
1

PROYECTO APLICADO

OPTIMIZACION DEL PROGRAMA DE SANEAMIENTO CON LA

IMPLEMENTACION DE UN SISTEMA CIP

WENDY JOHANA ROSANIA

VICTOR HUGO JIMENEZ

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA “UNAD”

ESPECIALIZACION EN GESTION DE PROYECTO

2017

2

OPTIMIZACION DEL PROGRAMA DE SANEAMIENTO CON LA

IMPLEMENTACION DE UN SISTEMA CIP

WENDY JOHANA ROSANIA

VICTOR HUGO JIMENEZ

Trabajo De Grado Para Optar Al Título De Especialista En Gestión De Proyecto

ASESOR:

ANGELICA GAVIDIA PACHECO

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA “UNAD”

ESCUELA DE CIENCIAS ADMINISTRATIVAS, CONTABLES, ECONOMICAS Y DE

NEGOCIOS

ESPECIALIZACION EN GESTION DE PROYECTO

BARRANQUILLA – ATLANTICO

2017

3

NOTA DE ACEPTACIÓN

PRESIDENTE DEL JURADO

JURADO 1

JURADO 2

4

RESUMEN

Para la industria láctea es muy importante contar con programas de limpieza que

permita la inocuidad de sus productos, es así que se hace necesario contar un programa de

saneamiento bien definido y lo más optimizado posible, estos programas cuentan con etapas

definidas así: pre enjuague, aplicación de detergentes, enjuague y desinfección.

Por todo esto este trabajo de investigación propone la implementación de un sistema

de limpieza tipo CIP (Clean in Place) para la planta UHT de una empresa láctea, que permita

la reducción de consumo de agua, Detergentes y energía.

Este sistema consta de tanques de almacenamiento, tuberías, bombas, soluciones

químicas y elementos de control para el funcionamiento del programa de limpieza.

ABSTRACT

For the dairy industry, it is important to have cleaning programs that allow the safety of your

products, so it is necessary to have a program of sanitation well defined and optimized as

possible; these programs have stages defined as pre-rinse, application detergents, rinsing and

disinfection.

For all this, this research proposes to implementation of a CIP (Clean in Place) cleaning

system for the UHT plant of a dairy company, which allows reduction of water consumption,

detergents and energy.

This system consists of storage tanks, pipes, pumps, chemical solutions and control elements

for the operation of the cleaning program.

Palabras Claves: CIP, Limpieza, Detergentes, Desinfectantes, KPI´s

5

TABLA DE CONTENIDO

INTRODUCCION .. 11

1. CAPITULO 1. FORMULACION DEL PROBLEMA TECNICO. 12

1.1. Antecedentes del programa. ... 12

1.2. Sistemas de limpieza CIP ... 12

1.3. Descripción del problema... 13

1.4. Defina el comité, Sponsor del proyecto ... 15

1.5. Stakeholders del proyecto. ... 15

1.6. Posibles modalidades de solución del problema .. 16

1.7. Establezca las constricciones y restricciones del proyecto que usted va a gestionar.17

1.8. Formule y sistematice el problema por medio de preguntas. 18

1.8.1. Formulación del Problema .. 18

1.8.2. Sistematización del problema ... 19

2. CAPITULO 2: JUSTIFICACION ... 19

2.1. Propósito Y Justificación Del Proyecto ... 19

3. CAPITULO 3: OBJETIVOS ... 20

3.1. Objetivo General .. 20

3.2. Objetivos Específicos ... 20

4. CAPITULO 4: DESARROLLO DEL PROYECTO APLICADO......................... 20

4.1. Gestión de la integración del proyecto ... 20

4.1.1. Desarrollo del acta de constitución del proyecto (Project Charter) 20

4.1.2. Desarrollo del plan para la gestión del proyecto ... 24

4.1.3. Dirección y gestión del trabajo del proyecto. ... 26

4.1.4. Monitoreo y control del trabajo del proyecto ... 27

4.1.5. Realización del control integrado de cambios .. 28

4.1.6. Fase de cierre del proyecto ... 29

4.2. Gestión del alcance de proyecto ... 29

4.2.1. Plan de gestión del alcance ... 29

6

4.2.2. Recopilación de requisitos .. 31

4.2.3. Definición del alcance... 32

4.2.4. Creación de la estrategia de descomposición del trabajo – EDT 33

4.2.5. Validación del alcance. ... 34

4.2.6. Control del alcance ... 35

4.3. Gestión del tiempo del proyecto .. 36

4.3.1. Plan de gestión del cronograma .. 36

4.3.2. Definición de las actividades .. 37

4.3.3. Secuencia de actividades... 38

4.3.4. Estimación de recursos de las actividades .. 39

4.3.5. Estimación de duración de las actividades .. 41

4.3.6. Desarrollo del cronograma .. 43

4.3.7. Control del cronograma .. 44

4.4. Gestión de los costos del proyecto ... 45

4.4.1. Plan de Gestión de Costos... 45

4.4.2. Estimación de los costos ... 46

4.4.3. Determinación del presupuesto ... 47

4.4.4. Control de los Costos .. 49

4.5. Gestión de la calidad del proyecto ... 49

4.5.1. Plan de gestión de la calidad ... 49

4.5.2. Realización del aseguramiento de la calidad .. 57

4.5.3. Control de Calidad .. 58

4.6. Gestión de los recursos humanos del proyecto .. 59

4.6.1. Plan de gestión de recursos humanos.. 59

4.6.2. Adquisición del equipo del proyecto .. 61

4.6.3. Desarrollo del equipo del proyecto ... 63

4.6.4. Dirección del equipo del proyecto .. 63

4.7. Plan de gestión de las comunicaciones .. 64

4.7.1. Plan de gestión de las comunicaciones ... 64

4.7.2. Gestión de las comunicaciones ... 69

7

4.7.3. Control de las comunicaciones ... 69

4.8. Gestión de los riesgos del proyecto .. 70

4.8.1. Plan de la gestión de los riesgos ... 70

4.8.2. Identificación de los riesgos.. 72

4.8.3. Realización del análisis cualitativo y cuantitativo de riesgos. 74

4.8.4. Planificación de la respuesta a los riesgos .. 76

4.9. Gestión de las adquisiciones del proyecto.. 78

4.9.1. Plan de gestión de adquisiciones... 78

4.10. Gestión de los grupos interés (Stakeholders) ... 78

4.10.1. Identificación de los grupos de interés.. 78

4.10.2. Plan de gestión de los grupos de interés ... 81

4.10.3. Gestión de la participación de los grupos de interés 82

4.10.4. Control de la participación de los grupos de interés 83

5. CAPITULO 5. Aspectos administrativos .. 84

5.1. Presentación del cronograma de actividades .. 84

5.2. Estimación de costos de la realización del proyecto .. 85

5.3. Presentación de la hoja de recursos del proyecto ... 86

5.4. Definición de actividades ... 86

5.5. Estructura de descomposición del trabajo .. 87

5.5.1. Diseño Sistema CIP .. 88

5.6. Evaluación de la factibilidad económica del proyecto ... 88

5.6.1. Evolución de factibilidad económica .. 88

5.6.2. Evaluación social .. 90

5.6.3. Evaluación ambiental .. 91

CONCLUSIONES .. 93

8

INDICE DE FIGURAS

Figura 1. Componentes CIP (Extraída Sistemas Clean in Place – ECOLAB) ……………14

Figura 2. Matriz de Stakeholders ………………………………………………………….15

Figura 3 Esquema general lavado CIP (extraídas Técnical Manual CIP - MI-364 13-3 Nestlé)

……………………………………………………………………………………..16

Figura 4. Árbol de problemas (Fuente Autores 2017) …………………………………….18

Figura 5. Árbol de Soluciones (Fuente Autores) …………………………………............18

Figura 6. EDT …………………………………………………………………………...…34

Figura 7. Diagrama de red del cronograma del proyecto ……………………………….……39

Figura 8. Cronograma del proyecto……………………………………………………….……..44

Figura 9. Línea base de costos …………………………………………………….....................48

Figura 10. Cronograma para toda la implementación…………………………………..…80

Figura 11. Plano Diseño sistemas CIP…………………………………………………….84

INDICE DE TABLAS

Tabla 1. Acta de Constitución del Proyecto (Project Chárter)…………………..……………22

Tabla 2. Atributos de las actividades………………………………………………………..……38

Tabla 3. Estructura de desglose de recursos ……………………………………………....……41

Tabla 4. Estimaciones de la Duración de las Actividades……………………………………..42

9

Tabla.5 Base de las estimaciones………………………………………………………….………47

Tabla 6.. Detalles de Costos ……………………………………………………….………49

Tabla 7. Plan para la gestión de la calidad……………………………………….….………….50

Tabla 8. Métricas de Calidad…………………………………………………………..………….54

Tabla 9. Formato Mediciones de Control de Calidad…………………………………...…….55

Tabla 10. Matriz RACI……………………………………………………………………..…….…59

Tabla 11. Asignación de personal…………………………………………………...….....59

Tabla 12. Calendario de recursos…………………………………………………………………61

Tabla 13. Matriz de Comunicaciones del proyecto…………………………………………….63

Tabla 14. Tecnología de la comunicación……………………………………………………….64

Tabla 15. Tecnología de la comunicación……………………………………………………….65

Tabla 16. Plan de Gestión de las Comunicaciones………………………………………….….65

Tabla 17. Plan de Gestión de los Riesgos…………………………………………………69

Tabla 18. Registro de Interesados ………………………………………………………………..75

Tabla 19. Plan de gestión de Interesados……………………………………………………..…77

Tabla 20. Hoja de Recursos del Proyecto ……………………………………………………....80

Tabla 21. Costos Operacionales……………………………………………………………….....84

Tabla 22. Análisis de Gastos Operacionales………………………………………………….…85

10

Tabla 23. Resumen de la Hoja de Cálculo…………………………………………………….…86

11

INTRODUCCION

En la actualidad, la industria de alimentos en Colombia se encuentra más atenta a manejar

mejores condiciones y medidas favorables en todas las etapas de la producción, almacenamiento,

distribución y preparación de alimentos a fin de garantizar un producto apto para el consumo y

que no representen un riesgo para la salud de los consumidores. Esta tendencia es cada vez

mayor en las empresas del gremio y en los últimos años han avanzado los controles para

mantener la inocuidad en toda la cadena alimentaria. En concordancia, emprendimos nuestro

proyecto aplicado como una propuesta para el cambio en la metodología tradicional de limpieza

y desinfección que se utilizan en la gran mayoría de empresas lácteas pequeñas del país.

Proponemos un Sistema CIP (Clean in Place) como una alternativa de solución, que

enmarca en diversos factores que garantizarán a la compañía un desarrollo significativo a nivel

de tiempo, costo y seguridad en el trabajo e impulsara una mejora a la inocuidad del producto. La

experiencia que obtuvimos en el desarrollo de este ejercicio nos reveló que director de proyectos

debe gestionar constantemente a los interesados para garantizar una amplia investigación en la

que podamos identificar sus problemáticas y dar soluciones especializadas a sus debilidades, por

ello en el desarrollo de nuestro proyecto logramos aplicar los procesos inherentes a la guía

PMBOK y realizamos análisis sistémicos que garantizaron la evaluación de datos se utilizaran en

la elaboración de planes estratégicos en cada proceso de la gestión.

A continuación desarrollo del proyecto.

12

1. CAPITULO 1. FORMULACION DEL PROBLEMA TECNICO.

1.1.Antecedentes del programa.

En la industria alimentaria, el segmento lácteo se dedica al procesamiento de leche cruda,

principalmente de leche de vaca en nuestro país. Esta puede someterse a diferentes procesos y

transformaciones para obtener productos y derivados.

Dos procesos son la pasteurización y la Ultra-pasteurización para su comercialización

como leche de alta calidad o simplemente Pasteurizada para continuar su transformación en

subproductos como yogurt, cremas sueros, mantequilla, helado, quesos y leche en polvo y

muchos más usos.

1.2.Sistemas de limpieza CIP

Como en toda industria de alimentos, en la industria láctea se busca la producción de

productos de alta calidad, inocuos y seguros para el consumidor, lo que no solo se consigue

con materias primas de calidad y procesos eficientes, sino que es necesario contar con

programas de limpieza y desinfección que permitan remover los diferentes tipos de suciedad

En la Industria Alimentaria la suciedad se clasificación según su naturaleza

 Grasas/ Lípidos

 Proteínas

 Carbohidratos

Sales minerales La complejidad de la limpieza en la industria láctea radica que la

suciedad es una suma de elementos en las que encontramos grasas, azucares, proteínas,

13

minerales y microorganismos por lo que la elección de un programa de limpieza y

desinfección es crítica.

Por lo que la elección de los agentes de limpieza y el método como se realiza la

limpieza toma importancia no solo por su efectividad sino por el riesgo al operador y medio

ambiente.

1.3.Descripción del problema.

En la industria láctea actual donde se procesan grandes volúmenes de leche se requieren

grandes equipos de proceso, líneas (tuberías), tanques de almacenamiento, silos,

intercambiadores de calor, llenadoras y carro-tanques que estén correctamente limpios y

desinfectados para mantener la vida útil del producto.

Por lo que es necesaria la implementación de sistemas “in situ”; que no es más que

llevar las soluciones de limpieza al equipo, lo que permite la automatización y no requiere su

desmonte de las piezas.

Los sistemas CIP utilizan tubos fijos (líneas), dispositivos de Roció (Spray Ball),

Válvulas, Tanques, Sensores y Controles que permiten proveer un “circuito cerrado” a las

soluciones de limpieza para mejorar su efectividad y la repetitividad del proceso de limpieza y

desinfección.

Los sistemas CIP, ofrecen ventajas significativas sobre otros métodos de limpieza,

como poco uso de mano de obra, bajo consumo de energía, y un consumo controlado de agua,

también permiten la obtención de mejores resultados por su capacidad de trabajar con

soluciones químicas a mayor concentración y temperatura.

14

Una vez que un sistema CIP se ha diseñado, creado e instalado correctamente, su

efectividad se determinará ampliamente por su habilidad para aplicar consistentemente la

fórmula de “Cuatro por Cuatro” al equipo que será limpiado.

PROGRAMA DE DESINFECCIÓN 4 X 4

La preparación correcta es crítica

Pasos Factores

1. Pre-enjuague 1. Concentración

2. Lavado - retirar tierra 2. Temperatura

3. Post-enjuagar/ Inspeccionar 3. Tiempo

4. Desinfectar 4. Acción Mecánica

- matar microorganismos - flujo/ presión

La efectividad del programa de desinfección depende de estos 4 - Pasos y 4 - Factores.

Los sistemas CIP deben tener la capacidad de cumplir constantemente con estos

requerimientos.

Requerimientos Básicos CIP

Un sistema CIP tiene cuatro componentes básicos

1. Circuito CIP

2. Tanque de Suministro CIP

3. Bomba CIP

4. Válvula de Drenaje

15

En un “Circuito” CIP completo la solución de limpieza fluye desde el tanque se

suministró a través de la bomba CIP hasta el equipo o líneas a ser limpiadas y su retorno al

contenedor o disposición al drenaje, como se aprecia en la figura 1.

