

MUNICIPALIDAD DE ROSARIO

**SECRETARIA DE OBRAS PUBLICAS
DIRECCIÓN GENERAL DE ARQUITECTURA**

**LICITACION PUBLICA
OBRA:**

**“EJECUCION DE VEREDAS,
EQUIPAMIENTO URBANO
Y OBRAS VARIAS”**

MONTO DE OBRA	\$ 7.000.000
PLAZO DE OBRA	10 meses
CAPACIDAD DE CONTRATACIÓN	\$ 8.400.000
GARANTÍA DE LAS PROPUESTAS	\$ 70.000
SELLADO MUNICIPAL	\$ 1.000
SELLADO PARA IMPUGNACIÓN	\$ 14.000
VALOR DEL PLIEGO	\$ 2.000
FECHA DE APERTURA	
LUGAR	Secretaría de Obras Públicas
HORA	

.....
firma y sello de la Empresa

INDICE GENERAL

- A MEMORIA DESCRIPTIVA
- B PLIEGO DE CONDICIONES COMPLEMENTARIAS
- C ESPECIFICACIONES TÉCNICAS COMPLEMENTARIAS
- D ANEXOS
- E PLANOS

.....
firma y sello de la Empresa

A - MEMORIA DESCRIPTIVA

Se ejecutarán trabajos varios en distintas zonas de la ciudad para rehabilitar y mantener plazas, en la cantidad, tipo y lugares que determinará oportunamente la Inspección de Obra. Deberá preverse para la ejecución de estas tareas la existencia de **hasta tres (3) frentes de trabajo distintos y simultáneos**.

Dadas sus características, estos trabajos deberán ejecutarse sin entorpecer la fluidez de la circulación, tanto peatonal como vehicular, debiendo disponer la perfecta señalización y el completo cercado de los espacios ejecutados, para lo cuál la Contratista deberá contar en cada frente de trabajo con la cartelería y vallas indicadas en los anexos correspondientes, y cumplir estrictamente las indicaciones que imparta al respecto la Inspección de Obra.

De la misma manera, el Contratista deberá asegurar la limpieza diaria de las calzadas, aceras, áreas verdes, etc., al final de cada jornada de trabajo, no permitiéndose la acumulación de materiales, escombros o tierra. Los materiales que deban permanecer en obra estarán perfectamente encajonados.

A los efectos de poder certificar el ítem Movilización de Obra, el Contratista deberá presentar a la Inspección de Obra el equipo mínimo y los implementos de seguridad, señalización y limpieza que va a disponer en cada frente de trabajo (incluyendo herramientas y equipos menores, carteles, vallas, cajones, etc.) en las cantidades establecidas en los artículos correspondientes.

Los trabajos a ejecutar no contemplarán dimensiones mínimas o máximas en cada uno de los frentes de trabajo.

La cantidad de obra a ejecutar en cada frente de trabajo, será indicada estrictamente por la Inspección, previo al inicio, y registrada fehacientemente en el respectivo "Libro de Ordenes de Servicio". La mayor ejecución y/o reparación que exceda las indicaciones correrá por cuenta del Contratista, no recibiendo pago por ello.

