que amparan el contrato

de obra: Cuadro 8

PÓLIZAS DEL CONTRATISTA: CONSORCIO INGEPAV 2009

Póliza de cumplimiento 1460342

Póliza de responsabilidad civil
extracontractual 269482

Expedida por Liberty seguros s.a

Fecha de expedición 24/04/2009
CUADRO 9

AMPARO

VIGENCIA
VALOR

ASEGURADO

Fecha inicial Fecha final

Anticipo 23/04/2009 23/03/2010 351.310.448,00

Cumplimiento de contrato 23/04/2009 23/03/2010 70.262.090,00

Salarios y prestaciones
sociales 23/04/2009 23/09/2012 351.310.045,00

Estabilidad de la obra(*) * * 70.262.090,00

Responsabilidad civil
extracontractual 23/04/2009 23/03/2010 70.262.090,00

*Nota: El amparo de estabilidad comienza a regir por mil ochocientos veinticinco(1825) días

contados a partir del acta de recibo final a satisfacción suscrito entre las partes y reportado

oportunamente por escrito a la compañía aseguradora.

28

1.1.1.9 Actividades de orden financiero.

Información Presupuestal

Disponibilidad presupuestal del contrato de obra.

El proyecto tiene un valor fiscal de $702.620.896.74, y es financiado en un 100%

del valor total del contrato por el Departamento de Sucre.

Disponibilidad Presupuestal del Contrato de Interventoría

El proyecto tiene un valor fiscal de $26.297.969.04, es financiado en un 100% del

valor total del contrato por el Departamento de Sucre.

Manejo de Anticipos

Manejo de anticipos del contrato de obra.

El Contratista CONSORCIO INGEPAV 2009, durante el período comprendido en

este informe recibió desembolso de anticipo por una suma total TRESCIENTOS

CINCUENTA Y UN MILLONES TRESCIENTOS DIEZ MIL CUATROCIENTOS

CUARENTA Y OCHO PESOS CON 37/100 ($351.310.448.37) ML.

1.1.2 Obras estipuladas en el contrato

A continuación se describen las actividades estipuladas en el contrato y

ejecutadas durante el tiempo en el cual se realizaron las pasantías. Es de anotar

que el proyecto continúa avanzando con su programación de obra.

Durante el periodo de prácticas en la constructora, la obra avanzó entre la carrera

tercera y sexta, en dirección al parque Heredia. Las actividades ejecutadas se

describen a continuación:

29

 1.1.2.1 Demolición de placa de pavimento rígido

Debido al mal estado en que se encontraba este pavimento en la mayoría de su

extensión, se optó por la demolición total cuidando aquellas cajas de inspección

de la empresa Telecom que se encontraran en buen estado. La placa de

pavimento en concreto rígido existente, presentaba un espesor de 0.15 m y

abarcaba una cantidad contractual inicialmente de 943.58 m3. Cabe destacar, que

al pavimento se le habían realizado obras de reparcheo y rehabilitación con

concreto asfaltico y además, en algunos tramos presentaba concreto ciclópeo

debajo de la capa del pavimento rígido; pero a la fecha, presentaba un estado

pobre, gastado y de deterioro general, por lo cual se decidió efectuar su

demolición total.

El proceso de demolición se inició en la carrera tercera, al lado de la panadería

central, y en dirección al parque de heredia. Esta se realizó con la ayuda de dos

martillos neumáticos impulsados por un compresor (marca ingersold Rand) los

cuales son manejados por personal capacitado contratado por la empresa y que

cuenta con todas las protecciones necesarias para este tipo de tarea. Además, se

vinculó a este proceso personal contratado de la zona para realizar en algunos

sectores una demolición manual (véase figura 4), los grandes pedazos de

concreto producto de la demolición con los martillos eran removidos con la ayuda

de una barra para evitar problemas con estos. Esta actividad se llevó a cabo con

la mayor responsabilidad y precaución posible debido a que a una profundidad

de 0.7 m se encontraba un cable de alta tensión de 13.000 Voltios, cajas de

inspección y también cableado de fibra óptica de la empresa Telecom, la cual a su

vez designó un supervisor para la obra, con el fin de proteger esta infraestructura.

Se puede destacar que desde que se iniciaron los trabajos en el área a demoler,

se instalaron las respectivas vallas informativas y preventivas con el fin de que las

30

Personas que transitan y la comunidad en general tomen las precauciones, por la

obra que se está llevando a cabo. A la hora de realizar esta actividad, se tuvo

algunos inconvenientes debido a la oleada de lluvias que se presentaron. Lo cual

produjo un retrazo en el cronograma de actividades propuesto.

El retiro de los escombros o material sobrante de la demolición del concreto, se

realizó al mismo tiempo a medida que avanzaba con la rotura, este trabajo se

realizó manualmente por obreros de la zona, mediante el cargue de los materiales

a volquetas de 6 y 7 m3, para ser transportado y dispuesto hacia los sitios

acordados por las partes, para no afectar a la comunidad aledaña al proyecto

durante la ejecución de esta actividad, se realizó una protección en algunos sitios

que lo requerían con lona verde con el fin de evitar que el material particulado

ingresase hasta las casas vecinas.

En la ejecución de esta actividad se presentaron diversos inconvenientes, por

ejemplo: al ejecutar la demolición de la placa de pavimento e iniciar el retiro de

material sobrante producto de dicha demolición, se observó que la base

presentaba fallas estructurales debido a la humedad producida por fugas o

filtraciones en la tubería de asbesto-cemento de conducción de agua potable, la

cual había cumplido su vida de servicio. Esto ocasionó en gran medida el rápido

deterioro del pavimento, haciendo necesario una inspección y reubicación de esta.