Figura 1. Componentes CIP (Extraída Sistemas Clean in Place – ECOLAB)

1.4.Defina el comité, Sponsor del proyecto

Están integrado por:

 Empresa Láctea

 Ecolab Colombia S.A.

1.5.Stakeholders del proyecto.

 Asociación Nacional de Productora de leche

 Proveedores

 Clientes y Consumidores

16

 Ministerio de Agricultura

 Trabajadores

 Invima

 Empresa Láctea

 Asociación Nacional

de productora de leche

 Trabajadores

 Clientes y

consumidores

 Empresa Lactea

.

 Ministerio de

agricultura

 Invima

M
U

C
H

O

IN
T

E
R

E
S

P
O

C
O

 I
N

T
E

R
E
S

POCA INFLUENCIA MUCHA INFLUENCIA

MATRIX STAKEHOLDERS

Figura 2. Matriz de Stakeholders (Fuente Autores)

1.6.Posibles modalidades de solución del problema

La implementación de un sistema CIP (Clean in Place) o limpieza in situ, permite facilitar

las operaciones de limpieza, debido a que facilita la automatización y elimina la necesidad de

desmontar equipos reduciendo considerablemente el tiempo utilizado en la actividad.

17

El sistema consiste en recircular por las tuberías, equipos, tanques las soluciones de

limpieza y desinfección, como se ve en la figura 3.

La ventaja del sistema se presenta en repetitividad y trazabilidad del proceso que permiten

ahorrar agua, energía y detergentes, así como reducir los riesgos asociados al manejo de

sustancias químicas (Detergentes).

Figura 3 Esquema general lavado CIP (extraídas Technical Manual CIP - MI-364 13-3

Nestlé)

1.7.Establezca las constricciones y restricciones del proyecto que usted va a gestionar.

Constricciones

Plan de Desarrollo Departamental

Políticas de Fomento Agropecuario

18

Programa productivo de empresa láctea

Restricciones

Como en todos los casos en los que se tecnifica un proceso la problemática se centra en la

ruptura de paradigmas y la aceptación de la tecnología.

Para nuestro proyecto el paradigma de la mano de obra vs la automatización, y a la

variabilidad de la producción láctea en la región sujeta a condiciones ambientales.

Así como la aceptación de la marca que incrementaría su demanda y por ende la necesidad

de incrementar la producción obligando a la empresa láctea a contratar más personal para

cubrir las horas adicionales lo que conlleva a un desarrollo económico de la región.

1.8.Formule y sistematice el problema por medio de preguntas.

1.8.1. Formulación del Problema

ARBOL DE PROBLEMAS

EFECTOS

PROBLEMA

CAUSAS

DESARROLLO

ECONOMICO

GENERACION DE

EMPLEOS
TECNIFICACION

INEFICIENTE PROGRAMA DE SANEAMIENTO DE UNA EMPRESA LACTEA

FALTA DE
ORGANIZACION

TECNICAS POCO
EFECTIVAS

POCO FOMENTO
DE

GUBERNAMENTAL

LA NO
ACEPTACION DEL

CAMBIO

Figura 4. Árbol de problemas (Fuente Autores 2017)

19

ARBOL DE SOLUCIONES

Generar

diseños

propios o

contar con

proveedores

de equipos

Impulso de

Banco e

inversionistas

Campañas de

divulgacion

Mejor la calidad de

producto
Desarrollo Empresarial

Generacion de empleos

directos e indirectos

OPTIMIZACION DEL PROGRAMA DE SANEAMIENTO CON LA IMPLEMENTACION

DE UN SISTEMA CIP

Divulgacion de la
tecnologia a las

diferentes
productores e
interezados

Destinación de
recursos

Desarrollo Politicas
de Fomento para

impulsar el
desarrollo de las
nuevas empresas

Crear planes de
formación e

inducción para
romper paradigmas

y generar
aceptación

Figura 5. Árbol de Soluciones (Fuente Autores)

1.8.2. Sistematización del problema

¿Por qué es importante implementar un sistema de automatización (CIP) de saneamiento en

una empresa láctea?

2. CAPITULO 2: JUSTIFICACION

2.1.Propósito Y Justificación Del Proyecto

La optimización de los procesos productivos en el sector lácteo incrementa la

productividad y mejora la rentabilidad del proceso, teniendo productos de alta calidad y

seguros (inocuos) para el consumidor, asegurando no solo tener materias primas de calidad y

procesos eficientes, así como equipos e instalaciones limpias y desinfectadas.

20

La implementación de un sistema de limpieza CIP (Clean in Place) permite la

automatización total o parcial del proceso, ofreciendo procesos que permite el ahorro de agua,

energía y Detergentes, minimizando el riesgo ocupacional para los operadores al reducir el

manejo manual de Detergentes, regularmente Soda Cáustica o Acido.

3. CAPITULO 3: OBJETIVOS

3.1.Objetivo General

Proponer la optimización del programa de saneamiento con un sistema CIP (Clean in Place)

3.2.Objetivos Específicos

 Definir la factibilidad de la implementación de un Sistema de limpieza CIP

 Reducir los costos por la implementación de los sistemas CIP

 Establecer las necesidades para la instalación y puesta en marcha de los sistemas CIP.

 Diseñar los procedimientos de Saneamiento.

 Implementar los KPI´S para el programa de limpieza CIP

4. CAPITULO 4. DESARROLLO DEL PROYECTO APLICADO

4.1.Gestión de la integración del proyecto

4.1.1. Desarrollo del acta de constitución del proyecto (Project Charter)

Entradas

21

Enunciado del trabajo del proyecto. Las plantas de producción láctea con volúmenes

de producción superiores a 32.000 litros/día necesitan utilizar sistemas y procesos que

permitan la limpieza “In situ”. Esto es, llevar las soluciones de limpieza al equipo. Este

enfoque se llama limpieza en el lugar o Clean in Place (CIP).

Los sistemas CIP ofrecen ventajas significativas sobre otros métodos de limpieza,

incluyendo una reducida mano de obra, energía y costo de agua al mismo tiempo que proveen

mejores resultados debido a la capacidad para utilizar temperaturas y concentraciones más

altas. La característica de programación “automática” de la mayoría de los sistemas CIP

ofrece un grado de desempeño repetible que no se encuentra en otros métodos.

Ya que el equipo de procesamiento no necesita desarmarse y armarse cada vez, el

riesgo de re-contaminación se reduce ampliamente.

Caso de negocio. El proyecto es viable en todos sentidos, ya que involucra no solo la

empresa, sino también a los productores lácteos; debido a que al tener mayor disponibilidad

de planta y requerir menores tiempos para sus programas de saneamiento, este podría ser

usado para aumentar la capacidad productiva de la empresa, requiriendo a su vez mayor

demanda de leche.

Otro aspecto importante se ve en el aspecto ambiental por la reducción en el uso agua

y la disminución en los vertimientos lo que indirectamente se verá reflejado en ahorros

operativos.

Factores ambientales de la empresa. Los factores que influyen en el desarrollo del

acta de constitución del proyecto son los siguientes:

 Experiencia del grupo de trabajo de trabajo que desarrolla e implementa el proyecto.

22

 Condiciones cambiantes del mercado lácteo a nivel regional y nacional.

 Nuevas disposiciones o normas que reglamentan los vertimientos de la empresa láctea.

 Efectos climáticos que afecten la producción láctea.

Herramientas y técnicas

Juicio de expertos. Para evaluar las entradas para la elaboración del acta de

constitución del proyecto se cuenta con una empresa con conocimientos y experiencia de

sistemas CIP, los cuales son:

 Personal profesional y técnico en la especialidad de saneamiento industrial.

 Tutor designado por universidad para el acompañamiento del proyecto

 Equipo de producción y gestión ambiental de la empresa

Salidas

Acta de constitución del proyecto

Tabla 1 - Acta de constitución del proyecto (Project Charter)

ACTA DEL PROYECTO (PROJECT CHARTER)

Fecha: Nombre del proyecto:

Junio 1 de 2017 OPTIMIZACION DEL PROGRAMA

DE SANEAMIENTO CON LA

IMPLEMENTACION DE UN

SISTEMA CIP

Áreas de conocimiento / Procesos Área de aplicación (Sector/Actividad

Para el presente proyecto se aplicaran la

gestión de las siguientes áreas de

conocimiento: Alcance Tiempo Calidad

Comunicación Recursos Humanos Riesgos

Abastecimiento

Se aplicara al sector de producción láctea

Fecha de inicio del proyecto Fecha tentativa de finalización del

proyecto

23

Junio 1 de 2017 26 de Septiembre de 2018

Objetivos del proyecto (General y específicos)

 Objetivo General

Implementar de un sistema de Saneamiento tipo CIP (Clean in Place) para la planta UHT de

una empresa láctea.

 Objetivos Específicos

• Definir la factibilidad de la implementación de un Sistema de limpieza CIP

• Reducir los costos por la implementación de los sistemas CIP

• Establecer las necesidades para la instalación y puesta en marcha de los sistemas CIP.

• Diseñar los procedimientos de limpieza y desinfección para la planta UHT.

• Implementar los KPI´S para el programa de limpieza CIP

Justificación del proyecto

La optimización de los procesos productivos en el sector lácteo incrementa la productividad y

mejora la rentabilidad del proceso, teniendo productos de alta calidad y seguros (inocuos)

para el consumidor, asegurando no solo tener materias primas de calidad y procesos

eficientes, así como equipos e instalaciones limpias y desinfectadas.

La implementación de un sistema de limpieza CIP (Clean in Place) permite la automatización

total o parcial del proceso, ofreciendo procesos que permite el ahorro de agua, energía y

Detergentes, minimizando el riesgo ocupacional para los operadores al reducir el manejo

manual de Detergentes, regularmente Soda Cáustica o Acido.

Descripción del producto o servicio que generara el proyecto - Entregables del proyecto

La implementación de un sistema CIP (Clean in Place) o limpieza in situ, permite facilitar las

operaciones de limpieza, debido a que facilita la automatización y elimina la necesidad de

desmonta equipos reduciendo considerablemente el tiempo utilizado en la actividad.

El sistema consiste en recircular por las tuberías, equipos, tanques las soluciones de limpieza

y desinfección.

La ventaja del sistema se presenta en repetitividad y trazabilidad del proceso que permiten

ahorrar agua, energía y detergentes, así como reducir los riesgos asociados al manejo de

sustancias químicas (Detergentes).

Restricciones y constricciones

Constricciones

• Plan de Desarrollo Departamental

• Políticas de Fomento Agropecuario

• Programa productivo de empresa láctea

Restricciones

Como en todos los casos en los que se tecnifica un proceso la problemática se centra en la

ruptura de paradigmas y la aceptación de la tecnología.

Para nuestro proyecto el paradigma de la mano de obra vs la automatización, y a la

variabilidad de la producción láctea en la región sujeta a condiciones ambientales.

24

Así como la aceptación de la marca que incrementaría su demanda y por ende la necesidad de

incrementar la producción obligando a la empresa láctea a contratar más personal para cubrir

las horas adicionales lo que conlleva a un desarrollo económico de la región.

Identificación del grupo de interesados (Stakeholders)

• Empresa Láctea

• Asociación Nacional productora de leche.

• Proveedores.

• Clientes y consumidores.

• Ministerio de Agricultura.

• Trabajadores

• Ministerio de Agricultura

ELABORADO POR׃

Víctor Hugo Jiménez Díaz

Wendy Rosania Silvera

4.1.2. Desarrollo del plan para la gestión del proyecto.

Entradas

Acta de constitución del proyecto (Salida Sección 4.1.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Juicio de expertos. Para desarrollar el plan de gestión del proyecto, recurriremos a:

 El tutor asignado por la universidad para el acompañamiento del proyecto.

 Ingeniero especialista en diseño de sistemas CIP que se encargará de la realización de los

modelos presupuestales y cronológicos de las actividades a desarrollar.

 Un especialista en gestión de proyectos como apoyo y acompañamiento a los procesos a

desarrollar.

25

Técnicas de facilitación. Reuniones establecidas según se avanza el proyecto para determinar

soluciones a los detalles o problemas encontrados.

Salidas

Plan para la gestión del proyecto. Se describen los elementos que se integrarán y formarán

parte del plan de gestión del proyecto, las cuales serán las salidas de otros procesos, y que

serán ejecutados de la siguiente manera:

Línea base:

 Alcance (Sección 4.2.4 - Creación de la estrategia de descomposición del trabajo - EDT)

 Cronograma (Sección 4.3.6 - Desarrollo del cronograma)

 Costos (Sección 4.4.3 - Determinación del presupuesto)

Planes secundarios:

 Plan de gestión del alcance (Sección 4.2.1),

 Plan de gestión del cronograma (Sección 4.3.1),

 Plan de gestión de los costos (Sección 4.4.1),

 Plan de gestión de la calidad (Sección 4.5.1),

 Plan de gestión de los recursos humanos (Sección 4.6.1),

 Plan de gestión de las comunicaciones (Sección 4.7.1),

 Plan de gestión de los riesgos (Sección 4.8.1),

 Plan de gestión de las adquisiciones (Sección 4.9.1),

 Plan de gestión de los grupos de interés (Sección 4.10.1).

26

4.1.3. Dirección y gestión del trabajo del proyecto.

Entradas

Como se describió en la sección 4.1.2 de salida, en donde se incluyen planes secundarios

tales como:

 Plan de gestión del alcance (Sección 4.2.1),

 Plan de gestión del cronograma (Sección 4.3.1),

 Plan de gestión de los costos (Sección 4.4.1),

 Plan de gestión de los grupos de interés (Sección 4.10.1).

Solicitudes de cambio aprobadas (Salida Sección 4.1.5)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Juicio de expertos. Para evaluar las entradas para la dirección y gestión del proyecto. Se

aplican planes técnicos y de gestión, y se busca la ayuda de:

 Tutor designado por la universidad para el acompañamiento del proyecto.

 Profesionales encargados del control y vigilancia de temas ambientales de la región

 Interesados (Stakeholders)

Reuniones. Encuentros de discusión de asuntos pertinentes del proyecto durante la dirección y

gestión del trabajo del proyecto. Integradas por el tutor del proyecto y el equipo de autores del

proyecto.

Salidas

Entregables, el diseño de los sistemas CIP y la integración a los sistemas actuales

27

Datos del desempeño del trabajo. Todas las actividades en cuanto a observaciones y

modificaciones dadas por el tutor designado por parte de la universidad.

Los datos del desempeño se verán reflejados en el producto terminado.

Solicitudes de cambio aprobadas (Salida Sección 4.1.5)

Actualizaciones al plan para la gestión del proyecto. Los elementos del plan para la gestión

del proyecto dispuestos de actualización incluyen:

 El plan de gestión del alcance

 El plan de gestión del cronograma

 El plan de gestión de los costos

 El plan de gestión de la calidad

 El plan de gestión de los recursos humanos

 El plan de gestión de las comunicaciones

 El plan de gestión de los riesgos

 El plan de gestión de las adquisiciones

 El plan de gestión de los interesados

 Las líneas base del proyecto.

