

MAIN CHALLENGES IN THE MANAGEMENT FOR AN UNIQUE CONSTRUCTION PROJECT. THE CASE OF CAIXA-FORUM ZARAGOZA

Muñoz Villalba, José Fco.; Mingarro Montori, Luis; Utrilla Castrillo, Miguel

IDOM

Adequate management in a construction project is especially important when it has a unique character. In a typical project most of the challenges that the project manager works are related to known risks, but in a unique project also listed other challenges, unknown a priori, that require an adequate management to take right decisions and to avoid risks for it viability.

This paper presents the methodology, illustrated with real examples, to manage some challenges in one of the last private construction projects in the city of Zaragoza: the Caixa-Forum, a new cultural center in Zaragoza.

A particular building design in a complex urban setting, a budget in a context of economic crisis, diversity of stakeholders, several changes in the phase of construction, a sample of challenges that the project manager had to work in a disciplined way, assuming the interests of the property as his own, and pursuing three main objectives: functional excellence, adaptation to the available budget, and adaptation to anticipated deadlines.

Keywords: Project; Management; Construction

PRINCIPALES RETOS EN LA GESTIÓN DE UN PROYECTO SINGULAR DE CONSTRUCCIÓN. EL CASO DE CAIXA-FORUM ZARAGOZA

La gestión adecuada en un proyecto de construcción tiene especial importancia cuando éste tiene un carácter singular. En un proyecto normal la mayor parte de los retos a los que el Director de Proyecto hace frente tienen que ver con riesgos conocidos; sin embargo en un proyecto singular también aparecen otros retos, desconocidos a priori, que requieren una adecuada gestión para adoptar las decisiones adecuadas en cada momento y evitar poner en peligro su viabilidad.

En este trabajo se expone la metodología empleada, ilustrada con ejemplos reales, para gestionar algunos retos de uno de los últimos proyectos de construcción singulares con financiación privada de la ciudad de Zaragoza: el Caixa-Forum, un edificio para albergar un nuevo espacio cultural en Zaragoza.

Un diseño de edificio particular en una ubicación urbana complicada, un presupuesto ajustado en un entorno de crisis económica, diversidad de agentes implicados, necesidad continua de cambios en la fase de obra, ... todo un muestrario de retos en los que el Director de Proyecto tuvo que trabajar de forma disciplinada, entendiendo los intereses de la Propiedad como propios, y persiguiendo tres objetivos fundamentales: excelencia funcional, adecuación al presupuesto disponible, y adecuación a la previsión de plazos de ejecución.

Palabras clave: Gestión; Proyectos; Construcción

Correspondencia: jmunoz@idom.com

1. Introducción

Hasta el año 2014, la Obra Social de "la Caixa" disponía de tres edificios CaixaForum (Madrid, Barcelona y Palma de Mallorca) desde los que está realizando una amplia oferta social, cultural y educativa. A ellos se ha unido CaixaForum Zaragoza desde Mayo de 2014, con un edificio ubicado dentro del proyecto de la Milla Digital promovido por el Ayuntamiento.

CaixaForum Zaragoza, un edificio para albergar un nuevo espacio cultural en Zaragoza, es un proyecto que comenzó en el año 2008, en medio de la crisis de la construcción y con financiación privada, lo que le otorga mayor singularidad si cabe. Esta singularidad hace necesaria una buena gestión de proyecto para la buena consecución del mismo dentro de los parámetros de excelencia funcional, adecuación al presupuesto disponible, y adecuación a la previsión de plazos de ejecución.

En este trabajo se expone la metodología empleada, ilustrada con ejemplos reales, para gestionar algunos retos de uno de los últimos proyectos de construcción singulares con financiación privada de la ciudad de Zaragoza: el CaixaForum.

2. Descripción del Proyecto

El proyecto técnico para la construcción de CaixaForum Zaragoza corresponde a la arquitecta catalana Carme Pinós y persigue el objetivo de convertir el nuevo centro sociocultural de la Obra Social "la Caixa" en un referente arquitectónico de vanguardia en la ciudad de Zaragoza.

El edificio proyectado se desdobra en dos estructuras geométricas elevadas de grandes dimensiones que albergan las salas de exposiciones, generando un nuevo espacio público en la planta baja que conectará el nuevo Parque de El Portillo con la ciudad por la parte inferior de CaixaForum. Las dos grandes salas de exposiciones (810 y 430 m²) se encuentran suspendidas a niveles diferentes, de forma que el visitante puede contemplar la ciudad al desplazarse de una a otra.