Se le notificó esta anomalía a la gobernación y como solución inmediata, a través

de un contrato interadministrativo, el municipio de Santiago de Tolú se

comprometió en girar los recursos al departamento, para hacer un contrato

adicional.(ver figura 4 y 5)

31

(figura4) Demolición de placa con compresor y martillos hidráulicos por personal

capacitado

Demolición manual por personal de la zona con herramientas menores (figura 5)

32

1.1.2.2 Demolición de bordillos en concreto reforzado

Los bordillos existentes se encontraban en un avanzado grado de deterioro y en

algunos sectores aledaños a las casas habían perdido completamente su

estructura y forma inicial. Al momento de ejecutar la demolición del pavimento

existente, se evidenció que los bordillos, en general presentaban deterioro e

inestabilidad debido a que estos se encontraban apoyados directamente sobre el

pavimento, motivo por el cual, se incrementaron considerablemente las cantidades

de obras inicialmente contratadas (289 ml) con relación a las cantidades de obra

reales o a ejecutar (1851 ml). Por lo anterior, se debió realizar una reunión en

donde se hicieron presentes: contratista, interventoria, supervisores y secretario

de infraestructura departamental, llegando al común acuerdo de informar

rápidamente al Gobernador de Sucre y al alcalde del municipio de Santiago de

Tolú, sobre el anterior inconveniente, para de esta manera buscar una pronta

solución a este percance y evitar el retraso en la programación estipulada por el

contratista. La demolición de los bordillos se realizó con la ayuda del martillo

rompe pavimentos y en aquellos lugares donde estos habían perdido totalmente la

estabilidad, se procedió a desprenderlos manualmente con herramientas menores

(barra, maceta y pica) haciendo uso de personal de la zona (véase figura 6)

(Figura 6) Mírese el estado de los bordillos completamente inestables lo que facilito su demolición

33

1.1.2.3 Demolición de andenes en concreto

A medida que se avanzaba con la demolición del pavimento y los bordillos, se

pudo notar el mal estado de los andenes existentes (no poseían una base, en

algunos casos el espesor era insuficiente y en algunos casos no existían).

Además, debido a que la vía existente no conservaba en todos sus tramos el

ancho requerido de 6 metros, se procedió a ampliar la calzada (solo en los

lugares donde era posible), motivo por el cual, se tuvo que demoler los andenes

existentes utilizando el martillo, y en algunos tramos manualmente debido al

avanzado deterioro de estos. Las cantidades generales estipuladas inicialmente

en el contrato eran de 234 m2, pero se aumentó hasta 973 m2, por el alto grado

de daño de estos y el aumento en el ancho de la calzada.

1.1.2.4 Inspección y reubicación de agua potable

La tubería de conducción de agua potable que se encontraba en este sector era

de asbesto cemento, la cual había cumplido su vida útil y presentaba filtraciones

que afectaban la estabilidad del material de base incidiendo esto directamente en

el funcionamiento estructural del pavimento, alterando las condiciones de diseño y

disminuyendo su vida útil,

Durante este periodo se presentó el inconveniente de la espera a resolver el

adicional del cambio de tubería de asbesto cemento por tubería PVC; por este

motivo en reunión contratista, interventoria y entidad estatal, se revolvió ejecutar

los trabajos del cambio de tubería, para de esta forma evitar un retraso

considerable en la programación presentada por el contratista.

Después de realizado el respectivo recorrido con el topógrafo y de revisado las

condiciones del sitio, localización, pendientes de llegada y salida del conducto, se

procedió a realizar la excavación para la colocación de la tubería, esta se hizo

manualmente por personal de la zona utilizando herramientas menores (pala, pica,

barra, barretón etc.) y a una profundidad de 0.6m con el fin de que al colocar el

pavimento esta llegara a las especificaciones requeridas por la norma. Durante

este proceso se detectaron algunas fugas en la tubería existente, lo cual originó

34

que la superficie de excavación se inundara y se retrasaran un poco los trabajos,

la tubería así como los diferentes accesorios a colocar presentaron las siguientes

especificaciones:

Tubería de presión unión platino RDE 21----4”,

Tubería de presión unión platino 13.5 1/2”

Collar de derivación 4” x ½”

Tee unión platino 4” x 4” x 4”

Tubería de presión unión platino RDE 21----3”,

Acople universal DN 3”

Acople universal DN 4”

Para esta actividad, el consorcio subcontrató personal de la empresa Aguas del

Morrosquillo, quienes estuvieron a cargo de la instalación, tanto del conducto

principal, como las acometidas domiciliarias, asegurándose cumplir con todas las

especificaciones técnicas que requiere este tipo de trabajo (fig7). Para la

realización del acople entre la tubería P.V.C. nueva y la red de acueducto

existente del municipio, se procedió primero, a través de una cortadora de

pavimento y se excavó hasta encontrar el punto para colocar los acoples

universales, luego, se procedió a rellenar con material seleccionado y a compactar

con un pisón y un compactador estas excavaciones y se realizó la prueba, en la

cual se analizó que la disposición de está fuera la adecuada. Al momento de

realizar esta actividad se tuvo algunos inconvenientes, debido a la temporada de

lluvia que se presentó, lo cual generó retraso en el cronograma de actividades

propuesto por el contratista.

35

Figura7

Figura 8

Excavación y colocación de la tubería de agua potable por personal capacitado nótese realización

de uniones y disposición final.