4.1.4. Monitoreo y control del trabajo del proyecto

Entradas

Plan para la dirección y gestión del proyecto (Salida sección 4.1.3)

Pronósticos del cronograma. (Salida sección 4.3.7). Este pronóstico se utiliza para determinar

si el proyecto se encuentra todavía dentro de los rangos de tolerancia definidos y para

identificar si es necesaria alguna solicitud de cambio.

Pronósticos de costos (Salida sección 4.4.4)

28

Cambios validos (Salida sección 4.5.3)

Herramientas y técnicas

Reuniones periódicas con el grupo de trabajo del proyecto

Salidas

Solicitudes de cambio. Después de realizar análisis entre los resultados obtenidos y los

resultados esperados se pueden solicitar la realización de cambios para ampliar, ajustar o

modificar el alcance del proyecto. Estos cambios pueden ser: Acciones correctivas,

preventivas o reparación por defectos.

Informe del desempeño del trabajo. Informes físicos sobre como es el desempeño el trabajo,

estos informes pueden ser memorando, recomendaciones, actualizaciones o notas

informativas.

4.1.5. Realización del control integrado de cambios

Entradas

Plan para la dirección de proyecto (Salida sección 4.1.3)

Informes del desempeño del trabajo (Salida sección 4.1.4)

Solicitudes de cambio (Salida sección 4.1.4)

Herramientas y técnicas

Reuniones

Salidas

Solicitudes de cambios aprobadas

Registro de cambios

Actualización al plan de dirección

29

Actualización a los documentos

4.1.6. Fase de cierre del proyecto

Entradas

Plan para la dirección de proyecto (Salida sección 4.1.3)

Entregables aceptados (Sección 4.2.5)

Herramientas y técnicas

Reuniones

Salidas

Actualizaciones a los activos de los procesos de la organización

 Archivos del proyecto

 Documentos de cierre del proyecto o fase (Diseño del proyecto)

4.2.Gestión del alcance de proyecto

4.2.1. Plan de gestión del alcance

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.2)

Acta de constitución del proyecto (Salida sección 4.1.1)

Herramientas y técnicas

Reuniones

Salidas

Plan de gestión del alcance. En el presente proyecto en la definición del alcance incluirá el

análisis de los involucrados en el proyecto, con sus expectativas, grado de influencia e

30

intereses. Además del enunciado del alcance proyecto, en el cual se detallarán los objetivos

del proyecto, descripción del alcance del producto, requisitos del proyecto, límites del

proyecto, productos entregables del proyecto, criterios de aceptación del producto,

restricciones del proyecto, supuestos del proyecto, organización inicial del proyecto y riesgos

iniciales definidos.

La Estructura de Desglose del Trabajo se realizará por medio de la técnica de

descomposición.

La EDT será aprobada por los autores del proyecto.

Se incluirán plantillas que permitan determinar si el trabajo y los productos entregables

cumplen con los requisitos y los criterios de aceptación del producto. Además, se

implementarán planillas de seguimiento y control que permitan controlar las solicitudes de

cambio al enunciado del alcance del proyecto siempre y cuando sean necesarias. Las

solicitudes de cambio serán aprobadas por los autores del proyecto mientras no excedan un

aumento del 10% del presupuesto original o no signifiquen una extensión de los tiempos de la

ruta crítica del cronograma

Plan de gestión de los requisitos. El plan de gestión de los requisitos se realizará teniendo en

cuenta las necesidades que se tienen al implementar el proyecto.

Los requisitos se gestionarán de la información suministrada desde los siguientes interesados:

 Empresa Láctea

 Productores Lácteos

 Autoridad ambiental

Cada uno de los interesados suministrará la información necesaria para poder establecer

31

cuáles serán los requisitos y sus prioridades, las cuales se establecerán para la gestión del

proyecto. El seguimiento y control de los mismos estará a cargo del grupo elaborador del

proyecto.

4.2.2. Recopilación de requisitos

Entradas.

Plan de gestión del alcance (Salida sección 4.2.1)

Plan de gestión de los requisitos (Salida sección 4.2.1)

Acta de constitución del proyecto (Salida sección 4.1.1)

Registro de Stakeholdes, descritos en la parte inicial del proyecto.

Herramientas y técnicas

Entrevistas

Grupos focales

Observaciones

Análisis de documentos

Salidas.

Para la elaboración de los diseños del sistema CIP es necesario establecer una serie de

requisitos los cuales se deben cumplir para poder llevar a feliz término la realización del

presente proyecto. Esos requisitos son los siguientes:

 Se requiere conocer la geometría de los tanques, distancias entre objetos y diámetros de

tuberías.

 Se requiere establecer métodos de financiamiento que aseguren la viabilidad del proyecto.

32

 Se requieren conocer los métodos de limpieza actual y documentar los requerimientos de

tiempo, agua, detergentes y energía.

 Determinar los costos de agua potable, químicos, energía y disposición agua residual.

4.2.3. Definición del alcance

Entradas

Plan de gestión del alcance (Salida sección 4.2.1)

Acta de constitución del proyecto (Salida sección 4.1.1)

Recopilación de los requisitos (Salida sección 4.2.2)

Herramientas y técnicas

Análisis de producto

Plantillas de simulación

Salidas

Enunciado del alcance del proyecto el producto busca desarrollar un diseño para el montaje y

puesta en funcionamiento de un sistema CIP para una empresa láctea, que permite a la

empresa optimizar la tarea de limpieza y desinfección, mejorando la calidad de su proceso

productivo.

Los criterios de aceptación del proyecto dependen del cumplimiento de los requisitos del

proyecto, los cuales deben ser satisfechos en su totalidad.

El entregable de este proyecto es el diseño del sistema CIP para la Empresa Láctea.

Todo aquello que no esté especificado puntualmente en el alcance del proyecto está excluido

del mismo, por lo tanto, no hará parte de ninguno de los procesos de gestión del proyecto.

Las restricciones del proyecto son las siguientes:

33

 De tipo económico, que no se destinan los recursos necesarios para la adquisición de los

equipos necesarios para el sistema CIP, el presupuesto estimado incluirá todas las actividades

que se realizaran para tener como resultado el diseño del sistema CIP objeto de este.

 De tiempo, con un análisis para la terminación y presentación del proyecto.

4.2.4. Creación de la estrategia de descomposición del trabajo – EDT

Entradas

Plan de gestión del alcance (Salida Sección 4.2.1)

Plan de gestión de los requisitos (Salida Sección 4.2.1)

Definición del alcance (Salida Sección 4.2.3)

Herramientas y técnicas

Descomposición. Dividir y subdividir el alcance del proyecto y los entregables en partes más

pequeñas.

Salidas

EDT. Descomposición jerárquica, Orientada al producto entregable, del trabajo que será

ejecutado por el equipo del proyecto los objetivos y crear los entregables requeridos. La EDT

define y organiza el alcance total del proyecto. La EDT subdivide el trabajo del proyecto en

porciones de trabajo más pequeñas fáciles de manejar

34

OPTIMIZACION

DEL PROGRAMA

DE

SANEAMIENTO

CON LA

IMPLEMENTACI

ON DE UN

SISTEMA CIP

Planificar Proyecto

Recolección de información

Consecucion de recusos para la
financiacion del proyecto

Selección de equipos Montaje

Presentación Diseño

Fase de Montaje e Ingenieria

Evolución del Proyecto

* G. Alcance * G. Tiempo * G Costos
* G Riesgo * G R.H. G Adquisiciones
* G Comunicaciones *G Calidad

Solicitud de información técnica de
producción y sistemas de
automatización

Establecer costos del proyecto
Elaboraracion de presupuesto

* Realizar reuniones con los
Stakeholders
* Elaboración de documentación de
divulgación.

Evaluación de objetivos del proyecto
Informes de evolución

Figura 6. EDT (Fuente Autores)

4.2.5. Validación del alcance.

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.3)

Plan de gestión de los requisitos (Salida sección 4.2.1)

Datos de desempeño del trabajo (Salida sección 4.1.3)

Entregables verificados (Salida sección 4.5.3)

Herramientas y técnicas

Inspección

Técnicas grupales de toma de decisión

35

Salidas

Entregables de la fase de cierre del proyecto, con la aceptación empresa. Para éste caso se

contarán con los diseños definitivos del sistema CIP, y todos los pasos completos para puesta

en funcionamiento. Podemos encontrar, entre otros:

 Presupuesto de toda la planeación y ejecución del proyecto

 Cronograma de toda la planeación y ejecución del proyecto.

 Diseños definitivos

 Planos

4.2.6. Control del alcance

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.3)

Plan de gestión de los requisitos (Salida sección 4.2.1)

Datos de desempeño del trabajo (Salida sección 4.1.3)

Herramientas y técnicas

Análisis de variación

Salidas

Información de desempeño del trabajo. En esta sección se hace una relación entre el

desempeño del alcance y la línea base del alcance del mismo, en este se analizan las

variaciones, los cambios, las causas y el impacto en el cronograma y los costos.

Solicitud de cambios. Estas se dan con el fin de tomar o realizar acciones de tipo preventivo o

correctivo al alcance del proyecto y su línea base.

36

Actualización del plan para la dirección del proyecto. Dentro de estas, se puede actualizar la

línea base del proyecto y Otras líneas base.

4.3.Gestión del tiempo del proyecto

4.3.1. Plan de gestión del cronograma

Entradas

Desarrollo del plan para la gestión del proyecto (Sección 4.1.2). Se incluirá la línea base del

proyecto que contenga alcance y la estructura EDT. Se tendrán en cuenta decisiones de

costos, riesgos y comunicaciones para la generación del cronograma.

Desarrollo del acta de constitución del proyecto (Project chárter) (Sección 4.1.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Juicio de expertos

Técnicas analíticas

Reuniones

Salidas

Plan de gestión del cronograma. Se desarrollará el modelo de programación con la para el

presente proyecto, en tiempo establecido para el desarrollo del mismo hasta llegar al diseño, y

puesta en marcha. Para tal efecto se manejará el programa Microsoft Project para el presente

estudio.

Las unidades de trabajo estarán dadas en días u horas. Unidades importantes en la

consideración de los recursos humanos utilizados en las dos programaciones ideadas.

37

4.3.2. Definición de las actividades

Entradas

Plan de gestión del cronograma (Sección 4.3.1)

Creación de la estrategia de descomposición del trabajo – EDT (Sección 4.2.4)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Descomposición

Planificación gradual

Juicio de expertos

Salidas

Lista de actividades: Se tendrán en cuenta las siguientes actividades para la construcción del

diseño del proyecto:

 Planificar Proyecto

 Recolección de información

 Consecución de recursos para la financiación del Proyecto

 Selección de equipos para montaje

 Presentación Diseño

 Fase montaje e ingeniera

 Evaluación del proyecto

 Atributos de las actividades. Se definen las actividades predecesoras, o en términos más

cómodos, que actividades dependen de cuales, y cuáles serían sus fundamentos de inicio y fin:

38

Tabla 2. Atributos de las actividades.

Lista de hitos. Los hitos en las etapas de diseño y construcción son uno solo, y es el fin de

todo el proyecto. Solo se hablaría de una sola fase.

4.3.3. Secuencia de actividades

Entradas

Plan de gestión del cronograma (Sección 4.3.1)

Lista de actividades (Salida sección 4.3.2)

Atributos de las actividades (Salida sección 4.3.2)

Lista de hitos (Salida sección 4.3.2)

Enunciado del alcance del proyecto (Salida sección 4.2.3)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Método de diagramación por precedencia. Se maneja un sistema por “predecesoras”, con

estándares sencillos fin comienzo (FC), comienzo-comienzo (CC), o Fin-Fin (FF).

 Actividad Predecesora

1

IMPLEMENTAR DE UN

SISTEMA DE LIMPIEZA

TIPO CIP

2 Planificar Proyecto

3 Recolección de información 2

4
Selección de equipos para

montaje
3

5
Consecución de recursos para

la financiación del Proyecto

4

6 Presentación Diseño 3

7 Fase montaje e ingeniera 2;3;4;6

8 Evaluación del proyecto 7

39

Determinación de las dependencias. Todas las actividades tienen su dependencia, salvo la

inicial, las cuales hacen solo una fase de cronograma.

Salidas

Diagrama de red del cronograma del proyecto. Para el proyecto de elaboración de diseño:

Figura 7. Diagrama de red del cronograma del proyecto (Fuente Autores)

4.3.4. Estimación de recursos de las actividades

Entradas

40

Plan de gestión del cronograma (Sección 4.3.1)

Lista de actividades (Salida sección 4.3.2)

Atributos de las actividades (Salida sección 4.3.2)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Calendario de recursos (Sección 4.6.2 y 4.9.2)

Registro de riesgos (Sección 4.8.2)

Estimación de costos de las actividades (Sección 4.4.2)

Herramientas y técnicas

Juicio de expertos. Colaboración para estimación de los recursos que se aplican a las

actividades dadas en cada uno de los cronogramas.

Software de gestión de proyectos. Microsoft Project

Salidas

Recursos requeridos para las actividades. Los recursos para las actividades son:

 Gerencia General

 Gerencia técnica

 Equipo de proyecto

 Bombas de alimentación

 Bomba de retorno

 Tanque Agua

 Tanque Alcalina

 Tubería Sanitaria 2’

 Codos Sanitarios 2’

41

 Válvulas Sanitarias 2’

 TEE’s Sanitarias 2’

 Estructura de desglose de recursos. Los recursos desglosados para las actividades del

proceso son:

 Tabla 3. Estructura de desglose de recursos

4.3.5. Estimación de duración de las actividades

Entradas

Plan de gestión del cronograma (Sección 4.3.1)

Lista de actividades (Salida sección 4.3.2)

Atributos de las actividades (Salida sección 4.3.2)

Recursos Cantidad

Bomba de Alimentación 3

Bomba de retorno 6

Tanque agua 1

Tanque acido 1

Tanque alcalino 1

Tubería sanitaria 2' 141

Codos sanitarios 2' 66

Válvulas sanitarias 2' 16

Tees sanitarias 2' 10

Contratista montaje xSoldadura

Capacitaciones 10

Gerencia General 1

Gerencia Técnica 1

Equipo Proyecto 2

42

Recursos requeridos para las actividades (Salida sección 4.3.4)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Calendario de recursos (Sección 4.6.2 y 4.9.2)

Enunciado del alcance del proyecto (Salida sección 4.2.3)

Registro de riesgos (Sección 4.8.2)

Estructura de desglose de recursos (Salidas Sección 4.3.4)

Herramientas y técnicas

Técnicas Grupales de Toma de Decisiones

Salidas

Estimaciones de la Duración de las Actividades. Las estimaciones de la duración de las

actividades del proceso de diseño son:

Tabla 4. Estimaciones de la Duración de las Actividades (Fuente Autores)

Nombre de tarea Duración Comienzo Fin

IMPLEMENTAR DE UN

SISTEMA DE LIMPIEZA

TIPO CIP

 335 días lun

12/06/17

vie 21/09/18

 Planificar Proyecto 30 días lun

12/06/17

vie 21/07/17

 Recolección de información 20 días lun

24/07/17

vie 18/08/17

 Selección de equipos para

montaje

 45 días lun

21/08/17

vie 20/10/17

 Consecución de recursos para

la financiación del Proyecto

 20 días lun

23/10/17

vie 17/11/17

 Presentación Diseño 10 días lun

20/11/17

vie 1/12/17

 Fase montaje e ingeniera 180 días lun

4/12/17

vie 10/08/18

 Evaluación del proyecto 30 días lun

13/08/18

vie 21/09/18

43

4.3.6. Desarrollo del cronograma

Entradas

Plan de gestión del cronograma (Sección 4.3.1)

Lista de actividades (Salida sección 4.3.2)

Atributos de las actividades (Salida sección 4.3.2)

Diagrama de red del cronograma del proyecto (Salida sección 4.3.3)

Recursos requeridos para las actividades (Salida sección 4.3.4)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Calendario de recursos (Sección 4.6.2 y 4.9.2)

Estimaciones de la Duración de las Actividades (Salida sección 4.3.5)

Enunciado del alcance del proyecto (Salida sección 4.2.3)

Registro de riesgos (Sección 4.8.2)

Asignaciones de personal al proyecto (Sección 4.6.2)

Estructura de desglose de recursos (Salidas Sección 4.3.4)

Herramientas y técnicas

Análisis de la red del cronograma. Vemos como siguiendo el diagrama de red damos una

proyección lógica de actividades, con parámetros de experiencia que nos dan la pauta del

tiempo real de actividades.