Como novedad con respecto al resto de centros CaixaForum, el de Zaragoza es el primero construido íntegramente sobre un edificio de nueva planta, ya que los anteriores habían sido fruto de la rehabilitación de edificios ya existentes.

El centro se ubica dentro del proyecto de la Milla Digital, en la que está previsto que lleguen a convivir empresas, equipamientos culturales y viviendas. La parcela donde se levanta CaixaForum Zaragoza cuenta con un área de 4.407 m². La superficie construida total que tiene el centro supera los 6.000 m².

CaixaForum Zaragoza aspira a ser un espacio vivo, al servicio de las personas, en el que la cultura se manifieste como una herramienta eficaz para la cohesión y la integración social.

Representando los intereses de "la Caixa", IDOM ha desarrollado la función de Project Manager, con la misión de lograr la excelencia funcional del edificio, su adecuación al presupuesto disponible y al plazo de ejecución previsto, introduciendo rigor en el empleo de las metodologías y herramientas más adecuadas.

3. Los retos del proyecto

La gestión adecuada en un proyecto de construcción tiene especial importancia cuando éste tiene un carácter singular. En un proyecto normal la mayor parte de los retos a los que el Director de Proyecto hace frente tienen que ver con riesgos conocidos; sin embargo en un proyecto singular también aparecen otros retos, desconocidos a priori, que requieren una

adecuada gestión para adoptar las decisiones adecuadas en cada momento y evitar poner en peligro su viabilidad.

La metodología utilizada se basó en las nueve áreas de conocimiento y cinco grupos de procesos de la Guía de los Fundamentos para la Dirección de Proyectos (Guía del PMBok®).

De todas las áreas de conocimiento se han extraído para este trabajo los cinco retos más importantes para la gestión del proyecto, y que se establecieron como indicadores del éxito/fracaso del Director de Proyecto:

1. La gestión del coste. El Project Manager tenía que hacer converger el coste real de la obra con un presupuesto objetivo en el que no había participado.
2. La gestión de la contratación. La estrategia de contratación (número de lotes, tipo de contrato) era un punto de partida fundamental para una buena gestión del coste.
3. La gestión de los cambios. Aun acertando con la estrategia de la contratación, el entorno del proyecto iba a solicitar cambios en el mismo (empresas y materiales que desaparecen por efectos de la crisis, peculiaridades del suelo físico, singularidad de algunas partidas de proyecto, etc.) y por tanto se hacía necesaria una adecuada gestión de los cambios para evitar grabar en tiempo y coste al proyecto en la medida de lo posible.
4. La gestión de las comunicaciones. A lo largo del ciclo de vida del proyecto surgieron muchos stakeholders, sirva como ejemplo que había 18 interlocutores del Cliente, 31 con las diferentes administraciones y empresas públicas, 13 con el Contratista General u 11 con el equipo de proyectistas y dirección de obra. Por tanto se hizo necesario planificar, gestionar, y controlar las comunicaciones de forma proactiva y con rigor.
5. La gestión de licencias: la parcela donde se construyó el edificio CaixaForum Zaragoza formaba parte de sector de ámbito mayor, ordenado por una modificación aislada del PGOU; la empresa pública Zaragoza Alta Velocidad (participada por ADIF, el Gobierno de Aragón y el Ayuntamiento de Zaragoza) era propietaria de este sector, que además tenía una afectación ferroviaria; el sector no estaba urbanizado, ni poseía los servicios mínimos que habían sido garantizados en acuerdos previos, aunque sí tenía unos proyectos de urbanización aprobados provisionalmente. Ante estos condicionantes, fue necesario una "Cesión anticipada de uso" para poder disponer de los terrenos e iniciar los trabajos de construcción.

Los principales puntos débiles de la aplicación de esta metodología fueron:

- El equipo de Project Management comenzó su participación en el proyecto cuando ya estaba contratada la redacción de proyecto y dirección de obra.
- Los riesgos desconocidos tuvieron gran protagonismo, originados principalmente por la situación de crisis económica general y crisis del sector de la construcción.
- Excesivo volumen de información en la gestión de cambios.

Como puntos fuertes de la metodología se pueden citar:

- Control de Project Manager en todo momento del estado real del proyecto en todos sus aspectos.
- Uso de herramientas de gestión ya consolidadas en experiencias anteriores del equipo de Project Management.