36

1.1.2.5 Excavación manual del material común y retiro

Debido al mal estado que presentaba la sub-base por las filtraciones o fugas de la

tubería de agua potable, se procedió al retiro de esta. La excavación se realizó de

manera manual con personal contratado de la zona de proyecto, y a una

profundidad promedio de 0.25 m. Para esta actividad se utilizó herramientas

menores como pala, pica, barretón y barra. Entre tanto, algunas tuberías de fibra

óptica se rompieron en el proceso de excavación, por lo cual de inmediato se le

notificó este hecho al personal de Telecom, quienes atendieron la situación y

subsanaron rápidamente los inconvenientes presentados. La cantidad de

excavación inicialmente contratada fue de 943.58 m3, sin embargo, al momento

de ejecutar la excavación se constató que la cantidad real ejecutada fue

de1.696.50 m3.

El material producto de la excavación fue retirado en volquetas al mismo tiempo

que se avanzaba con esta actividad, este era en gran cantidad material arcilloso y

en algunos sectores residuos de piedra producto de concreto ciclópeo que existía

debajo del pavimento. A la hora de realizar esta actividad, se tuvieron algunos

inconvenientes debido a la oleada de lluvia que se presentó, lo cual retraso de

alguna manera el cronograma de actividades propuesto. La excavación comenzó

al lado de la panadería central en la carrera tercera siguiendo en dirección hacia el

parque Heredia-calle16, conforme se realizaba la demolición, al igual que las

actividades anteriores se tuvo un especial cuidado dado la existencia del cableado

de alta tensión (13000 V), la existencia de la fibra óptica y la tubería de

alcantarillado.

1.1.2.6 Localización trazado y replanteo

Después de realizar la observación por parte del topógrafo y de verificar las

cantidades de pavimento a construir se realizó un levantamiento de la vía en la

cual se notó que no en todos sus tramos se conservaba el ancho de la calzada por

lo que en reunión entre contratista e interventoria se acordó realizar un ancho de

6.0m y solo en aquellas partes en donde por cuestiones geométricas o limitantes

37

no se cumpliera se mantendría el actual ancho. Como la vía a pavimentar ya

existía, el trazado y replanteo se llevó a cabo inicialmente midiendo el área de

pavimento a construir la cual abarca 6290.51 m2 y conservando algunas de las

características geométricas de la anterior como por ejemplo, mantener las

pendientes de llegada y salida entre tramos. Siguiendo con esta actividad,

después de realizada la excavación, se procedió a fijar la línea de eje y los anchos

de la banca materializándose estos con barras de acero, esta actividad la ejecutó

un topógrafo con su respectivo cadenero y equipo topográfico. Inició en la carrera

tercera y se fue realizando por toda la vía a medida que se avanzaba con la

demolición y la excavación.

1.1.2.7 Conformación de la base

Luego de realizada la excavación manual y de retirar todo el material en mal

estado que se encontraba, se procedió a la instalación de los puntos (barras de

acero) con el equipo de topografía. Estos puntos se localizaron a cada 10 m y

permitían determinar las alturas de relleno a realizar, con el fin de mantener las

pendientes establecidas de llegada y de salida entre los tramos. También se

dispusieron los puntos que designaban la línea de eje, estos fueron marcados con

pintura de color amarillo para diferenciarlos y evitar pérdidas; a medida que esto

se realizaba otras cuadrillas avanzaba con la demolición y excavación para no

atrasar el cronograma de actividades. Los tramos entre las carrera tercera, cuarta

y quinta, fueron los que primero se procedieron a nivelar. Las cantidades totales

iníciales contratadas de relleno eran 943.58 m3, El transporte y disposición del

material de cantera se efectúo en volquetas de 6 y 7 m3 las cuales se

desplazaban desde la cantera en Toluviejo hasta el sitio de trabajo en la calle 15

en Tolú. Ya dispuesto el material en el sitio, se procedió a su utilización,

inicialmente se regó y esparció el material sobre la subrasante del terreno

mediante palas y carretillas en los tramos dispuestos a compactar, los cuales eran

chequeados por topografía y revisados por el maestro de obra, quien se

encargaba de colocar los respectivos hilos, primeramente entre la carrera 3 y

carrera 4 y luego en el sentido de la demolición y excavación hacia la calle 16.

38

Después de esparcido el material se inició el proceso de compactación con un

rodillo compactador manual en capas de balasto de 0.10 m hidratadas antes de la

compactación; se requirió especial cuidado tanto en las esquinas, como en lugares

donde la maquina no ingresaba fácilmente. Se llevaron a cabo ensayos de

densidad in situ en diversos lugares para mirar el estado de la compactación, los

resultados fueron satisfactorios. Cabe anotar, que al momento de realizar esta

actividad se tuvo algunos inconvenientes debido a las lluvias presentadas, lo cual

produjo retraso en esta actividad. (Véase fig. 9)

Figura 9

Conformación de la base con rodillo compactador manual, obsérvese compactación de

primera capa de 0.1m e hidratación de la superficie.

39

1.1.2.8 Pavimento en concreto de 3000 psi

Después de realizarse la conformación de la base con su respectiva

compactación, se procedió a realizar una nueva revisión por el topógrafo

encargado, con el fin de evaluar lo realizado y chequear los puntos, luego de esto,

el maestro en conjunto con el personal llevaban a cabo la verificación de los

niveles y la colocación de los rieles y sus apoyos para el formaleteado de la vía,

cuidando la rectitud, espesor, alineación y la correcta lubricación de estos, así

como los últimos retoques para que la superficie quedara lo mas óptima para la

fundida del concreto y evitar desperdicio durante el proceso de vaciado.