Herramientas de programación. A través de Microsoft Project con parámetros de fechas

indicadas y actividades predecesoras damos trámite al cronograma real de actividades.

Salidas

44

Línea base del cronograma. Realizada con las mismas fechas de inicio y fin indicadas en el

cronograma del proyecto.

Cronograma del proyecto. Cronograma:

Figura 8. Cronograma del proyecto (Fuente Autores)

Datos del cronograma. Los datos contemplados en el cronograma anterior, con información

por ejemplo de hitos, recursos, etc.

Calendarios del proyecto. Se manejan todos los días para aplicación de actividades, con un

máximo de 8 horas por día.

4.3.7. Control del cronograma

Entradas

Plan para la gestión del proyecto (salida sección 4.1.2)

Cronograma del proyecto (Salida sección 4.3.6)

Datos del desempeño del trabajo (Salida sección 4.1.3)

45

Datos del cronograma (Salida sección 4.3.6)

Calendarios del proyecto (Salida sección 4.3.6)

Herramientas y técnicas

Revisiones del Desempeño. Comparando el desempeño del cronograma y su respectivo

cumplimiento.

Software de Gestión de Proyectos. Aplicación en Microsoft Project.

Salidas

Pronóstico y aplicación del cronograma se mantienen vigentes

4.4.Gestión de los costos del proyecto

4.4.1. Plan de Gestión de Costos

Entradas

Plan para la gestión del proyecto (Salida Sección 4.1.2)

Acta de constitución del proyecto (Salida Sección 4.1.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Juicio de expertos

Técnicas analíticas

Reuniones

Salidas

Plan de gestión de costos. En esta sección del proyecto se evaluará el plan de costos del

proyecto, tanto los gastos en que se incurrirá este proyecto.

46

El desarrollo de gestión se basa en recurso humano e insumos necesarios para la

implementación y puesta en funcionamiento de los sistemas CIP. El recurso humano estará

dirigido por unidades de tiempo, en este caso horas dedicadas para el desarrollo del mismo.

Los insumos descritos son unidades globales estimadas para el desarrollo del diseño.

4.4.2. Estimación de los costos

Entradas

Plan de gestión de costos (Salida sección 4.4.1)

Plan de gestión de recursos humanos (Sección 4.6.1)

Enunciado del alcance del proyecto (Salida sección 4.2.3)

Creación de la estrategia de descomposición del trabajo – EDT (Sección 4.2.4)

Cronograma del proyecto (Salida sección 4.3.6)

Identificación de los riesgos (Sección 4.8.2)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Juicio de expertos

Estimación análoga

Software de gestión de proyectos. Para este caso el manejo de herramientas de Microsoft

Project en el desarrollo del cálculo presupuestal de obra; plantillas Excel para la simulación

Técnicas Grupales de Toma de Decisiones

Salidas

47

Estimación de costos de las actividades. Manejo global estimado de cada una de las

actividades que se relacionan en el cronograma:

 Tabla.5 Base de las estimaciones

Base de las estimaciones. Manejo de grupo que se viene dando desde un inicio y con

límites de costos que se pueden manejar. Para el caso del costo de la obra si es la experiencia del

elaborador del presupuesto en estimar un valor según un análisis de precios unitarios.

4.4.3. Determinación del presupuesto

Entradas

Plan de gestión de costos (Salida sección 4.4.1)

Creación de la estrategia de descomposición del trabajo – EDT (Sección 4.2.4)

Estimación de costos de las actividades (Salida sección 4.4.2)

Base de las estimaciones (Salida sección 4.4.2)

Cronograma del proyecto (Salida sección 4.3.6)

Nombre Costo

Planificar Proyecto $72.000.000

Recolección de

información
$48.000.000

Selección de equipos

para montaje
$108.000.000

Consecución de

recursos para la

financiación del

Proyecto

$0

Presentación Diseño $24.000.000

Fase montaje e

ingeniera
$227.067.000

Evaluación del

proyecto
$72.000.000

48

Calendario de recursos (Sección 4.6.2 y 4.9.2)

Identificación de los riesgos (Sección 4.8.2)

Realización de adquisiciones (Sección 4.9.2)

Herramientas y técnicas

Agregación de costos. Según ETD

Juicio de expertos

Salidas

Línea base de costos. Estos son los costos directos en los cuales los autores del proyecto

incurrirán para poder desarrollar el mismo. En estos se incluye mano de Obra, Materiales y

otros gastos necesarios para la elaboración del mismo.

 Figura 9. Línea base de costos (Fuente Autores)

Tabla 6. Detalles de Costos

$324,000,000

$227,369,500

Tipo: Trabajo Tipo: Material

DISTRIBUCIÓN DE COSTOS
Cómo los costos están distribuidos entre tipos de recursos diferentes.

49

4.4.4. Control de los Costos

Entradas

Plan para la gestión del proyecto (Salida sección 4.1.2)

Herramientas y técnicas

Software de gestión de proyectos

Salidas

Actualizaciones a los documentos de apoyo. Actualizaciones de documentos que se requieran

en estimaciones de costos y bases de estimaciones. El control de costos del proyecto estará a

cargo de los autores del mismo, debido a que el entregable del proyecto está ligado al diseño y

montaje de un sistema CIP, los costos son de fácil control, por lo tanto, no es necesario

realizar un plan detallado para el mismo.

4.5.Gestión de la calidad del proyecto

4.5.1. Plan de gestión de la calidad

Entradas.

DETALLES DE COSTOS
Detalles de costos para todas las tareas de nivel
superior.

50

Plan para la dirección del proyecto (Salida sección 4.1.3)

Registro de interesados (Salida sección 4.10.1)

Registro de riesgos (Salida sección 4.8.2)

Recopilación de los requisitos (Salida sección 4.2.2)

Herramientas y técnicas

Estudios comparativos

Herramientas adicionales de la planificación de la calidad

Reuniones.

Salida

Plan para la gestión de la calidad

Tabla 7. Plan para la gestión de la calidad

CONTROL DE

VERSIONES Versión Hecha por Revisada por Aprobada

por

Fecha Motivo

1.0 Wendy R Víctor J. Empresa Versión Original

NOMBRE DEL PROYECTO

OPTIMIZACION DEL PROGRAMA DE SANEAMIENTO CON LA IMPLEMENTACION DE

UN SISTEMA CIP

POLÍTICA DE CALIDAD DEL PROYECTO: ESPECIFICAR LA INTENCIÓN DE DIRECCIÓN

QUE FORMALMENTE TIENE EL EQUIPO DE PROYECTO CON RELACIÓN A LA CALIDAD

DEL PROYECTO.
El proyecto se debe cumplir con los requisitos de calidad requeridos por la Empresa y las normas
vigentes, al culminar la implementación de un sistema de limpieza tipo CIP (Clean In Place) dentro del
tiempo y el presupuesto planificados.

LÍNEA BASE DE CALIDAD DEL PROYECTO: ESPECIFICAR LOS FACTORES DE CALIDAD

RELEVANTES PARA EL PRODUCTO DEL PROYECTO Y PARA LA GESTIÓN DEL PROYECTO. PARA

CADA FACTOR DE CALIDAD RELEVANTE DEFINIR LOS OBJETIVOS DE CALIDAD, LAS MÉTRICAS
A UTILIZAR, Y LAS FRECUENCIAS DE MEDICIÓN Y DE REPORTE.

PLAN DE MEJORA DE PROCESOS: ESPECIFICAR LOS PASOS PARA ANALIZAR PROCESOS,

LOS CUALES FACILITARÁN LA IDENTIFICACIÓN DE ACTIVIDADES QUE GENERAN

DESPERDICIO O QUE NO AGREGAN VALOR.

51

1. Establecer los KPI´s para la gestión del programa de limpieza
2. Determinar la oportunidad de mejora
3. Registrar información sobre el proceso

MATRIZ DE ACTIVIDADES DE CALIDAD: ESPECIFICAR PARA CADA PAQUETE DE TRABAJO SI

EXISTE UN ESTÁNDAR O NORMA DE CALIDAD APLICABLE A SU ELABORACIÓN. ANALIZAR LA

CAPACIDAD DEL PROCESO QUE GENERARÁ CADA ENTREGABLE Y DISEÑAR ACTIVIDADES DE

PREVENCIÓN Y DE CONTROL QUE ASEGURARÁN LA OBTENCIÓN DE ENTREGABLES CON EL

NIVEL DE CALIDAD REQUERIDO (VER MATRIZ ADJUNTA).

PAQUETE DE

TRABAJO

ACTIVIDADES DE
PREVENCIÓN ACTIVIDADES DE CONTROL

Definición del

Alcance

Implementar Revisión de los
Lideres del proyecto Reuniones para determinar

cumplimientos.

Plan de Costos
Revisión del presupuesto y
cronograma del proyecto. Manejo de formato de avance de

cumplimiento.

Plan de Riesgos
Análisis del plan de
riesgos. Actualizaciones al plan de riesgos.

Control de Calidad
Revisión de los Lideres
del proyecto Actualizaciones al plan de calidad.

Plan de Compras
Revisiones periódicas del
presupuesto. Reuniones para determinar

cumplimientos.
Seguimiento y Control

Crear comité de vigilancia
y control. Manejo de plantillas y formatos de

Check list de cumplimiento. ROLES PARA LA GESTIÓN DE LA CALIDAD: ESPECIFICAR LOS ROLES QUE SERÁN

NECESARIOS EN EL EQUIPO DE PROYECTO PARA DESARROLLAR LOS ENTREGABLES Y
ACTIVIDADES DE GESTIÓN DE LA CALIDAD. PARA CADA ROL ESPECIFICAR: OBJETIVOS,

FUNCIONES, NIVELES DE AUTORIDAD, A QUIEN REPORTA, A QUIEN SUPERVISA, REQUISITOS

DE CONOCIMIENTOS, HABILIDADES, Y EXPERIENCIA PARA DESEMPEÑAR EL ROL

ROL NO 1 :

Gerente

General

Objetivos del rol: Responsable Ejecutivo final por la calidad del proyecto.

Funciones del rol: Revisar, aprobar, y tomar acciones correctivas para mejorar la
calidad.

Niveles de autoridad: Facilitar a discreción los recursos de la Empresa de Lácteos

del proyecto para la implementación de un sistema de limpieza tipo CIP (Clean In

Place) dentro del tiempo y el presupuesto planificados

 Reporta a: Empresa de lácteos

Supervisar a: Equipo técnico

Requisitos de conocimientos: Gestión de Proyectos

Requisitos de habilidades: Liderazgo, Comunicación, Negociación, Motivación,

y Solución de Conflictos.
Requisitos de experiencia: más de 5 años de experiencia en ese cargo.

ROL NO 2 :

Empresa de

Objetivos del rol: Gestionar el Plan de Calidad.

52

lácteos -

Representante

Funciones del rol: Revisar estándares, revisar entregables, aceptar entregables o

disponer su reproceso, deliberar para generar acciones correctivas, aplicar
acciones correctivas.
Niveles de autoridad: Aplicar a discreción los recursos la Empresa de Lácteos

para el proyecto para la implementación de un sistema de limpieza tipo CIP
(Clean In Place). Exigir el cumplimiento de entregables.

Reporta a: Socios y junta directiva

Supervisa a: Gerente y Equipo del Proyecto

Requisitos de conocimientos: Gestión de Proyectos, Ley de Contrataciones y
Adquisiciones..

Requisitos de habilidades: Liderazgo, Comunicación, Negociación, Motivación,
y Solución de Conflictos.

Requisitos de experiencia: más de 10 años de experiencia en ese cargo.

ROL NO 3:
Gerente Técnico

Objetivos del rol: Responsable final por la calidad de las Investigaciones Básicas
en Campo.

Funciones del rol: Revisar estándares, revisar entregables, aceptar entregables o

disponer su reproceso, deliberar para generar acciones correctivas, aplicar

acciones correctivas.

Niveles de autoridad: Aplicar los recursos la Empresa de Lácteos para el
proyecto para la implementación de un sistema de limpieza tipo CIP (Clean In

Place) en la ejecución de los trabajos en planta. Exigir el cumplimiento de

entregables a los miembros del equipo.

Reporta a: Empresa de Lácteos

Supervisa a: Equipo del Proyecto

Requisitos de conocimientos: Administración e Ingeniería de Alimentos.

Requisitos de habilidades: Liderazgo, Comunicación, Negociación, Motivación,
y Solución de Conflictos.

Requisitos de experiencia: más de 5 años de experiencia en ese cargo.

ROL NO 3 :

Contratistas

Objetivos del rol: Elaborar los entregables con la calidad requerida y según
estándares establecidos por el Sistema de Gestión de Calidad de la Empresa de
Lácteos

Funciones del rol: Elaborar entregables.

Niveles de autoridad: Aplicar los recursos que se le han asignado

Reporta a: Project Manager

Supervisa a: Colaboradores del proyecto

Requisitos de conocimientos: Técnicos – Ingeniería Química

Requisitos de habilidades: Específicas según el entregable asignado.

Requisitos de experiencia: más de 2 años de experiencia en ese cargo.

ORGANIZACIÓN PARA LA CALIDAD DEL PROYECTO: ESPECIFICAR EL

ORGANIGRAMA DEL PROYECTO INDICANDO CLARAMENTE DONDE ESTARÁN

SITUADOS LOS ROLES PARA LA GESTIÓN DE LA CALIDAD

53

DOCUMENTOS NORMATIVOS PARA LA CALIDAD: ESPECIFICAR QUE DOCUMENTOS

NORMATIVOS REGIRÁN LOS PROCESOS Y ACTIVIDADES DE GESTIÓN DE LA CALIDAD

PROCEDIMIENTO

S

1. Procedimiento de implementación de sistema CIP.

2. Revisión y verificación de normas aplicables a la seguridad alimentaria

3. Organización de documentación y datos de tiempos de producción

4. Procedimiento de comunicación y consulta con los interesados

5. Compra de equipos

6. Verificación de manuales

7. Revisión y verificación de instalación de los equipos

8. Organización de documentación y datos del servicio.

9. Control de dispositivos de seguimiento y medición.

10. Para realización de auditorías, no conformidad del servicio y mejora continua.

PLANTILLAS

1. Para elaboración de informes técnicos.

2. Para elaboración de métricas.

3. Métricas.

FORMATOS

1. Horas de uso

2. Manuales

CHECKLISTS
1. Curvas de enjuagabilidad

2. Lista de verificación del contenido de Informes Técnicos.

OTROS

DOCUMENTOS
1.