- El alto grado de conocimiento por parte del equipo de Project Management de las tramitaciones necesarias, y de los organismos oficiales que intervinieran.

3.1. La gestión del coste

Se estableció con el cliente, un presupuesto objetivo y una estructura de desglose de éste para monitoreo y control. Se utilizó la división marcada por el cliente definida en dos grandes paquetes de trabajo:

- “Hard cost” (parte correspondiente a la construcción):
 - Obras e instalaciones,
 - Mobiliario y equipamiento,
 - Imprevistos
- “Soft cost” (parte correspondiente a servicios profesionales y técnicos, administración, licencias, seguros...)
 - Honorarios Facultativos
 - Project Management
 - Administración (licencias y permisos)
 - Seguros y varios
 - Servicios técnicos (topografía, estudio geotécnico)
 - Acometidas de servicios
 - Imprevistos

En el desglose anterior, se puede observar que se dejaron dos partidas denominadas “Imprevistos”, para poder hacer frente a los costes derivados de riesgos no conocidos durante la fase de construcción del edificio.

Una vez establecido el presupuesto objetivo, se estableció un procedimiento de control de cada una de las unidades anteriores.

1. Para el control del “soft”, todas las facturas deberían estar previamente conformadas electrónicamente por el Project Manager para poder cursar su tramitación contable y correspondiente pago, una vez se recibían en el departamento de administración del cliente la copia original en papel.
2. Para el control del “hard”, el Project Manager realizaba un chequeo y auditoría de las mediciones de las certificaciones mensuales de la obra. Para ello, se auditaba el 100% de los precios e importes de cada certificación y se realizaba un control por muestreo de las mediciones acumuladas de las partidas cuyos importes fuesen mayores al 1,5% del importe total del contrato y de las mediciones mensuales de las partidas con importes mayores al 20% del importe total de la certificación mensual. Una vez revisada y aprobada la certificación por el Project Manager, se generaba una caratula firmándose por todos los agentes, sirviendo de base para generar la factura.
3. Por parte del Cliente, trimestralmente se realizaba una auditoría en la que se chequeaban las mediciones certificadas hasta la fecha, se realizaba un seguimiento del control de cambios y se revisaba la obra para comprobar las unidades ejecutadas con las certificadas.

Toda la información, se actualizaba mensualmente en una hoja de cálculo programada y se incluía en los informes mensuales que se enviaban al Cliente. En dicha hoja de cálculo se incluían datos del presupuesto aprobado:

- Presupuesto aprobado
- Traspasos
- Aprobaciones

Además se incluía información del seguimiento de contratos:

- Importe contratado
- Cambios aprobados
- Importe pendiente de contratar

Y se aportaban datos de seguimiento económico:

- Importe certificado a origen y mensual
- Importe pendiente de certificar junto con el grado de avance del mismo

Con este seguimiento, y el control de cambios (solicitudes de cambio emitidas y órdenes de cambio aprobadas), se obtenía constantemente un presupuesto actualizado y una previsión de cierre, y se decidía la idoneidad de realizar traspasos desde la partida de imprevistos al capítulo correspondiente o la necesidad de realizar ampliaciones al presupuesto.

Del mismo modo, se podía decidir la forma de contratar los lotes restantes en el caso de traspasar el presupuesto objetivo (mayor división de lotes como en el caso del mobiliario o inclusión de un lote ofertado directamente por el Contratista General al contar con mejor oferta económica).

3.2. La gestión de la contratación

Para poder cumplir con el presupuesto objetivo del Cliente, y de acuerdo con la experiencia previa de IDOM en gestión de proyectos singulares de construcción, se juzgó conveniente dividir el total de la obra en un número limitado de paquetes de contratación buscando un equilibrio entre coste y calidad, y que permitiera al Cliente mantener un poder de negociación.

Los lotes principales fueron:

- Lote 51: Servicios de Arquitectura.
- Lote 52: Topografía.
- Lote 53: Geotecnia.
- Lote 54: Hidrogeología.
- Lote 55: Edificación – Obra Civil.
- Lote 56: Audiovisuales.
- Lote 57: Medios de Elevación.
- Lote 58: Equipamiento de Cocina.
- Lote 59: Seguridad e Intrusismo.
- Lote 60: Fachadas.
- Lote 61: Instalaciones Mecánicas.