 Este procedimiento se realizó inicialmente entre las carreras cuarta y quinta en

los carriles anexos a la pesquería el golfo. Luego en el tramo entre la carrera

tercera y cuarta, se presentó un inconveniente, ya que este se ejecutó en horas

de la noche y luego de fundido, tuvo que ser recubierto con plástico debido a

lluvias que amenazaban con azotar la zona. Posteriormente, se prosiguió la

fundida en dirección hacia la calle 16.

Las losas del pavimento se construyeron con un espesor de 0.15 m con un

concreto especificado en el contrato de 3000 psi. Para llevar a cabo esta actividad

se utilizaron los siguientes equipos: vibrador eléctrico, mezcladora mecánica de

concreto, motobomba y tanque aspersor para el antisol utilizado en el curado del

concreto.

Durante la fundida del concreto para la losa del pavimento, se tuvo un especial

cuidado en la hidratación de la base y en la colocación de la cinta reflectiva de

peligro que va sobre la base, esta indica la precaución, tanto por la tubería de

13000 V, como por la de fibra óptica que se encuentran debajo. Por otro lado, se

tuvo especial cuidado en la colocación de los pasadores conforme lo establecían

los planos de proyecto.

En cuanto al diseño de la mezcla, esta se preparó en una mezcladora mecánica

de concreto con la relación 1:2:3 y se tomaron las muestras de cilindro para

40

constatar la resistencia del concreto las cuales cumplieron con las resistencias

estipuladas.

Durante el proceso de fundición se presentaron varias amenazas de lluvia pero

ninguna de ellas obligó a la suspensión de los trabajos.

Figura 10 La coloración roja de la superficie se debe al curado, mírese acabado final

Los acabados del pavimento se realizaron con llana y cepillo metálico. Debido a

las altas temperaturas que azotan esta zona, después de realizada la fundida se

procedió a curar con antisol y a hidratar el concreto con abundante agua. Cabe

destacar que esta vaciada se realizaba por tramos, dejando los cruces para

cuando se fundieran dos tramos continuos. La interventoria estuvo presente

durante estos procedimientos dando su visto bueno.

41

1.2 APOYO EN OTROS PROYECTOS LLEVADOS A CABO EN LA

EMPRESA

En el proyecto que se describen a continuación se habla de manera general,

debido a que el apoyo en este fue de tipo técnico en oficina (revisión de las

cantidades contractuales, colaboración en los sitios de construcción, inspección

de documentos técnicos, cortes de obra para pago, cantidades de obra, análisis

de planos, acompañamiento técnico, asesorías).y en menor cuantía en obra.

REHABILITACION AMBIENTAL Y CANALIZACION DEL ARROYO SAN

MARTIN SEGUNDA ETAPA, MUNICIPIO DE SAN PEDRO, DEPARTAMENTO

DE SUCRE

1.2.1 Descripción general:

El proyecto consistió en el mejoramiento de la infraestructura hidráulica y de

saneamiento ambiental del Municipio de San Pedro, a través de la rehabilitación

ambiental y canalización en segunda etapa de uno de sus principales arroyos en

el sector urbano (arroyo san Martín), esta obra era necesaria debido al Impacto

ambiental negativo producido por la disposición de residuos sólidos por parte de la

comunidad sanpedrense y sectores aledaños, generando una alta contaminación

de sus aguas y suelos.

El arroyo san Martín, debido a la alta acumulación de sedimentos ha reducido en

gran proporción su cauce, lo que genera que en épocas de invierno las zonas

aledañas a este y la comunidad en general, estén expuestas a inundaciones así

como a distintas enfermedades que afectan la calidad de vida de la población.

El proyecto está siendo ejecutado por el consorcio E.F.I CANAL, sociedad de la

cual hace parte AICONS LTDA, empresa en la cual se están llevando a cabo las

pasantías, este cuenta con la supervisión de la Gobernación de Sucre. En las

figuras 5 y 6 se ve el estado inicial y los trabajos realizados.

42

(figura11)Estado inicial del arroyo san Martin, nótese la acumulación de sedimentos

Proceso de fundida de muros y relleno con material seleccionado (figura12)

43

LOCALIZACION

El municipio de san Pedro está ubicado en la República de Colombia, en el sector

nororiental del Departamento de Sucre, en la subregión sabanas, limitando al

norte con el Municipio de Ovejas y el Departamento de Bolívar, al occidente con

los Municipios de Sincé y Los Palmitos, al oriente con el Municipio de Buenavista y

el Departamento de Bolívar y al sur con los Municipios de Buenavista y Sincé.

Cuenta con un área total de 222 km2, se encuentra en la zona de vida bosque

seco tropical, piso térmico cálido, cuya temperatura promedio anual es de 27ºC y

una precipitación pluviométrica anual de 1105.6 mm datos meteorológicos

extraídos de información recopilada en la estación meteorológica de Corozal que

está ubicada aproximadamente a 27 km al oeste de San Pedro. El municipio

posee una topografía que se caracteriza por su relieve ondulado con elevaciones

que alcanzan los 200 mts sobre el nivel del mar. La zona se encuentra al este de

la serranía de San Jacinto y dentro de los principales accidentes geográficos cabe

citar las lomas membrillal, loma camajon, lomas del negro, lomas quinbay, lomas

el diamante, lomas las mercedes.

Valor del contrato

El valor inicial a invertir durante el desarrollo del Contrato ejecutado por E.F.I.