2.

PROCESOS DE GESTIÓN DE LA CALIDAD: ESPECIFICAR EL ENFOQUE PARA REALIZAR

LOS PROCESOS DE
GESTIÓN DE LA CALIDAD INDICANDO EL QUÉ, QUIÉN, CÓMO, CUÁNDO, DÓNDE, CON QUÉ,
Y PORQUÉ

ENFOQUE DE

ASEGURAMIEN

TO DE LA

CALIDAD

- El Aseguramiento de Calidad se hará monitoreando continuamente la
performance del trabajo, los resultados del control de calidad, y sobre todo las
métricas del proyecto.

- De esta manera se descubrirá tempranamente cualquier necesidad de auditoría
de procesos, o de mejora de procesos.

- Los resultados se formalizarán como Solicitudes de Cambio.
- Asimismo se verificará que dichas Solicitudes de Cambio.

Empresa de
Lácteos

Comite de
Gestion de

Calidad

Gerente General

Gerente Técnico

Contratistas

54

ENFOQUE

DE

CONTROL

DE LA

CALIDAD

- El control de calidad se ejecutará revisando los entregables para ver si están
conformes o no.

- Los resultados de las mediciones se consolidarán y enviarán al proceso de
aseguramiento de calidad.

- Así mismo, en este proceso se hará la medición de las métricas y se informarán
al proceso de aseguramiento de calidad.

- Los entregables que han sido reprocesados se volverán a revisar para verificar
si ya se han vuelto conformes.

- Para los defectos detectados se tratará de detectar las causas raíces de los
defectos para eliminar las fuentes del error, los resultados y conclusiones se
formalizarán como solicitudes de cambio.

ENFOQUE

DE

MEJORA

DE

PROCES

OS

Cada vez que se requiera mejorar un proceso se seguirá lo siguiente:
1. Delimitar el proceso de calidad en la limpieza de tanques para el

procesamiento de leche
2. Determinar la oportunidad de mejora
3. Registrar información sobre el proceso
4. Realizar análisis sobre la información capturada
5. Verificar las acciones correctivas para mejorar el proceso
6. Aplicar las acciones correctivas
7. Verificar si las acciones correctivas han sido efectivas

1. Estandarizar las mejoras logradas para hacerlas parte del Proceso

Métricas de Calidad

Tabla 8. Métricas de Calidad

CONTROL DE

VERSIONES Versió

n

Hecha

por

Revisada

por

Aprobada

por

Fecha Motivo
1.0 Wendy R. Víctor J Empresa Versión

Original

PLANTILLA DE METRICAS DE CALIDAD

METRICA PARA

OPTIMIZACION DEL PROGRAMA DE SANEAMIENTO CON LA IMPLEMENTACION DE

UN SISTEMA CIP

FACTOR DE CALIDAD RELEVANTE: ESPECIFICAR CUÁL ES EL FACTOR DE CALIDAD

RELEVANTE QUE DA ORIGEN

A LA MÉTRICA

Desempeño del proyecto y del entregable

DEFINICIÓN DEL FACTOR DE CALIDAD: DEFINIR EL FACTOR DE CALIDAD INVOLUCRADO

EN LA MÉTRICA Y

ESPECIFICAR PORQUÉ ES RELEVANTE

55

El Desempeño del proyecto y del entregable, se definen como la oportunidad de cumplir en los tiempos y

presupuestos establecidos, cuyo factor determinará la eficiencia del proyecto. Así mismo, se evitará incurrir

en sobrecostos y no cumplir con variables que afectan la triple restricción.

PROPÓSITO DE LA MÉTRICA: ESPECIFICAR PARA QUÉ SE DESARROLLA LA MÉTRICA?

Ésta métrica se desarrollará a fin de controlar las dos variables: cronograma y presupuesto, de modo que la
toma de decisiones sea oportuna y se evidencien acciones correctivas para el cumplimiento del objetivo.

DEFINICIÓN OPERACIONAL: DEFINIR COMO OPERARÁ LA MÉTRICA, ESPECIFICANDO EL

QUIÉN, QUÉ, CUÁNDO,

DÓNDE, CÓMO?

Ésta métrica será liderada por el Gerente de Proyecto, el cual actualizará el primer día hábil de la semana el

software de gestión del proyecto, así mismo quedará encargado del cálculo de los indicadores SPI y CPI,
para dar a conocer el panorama alrededor de la implementación del sistema.

MÉTODO DE MEDICIÓN: DEFINIR LOS PASOS Y CONSIDERACIONES PARA EFECTUAR LA

MEDICIÓN

1. Controlar avances en tiempo real de la obra

2. Efectuar análisis del Valor ganado
3. Efectuar análisis costo real

4. Ingresar información al sistema de gestión de proyecto
5. Sistema de gestión proyecta los indicadores CPI y SPI

6. Informes de progreso semana

7. Se revisarán Informes con el Sponsor y realizarán ajustes
8. Informaremos de los cambios al cliente.

RESULTADO DESEADO: ESPECIFICAR CUÁL ES EL OBJETIVO DE CALIDAD O RESULTADO

DESEADO PARA LA MÉTRICA
1. Para el CPI se desea un valor acumulado no menor de 0.95

2. Para el SPI se desea un valor acumulado no menor de 0.95

ENLACE CON OBJETIVOS ORGANIZACIONALES: ESPECIFICAR CÓMO SE ENLAZA LA

MÉTRICA Y EL FACTOR

DE CALIDAD RELEVANTE CON LOS OBJETIVOS DE LA ORGANIZACIÓN

El cumplimiento de las métricas es indispensable para lograr los objetivos del proyecto en consideración al

entregable que hará más productiva esta compañía.

RESPONSABLE DEL FACTOR DE CALIDAD: DEFINIR QUIÉN ES LA PERSONA RESPONSABLE

DE VIGILAR EL FACTOR DE CALIDAD, LOS RESULTADOS DE LA MÉTRICA, Y DE PROMOVER

LAS MEJORAS DE PROCESOS QUE SEAN

NECESARIAS

La persona operativamente responsable de vigilar el factor de calidad, los resultados de la

métrica, y de promover las mejoras de procesos que sean necesarias para lograr los objetivos

de calidad planteados, es el Gerente de proyecto en primera instancia, pero la responsabilidad

última de lograr la rentabilidad del proyecto y el cumplimiento de los plazos recae en forma

ejecutiva en la empresa de lácteos.

56

Lista de verificación de la calidad. Se establece un formato para realizar la

verificación de la calidad, el cual es el siguiente:

Tabla 9. Formato Mediciones de Control de Calidad

FORMATO MEDICIONES DE CONTROL CALIDAD

 RESPONSABLE:

FECHA

INICIO/HR:

FECHA

FINAL/HR:

OBJETIVO:

Controlar el proceso de Calidad del proyecto ALCANCE:

Control de los procesos de calidad ESTANDAR:

ISO:

MANUAL:

Manual de Calidad

PROCEDIMIENTO:

CO-001

OTROS:

PREGUNTA Positivo Negativo OBSERVACIONES

1 Se cumplen los estándares de calidad

2 La norma de Calidad establecida, se está

cumpliendo?

3 Se están utilizando las métricas de

calidad?

4 Conoces los procedimientos para la toma

de decisiones en el proyecto?

5 Se Utilizan las instrucciones de trabajo

para cumplir con las labores establecidas?

6 Se Manejan los registros para el

Aseguramiento y control de la Calidad?

7 Se conoces el procedimiento para el

control de Producto No Conforme?

8 Se Tiene algún control que sirva para

mejorar el proceso?

57

Actualización a los documentos del proyecto. Según los requerimientos solicitados y con base

al análisis del plan de gestión de la calidad los documentos susceptibles de cambios son:

• El registro de interesados

• La matriz de asignación de responsabilidades

• EDT/WBS y Diccionario de la EDT/WBS.

4.5.2. Realización del aseguramiento de la calidad

Entradas

Plan de gestión de la calidad (Salida sección 4.5.1)

Métricas de calidad (Salida sección 4.5.1)

Documentos del proyecto (Salida sección 4.5.1)

Herramientas y técnicas

Herramientas de gestión y control de calidad

Auditorias de calidad

Análisis de procesos

Salidas

9 Se maneja algún sistema de Acciones

Correctivas o Preventivas?

58

Aplicando las herramientas y técnicas descritas en el enunciado anterior, si hay mejoras o

correctivos que hacer, estas afectaran posiblemente a los siguientes procesos:

Solicitudes del cambio

 Actualización al plan para la dirección del proyecto

 Actualización de documentos del proyecto

4.5.3. Control de Calidad

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.3)

Métricas de calidad (Salida sección 4.5.1)

Documentos del proyecto (Salida sección 4.5.1)

Lista de verificación de la calidad (Salida sección 4.5.1)

Datos de desempeño del trabajo (Salida sección 4.1.3)

Entregables (Salida sección 4.2.5)

Herramientas y técnicas

Siete herramientas básicas de calidad

Inspección

Revisión de solicitudes de cambio aprobadas

Salidas

Medición de control de calidad, Documentos del proyecto, Entregables verificados,

información del desempeño del trabajo, actualizaciones al plan de dirección del proyecto.

59

Las modificaciones a realizar a los procesos mencionados, se emiten en documentos que son

el resultado de la aplicación de las actividades de control de la calidad. Para la presentación de

estos documentos se deben utilizar los formatos establecidos como salidas de la sección 4.5.1.

4.6.Gestión de los recursos humanos del proyecto

4.6.1. Plan de gestión de recursos humanos

Entradas

Plan para la gestión del proyecto (Salida sección 4.1.2)

Recursos requeridos para las actividades (Salida sección 4.3.4)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Organigrama y descripciones de puestos de trabajo

Juicio de expertos

Reuniones

Salidas

Plan de gestión de los recursos humanos. Esta será la guía para definir, dirigir y liberar los

recursos humanos del proyecto:

60

Tabla 10. Matriz RACI

Matriz RACI PERSONA

Actividad
Equipo de

proyecto

Gerente

Técnico

Contratist

a

 Gerente

General

Elaborar Plan de Gestión

del proyecto R I I C

Desarrollo del Proyecto R R I I

Verificación de los

trabajos Concluidos I R R I

Cierre del Proyecto R I , C I , C I

R= Responsable de

ejecución

A= Responsable ultimo

C= persona a consultar

I= persona a informa

61

Tabla 11. Asignación de personal

CONTROL DE VERSIONES

Versión Hecha por Revisada por Aprobada por Fecha Motivo

1.0 Equipo de

Proyecto

Empresa de

Lácteos

Gerente

Proyecto
 Versión 01

CUADRO DE ASIGNACION DEL PERSONAL DEL PROYECTO

NOMBRE DEL PROYECTO

OPTIMIZACION DEL PROGRAMA SANEAMIENTO CON LA IMPLEMENTACION DE UN

SISTEMA CIP

ROL

TIPO DE

ADQUISI

CIÓN

FUENTE

DE

ADQUISI

CIÓN

MODALIDA

D DE

ADQUISICIÓ

N

LOCAL

DE

TRABA

JO

ASIGNA

DO

FECHA DE

INICIO DE

RECLUTAMIE

NTO

FECHA

REQUERID

A DE

DISPONIBI

LIDAD DE

PERSONAL

COST

O DE

RECL

UTAM

IENT

O

APOYO

DE

ÁREA

DE

RR.H

H.

Gerente

General

 Pre

asignació

n

Empresa

de

Lácteos

Patrocinador Planta 01/06/2017 01/06/2017 N/A N/A

Gerente

Técnico

Pre

asignació

n

Empresa

de

Lácteos

Patrocinador Planta 01/06/2017 01/06/2017 N/A N/A

Equipo de

Proyecto

Pre

asignació

n

Empresa

prestador

a del

servicio

Patrocinador Planta 01/06/2017 01/06/2017 N/A N/A

Contratista

Pre

asignació

n

Empresa

de

Lácteos

Patrocinador Planta 01/06/2017 01/06/2017 N/A N/A

4.6.2. Adquisición del equipo del proyecto

Entradas

Plan de gestión de los recursos humanos (Salida sección 4.6.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

62

Herramientas y técnicas

Asignaciones previas

Análisis de decisiones multicriterio

Salidas

Asignaciones de personal al proyecto. Mencionado en la sección 4.6.1, más otros recursos

que se establecen en la sección 4.3.4.

Calendario de recursos. Según el cronograma aplicado en la gestión del proyecto, se deduce

el tiempo de cada recurso, de la siguiente manera:

Tabla 12. Calendario de recursos

Nombre Comienzo Fin Trabajo

Bomba de alimentación lun 4/12/17 vie 10/08/18 3 x unidad

Bomba de retorno lun 4/12/17 vie 10/08/18 6 x unidad

tanque agua lun 4/12/17 vie 10/08/18 1 x unidad

tanque acido lun 4/12/17 vie 10/08/18 1 x unidad

tanque alcalino lun 4/12/17 vie 10/08/18 1 x unidad

tubería sanitaria 2' lun 4/12/17 vie 10/08/18 1 x unidad

codos sanitarios 2' lun 4/12/17 vie 10/08/18 66 x unidad

válvulas sanitarias 2' lun 4/12/17 vie 10/08/18 12 x unidad

Tees sanitarias 2' lun 4/12/17 vie 10/08/18 16 x unidad

Contratista montaje lun 4/12/17 vie 10/08/18 141 x soldadura

Capacitaciones lun 4/12/17 vie 10/08/18 5 x unidad

Gerencia General lun 12/06/17 vie 21/09/18 720 horas

Gerencia Técnica lun 12/06/17 vie 21/09/18 1.080 horas

Equipo Proyecto lun 12/06/17 vie 21/09/18 1.080 horas

63

4.6.3. Desarrollo del equipo del proyecto

Entradas

Plan de gestión de los recursos humanos (Salida sección 4.6.1)

Asignaciones de personal al proyecto (Salida sección 4.6.2)

Calendario de recursos (Salida sección 4.6.2)

Herramientas y técnicas

Habilidades interpersonales

Capacitaciones

Actividades desarrolladas del espíritu de equipo

Salidas

Evaluaciones del desempeño del equipo. Cada tarea se desarrolló de una forma sencilla sin

evaluar desempeños. Cada quien cumplió su función, por tratarse de un desarrollo

empresarial. Los más involucrados son los suscritos autores del proyecto, los cuales

mancomunadamente hemos rotado y compartido información para sacar adelante el proceso

del proyecto aplicado.

4.6.4. Dirección del equipo del proyecto

Entradas

Plan de gestión de los recursos humanos (Salida sección 4.6.1)

Asignaciones de personal al proyecto (Salida sección 4.6.2)

Evaluaciones del desempeño del equipo (Salida sección 4.6.3)

Informe del desempeño del trabajo (Salida sección 4.1.4)

Herramientas y técnicas

64

Observación y conversación

Habilidades interpersonales

Salidas

No se realizan cambios en el personal.