- Lote 62: Instalaciones Eléctricas.
- Lote 63: Mobiliario.
- Lote 64: Control de Calidad.

Antes de la incorporación de IDOM como Project Manager, el Cliente ya había seleccionado al Estudio Carme Pinós para la realización del proyecto y dirección facultativa de las obras. De hecho, se estaba ya trabajando en el proyecto básico.

Los primeros lotes en licitarse fueron los de Topografía, Geotecnia e Hidrogeología, que arrojarían los datos necesarios para elaborar el correspondiente Proyecto de Ejecución.

Con éste ya desarrollado, se licitaron todos los paquetes de instalaciones (lotes 56 a 62) mientras se iniciaba la licitación del lote principal (55): Edificación – Obra Civil. Las empresas seleccionadas para los lotes de instalaciones fueron contratadas directamente por la empresa ganadora del concurso principal de construcción (lote 55).

Esta condición era ya conocida por los ofertantes dado que se establecía en los pliegos de las bases de cada concurso. El Contratista General ofertaba un porcentaje de paso (en ocasiones negativo) sobre los precios acordados con las empresas seleccionadas para las instalaciones, recayendo sobre él toda la responsabilidad de la obra. Del mismo modo, se establecía la planificación de los trabajos, que debían asumirse por cada ofertante, incluyendo unos hitos para su cumplimiento.

En las bases del concurso, se solicitaba a los ofertantes la presentación de una propuesta que incluyese la oferta económica, una variante especificada de similares características, precios descompuestos, descripción de las ayudas necesarias para la realización de los trabajos, descripción de las medidas de seguridad, organigrama de los medios técnicos y humanos que se dispondrían en la obra, referencias de trabajos similares y certificados de corrientes de pago de obligaciones tributarias, seguros y cuentas anuales auditadas de los tres últimos años.

Los criterios de selección de las ofertas, se valoraban en relación al siguiente orden:

- Oferta económica
- Ofertas variantes presentadas
- Experiencia de la empresa ofertante en la ejecución de obras singulares similares, tanto en volumen como en singularidad.

Decisiones tras el lanzamiento de los primeros concursos:

Se tomó la decisión de que el control de calidad de la obra sería contratado directamente por el Cliente pudiendo desarrollar de este modo un control de calidad exhaustivo e independiente, realizándose cuantos ensayos de contraste se requirieran por la Dirección Facultativa para cumplir con los objetivos de calidad establecidos en el proyecto.

Se decidió contratar la obra general a la Unión Temporal de Empresas formada por las empresas constructoras Dragados S.A. y Arascon (UTE Forum Zaragoza).

Una vez recibidas las ofertas de las instalaciones mecánicas y eléctricas, con la obra ejecutándose a nivel de estructura, se tuvo que realizar una modificación del proyecto de climatización al no obtenerse los permisos de captación de agua del terreno ante el organismo competente. Por tanto, se tuvieron que modificar los sistemas de producción de climatización y la parte eléctrica.

Decisiones finales:

El último paquete por contratar fue el mobiliario, para el que se decidió realizar diversas licitaciones con objeto de ajustarse al presupuesto objetivo.

Al existir un mobiliario fijo que tenía interferencia con la obra civil, era necesario adjudicarlo directamente al Contratista General (mostradores fijos o bancos).

Por otro lado, el Cliente contaba con mobiliario para aprovechar realizándose una selección previa en los centros de España de almacenamiento y licitando el transporte hasta el edificio.

Por criterios estéticos del proyectista, cierto mobiliario se diseñó específicamente para el edificio y se licitó la ejecución y suministro de esos muebles.

Se realizó una contratación independiente para el mobiliario nuevo, estándar, y que se compró específicamente para el edificio.

Una última contratación correspondió a mobiliario específico, que por sus características se debía solicitar a la empresa que lo fabrica (por ejemplo un mostrador homologado por el Cliente) o que son unidades concretas y que se debían contratar a una empresa específica o que las alternativas en algunos casos no son comparables (por ejemplo camillas y botiquín).

3.3. La gestión de los cambios

IDOM redactó un procedimiento para el control de cambios en el proyecto, que fue aprobado por el Cliente y asumido por la Dirección Facultativa y los contratistas.

Se entiende por cambio toda modificación introducida en el proyecto después de la contratación de los trabajos de construcción, pudiendo afectar a la configuración de la obra, a los materiales utilizados, al presupuesto, al plazo o a cualquier condición del contrato de arrendamiento de obras firmado con el Contratista de las mismas:

- Modificaciones en el estado de las mediciones
- Modificaciones que comporten variación de calidades o del alcance
- Modificaciones en el sistema de ejecución o en la composición de las unidades de obra.