CANAL es de: mil setecientos ochenta y un millones quinientos noventa mil

ochocientos catorce pesos con 90/100 M/L (1.781.590.814,90).

 Plazo de ejecución del contrato

El plazo inicial para la realización del objeto del Contrato es de seis (06) meses,

pero se han presentado prorrogas debido a la fuerte y continua oleada de lluvia

que afecta esta zona, la cual ha afectando de manera incesante la correcta

ejecución de las actividades y los cronogramas inicialmente establecidos.

44

Características principales

El proyecto contemplado tiene como objetivo la REHABILITACION AMBIENTAL

Y CANALIZACION DEL ARROYO SAN MARTIN SEGUNDA ETAPA,

MUNICIPIO DE SAN PEDRO, DEPARTAMENTO DE SUCRE y contempla:

ITEM DESCRIPCION

1 PRELIMINARES

1,1 Localización y replanteo topográfico

1,2 Excavación material común seco (incluye retiro)

1,3 Excavación material común bajo agua (incluye retiro)

2 RELLENOS

2,1 Relleno en material seleccionado compactado

2,2 Relleno material del sitio compactado

3 ESTRUCTURA EN CONCRETO

3,1 Solado en concreto pobre e=0.05

3,2 Concreto de 3,000 psi para zapatas y placa canal

3,3 Concreto de 3.000 psi muros canal

4 ACEROS

4,1 Acero de refuerzo de 60,000 psi

 En la parte de mitigación ambiental por parte del contratista lo siguiente:

Ítem Descripción

1 SEÑALIZACIÓN Y DELIMITACIÓN DEL AREA DE TRABAJO

1,10 Valla preventivas de 1mt *1mt

1,20 Cinta Señalizadora de peligro Reflectiva (Incluye paral en tubo Ventilación)

1,30 cono señalización reflectivo de 70 cms de alto

2,00

 MANEJO Y CLASIFICACIÓN DE RESIDUOS SÓLIDOS GENERADOS EN EL
AREA DE TRABAJO

2,10

 Suministro e Instalación de tanque plástico de 220 lts (Incluye Marcado, Bolsa
plástica)

3,00 COBERTUIRA VEGETAL

3,10 Siembra de Árbol Frutal x Semilla 40 A 50 cms de alto

3,20 Siembra de Árbol maderable 40 A 50 cms de alto

3,30

 Corral de protección en madera 1*1*1,50 mt (Aceituna, Fremo y Sangre
Pescao)

CUADROS 10 Y 11

45

2. ARTÍCULO DE REVISION

2.1. INSPECCION DEL PLAZO EN LA ENTREGA DE OBRAS PÚBLICAS

Uno de los factores primordiales para lograr la eficiencia y eficacia de un proyecto

civil es el tiempo de entrega de la obra, el cual requiere de un planeamiento y

control eficiente para poder lograr las metas estipuladas, Todo propietario desea

obtener la obra civil lo antes posible, sea para venderla, alquilarla o utilizarla,

recuperando así lo más pronto su inversión o cumpliendo sus objetivos

comerciales.

En el caso de la obra pública, el ciudadano que usa la carretera, la escuela o el

hospital público, desea contar con el servicio lo antes posible para resolver sus

necesidades, de esta forma se lleva el beneficio a la región donde se construyó la

obra pública en el tiempo requerido, sin demoras, que afecten el suministro de los

servicios públicos. En el caso del transporte, las carreteras construidas en un

tiempo razonable permiten habilitar la comunicación regional y facilitar el

desarrollo económico de una región mediante la movilidad de personas, vehículos,

cargas, etc. Por el contrario, cuando las obras de carretera se demoran mucho

tiempo, se retrasa también el desarrollo regional y económico del país.

Para reducir sus gastos indirectos relacionados con la construcción y obtener la

utilidad o ganancia del contrato más temprano que tarde, Al mismo constructor

también le conviene entregar las obras construidas lo antes posible,. Es decir, a

todos los participantes les interesa y les conviene el terminar la obra en el plazo

convenido, o inclusive antes, de ser técnicamente posible.

La pregunta que muchos nos hacemos es si a los constructores les interesa

terminar antes la obra, ¿por qué razones no sucede así en todos los casos? Las

razones son muchas y variadas, ya que la construcción de obras es una actividad

compleja y donde pueden surgir diversos factores adversos que contribuyen más

con la demora de las actividades que con el cumplimiento del tiempo de ejecución.

46

Algunos factores típicos que producen demora en las obras pueden ser: la lluvia,

mala organización, falta de personal, personal poco productivo, fallas de

maquinaria, demora en el pago de reembolso, errores constructivos, accidentes

laborales, huelgas, sismos, defectos en los planos y otros muchos.

Distribución del tiempo en obras publicas

Generalmente las instituciones estatales buscan mediante concurso de meritos o

licitación a un proveedor privado especializado que desee llevar a cabo la obra

pública para que haga una oferta y luego, de ser adjudicado, firme el contrato de

obra y ejecute la construcción. Se contratan externamente la construcción de

estas para agilizar y acelerar los procesos administrativos y alcanzar mayor

rapidez para completar la obra, que lo que significaría realizarla con sus propios

recursos. Este método de contratación está bastante extendido en el sector

público de muchos países y ha sido muy habitual para mejorar la eficacia del

desarrollo de infraestructura pública.

En todo contrato de obras públicas, se reconocen como vitales al menos tres

elementos, a saber: el objeto contratado, el plazo del contrato y el precio

contratado. Estos tres elementos deben ser vigilados por la institución contratante,

para que no se modifiquen de manera importante, ya que, de suceder una

modificación grande, esto implicaría una variación en los términos del contrato y

en el equilibrio económico que se alcanzó al analizar y seleccionar la mejor oferta.