4.7.Plan de gestión de las comunicaciones

4.7.1. Plan de gestión de las comunicaciones

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.3)

Registro de interesados (Salida sección 4.10.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Herramientas y técnicas

Análisis de requisitos de la comunicación

Tecnologías de la comunicación

Métodos de comunicación

Salidas

Análisis de Requisitos de la comunicación

A continuación, se realizó un análisis de comunicaciones con cada uno de los interesados del

proyecto:

Tabla 13. Matriz de Comunicaciones del proyecto

65

MATRIZ DE COMUNICACIONES DEL PROYECTO

Temática Remitente Receptor
Formato o medio de

envío del documento

Informe de gestión
Gerente de

Proyecto
Empresa de Lácteos

Impreso y copia al

correo electrónico

Informes técnicos de Avance
Gerencia

Técnico
Gerente de proyecto

Impreso y copia al

correo electrónico

Informe de cronograma de

actividades
Gerente de

Proyecto
Empresa de Lácteos

Copia impresa -

softward proyect

managerment

Cronograma de actividades
Gerencia

Técnica

Empresa de Lácteos -

Gerente de Proyecto
Email

Informe de Retroalimentación

Avance
Gerencia

Técnica

Representante Legal -

Gerente de Proyecto

Impreso y copia al

correo electrónico

Boletines de prensa
Empresa de

Lácteos

Comunidad - Clientes

- Consumidores

Periódicos, Páginas

Web, Noticieros

Tecnología de la comunicación

En el desarrollo del proyecto hemos considerado manejar métodos factibles para

mantener informados a los interesados del proyecto y en consideración a las TIC. Por la

característica de la información hemos realizamos una matriz con los distintos canales de

comunicación y en ella contemplamos ejemplos de temáticas que deberían tratarse según la

urgencia, frecuencia, accesibilidad, confidencialidad y en el tipo de canal adecuado:

Tabla 14. Tecnología de la comunicación

Temática Email Reunión
Sitio

Web

Documento

Impreso

Teleconferencia

s

Face

to face

Avance del

entregable
X x x x

x

Informe a

comunidades
x

x x

Evaluaciones de

personal
x

x

x

66

Informe mensual de

progreso
x

x x

Instrucciones sobre

una tarea
X

x

Cambios en el

esquema del proyecto
X x

x

Métodos de Comunicación

Habiendo realizado previamente un análisis de los requisitos de información de los

interesados podemos determinar aspectos relevantes al porcentaje de recursos utilizados

manteniendo las restricciones de tiempo y costo, así como la disponibilidad de las

herramientas y recursos aplicables al proceso de comunicación, en consideración podemos

garantizar que en nuestro proyecto se asignará el medio de comunicación de acuerdo a la

eficiencia del mismo como se define en la matriz a continuación:

Tabla 15. Tecnología de la comunicación

Formato del documento Receptor %
Métodos de

Comunicación

Vía Email
Stackeholders

Directo/Indirecto
47%

Comunicación

Interactiva

Software Stackeholders Directo 6%
Comunicación tipo

push

Mixtos (Impresos - Email)
Stackeholders

Directo/Indirecto
41%

Comunicación tipo

push

Masivos (Periódicos, Páginas Web, Noticieros)
Stackeholders

Indirecto
6%

Comunicación tipo

pull

 Los métodos de comunicación más utilizados en el proyecto son la comunicación

interactiva y tipo push.

Tabla 16. Plan de Gestión de las Comunicaciones

67

PLAN DE GESTIÓN DE LAS COMUNICACIONES

OPTIMIZACION DEL PROGRAMA DE SANAEMIENTO CON LA

IMPLEMENTACION DE UN SISTEMA CIP

1. Objetivo

Proporcionar información relevante, suficiente y oportuna a los interesados del proyecto en

cuanto a los temas que directa e indirectamente los impacten

2. Alcance

Elaboración de propuesta del Plan de Comunicaciones

3. Identificación de requisitos de información de los interesados

MATRIZ DE COMUNICACIONES DEL PROYECTO

Temática Remitente Receptor
Formato o medio de

envío del documento

Informe de gestión Gerente de Proyecto
Empresa de

Lácteos

Impreso y copia al

correo electrónico

Informes técnicos de Avance Comité Seguimiento
Gerente de

proyecto

Impreso y copia al

correo electrónico

Informe de cronograma de

actividades
Gerente de Proyecto

Empresa de

Lácteos

Copia impresa -

software proyect

managerment

Cronograma de actividades
Equipo de dirección

del proyecto

Empresa de

Lácteos - Gerente

de Proyecto

Email

Informe de

Retroalimentación Avance
Equipo de dirección

del proyecto

Representante

Legal - Gerente

de Proyecto

Impreso y copia al

correo electrónico

Boletines de prensa Empresa de Lácteos

Comunidad -

Clientes -

Consumidores

Periódicos, Páginas

Web, Noticieros

ESTRUCTURA DE DISTRIBUCIÓN

Formato del documento Receptor %
Métodos de

Comunicación

Vía Email
Stackeholders

Directo/Indirecto
5,59%

Comunicación

Interactiva

Softward Stackeholders Directo 22,33%
Comunicación tipo

push

Mixtos (Impresos - Email)
Stackeholders

Directo/Indirecto
12,28%

Comunicación tipo

push

Masivos (Periódicos, Páginas

Web, Noticieros)
Stackeholders Indirecto 59,80%

Comunicación tipo

pull

Asignación presupuestal

68

 Los métodos de comunicación más utilizados en el proyecto son la comunicación

interactiva y tipo push, y se llevaran a cabo durante todo el ciclo de vida del proyecto

 SEGUIMIENTO DE LAS COMUNICACIONES DEL PROYECTO

Con la finalidad de mantener actualizada la información el proyecto se han estandarizado unos

formatos de recolección de novedades, asuntos que requieren seguimiento y solución, así

garantizaremos activos de procesos en el proyecto. Cada formato maneja es siguiente esquema.

Los líderes de proyecto deberán mantener a los interesados informados sobre cómo se utilizan los

recursos del proyecto para ello contaremos con tres tipos de informe.

Informes de estado
Describen en qué punto específico de tiempo se encuentra el

proyecto

informes de progreso
Describe lo que el equipo del proyecto ha realizado durante un

determinado período de tiempo

Pronostico Predice el estado futuro del proyecto y progreso

SEGUIMIENTO Y ACTUALIZACIÓN AL PLAN DE COMUNICACIONES

Realizaremos auditorias con respecto al cumplimientos de los objetivos del plan de

comunicaciones

Verificación del suministro de la información planificada en la matriz de comunicación

Con previa autorización del Director del Proyecto se ejecutaran modificaciones siempre y cuando

hayan cambios que afecten el proyecto

Deberá existir modificación en caso de implementar acciones correctivas que impacte a los

requerimientos de información

 EVENTOS DE COMUNICACIONES

Reuniones Eficaces

Reglas

Definir el propósito y los resultados esperados

Realizar previamente citación a los participantes y confirmación de

asistencia

Con anterioridad se debe entregar un preliminar de la reunión para

conseguir un fedback ágil

Tener a la mano todo tipo de ayudas audiovisuales y arreglos logísticos

antes de la reunión

Moderar y mantener atentos al público por medio de una buena dinámica

Historial de cambios

Versión Fecha Motivo de la Actualización

Control de revisión y aprobación

69

Elaboró Revisó Aprobó

Wendy Rosania
Víctor Hugo Jiménez

Díaz

Empresa de

Lácteos

4.7.2. Gestión de las comunicaciones

Entradas

Plan de gestión de las comunicaciones (Salida sección 4.7.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Informes del desempeño del trabajo (Salida sección 4.1.4)

Herramientas y técnicas

Tecnologías de la comunicación

Modelos de comunicación

Métodos de comunicación

Sistemas de gestión de la información

Informar el desempeño

Salidas

Comunicaciones del proyecto, actualización del plan para la dirección del proyecto,

actualización a los documentos del proyecto. Estos documentos son los que están sujetos a

posibles modificaciones de acuerdo a los cambios que se generen como resultado de la

gestión de las comunicaciones. Para realizar cambios en estos documentos los autores del

proyecto deben previamente aprobar su modificación.

4.7.3. Control de las comunicaciones

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.3)

70

Comunicaciones del proyecto (Salida sección 4.7.2)

Registro de interesados (Salida sección 4.10.1)

Datos de desempeño del trabajo (Salida sección 4.1.3)

Herramientas y técnicas

Sistemas de gestión de la información

Juicio de expertos

Reuniones

Salidas

Informe de desempeño del trabajo, solicitudes de cambio, actualización al plan para

la dirección del proyecto, actualización a los documentos del proyecto. Estos documentos son

los que están sujetos a posibles modificaciones de acuerdo a los cambios que se generen como

resultado del control de las comunicaciones. Para realizar cambios en estos documentos los

autores del proyecto deben previamente aprobar su modificación.

4.8.Gestión de los riesgos del proyecto

4.8.1. Plan de la gestión de los riesgos

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.2)

Acta de constitución del proyecto (Salida Sección 4.1.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Registro de interesados (Salida sección 4.10.1)

Herramientas y técnicas

Técnicas analíticas

71

Juicio de expertos

Reuniones

Salidas

 Tabla 17. Plan de Gestión de los Riesgos

PLAN DE GESTIÓN DE LOS RIESGOS

Metodología

la metodología propuesta para nuestro plan de gestión de los riesgos ha sido la norma

ISO 31000 y como normas complementarias ISO 31010, ISO Guía 73 2009

Se implementarán técnicas grupales para la identificación de los riesgos entre ellas

lluvia de ideas y posteriormente se depurará la lista con la técnica Delphi. Se dará

revisión a todos los planes del proyecto y se identificarán las consecuencias de cada

riesgo. Utilizaremos técnicas de diagramación y análisis sistémicos, de esta manera

lograremos nuestro registro de los riesgos a gestionar

Roles y

Responsabil

idades

Los principales responsables de los riesgos y de las acciones a tomar al respecto son los

autores del proyecto.

Presupuesto
Espera resultados de la matriz de probabilidad e impacto

Periodicida

d Reuniones semanales

Categorías

de Riesgo

72

Definiciones

de

Probabilida

d de

Impacto

Los riesgos detectados se priorizaran utilizando una relación entre la probabilidad de

ocurrencia del riesgo y el impacto del mismo.

Para esto se utilizará una escala numérica que se obtendrá de la multiplicación de la

probabilidad de ocurrencia de un riesgo por el impacto que ocasionará este de acuerdo a

la siguiente escala.

TIPO DE RIESGO PROBABILIDAD POR IMPACTO
Muy alto Mayor a 0.50

Alto Menor a 0.50

Moderado Menor a 0.30

Bajo Menor a 0.10

Muy bajo Menor a 0.05

Matriz de

Probabilida

d e impacto Ver matriz en apartado ….

Formatos de

registro de

riesgos

El formato propuesto para registrar los riesgos es el siguiente:

Formato de registro de riesgos

 Tipo de Riesgo

Ref

.

Descripci

ón del

problema

Riesg

o

Causas

Raíz

Fecha de

Identificaci

ón

Amenaz

a

Oportunid

ad

Categorí

a del

Riesgo

Seguimiento
Se realizarán auditorias que se registrarán en formatos para su seguimiento. Las

lecciones aprendidas serán registradas para la base de activos de procesos.

4.8.2. Identificación de los riesgos

Entradas

Plan de gestión del riesgo (Salida sección 4.8.1)

Plan de gestión del cronograma (Salida Sección 4.3.1)

Plan de gestión de los costos (salida sección 4.4.1)

73

Plan de gestión de la calidad (salida sección 4.5.1)

Plan de gestión de los recursos humanos (Salida sección 4.6.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Estimación del costo de las actividades (Salida sección 4.4.2)

Estimación de la duración de las actividades (Salida sección 4.3.5)

Registro de interesados (Salida sección 4.10.1)

Registro de interesados (Salida sección 4.10.1)

Documentos del proyecto (Salida sección 4.5.1)

Herramientas y técnicas

Revisión a la documentación

Técnicas de recopilación de la información

Análisis con lista de verificación

Análisis de supuesto

Técnicas de diagramación

Juicio de expertos

Salidas

Lista de riesgos

Formato de registro de riesgos

 Tipo de Riesgo

Ref.

Descripción

del problema Riesgo Causas Raíz

Fecha de

Identificación Amenaza Oportunidad

Categoría

del

Riesgo

74

01

Disponibilidad

de materiales

Incumplimiento

del cronograma

Cierre del

puerto por

protestas Julio de 2017 X Alto

02

Incumplimiento

de los

contratistas

Fatiga por

jornadas

extenuantes de

trabajo

Llegada de

los

materiales Julio de 2017 X Alto

03

Lentitud en la

toma de

decisiones

No manejar

contingencias

Inventario de

seguridad Julio de 2017 X Moderado

04

Incumplimiento

por los

miembros del

equipo de los

compromisos

pactados

Inexperiencia y

falta de

compromiso

Fallas en el

reclutamiento Julio de 2017 X Moderado

05

Renuncia del

personal clave

del proyecto

Demoras en la

contratación

Nueva oferta

laboral Julio de 2017 X Muy Bajo

06

Falencias en el

diseño

 inocuidad de

los alimentos

Pruebas de

laboratorio Julio de 2017 X Moderado

07

Deficiencias en

la elaboración

del presupuesto

del proyecto

Mayor costo de

los materiales

Cambios

injustificados

de la divisa Julio de 2017 X Moderado

4.8.3. Realización del análisis cualitativo y cuantitativo de riesgos.

PROBABILIDAD VALOR

NUMERICO

IMPACTO VALOR

NUMERICO

Muy improbable 0.1 Muy bajo 0.05

Relativamente

probable

0.3 Bajo 0.10

Probable 0.5 Moderado 0.20

Muy probable 0.7 Alto 0.40

Casi certeza 0.9 Muy alto 0.80

75

Formato de registro de riesgos

R

ef

.