Ante cualquier necesidad de un cambio, la Dirección Ejecutiva, debía presentar en el plazo máximo de diez (10) días hábiles un análisis técnico y económico de la propuesta planteada, que contemplara tanto las implicaciones económicas, de plazo, de calidad, de seguridad y salud y medioambientales (si las hubiere), como la viabilidad del cambio propuesto desde el punto de vista arquitectónico, estructural y de instalaciones.

El siguiente paso correspondía al Project Manager, quien realizaba un primer análisis del cambio solicitado. Si se consideraba que no era posible realizar el cambio, o la Solicitud de Cambio no estaba correctamente presentada y debía ser revisada, la devolvía al emisor con los comentarios correspondientes.

Una vez analizada y completada en su caso la Solicitud de Cambio, y considerando su viabilidad, el Project Manager comprobaba sus diferentes repercusiones y preparaba la propuesta de modificación con los datos oportunos.

Esta Solicitud de Cambio correctamente codificada, era remitida por el Project Manager al Cliente en un plazo máximo de tres (3) días hábiles para su análisis y posterior aprobación o rechazo.

En todos los casos era responsabilidad del Project Manager la gestión, el control y la documentación de las solicitudes de cambio generadas.

Para poder articular cualquier modificación que pudiera suponer un incremento del presupuesto del contrato se precisaba disponer de suficiente financiación.

A tal efecto, el Project Manager acompañaba la Solicitud de Cambio valorada con un listado actualizado de las propuestas solicitadas y las realmente aprobadas. Con esta información, el Cliente disponía en el momento de aprobar o rechazar la Solicitud de Cambio de la financiación disponible actualizada, y podía valorar la necesidad de ampliar la inversión o traspasar otras partidas presupuestarias.

El importe reflejado en la Solicitud de Cambio era el correspondiente al presupuesto estimado de la modificación, concretándose posteriormente, en la Orden de Cambio que se debía emitir y que debía ser aprobada igualmente por el Cliente.

Con la Solicitud de Cambio emitida por el Project Manager (junto con el resto de documentación antes referida), el Cliente decidía sobre la viabilidad o no de la modificación, y la devolvía al Project Manager, aceptándola o rechazándola mediante su firma en la misma.

Una vez aprobada la Solicitud de Cambio, el Project Manager informaba a la Dirección Ejecutiva, quién a su vez informaba al Contratista, de la necesidad de implementar el cambio inicialmente aprobado. Con esta información, el Contratista preparaba una propuesta que contemplaba lo recogido en la Solicitud de Cambio aprobada.

La Dirección Ejecutiva acordaba la nueva propuesta con el Contratista, contando con el apoyo del Project Manager. Con la información suministrada por el Contratista y por la Dirección Ejecutiva, el Project Manager completaba, cuando así lo requiera el Cliente, un informe justificativo de acuerdo con un modelo aprobado.

En ningún caso se admitirá la realización de trabajos por Administración.

Una vez obtenida la propuesta que contemplaba lo recogido en la Solicitud de Cambio, el Project Manager preparaba la Orden de Cambio correspondiente según un modelo establecido, aportando todos los datos necesarios para su aprobación definitiva por el Cliente.

Esta Orden de Cambio (un único ejemplar), correctamente codificada y firmada y sellada por el Project Manager, la Dirección Ejecutiva y el Contratista, era remitida por el Project Manager al Cliente en un plazo máximo de tres (3) días hábiles para su análisis y posterior aprobación o rechazo.

Para poder aprobar cualquier modificación que supusiera incremento del presupuesto del contrato se precisará disponer de suficiente financiación. A tal efecto, el Project Manager procedía conforme a lo descrito con la Solicitud de Cambio.

El importe reflejado en la Orden de Cambio tenía que ser el correspondiente al presupuesto presentado por la Dirección Ejecutiva y aprobado por el Contratista, entendiéndose los precios unitarios contenidos en él como cerrados y la medición abierta.

Con la Orden de Cambio emitida por el Project Manager (junto con el resto de documentación antes referida), el Cliente decidía sobre la aprobación o no de la modificación, y la devolvía al Project Manager, aceptándola o rechazándola mediante su firma en la misma.