De modificarse alguno de los elementos principales del contrato, durante la etapa

de construcción, deberá ser para proteger o mejorar el interés del propietario (en

el caso de obras públicas, el interés de la sociedad civil), antes que el interés

privado.

El principio de supervisión y control de plazo es bastante simple, la obra debe

entregarse en el plazo indicado o antes, y para lograr esto, el avance de obra por

mes debe ser igual o mejor al que se planeó para el mes, excepto que se

presenten factores de demora que sean responsabilidad del propietario o que

47

sean fortuitos del ambiente (posiblemente compensables en el plazo). Si se

presentan estos factores debe analizarse la posibilidad de prorrogar la fecha de

entrega del proyecto mediante un método objetivo y justo, pero solamente cuando

el contratista lo solicita y cuando demuestra, sin lugar a dudas, que no le fue

posible trabajar por los eventos que sucedieron en el frente de obras.

El fundamento de la actividad de control debe ser el contrastar regularmente el

programa base de tiempos contra la realidad de la ejecución de obra. El

constructor debe velar por el cumplimiento fiel del programa de tiempos que

planteó en su oferta técnica, mientras que, el propietario debe estar atento para

analizar los eventos que van sucediendo en la obra y que van provocando

demoras en las actividades. Para este fin deben contarse con los siguientes

requisitos:

Primero que nada, se requiere de un inspector capaz, imparcial y objetivo, que

pueda proteger el interés de la administración pública, antes que favorecer, por

conveniencia, a sus intereses personales o los privados. En toda labor profesional,

la ética de trabajo debe guiar el quehacer de los funcionarios. Esto es fundamental

porque en el análisis de demoras y control de plazo se manejan cifras importantes

de multas por día de retraso, las cuales pueden inducir resistencia e influencia

para que no se ejecuten o se obvien en la gestión del proyecto. Por tanto, el

inspector encargado debe estar consciente de su deber y deberá tener el coraje

moral que se necesita para hacer lo correcto antes que hacer lo más fácil o

conveniente a las partes.

En segundo término, es fundamental solicitar al contratista el programa de obra

con detalle apropiado de todas las actividades de construcción, fecha de inicio y

de finalización de cada una y detalle de las cuadrillas y equipos que se requieren

en cada actividad. También se requiere la secuencia lógica entre actividades, para

conocer la ruta crítica del programa y las holguras de las actividades

programadas.

48

El conocimiento detallado del programa, permite al inspector saber el avance

planeado por actividad de la obra en cada semana o cada mes. Además, permite

analizar a priori si el programa que ofrece el contratista es factible de cumplir y

cuáles son los rendimientos diarios de las actividades. Si el inspector detecta

problemas o inconsistencias en el programa de trabajo, debe solicitar la corrección

al contratista antes de iniciar las obras, ya que este programa será la base de

referencia para realizar el control.

En tercer lugar, el inspector debe llevar registros de las actividades cada día

durante la fase de construcción, indicando cuáles actividades están activas y

cuáles tienen alguna clase de retraso y las razones de ese retraso. El registro

debe ser diario y debe incluir las condiciones del clima en el día: hora de inicio,

hora de lluvia, hora de finalización, averías de maquinaria, huelgas, cortes de

energía, inundaciones, vientos fuertes, y cualquier otro acontecimiento que

demore o impida las labores de construcción. Si no se cuenta con este registro, el

inspector no tendría datos objetivos para evaluar las peticiones de prórroga que

pueda presentar el contratista.

En cuarto lugar, es importante contar previamente con una definición de los

eventos de demora que pueden ser compensables en el plazo, y de aquellos

eventos de demora no compensables y los eventos de fuerza mayor, con una

descripción de cómo se analiza su impacto en el plazo de la obra. La Tabla No. 1

muestra la clasificación general de algunos eventos de demora que pueden

presentarse en un proyecto en construcción, de acuerdo a la posibilidad de ser

validados para compensación en los plazos. (Fuente: Ing. Marcos Rodríguez Mora, MSc.,

Laboratorio Nacional de Materiales y Modelos Estructurales)

49

Cuadro12. Clasificación general de eventos de demora en un proyecto

(Fuente: Ing. Marcos Rodríguez Mora, MSc., Laboratorio Nacional de Materiales y Modelos Estructurales)

Además debe indicarse cuál método será utilizado para analizar el impacto del

evento de demora en la programación de la obra. Generalmente deberá preferirse

el método de la ruta crítica, por ser una forma objetiva y bien conocida de evaluar

cambios en programas de obra. Por tanto, el inspector del contrato debe conocer

apropiadamente el método de la ruta crítica para poder hacer la evaluación

objetiva del efecto de las demoras en el plazo.

En general, los eventos compensables que afecten directamente la ruta crítica del

proyecto van a reflejar un impacto en su plazo (cambio de fecha), mientras que los

eventos que afecten actividades no críticas pueden agotar su holgura total y no

siempre llegan a afectar el plazo de proyecto.

50

Estudio de las demoras

Es importante que el procedimiento de análisis de demoras sea conocido por el

contratista y por el propietario y su inspector, de tal modo que no surjan dudas en

el procedimiento para presentación de solicitudes de prórroga, ni tampoco sobre

su procesamiento y análisis.