Descri

pción

del

proble

ma Riesgo

Caus

as

Raíz

Fecha

de

Identi

ficaci

ón

Am

ena

za

Oport

unida

d

Cat

egor

ía

del

Ries

go

Estim

ación

de

proba

bilida

d

Objetivo

afectado

Esti

maci

ón

impa

cto

Proba

bilida

d por

impac

to

0

1

Dispon

ibilida

d de

materia

les

Incum

plimie

nto del

cronog

rama

Cierre

del

puerto

por

protes

tas

Julio

de

2017 X Alto 0.7

Alcance 0.10 0.10

Tiempo 0.70 0.40

Costo 0.30 0.20

Calidad

Total

probabilidad

por impacto 0.70

0

2

Incum

plimie

nto de

los

contrat

istas

Fatiga

por

jornada

s

extenu

antes

de

trabajo

Llega

da de

los

materi

ales

Julio

de

2017 X Alto 0.7

Alcance 0.10 0.10

Tiempo 0.70 0.40

Costo 0.20 0.20

Calidad

Total

probabilidad

por impacto 0.70

0

3

Lentitu

d en la

toma

de

decisio

nes

No

maneja

r

conting

encias

Invent

ario

de

seguri

dad

Julio

de

2017 X

Mod

erad

o 0.5

Alcance 0.10 0.10

Tiempo

Costo 0.20 0.20

Calidad

Total

probabilidad

por impacto 0.30

0

4

Incum

plimie

nto por

los

miemb

ros del

equipo

de los

compr

omisos

pactad

os

Inexpe

riencia

y falta

de

compr

omiso

Fallas

en el

reclut

amien

to

Julio

de

2017 X

Mod

erad

o 0.5

Alcance 0.10 0.10

Tiempo 0.10 0.05

Costo 0.10 0.10

Calidad

Total

probabilidad

por impacto 0.25

X 0.4 Alcance 0.10 0.05

76

0

5

Renun

cia del

person

al

clave

del

proyect

o

Demor

as en la

contrat

ación

Nuev

a

oferta

labora

l

Julio

de

2017

Muy

Bajo

Tiempo

Costo 0.10 0.10

Calidad

Total

probabilidad

por impacto 0.15

0

6

Falenci

as en el

diseño

Mala

inocuid

ad de

los

aliment

os

Prueb

as de

labora

torio

Julio

de

2017 X

Mod

erad

o 0.5

Alcance 0.10 0.10

Tiempo

Costo 0.20 0.20

Calidad

Total

probabilidad

por impacto 0.30

0

7

Deficie

ncias

en la

elabora

ción

del

presup

uesto

del

proyect

o

Mayor

costo

de los

materia

les

Camb

ios

injusti

ficado

s de la

divisa

Julio

de

2017 X

Mod

erad

o 0.5

Alcance 0.10 0.10

Tiempo

Costo 0.20 0.20

Calidad

Total

probabilidad

por impacto 0.30

4.8.4. Planificación de la respuesta a los riesgos

Formato de registro de riesgos

Re

f.

Descripció

n del

problema

Riesgo Causas

Raíz

Fecha de

Identifica

ción

Catego

ría del

Riesgo

Estimaci

ón de

probabili

dad

Tipo

respue

sta

Plan de

contingenc

ia

01 Disponibili

dad de

materiales

Incumplimi

ento del

cronogram

a

Cierre del

puerto

por

protestas

Julio de

2017

Alto 0.7 Mejora

r

Contactar

nuevos

proveedore

s

02 Incumplimi

ento de los

contratistas

Fatiga por

jornadas

extenuante

s de trabajo

Llegada

de los

materiale

s

Julio de

2017

Alto 0.7 Evitar Hacer

efectivo las

cláusulas

de

77

incumplimi

ento de los

contratos

03 Lentitud en

la toma de

decisiones

No

manejar

contingenci

as

Inventari

o de

seguridad

Julio de

2017

Moder

ado

0.5 Mejora

r

Conformar

comités de

especialista

s

04 Incumplimi

ento por

los

miembros

del equipo

de los

compromis

os pactados

Inexperien

cia y falta

de

compromis

o

Fallas en

el

reclutami

ento

Julio de

2017

Moder

ado

0.5 Mitiga

r

Valorar

nuevas

incorporaci

ones de

personal al

proyecto

05 Renuncia

del

personal

clave del

proyecto

Demoras

en la

contratació

n

Nueva

oferta

laboral

Julio de

2017

Muy

Bajo

0.4 Evitar Contar con

un staff de

personal

seleccionad

o para

dicho

cargo

06 Falencias

en el

diseño

Mala

inocuidad

de los

alimentos

Pruebas

de

laboratori

o

Julio de

2017

Moder

ado

0.5 Mitiga

r

Contactar

al equipo

técnico y

especializa

do para

evaluar las

fallas

técnicas de

los equipos

07 Deficiencia

s en la

elaboración

del

presupuest

o del

proyecto

Mayor

costo de

los

materiales

Cambios

injustifica

dos de la

divisa

Julio de

2017

Moder

ado

0.5 Mitiga

r

Realizar

negociacio

nes con

entidades

bancarias

para

mantener

divisa.

78

4.9.Gestión de las adquisiciones del proyecto

4.9.1. Plan de gestión de adquisiciones

GESTIÓN DE CONTRATOS

La empresa de lácteos deberá abrir licitación y asignar al contratista que ejecutará las obras

conforme a los diseños propuestos.

PLANIFICAR LA CONTRATACIÓN

El contratista deberá realizar los requerimientos de adquisiciones y escoger a los proveedores

con mejores propuestas

El contratista deberá realizar las compras de materiales conforme a las especificaciones de

diseño

ADMINISTRACIÓN DEL CONTRATO

El contratista tendrá la obligación de velar por las entregas a tiempo de suministros y materiales

de parte de sus proveedores para garantizar las triple restricción

MONITOREO DE LOS RESULTADOS Y CIERRE DEL PROYECTO

El contratista deberá velar que el proyecto transcurra en los tiempos establecidos y en este

punto es importante verificar que el trabajo esté completo y a satisfacción.

4.10. Gestión de los grupos interés (Stakeholders)

4.10.1. Identificación de los grupos de interés.

Entradas

Acta de constitución del proyecto (Salida Sección 4.1.1)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Documento de las adquisiciones (Salida sección 4.9.1)

Herramientas y técnicas

79

Análisis de interesados

Juicio de expertos

Reuniones

Salidas

Tabla 16. Registro de Interesados

Registro interesados

Interesado Responsabilidad Entorno

Expectativas

en el

proyecto

Reacción

ante el

proyecto

Poder Interés Influencia
Gestión del

interesado

Empresa de

Lácteos
Patrocinador Interno

Tecnificar el

sistema de

limpieza y

desinfección

de la

compañía a

fin de mejorar

su efectividad.

Apoyo 5 5 5

Informes y

participación

activa dentro

de las

decisiones

relevantes en

el proyecto

Gerente de

proyecto

Verificar el

avance del

proyecto y

socializar

información con

socios

Interno

Desarrollo y

Cumplimiento

con los

entregables

del proyecto

Apoyo 4 5 5

Informes

técnicos y de

avance de

obra, trabajo

en conjunto y

utilizar

habilidades

blandas par la

buena

comunicación

y

entendimiento

INVIMA

Establecer reglas

y controles sobre

la calidad

alimentaria

Interno

Asegurar el

cumplimiento

de reglas y

políticas

establecidas

para el

procesamiento

de estos

alimentos

Apoyo 4 4 3

Información

relevante y

adecuada de

acuerdo a

solicitud

80

Ministerio de

Agricultura

Mantenerse al

tanto del

desarrollo del

proyecto

Cliente

Apoyar en la

formulación

de los planes,

programas y

proyectos que

requiere el

desarrollo del

sector

Agropecuario

Apoyo 4 4 3

Información

relevante y

adecuada de

acuerdo a

solicitud

Alcaldía

Municipal

Mantenerse al

tanto del

desarrollo del

proyecto

Externo

Cumplimiento

de los

entregables

del proyecto

según los

plazos

Apoyo 4 4 4

Información

relevante y

adecuada de

acuerdo a

solicitud

Asociación

Nacional

Productora de

Leche

Mantenerse al

tanto del

desarrollo del

proyecto

Externo

Cumplimiento

de los

entregables

del proyecto

según los

plazos

Apoyo 4 4 4

Información

relevante y

adecuada de

acuerdo a

solicitud

PROVEEDORES
Suministro de

insumos
Proveedor

Cumplimiento

con los

contratos de

suministro y

entrega de

producto de

acuerdo a los

estándares

registrados en

su contrato

Apoyo 2 4 3

Mantener

contratos al

día con

gestión de

pagos

Clientes
Comercialización

de producto final
Proveedor

Beneficiados

por la merma

en

devoluciones

Apoyo 4 4 3
mantener

informados

Consumidores
Usuario final -

Consumidor
Externo

Productos con

calidad,

saludable y a

buen precio

Apoyo 4 4 2

Supervisar

tendencias de

consumo

81

4.10.2. Plan de gestión de los grupos de interés

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.2)

Factores ambientales de la empresa (Entrada Sección 4.1.1)

Registro de interesados (Salida sección 4.10.1)

Herramientas y técnicas

Análisis de interesados

Juicio de expertos

Reuniones

Salidas

Plan de gestión de los interesados

Tabla 17. Plan de gestión de Interesados

PLAN DE GESTIÓN DE INTERESADOS

PROYECTO OPTIMIZACION DEL PROGRAMA DE SANITIZACION CON LA

IMPLEMENTACION DE UN SISTEMA CIP

El plan de gestión de los interesados nos permite referenciar la mejor manera de involucrar a los diferentes

interesados en el proyecto. En este plasmamos a través de herramientas y técnicas estrategias para mantenernos en

comunicación con los interesados y determinar el nivel de las interacciones, junto con otros documentos que nos

permiten definir estrategias para su gestión a lo largo del ciclo de vida del proyecto.

Interesado

COMPROMISO Matriz Poder/Interés

Estrategia

D
es

co
n

o
ce

d

o
r

R
et

ic
en

te

N
eu

tr
a
l

P
a
rt

id
a
ri

o

lí
d

er

Poder Interés Influencia

Empresa de Lácteos CD A A A

Informes de avance y técnicos,

mensuales, en versiones impresas,

pdf, correo electrónicos

82

Nombre Cargo Firma Fecha

EMPRESA PRODUCTORA DE

LECHE

Patrocinador del Proyecto Representante Legal

4.10.3. Gestión de la participación de los grupos de interés

Entradas

Gerente de proyecto CD M A A

Elaboración de Informes de

avance y técnicos, suministro de

informes de gestión de recursos

mensuales, en versiones impresas,

pdf, correos electrónicos.

Retroalimentación al equipo de

proyectos

INVIMA CD A M M
Envió de información previa

solicitud

Ministerio de Agricultura CD A M M
Envió de información previa

solicitud

Alcaldía Municipal CD M M M
Envió de información previa

solicitud

Asociación Nacional

Productora de Leche
 C D B A M

Envío de informes de avance de

proyecto y mejores prácticas.

Correos electrónicos y

comunicaciones formales.

Proveedores C D

 B M B

Envío de informes de avance de

proyecto y mejores prácticas.

Facturación al día,

Clientes C D

 A M A

Constante envío de correos

electrónicos informando los

avances del proyecto y los nuevos

beneficios del producto.

Consumidores C D

 A B M

Elaboración de planes de

mercadeo e impulso en punto de

ventas

ANALISIS Y REQUISITOS DE COMUNICACIÓN

Ver matriz en apartado

83

Plan de gestión de los grupos de interesados (Salida sección 4.10.2)

Plan de gestión de las comunicaciones (Salida sección 4.7.1)

Herramientas y técnicas

Métodos de comunicación

Habilidades interpersonales

Habilidades de gestión

Salidas

Registro de incidentes, solicitudes de cambio, actualización del plan para la dirección del

proyecto, actualizaciones a los documentos del proyecto. Todos estos procesos son

susceptibles de cambios de acuerdo a los resultados obtenidos al aplicar las herramientas y

técnicas del proceso sobre las entradas del mismo. Si hay cambios como producto de este

proceso se debe reflejar en los documentos antes mencionados.

4.10.4. Control de la participación de los grupos de interés

Entradas

Plan para la dirección del proyecto (Salida sección 4.1.2)

Datos de desempeño del trabajo (Salida sección 4.1.3)

Registro de incidentes (Salida sección 4.10.3)

Documentos del proyecto (Salida sección 4.5.1)

Herramientas y técnicas

Sistemas de gestión de la información

Juicio de expertos

Reuniones

84

Salidas

Solicitudes de cambio, actualización para del plan la dirección del proyecto, actualizaciones

a los documentos del proyecto, información del desempeño del trabajo. Todos estos procesos

son susceptibles de cambios de acuerdo a los resultados obtenidos a los controles estipulados

por las herramientas y técnicas del proceso. Si hay cambios como producto de este proceso se

debe reflejar en los documentos antes mencionados.

5. CAPITULO 5. ASPECTOS ADMINISTRATIVOS

5.1.Presentación del cronograma de actividades

Figura 10. Cronograma para toda la implementación

Cronograma una vez aprobado para un periodo de 332 días, La fecha es independiente

siempre y cuando se respete su duración

85

5.2.Estimación de costos de la realización del proyecto

Estos son los costos directos en los cuales los autores del proyecto incurrirán para poder

desarrollar el mismo. En estos se incluyen diseños, mano de obra, entre otros.

Tabla 20. hoja de recursos del proyecto

Nombre Costo Trabajo Comienzo Fin

Bomba de

alimentación

$18.000.000 3 x unidad lun 4/12/17 vie

10/08/18

Bomba de retorno $180.000.000 6 x unidad lun 4/12/17 vie

10/08/18

tanque agua $7.650.000 1 x unidad lun 4/12/17 vie

10/08/18

tanque acido $7.650.000 1 x unidad lun 4/12/17 vie

10/08/18

tanque alcalino $7.650.000 1 x unidad lun 4/12/17 vie

10/08/18

tubería sanitaria 2' $27.500 1 x unidad lun 4/12/17 vie

10/08/18

codos sanitarios 2' $1.815.000 66 x

unidad

lun 4/12/17 vie

10/08/18

válvulas sanitarias

2'

$330.000 12 x

unidad

lun 4/12/17 vie

10/08/18

Tees sanitarias 2' $440.000 16 x

unidad

lun 4/12/17 vie

10/08/18

Contratista

montaje

$3.807.000 141 x

soldadura

lun 4/12/17 vie

10/08/18

Capacitaciones $0 5 x unidad lun 4/12/17 vie

10/08/18

Gerencia General $0 720 horas lun

12/06/17

vie

21/09/18

Gerencia Técnica $0 1.080

horas

lun

12/06/17

vie

21/09/18

Equipo Proyecto $324.000.000 1.080

horas

lun

12/06/17

vie

21/09/18

86

Para una inversión total de $551.369.500.

5.3.Presentación de la hoja de recursos del proyecto

Esta sería la guía para definir y seleccionar los recursos humanos para el proyecto

Nombre Comienzo Fin Trabajo

Contratista montaje
lun

4/12/17

vie

10/08/18
141 x soldadura

Gerencia General
lun

12/06/17

vie

21/09/18
720 horas

Gerencia Técnica
lun

12/06/17

vie

21/09/18
1.080 horas

Equipo Proyecto
lun

12/06/17

vie

21/09/18
1.080 horas

Se contará con el apoyo del equipo de la dirección de la empresa en cabeza de la Gerencia

General y la Gerencia Técnica.

El equipo del proyecto será compuesto por Wendy Rosania y Víctor Jiménez quienes

serán responsables de los aspectos técnicas y administrativos del proyecto y un contratista de

montajes que será contratado por licitación.

5.4.Definición de actividades

Lista de actividades: las siguientes actividades son las requeridas para completar con éxito el

proyecto

 Planificar proyecto

 Recolección de información

 Consecución de recursos para la financiación del proyecto

 Selección de equipos montaje

87

 Presentación de Diseños

 Fase de Montaje e ingeniería

 Evaluación del proyecto

5.5.Estructura de descomposición del trabajo

Planificar Proyecto

Recolección de información

Consecucion de recusos para la
financiacion del proyecto

Selección de equipos Montaje

Presentación Diseño

Fase de Montaje e Ingenieria

Evolución del Proyecto

* G. Alcance * G. Tiempo * G Costos
* G Riesgo * G R.H. G Adquisiciones
* G Comunicaciones *G Calidad

Solicitud de información técnica de
producción y sistemas de
automatización

Establecer costos del proyecto
Elaboraracion de presupuesto

* Realizar reuniones con los
Stakeholders
* Elaboración de documentación de
divulgación.