Las órdenes de cambio debían ser tramitadas con la suficiente antelación para que no produjeran alteraciones en los trabajos planificados, por lo que con independencia de los

plazos establecidos en el presente procedimiento, se consideraba en todo momento la fecha límite de aprobación reflejada en las mismas.

Una vez aprobada definitivamente la Orden de Cambio por el Cliente, el Contratista implementaba las modificaciones autorizadas siguiendo los plazos establecidos en ella.

En el proyecto del CaixaForum Zaragoza se aprobaron más de 100 órdenes de cambio.

3.4. La gestión de las comunicaciones

Para poder planificar correctamente las comunicaciones, es necesario comenzar por registrar los interesados, gran parte de los cuales vienen definidos en el propio organigrama de la obra.

Figura 1. Organigrama


Además de éstos, también había comunicaciones con las administraciones públicas (principalmente Ayuntamiento de Zaragoza, Gobierno de Aragón y Confederación Hidrográfica del Ebro), empresas públicas (ADIF, Zaragoza Alta Velocidad 2002) y empresas de suministro de servicios (Endesa, Telefónica).

Además de las comunicaciones discretionales y a demanda de las necesidades, se establecieron de forma sistematizada las siguientes herramientas:

1. Reuniones semanales (durante las fases de proyecto y construcción). Asistían representantes del Cliente, del Project Manager, de la Dirección Facultativa

(habitualmente cinco representantes: dos de arquitectura, uno de estructuras, uno de instalaciones y el coordinador de seguridad y salud), y del Contratista General (habitualmente tres representantes, solo en fase de construcción).

En estas reuniones se hacía un seguimiento del proyecto en lo referente a la obra, estableciendo responsables y fechas para tareas pendientes. El Project Manager levantaba acta que firmaban los asistentes y se les entregaba un ejemplar a cada uno de ellos.

El orden del día habitual era el siguiente: Coordinación de Seguridad y Salud, Estructura, Instalaciones, Acabados, Planificación, Urbanización, Licencias y permisos, Varios.

2. Informes mensuales. Tenían por objeto informar al Cliente del estado y avance del proyecto. Eran elaborados por el Project Manager y enviados al Cliente dentro de la primera semana del mes siguiente. Tenían el siguiente índice:

1 OBJETO

2 RESUMEN EJECUTIVO

3 PRINCIPALES ACCIONES REALIZADAS

4 PLANIFICACIÓN

5 CONTROL ECONÓMICO

5.1 Seguimiento del Presupuesto Objetivo

5.2 Contrataciones

5.3 Certificaciones

5.4 Desviaciones

5.5 Facturas

5.6 Traspasos y Ampliaciones

5.7 Riesgos Económicos

6 GESTIÓN DE LICENCIAS Y COMPAÑIAS SUMINISTRADORAS

7 APROVISIONAMIENTOS

8 CONSTRUCCIÓN

8.1 Seguimiento de Obra

8.2 Riesgos de Construcción

8.3 Seguridad y Salud

8.4 Control de Calidad

9 DOCUMENTACIÓN FOTOGRÁFICA

10 PRÓXIMAS ACCIONES A REALIZAR

Anexos

Anexo 1 PLANIFICACIÓN

Anexo 2 CONTROL ECONÓMICO

Anexo 3 ACTAS DE REUNIONES

Anexo 4 CONTROL DE CALIDAD

3. Reuniones mensuales. Tenían por objeto analizar el Informe Mensual del mes anterior entre el Cliente y el Project Manager, y establecer pautas concretas de dirección del proyecto en su caso. Esta reunión mensual tenía lugar dentro de la primera quincena de cada mes.
4. Auditorías: las estableció el Cliente para analizar tanto la gestión del proyecto en materia de alcance, coste, plazo y riesgos por parte del Project Manager, como de las mediciones y presupuesto del proyecto. Tenían una periodicidad aproximada de dos meses.

3.5. La gestión de licencias

En diciembre de 2005, el Ayuntamiento de Zaragoza aprobó definitivamente la modificación aislada número 12 del Plan General de Ordenación Urbana de Zaragoza, modificación que incluía el entorno de la antigua estación de El Portillo, el denominado sector G19/1.

En esta modificación al PGOU quedaron definidas las nuevas áreas de ordenación, y se estableció la necesidad de ejecutar todo el sector G19/1 en una sola etapa, mediante proyectos de reparcelación y de urbanización que comprendiesen todo su ámbito, pudiéndose complementar con los proyectos de obras ordinarias que fuesen necesarios.