En términos generales, el análisis de los eventos que causaron demora y que

pueden afectar el plazo de la obra, no deberá aceptarse si han transcurrido más

de 15 días de sucedidos. Esta regla es la más segura para el propietario, ya que

así se evita la tendencia a presentar eventos de demora que se produjeron varios

meses atrás y donde no se tiene memoria o datos para ser evaluados.

Cada quince días debe conocerse cuál es la fecha oficial de entrega de la obra

para que el contratista proceda a planificar sus labores y recursos para cumplirla,

dado que esta fecha no deberá variarse más que con eventos que puedan

suceder en el futuro. El diagrama de flujo de la figura No.1, resume la secuencia

del procedimiento de preparación y análisis de solicitudes de prórroga de plazo en

una obra que se realiza por contrato y donde el plazo es un elemento importante

de ser supervisado para alcanzar eficiencia. (Fuente: Ing. Marcos Rodríguez Mora, MSc.,

Laboratorio Nacional de Materiales y Modelos Estructurales)

51

Figura 13. Diagrama de flujo del procedimiento de análisis de demoras para

control de plazo (Fuente: Ing. Marcos Rodríguez Mora, MSc., Laboratorio Nacional de Materiales y Modelos

Estructurales)

52

2.2. MANEJO DE PLAZOS EN LAS OBRAS PÚBLICAS LLEVADAS A CABO

EN AICONS LTDA

Durante el periodo de tiempo transcurrido como pasante, la empresa constructora

AICONS LTDA. Llevó a cabo diferentes proyectos de obras públicas, las cuales

fueron adjudicadas a través de licitaciones, que contaban además de la

Interventoría contratada con la supervisión de la Gobernación de Sucre para velar

por el correcto cumplimiento, tanto de las especificaciones contractuales, como de

los plazos estipulados para la entrega de la obra. No obstante, los cronogramas de

actividades en algunos de estos proyectos, se vieron directamente influenciados

por diversos aspectos, tales como falta de planificación por parte del contratante,

fuerza mayor, etc. Tal es el caso, del proyecto de rehabilitación ambiental y

canalización del arroyo San Martín en el municipio de San Pedro, en donde los

factores de tipo natural llegaron a afectar la adecuada ejecución de los trabajos.

En esta obra, el ingeniero residente, el director de proyectos y el gerente de la

empresa, de común acuerdo con la Interventoría, solicitaron la prórroga del

contrato, puesto que no se podía cumplir con los plazos estipulados inicialmente,

para tal fin, se presentó toda la documentación que evidenciaba la situación

planteada (tablas de seguimiento, fotos, fechas, bitácora, registro de lluvias) en el

sentido de que la época invernal afectó el cronograma de actividades.

 No obstante, es de anotar, que cuando se justifica por situación de lluvia o clima

desfavorable, debe revisarse el registro de lluvia o labores en el frente de obra

para verificar que realmente se tiene constancia de lo sucedido en el día

específico del reclamo. Debe haber mucha claridad en lo sucedido cada día.

Además el constructor debe demostrar que sus equipos y cuadrillas de trabajo

estaban en la obra, listos para trabajar, pero no lo pudieron hacer en este día,

solamente así puede obtener el beneficio de prórroga de fecha para compensar

esta demora comprobada. En este caso en particular se dio la prórroga por

tratarse de una obra pública hidráulica que se vio perjudicada por los eventos

naturales de manera incidente comprobados con evidencia veraz. Sin embargo,

muchas veces se da la prórroga sin revisar detalladamente estos aspectos

53

Importantes, además es de anotar que aunque en un día no se haya podido

laborar por efecto de la lluvia, si el equipo del contratista no estaba presente en

obra, el contratista no puede reclamar días de plazo, ya que no lo tenía disponible

en la obra (no habría tal perjuicio por la demora para darle compensación de

plazo). Esto se aplica en algunos contratos donde la rigurosidad en el control es

mayor, pero debería aplicarse en todos los contratos estatales y de no aprobarse

la prórroga, la fecha oficial anterior permanece sin cambio, y el contratista deberá

realizar cambios en sus recursos para tratar de recuperar tiempo en la obra que se

construye.

En obras como la de la canalización del arroyo San Martín se presentan muchas

veces atrasos por eventos de demora no compensables causados por el

constructor, su personal o subcontratado, ya sea por baja productividad de los

obreros, fallas en la maquinaria o desorganización general de la obra y se solicitan

las prórrogas en complicidad de la parte interventora aludiendo el retraso a

fenómenos naturales de fuerza mayor, pero no presentan completamente los

diferentes registros que verifiquen la autenticidad de lo dicho y aun así se les

aprueban las prorrogas.

Esta situación nos dice, que no solo está fallando la parte constructora y la

interventora, sino que además, las entidades estatales encargadas de realizar una

revisión constante de los proyectos se están quedando cortas y aprueban estos

procedimientos sin comprobar la idoneidad de lo escrito, sin saber que solamente

contando con una actitud atenta durante toda la ejecución del proyecto, se

cumpliría este compromiso de plazo del contrato. La fecha de entrega de la obra

debe ser bien conocida por el contratista en todo momento, y la institución

propietaria del proyecto deberá revisarla periódicamente, analizando los factores o

eventos que han provocado demoras en la obra.

Es de saber que si un contratista prepara una oferta técnica para ejecutar una

obra, la legislación acepta como compromiso legal que debe sujetarse al

cumplimiento de todas las especificaciones de la obra, incluyendo el plazo de

54

construcción ofrecido. La obra debe ser entregada en el plazo pactado y para ello

se estipulan generalmente multas por día de atraso, en caso de que la entrega

sea después del plazo definido, sin embargo ni aun así las entidades encargadas

de realizar los controles toman en cuenta estas precauciones y simplemente

otorgan las prorrogas.