Evaluación de objetivos del proyecto
Informes de evolución

OPTIMIZACION

DEL PROGRAMA

DE LIMPIEZA Y

DESIFECION

CON LA

IMPLEMENTACI

ON DE UN

SISTEMA CIP

Figura 6. EDT

88

5.5.1. Diseño Sistema CIP

Figura 11. Plano Diseño sistemas CIP

5.6.Evaluación de la factibilidad económica del proyecto

5.6.1. Evolución de factibilidad económica

Tabla 21. Costos Operacionales

Costo de Equivalente Equivalente Consumo Consumo Consumo Consumo

Costos de Agua Precio Conc. Densidad Uso NaOH HNO3 Actual Propuesto Actual Propuesto

Agua Industrial 2,57 $KiloCOL/m³ ($KiloCOL/kg) (%p/p) g/cm3 ($KiloCOL/kg) (w/w) (w/w) (kg) (kg) (litros) (Litros)

Agua tratada 0,00 $KiloCOL/m³ 1,20 48% 1,52 2,49 48,0% 4000 0 2632 0

Agua recuperada 0,00 $KiloCOL/m³ Ac 55 -5 8,14 100% 1,25 8,14 100,0% 0 111 0 89 0 903

Agua de reuso 0,00 $KiloCOL/m³ Ácido nítrico al 68% 1,19 55% 1,35 2,17 68,0% 3845 0 2848 0 4588 0

Tratamiento Efluente 2,57 $KiloCOL/m³ 19,05 100% 1,13 19,05 0 485 0 429

100% 1,00 - 0 0 0 0

Costos de insumos

operacionales 600,00 100% 1,50 600,00 35 0 24 0

Energía Eléctrica 0,27 $KiloCOL/kWh 100% 1,00 - 0 0 0 0

Vapor Saturado 1,00 $KiloCOL/kg 3,79 100% 1,52 3,79 100,0% 0 250 0 164

Efic.Trans. Calor 100% Usar %

Hora Hombre 14,21 $KiloCOL/h

0 0 0 0

Moneda $KiloCOL 0 0 0 0

Analisis de Gastos Operacionales

0 0

Consumo Consumo

0 0

0 0

AC SEEC 0 946

Oxonia Active S 0 9237

Agua 0 0

Actual Propuesto

$KiloCOL $KiloCOL

4784

Synergyn 21150 0

Agua

0SODA CAUSTICA

Productos Químicos

89

Como parte del estudio de factibilidad económica se realiza levantamiento de las Costos

Operacionales de la planta para el proceso de limpieza y desinfección de la planta. Tabla ---

Costos Operacionales.

Se realiza simulación del proceso de limpieza y desinfección realizando la comparación del

programa actual Vs programa propuesto con la implementación del CIP. Los datos y

condiciones de la simulación se puede ver en la tabla --- Análisis de Gastos Operacionales

Tabla 22. Análisis de Gastos Operacionales

como resumen de los datos de la simulación se costean los beneficios Tabla --- Resumen de la

Hoja de Calculo

Nombre del Circuito

Datos del sistema

0 450 l 0 0% %

0 1000 l 0 °C

Nombre del Circuito 10 kW 0 °C

Datos del sistema 24000 l/h 0 0,02

Volumen de Circulación 100% % Tasa de evaporación 1,13

Volumen del CIP 30 °C Pérdida de Temp. Actual 53,33

0

Etapa Producto

Temp.

(°C)

Tiempo

(min)

Conc. de

uso (p/v)

Reconcentra

ción. (p/v) Fuente de agua

Factor corrección

de tanque

Agua

(S/N)

Destino del agua

(D/R)

Frecuencia de

recambio

(Mes)

Frecuencia de

paso

(Mes) Ciclos kg de químico

Agua

(m3/circuito)

Agua neta

(m3/mes)

Energia

Térmica

($KiloCOL)

Agua

Industrial

($KiloCOL)

Efluente

($KiloCOL)

Químicos

($KiloCOL)

Energía

Eléctrica

($KiloCOL)

Costo

Mensual

($KiloCOL)

Rinse Agua 30 1,88 I 1,0 S D 0 96 1,7 0,0 1 72 - 186 186 - 8 379

Inundacion Caustica SODA CAUSTICA 75 120,00 2,00% I 1,0 N D 0 96 106,7 4000,0 - - 3.705,64 - - 4.784 518 9.302

Drenaje Soda 30 40,00 I 1,0 N D 96 35,6 0,0 - - - - - - 173 173

Enjuague soda Agua 30 30,00 I 1,0 S D 0 96 26,7 0,0 12 1.152 - 2.962 2.961 - 130 6.052

Inundacion Acido Ácido nítrico al 68% 60 120,00 1,50% I 1,0 N D 45 96 106,7 3845,5 - 45 5.043,79 116 116 4.588 518 9.183

Drenaje Acido 30 40,00 I 1,0 N D 96 35,6 0,0 - - - - - - 173 173

Enjuague Acido Agua 30 30,00 I 1,0 S D 0 96 26,7 0,0 12 1.152 - 2.962 2.961 - 130 6.052

Recirculacion desinfectante Synergyn 60 30,00 0,03% I 1,0 N D 45 96 26,7 35,3 - 45 5.043,79 116 116 21.150 130 21.546

Drenaje desinfecntate 30 3,00 I 1,0 N D 96 2,7 0,0 - - - - - - 13 13

Enjuague Desinfectante Agua 30 2,83 I 1,0 S D 0 96 2,5 0,0 1 109 - 279 279 - 12 571

Etapa Producto

Temp.

(°C)

Tiempo

(min)

Conc. de

uso (p/v)

Reconcentra

ción. (p/v) Fuente de agua

Factor corrección

de tanque

Agua

(S/N)

Destino del agua

(D/R)

Frecuencia de

recambio

(Mes)

Frecuencia de

paso

(Mes) Ciclos kg de químico

Agua

(m3/circuito)

Agua neta

(m3/mes)

Energia

Térmica

($KiloCOL)

Agua

Industrial

($KiloCOL)

Efluente

($KiloCOL)

Químicos

($KiloCOL)

Energía

Eléctrica

($KiloCOL)

Costo

Mensual

($KiloCOL)

Rinse Agua 30 1,88 I 1,0 S D 0 96 1,7 0,0 1 72 - 186 186 - 8 379

Recirculacion detergente AC SEEC 60 30,00 1,00% 0,25% I 1,0 N R 1 96 26,7 250,0 - 1 2.527,61 3 3 946 130 1.331

Recuperacion Detergente 30 1,22 I 1,0 N R 0 96 1,1 0,0 - - - - - - 5 5

Enjuague Detergente Agua 30 2,50 I 1,0 S D 0 96 2,2 0,0 1 96 - 247 247 - 11 504

Recirculacion Acido Ac 55 -5 60 30,00 1,50% 0,10% I 1,0 N R 1 96 26,7 111,0 - 1 2.527,61 3 3 903 130 1.149

Drenaje Acido desinfectante 30 3,00 I 1,0 N D 0 96 2,7 0,0 - - - - - - 13 13

Enjuague Acido Agua 30 2,00 I 1,0 S D 0 96 1,8 0,0 1 77 - 197 197 - 9 403

Recirculacion desinfectante Oxonia Active S 30 20,00 0,50% 0,02% I 1,0 N D 1 96 17,8 485,0 - 1 - 3 3 9.237 86 9.813

Drenaje desinfectante 30 3,00 I 1,0 N D 0 96 2,7 0,0 - - - - - - 13 13

Enjuague final Agua 30 2,00 I 1,0 S D 0 96 1,8 0,0 1 77 - 197 197 - 9 403

95,60

Analisis de gastos operacionales

SILOS

PROGRAMA ACTUAL

PROGRAMA PROPUESTO CIP

90

Tabla 23. Resumen de la Hoja de Calculo

Donde podemos visualizar los ahorros y beneficios que se obtendrían con la

implementación.

La planta conseguiría ahorros operacionales de $ 48.457.000 millones, sin cuantificar los

beneficios de tener 515 h/mes disponible para producción, lo que permitiría que la planta

pueda incrementar su capacidad productividad.

Cabe notar que con solo los ahorros operacionales el costo del proyecto sería cubierto en el

primer año.

5.6.2. Evaluación social

Además de los beneficios ligados a tener equipos con un mayor grado de limpieza, lo que

le permitiría tener productos de una mayor calidad, brindando a sus consumidores productos

seguros y un mejor posicionamiento de su marca.

Insumos operacionales, Unidades Actual Propuesto Diferencia Neta

Tiempo de Limpieza 668 153 h/mes 515 h/mes

Consumo de agua Industrial 2.575 325 m³/mes 2.250 m³/mes

Consumo de Agua 2.575 325 m³/mes 2.250 m³/mes

Tratamiento de Efluentes 2.575 325 m³/mes 2.250 m³/mes

Consumo de químicos 7.881 846 kg/mes 7.035 kg/mes

Consumo de Energía Eléctrica 6.683 1.530 kWh/mes 5.154 kWh/mes

Consumo de Vapor 13793 5055 kg/mes 8.738 kg/mes

Costos Operacionales, $ Actual Propuesto

Costo de energía eléctrica 1.805 413 $KiloCOL/mes 1.392 $KiloCOL/mes

Costo de vapor 13.793 5.055 $KiloCOL/mes 8.738 $KiloCOL/mes

 Costo de Agua Industrial 6.620 835 $KiloCOL/mes 5.785 $KiloCOL/mes

Costo de Agua 6.620 835 $KiloCOL/mes 5.785 $KiloCOL/mes

Tratamiento de Efluentes 6.617 835 $KiloCOL/mes 5.783 $KiloCOL/mes

Costo de Químicos 30.522 11.086 $KiloCOL/mes 19.435 $KiloCOL/mes

Mano de Obra 9.498 2.174 $KiloCOL/mes 7.325 $KiloCOL/mes

 TOTAL 68.855 20.398 $KiloCOL/mes 48.457 $KiloCOL/mes

Resumen de la Hoja de Cálculo,

Nombre del Circuito: SILOS

91

Lo que conduciría indirectamente en el aumento de la demanda y la necesidad de incrementar

la producción beneficiando no solo a los accionistas de la compañía sino también a

productores lácteos, proveedores y a la comunidad por la generación de nuevas plazas de

empleo.

5.6.3. Evaluación ambiental

En la Tabla --- Resumen de la Hoja de Cálculo podemos apreciar directamente los benéficos

con los que apuntamos con el éxito de la implementación, una reducción en el consumo de

agua potable de 2250 m3/mes y por tanta la misma cantidad de vertimientos al drenaje, así

como también reducción en el consumo de energía y de Vapor lo que aporta una gran

reducción de las emisiones de la empresa.

Beneficiando directamente el medio ambiente.

92

RECOMENDACIONES

Aceptado el proyecto expuesto por el interesado, recomendamos que la ejecución del

proyecto se designe a personal experimentado en la puesta en marcha de proyectos similares. En

cuanto a los operarios complementar con capacitaciones y verificaciones de procedimiento por

parte de los responsables a fin de obtener los resultados trazados.

Así mismo recomendamos realizar periódicamente un análisis financiero y una relación

costo-beneficio, que permita establecer el beneficio que trajo consigo la implantación del

Sistema CIP.

93

CONCLUSIONES

La implementación de un sistema Clean in Place para la industria láctea, permite que

sus programas de limpieza garanticen la repetitividad y sistematización de los procesos de

limpieza y desinfección, aportando a la inocuidad a sus productos; sin embargo, este cambio

abarca mejoras en varios aspectos como lo son la disminución en el tiempo de ejecución de la

limpieza y un ahorro significativo de recursos.

La integración de sistemas CIP a los equipos del proceso no solo permite sistemas

inocuos por ende permite a las empresas, productos de calidad, que aseguren la protección de

la marca y su posicionamiento en el mercado.

Operativamente con la implementación de programas “Insitu” también se verán

beneficiadas desde el punto de vista ocupacional, ya que sus operadores no se verán expuestos

a soluciones químicas, ni a riesgos ergonómicos por el desmonte de piezas para su limpieza

manual.

En conclusión, este proyecto permite a la empresa láctea implementar un sistema de

limpieza tipo CIP (Clean in Place) que disminuye recursos, tiempo, mejora la eficiencia de la

planta, es amigable al medio ambiente y mejora las condiciones de seguridad en el trabajo.

94

BIBLIOGRAFIA

Project Management Institute. (2013). Capítulo 9 - Gestión de los Recursos Humanos del

Proyecto. En Guía de los Fundamentos Para la Dirección de Proyectos del PMBOK. (pp.

391-416) EE.UU. Project Management Institute, Inc. Obtenido de

http://datateca.unad.edu.co/contenidos/104004/GESTION_DE_LA_CALIDAD_2016-

1/libros_pmbok_guide5th_spanish.pdf

Heldman, Dennis; Lund, Daryl. Handbook of food engeneering, Second editiion. Editorial

Advisory Boarg. United States of America 2007. Pág: 930-967

Bowser, Tim, Construction and operation manual for: low-cost, Clean-in-Place (CIP) unit for

small and very small meat processors Recuperado:

http://fapc.biz/files/CIP_ManualV1.pdf

Nakagawa, Shinya KONOLFINGEN, Engineering; Technical Manual for Cleaning-in-Place

NESTLE, United States of America 2010

Schumacher, Bruce;Bakka, Richard; Miller,Gabe. Sistemas Clean in Place (CIP) “Haciendo la

Eleccion Correcta. Ecolab, Inc 2003

NTC5245 - LIMPIEZA Y DESINFECCIÓN INDUSTRIA LACTEA recuperado:

https://es.scribd.com/doc/139766913/NTC5245-LIMPIEZA-Y-DESINFECCION-

INDUSTRIA-LACTEA

NTC5255-PRÁCTICAS EN LA INDUSTRIA DE LA LECHE PASTEURIZADA

RECUPERADO: https://tienda.icontec.org/wp-content/uploads/pdfs/NTC5255.pdf

http://fapc.biz/files/CIP_ManualV1.pdf
https://es.scribd.com/doc/139766913/NTC5245-LIMPIEZA-Y-DESINFECCION-INDUSTRIA-LACTEA
https://es.scribd.com/doc/139766913/NTC5245-LIMPIEZA-Y-DESINFECCION-INDUSTRIA-LACTEA
https://tienda.icontec.org/wp-content/uploads/pdfs/NTC5255.pdf

95

Administración del proyecto con Plantillas, Recuperado:

file:///D:/Downloads/Administracion_de_proyectos_con_plantill.pdf

NTC-ISO31000_Gestion_del_riesgo, recuperado:

https://sitios.ces.edu.co/Documentos/NTC-ISO31000_Gestion_del_riesgo.pdf

file:///D:/Downloads/Administracion_de_proyectos_con_plantill.pdf