Además, se imponía que antes del otorgamiento de cualquier licencia de edificación, deberían haberse aprobado definitivamente los proyectos de reparcelación y urbanización, y que en las parcelas destinadas a equipamiento público podría autorizarse la implantación de dicho uso previamente a la ejecución de la urbanización, siempre que se simultaneasen las obras de edificación con las de urbanización provisional exigidas para el normal funcionamiento de la dotación.

Proyectos de Reparcelación y de Urbanización

El Avance del Proyecto de Urbanización del sector G19/1 se tramitó en Julio de 2006 a instancias de Zaragoza Alta Velocidad como proyecto de iniciativa privada, teniendo como objeto la definición de las obras necesarias para llevar a la práctica las determinaciones de la modificación aislada nº 12 del P.G.O.U.

En este Avance de Proyecto se definieron los elementos fundamentales en materia de rasantes, espacios públicos, servicios urbanos..., y quedó dividido en varias actuaciones que fueron desarrolladas posteriormente entre Noviembre de 2006 y Marzo de 2007, con la finalidad de avanzar las obras necesarias para la Exposición Internacional de 2008, atendiendo primero a aquellas obras que eran prioritarias para el citado evento.

Inicialmente se previeron 8 proyectos o actuaciones que individualmente contendrían la documentación propia de un proyecto de urbanización, pero que en su conjunto constituirían los documentos del Proyecto de Urbanización "único" del área. Cinco de estos ocho proyectos fueron ejecutados antes del verano de 2008 (actuaciones PRE-EXPO) y los tres restantes se agruparon en actuaciones POST-EXPO: el edificio CaixaForum queda afectado por dos de estas tres actuaciones POST-EXPO.

Con posterioridad al Avance del Proyecto de Urbanización, en Abril de 2007 se redactó el Proyecto Refundido de Urbanización, en el que se contemplaban y completaban todas las actuaciones recogidas en el Avance del mismo.

La tramitación para la aprobación por parte del Ayuntamiento de Zaragoza de este Proyecto de Urbanización se inició en la primavera de 2009, si bien el Ayuntamiento no lo aprobó definitivamente hasta el verano de 2013:

El Proyecto Refundido también contenía la demolición de los edificios situados junto al edificio de la antigua estación ubicados en la parcela ocupada por CaixaForum, dedicados a

almacenamiento y taller de personal y material de RENFE, Proyectos de Demolición que se ejecutaron en el segundo semestre de 2010.

Licencia Urbanística y Ambiental de Actividad Clasificada

El 21 de Septiembre de 2010 el Consejo de Gerencia Municipal de Urbanismo del Ayuntamiento de Zaragoza concedió licencia ambiental de actividad clasificada a “la Caixa” para la construcción del CaixaForum Zaragoza. Posteriormente, el 19 de Octubre de 2010 se concedió la licencia urbanística y ambiental de actividad clasificada.

Tal como se preveía, la concesión de la licencia estuvo supeditada a la urbanización, con carácter provisional, de la porción de terreno incorporada a la Avda. Clavé como consecuencia de la nueva delimitación de la parcela 19.08, a los efectos de garantizar el normal funcionamiento de la dotación. Además, la concesión de la licencia no eximía a los propietarios del ámbito (Zaragoza Alta Velocidad y ADIF) de cumplimentar las exigencias urbanísticas derivadas de la modificación del Plan General y el resto de normativa urbanística (aprobación de la reparcelación y proyecto de urbanización del área G-19-1, desafectación de la parcela para su incorporación al patrimonio municipal de suelo y adecuación del planeamiento urbanístico para su calificación como equipamiento privado socio-cultural).

Cesión Anticipada de Uso

En virtud del Convenio Marco de Colaboración suscrito el 14 de Noviembre de 2008 entre el Ayuntamiento de Zaragoza y “la Caixa”, el Ayuntamiento quedó obligado a transmitir a “la Caixa” la grafiada parcela 19.08 con el fin de que pudiese construirse sobre la misma el futuro CaixaForum de Zaragoza, una vez cumplidos los hitos urbanísticos y trámites administrativos precisos para posibilitar dicha transmisión.