Además de los análisis en el manejo de plazos presentados, muchas veces se

presentan retrasos en las obras públicas por la mala planificación por parte de las

entidades gubernamentales en cuanto a la distribución y desembolso de los

recursos que servirán para financiar el proyecto en ejecución, ya que muchas

veces los recursos con los que se comprometen las entidades estatales para una

obra en general son tomados para otras cuestiones, luego el contratista no

alcanza a realizar todo el proyecto y este entra en una etapa de espera que no

permite cumplir el objetivo inicial proyectado ni solucionar las necesidades

presentadas.

Analizando el proyecto del pavimento de la calle 15 en Tolú, se presentaron

algunos retrasos en los cronogramas de las actividades inicialmente previstos para

el proyecto, debido, además de la fuerte oleada de lluvia, a la forma como se

acordó el manejo el anticipo (50%) entre la entidad contratante y el contratista, ya

que como las cantidades reales resultaron mayores que las estipuladas

inicialmente en el contrato y se dio el otro si a la tubería de agua potable, el costo

del proyecto se incrementó de manera importante y el valor del anticipo no alcanzó

para ejecutar lo previsto. Por otra parte, la entidad contratante se demoró para

desembolsar los dineros que faltaban, por lo cual se dio un retraso en algunas

actividades. Eventos como este se presentan con mucha frecuencia, por ello es

importante saber que el manejo de anticipos en las obras tienen por objeto el

apoyar la debida ejecución y continuidad de las obras y servicios, pero es de vital

importancia mencionar que para determinar el porcentaje de los anticipos que se

otorgarán, las dependencias y entidades deben tener en cuenta, las

características, complejidad y magnitud de los trabajos a ejecutarse. ya que la

entrega de los anticipos representan una gran responsabilidad, y un mal manejo

55

de éstos puede originar retrasos en la ejecución de los trabajos, suspensiones de

obras, terminaciones anticipadas, rescisiones de los contratos, e incluso, el que

los contratistas indebidamente se apoderen de los anticipos y desaparezcan, sin

que sea posible su localización para cualquier reclamo.

Para evitar estos eventos de parálisis existen diversos mecanismos que en forma

preventiva pueden ser utilizados indistintamente por las dependencias y entidades,

consistentes en:

 los anticipos en las obras públicas se entreguen parcialmente, es decir, en

varias parcialidades, dependiendo del grado de avance de obra, o designar

una fecha crítica durante la ejecución de los trabajos. Para ello, será

necesario que se señale tal situación, dentro de las bases de licitación y en

el contrato respectivo.

 Durante la evaluación de las propuestas, se ponga especial atención en la

revisión de los estados financieros de las empresas participantes, a efecto

de que se acredite fehacientemente la capacidad financiera, sobre todo si

se trata de empresas de reciente creación, empresas de dudosa reputación

o empresas que intentan incursionar en el medio sin contar con experiencia

en los tipos de obras.

 Se dé cierto porcentaje del valor del contrato como anticipo, y dependiendo

del plazo de la obra, que dentro de las bases de contratación se

establezcan pagos periódicos al contratista mediante actas mensuales de

obra ejecutada y para el pago de las mismas, se vaya dando una

amortización del anticipo en forma proporcional al valor de la respectiva

acta.

56

BIBLIOGRAFIA

 Ingeniería de carreteras. Autores varios. Editorial mc graw Hill.

 España 2003 vol. III págs. 357-361.

 Manual de diseño de pavimentos de concreto. Ing. norman Santander

Restrepo. Instituto colombiano de productores de concreto.

 Diseño racional de pavimentos. Freddy Alberto reyes lizcaino.

Editorial escuela colombiana de ingeniería. Bogotá.

 Colección básica de concreto. tomo v: construcción de pavimentos. Instituto

de concreto asocreto. Bogotá.

 XI simposio Colombiano sobre ingeniería de pavimentos. Ingeniería de

pavimentos. Escuela Colombiana de ingeniería. 1997.

 Vías de comunicación. Caminos, ferrocarriles, aeropuertos y puertos.

crespo. Editorial limusa. Mexico.2002.

 Revista infraestructura vial. edición 15.febrero2006

57

ANEXOS

58

FOTOS DE LA VIA (calle 15)

Fotos estado inicial

Se nota el estado pobre, gastado y de deterioro general del pavimento y las

filtraciones de agua producto de fallas en la tubería de agua potable.

59

 Demolición de placa con compresor y martillos hidráulicos por personal capacitado

Demolición manual por personal de la zona con herramientas menores

60

Vista general demolición

Vista general demolición (obsérvese la calidad de la demolición del martillo)

61

Retiro manual del material de la zona en volquetas de 6 y7 m3

En la excavación se encontraron residuos de piedra productos de concreto

ciclópeo que existía debajo del pavimento entre carreras 3ra y 4ta

62

Excavación y colocación de la tubería de agua potable por personal capacitado

nótese realización de uniones y disposición final.

63

Conformación de la base con rodillo compactador manual

Se puede ver la calidad del material de relleno y el proceso de compactación

64

Disposición de los materiales utilizados para la fundida

 Toma de muestra in situ para prueba de densidades.

65

Fundición de placa en concreto de 3000 psi.

Acabado de la superficie con cepillo metálico, Se pueden notar las juntas y el

allanado

66

Aplicación del antisol sobre la superficie fundida y toma de muestras de cilindros

67

Disposición de la cinta de peligro Y vista de tramo fundido

68

