
PLAN PARA LA DIRECCIÓN DEL PROYECTO

CICLO DE VIDA DEL PROYECTO

FASE ENTREGABLES

Inicio Acta de constitución

Planeación Planes de Gestión

Ejecución Construcción de obras

Cierre Validación del proyecto

PROCESOS DE DIRECCIÓN DEL PROYECTO Y TOMA DE DECISIONES

ÁREA DE

CONOCIMIENTO

PROCESOS TOMA DE DECISIONES

Integración Desarrollar el Acta de

Constitución

Desarrollar el alcance

Se debe determinar el inicio

del proyecto para establecer los

procesos a cumplir, asignar

recursos, establecer acuerdos

internos para validar cambios

que se lleguen a presentar en el

desarrollo del alcance.

Alcance Planificar la gestión del

alcance

Recopilación de requisitos

Definición del alcance del

proyecto

Creación de la WBS/ EDT

Para realizar ajustes en el Plan

de Gestión del alcance es

necesario tener en cuenta la

definición y validación, las

especificaciones, normas

técnicas y los paquetes de

trabajo definidos en la EDT del

proyecto.

Tiempo Planificación de la gestión del

cronograma

Definir y secuenciar las

actividades

Estimación de los recursos y

duración de las actividades

Desarrollar y controlar el

cronograma

Los ajustes en el cronograma

se realizarán teniendo en

cuenta la secuenciación de las

actividades, su duración y el

monitoreo de estas para

gestionar los cambios en la

línea base con el fin de dar

cumplimiento dentro de los

tiempos establecidos.

Costo Planificación de la gestión de Para realizar cambios en los

NOMBRE DEL PROYECTO

“CONSTRUCCIÓN DE PUENTES EN LAS VÍAS RURALES DEL DEPARTAMENTO DEL

GUAVIARE”

los costos

Estimar los costos y definir el

presupuesto

Controlar los costos

costos es necesario tener en

cuenta el presupuesto del

proyecto para el desarrollo de

las actividades.

Riesgos

Planificar la gestión de los

riesgos

Identificar los riesgos.

Realizar análisis cualitativo y

cuantitativo de los riesgos

Planificar la respuesta a los

riesgos

Los procesos de identificación

y análisis de riesgos deben

tener en cuenta el alcance,

cronograma y costos del

proyecto con el fin de

disminuir el impacto de los

mismos.

Calidad

Planificar la gestión de la

calidad, asegurar y controlar la

calidad

Los ajustes que se realicen

deberán tener en cuenta los

estándares de calidad para el

proyecto y sus entregables,

validando, auditando y

monitoreando los requisitos.

Recursos Humanos

Planificar la gestión de los

recursos humanos

Vinculación y dirección del

equipo humano para la

realización de las obras.

En la gestión de recursos

humanos es importante

identificar los roles del

personal, sus

responsabilidades,

disponibilidad para el

desarrollo de cada una de las

actividades, así como verificar

el cumplimiento de los

lineamientos laborales para

realizar los cambios o ajustes

oportunamente.

Comunicaciones

Planificar la gestión de las

comunicaciones

Distribuir la información.

Cuando los canales de

comunicación y distribución de

información no sean efectivos

se realizarán los cambios

necesarios en el Plan de

Comunicaciones para

transmitir la información a los

interesados.

Adquisiciones

Planificar la gestión de las

adquisiciones

Administrar y cerrar los

contratos.

En los procesos de las

adquisiciones se deberán

documentar las decisiones

detallando el enfoque de las

compras y las contrataciones.

Interesados Identificar a los interesados

Planificar su gestión y

gestionar su participación.

Los cambios que se realicen en

el registro de los interesados

deben ser tomados de acuerdo

a las necesidades, expectativas,

influencia y poder, ajustando

también las estrategias y planes

para involucrar a los

interesados.

HERRAMIENTAS Y TÉCNICAS

ÁREAS DEL

CONOCIMIENTO

HERRAMIENTAS Y TÉCNICAS

Integración Juicio de expertos

Sistemas de información

Alcance Juicio de expertos

Análisis de variación

Tiempo Juicio de expertos

Herramientas de programación Diagrama de GANTT

Método de la ruta crítica

Costo Juicio de expertos

Análisis de ofertas de proveedores

Gestión del valor ganado

Calidad Reuniones con expertos

Auditorías de calidad

Revisión de solicitudes de cambio

Recursos Humanos Organigrama y descripción de cargos Matriz RACI

Capacitación

Gestión de conflictos

Comunicación Análisis de requisitos para la comunicación

Métodos y modelos de comunicación

Sistemas de gestión de la información

Riesgos Juicio de expertos

Revisión de documentación

Matriz de probabilidad de ocurrencia e impacto

Categorización de riesgos

Estrategia para riesgos y respuesta a contingencias.

Adquisiciones Investigación de mercado Registro y evaluación de proveedores

Negociación de adquisiciones

Inspecciones y auditorías

Interesados Reuniones

Análisis y Registro de interesados