El 2 de Marzo de 2010, ADIF aprobó la desafectación de los terrenos ferroviarios de la antigua estación de El Portillo. Una vez concluida la transmisión de este suelo a la empresa pública Zaragoza Alta Velocidad, los terrenos serían cedidos al Ayuntamiento de Zaragoza, lo que permitirá la construcción del edificio CaixaForum.

Con el fin de adelantar los trabajos necesarios para la construcción del futuro CaixaForum se llevaron a cabo diversas actuaciones por parte del titular dominical de los terrenos (ADIF), así como por parte de Zaragoza Alta Velocidad, encargada de anticipar los trabajos de urbanización y gestión urbanística.

Dichas actuaciones consistieron básicamente en la tramitación y aprobación de expediente de inexistencia de licencia de parcelación en el área G19/1, instado por ADIF, mediante la cual se segregaba de una finca matriz de 80.173 m² cuatro fincas entre las que se encontraba la mencionada parcela 19.08.

El 16 de Septiembre de 2010, Zaragoza Alta Velocidad adquirió mediante compraventa de ADIF las cuatro fincas antes mencionadas, entre las que se encontraba la parcela 19.08.

El día 20 del mismo mes, el Ayuntamiento de Zaragoza aceptó de Zaragoza Alta Velocidad la cesión obligatoria y gratuita con carácter anticipado de las mismas.

También el mismo día 20, el Ayuntamiento de Zaragoza puso a disposición de “la Caixa” los indicados suelos, lo que implicaba la cesión de uso exclusivo de los mismos con la facultad de llevar a cabo la construcción prevista, previa obtención de las licencias urbanísticas necesarias para ello.

IDOM, como parte de su cometido de Project Manager, hizo las funciones de engranaje entre la mayor parte de las empresas y administraciones implicadas, y de dinamizador de las gestiones.

4. Conclusiones

En este trabajo se presenta el estudio de un caso de gestión de un proyecto singular de construcción y el planteamiento y resolución de los cinco retos que se consideraron más importantes de cara a conseguir el éxito del proyecto.

La adecuada gestión del coste fue clave ya que la obra no se pudo contratar con un precio cerrado, y además la coyuntura económica en la que se desarrolló el proyecto no era propicia. Por otra parte, el Cliente no transmitió a la dirección del proyecto los criterios con los que estableció el presupuesto objetivo. Para resolver este reto, fue necesaria una completa monitorización de las certificaciones de obra, un tratamiento minucioso de la parte económica de los cambios, y una buena estrategia en el planteamiento de lotes de contratación (gestión de la contratación).

En un proyecto de carácter singular y en un entorno cambiante por la crisis del sector, los cambios en el proyecto fueron inevitables. Con la redacción y aprobación por parte de los interesados del procedimiento de órdenes de cambio, y su correcta monitorización, se consiguió certificar la obra al ritmo de su ejecución sin riesgo de bloqueos de la misma provocados por cambios sin aprobar, y con conocimiento del coste final esperado en cada momento.

El número de intervinientes en el proyecto fue muy elevado, tanto por los representantes del cliente, como de los equipos de proyecto y dirección de obra, y por la estructura del contratista. Una deficiente comunicación podría haber sido causa de circunstancias problemáticas o bloqueos del proyecto. Por tanto fue fundamental conocer qué información debía tener cada interviniente en cada momento y situación.

El principal reto en lo referente a las licencias fue la necesidad de poner en funcionamiento el edificio partiendo de una situación previa de desarrollo urbanístico ralentizado del sector donde se debía ubicar. Fue imprescindible la labor de dinamización y proactividad entre las diferentes administraciones públicas y otros organismos y empresas implicadas.

Para hacer frente a estos retos fue fundamental la participación en el equipo de dirección del proyecto de ingenieros y arquitectos con formación complementaria y experiencia previa en Project Management.

Agradecimientos

Los autores agradecen a Fundación Obra Social "la Caixa" y a Habitatge Assequible la confianza que han depositado en IDOM para la gestión de este complejo e ilusionante proyecto, así como su autorización para esta publicación

5. Referencias

- Project Management Institute (2013). *A Guide to the Project Management Body of Knowledge (PMBOK® Guide)*, Fifth Edition. Pensilvania, EEUU. Project Management Institute, Inc.
- Serer Figueroa, Marcos (2006). *Gestión Integrada de Proyectos*, Edición 2. Barcelona, España. Ediciones UPC.
- Echeverría Jadraque, Daniel (2013). *Manual para Project Managers*. Madrid, España. Editorial Wolters Kluwer.