.....
firma y sello de la Empresa

B - PLIEGO DE CONDICIONES COMPLEMENTARIAS

1. DENOMINACIÓN Y SIGNIFICADO
2. ADQUISICIÓN DE LAS BASES DE LICITACIÓN
3. LEGAJO DE LA OBRA
4. CAPACIDAD Y HABILITACIÓN
5. ORDEN DE PRELACIÓN
6. PADRON MUNICIPAL DE PROVEEDORES Y REGISTRO DE SANCIONADOS
7. GARANTÍA DE LA PROPUESTA - PRESUPUESTO OFICIAL
8. SELLADO MUNICIPAL
9. DOCUMENTACIÓN DE LA LICITACIÓN
10. EQUIPO MÍNIMO
11. PLAN DE TRABAJOS E INVERSIONES
12. FORMULARIO PARA LA PROPUESTA
13. VALIDEZ DE LAS PROPUESTAS
14. APERTURA DE LOS SOBRES N°1
15. APERTURA DE LOS SOBRES N°2
16. DOCUMENTOS PARA LA LICITACIÓN
17. FORMA DE COTIZAR
18. IMPUGNACIONES
19. ADJUDICACIÓN
20. CONTRATO
21. MODELO DE CONTRATO
22. PLAZO PARA LA EJECUCIÓN DE LAS OBRAS
23. MARCHA DE LOS TRABAJOS
24. INSTRUMENTAL DE LABORATORIO
25. MEMORIA TÉCNICA DE LA MARCHA DE LA OBRA
26. INSTALACIONES AFECTADAS POR LAS OBRAS
27. DE LA INSPECCIÓN DE LOS TRABAJOS
28. DIRECCIÓN TÉCNICA E INSPECCIÓN DE LAS OBRAS
29. SOLUCIÓN DE DIVERGENCIAS DE CARÁCTER TÉCNICO
30. PAGO DE LAS OBRAS
31. PRECIOS
32. REDETERMINACION DE PRECIOS
33. CONDICIÓN COMPLEMENTARIA DEL ANEXO II
34. RÉGIMEN DE ACOPIO
35. PLAZOS DE GARANTÍA
36. MOVILIZACIÓN DE OBRA
37. INVARIABILIDAD DE LOS PRECIOS CONVENIDOS
38. AGUA PARA LA CONSTRUCCIÓN
39. ENERGÍA ELÉCTRICA
40. REPARACIÓN DE INSTALACIONES EXISTENTES
41. FONDO DE GARANTÍA
42. FINALIZACIÓN DE LOS TRABAJOS
43. ARTICULO 55 DE LA ORDENANZA DE CONTABILIDAD
44. MOVILIDAD A CARGO DEL CONTRATISTA
45. ACCIDENTES DE TRABAJO AL PERSONAL QUE INTEGRA LA INSPECCIÓN
46. CONSTITUCIÓN DE UTE
47. MEDIDAS DE SEGURIDAD
48. PRESENTACIÓN DE LOS ANÁLISIS DE PRECIOS
49. CUMPLIMIENTO DEL DECRETO 2141/98
50. CONSULTAS TÉCNICAS
51. COMUNICACIONES Y ACLARACIONES
52. INICIACIÓN DE LOS TRABAJOS
53. OMISION DE REQUISITOS
54. VIGENCIA DEL DECRETO 1962/04 Y DE LA ORDENANZA 7602/03
55. VIGENCIA DEL DECRETO 0736/2001
56. ACREDITACIÓN DEL FIRMANTE DE LA OFERTA

.....
firma y sello de la Empresa

1. DENOMINACIÓN Y SIGNIFICADO

El Cap. 1 - Art. 2 del Pliego de Condiciones Generales se completa con lo siguiente:

COMITENTE:	Municipalidad de Rosario
DIRECCIÓN TÉCNICA:	Secretaría de Obras Públicas de la Municipalidad de Rosario.
PROPONENTE ADMITIDO:	El Proponente cuya presentación ha sido admitida en la Licitación Pública.
PROPONENTE ACEPTADO:	El Proponente Admitido que ha sido aceptado por el Comitente luego de haber analizado la documentación que hubiera presentado.
PREADJUDICATARIO:	El Proponente Aceptado cuya propuesta se aconseja adjudicar al Comitente.
ADJUDICATARIO:	El Proponente Aceptado cuya propuesta ha sido aceptada por el Comitente.

2. ADQUISICIÓN DE LAS BASES DE LICITACIÓN

El Cap. 1 - Art. 4 del Pliego de Condiciones Generales se completa en lo siguiente:

Los Pliegos de Condiciones Generales, Especificaciones Técnicas y Planos Tipo, que forman parte del Legajo de la Obra, podrán dejarse de adquirir si el proponente acredita, mediante fotocopia, el recibo de compra de los mismos. En este acto, el Proponente reconoce que los mismos son de su conocimiento y que obran en su poder de anteriores oportunidades en que ha licitado por otras razones. Para estos casos es responsabilidad exclusiva del Proponente confrontar en el Legajo de la Obra si el ejemplar de los Pliegos que tiene en su poder es contemporáneo con el de edición en vigencia a los efectos de la licitación que se llama. En caso de que sea adquirido el Legajo de la Obra completo, se extenderán dos recibos: uno por la documentación específica de la Obra y el otro por los Pliegos Generales. El precio de la documentación de la Obra será el fijado en el aviso, y el de los Pliegos Generales el vigente en la Municipalidad en el momento de la compra. El Legajo de la Obra podrá ser adquirido hasta una (1) hora antes del momento fijado para el Acto de Apertura en la Dirección de Compras y Contrataciones de la Secretaría de Obras Públicas, Edificio Aduana, Segundo Piso, Oficina 215, en el horario de 7 a 13 hs. El valor de la documentación de la Obra será de **PESOS DOS MIL (\$ 2.000)**.

3. LEGAJO DE LA OBRA

El Legajo de Obra a que hace referencia el Cap. 1 - Art. 4 del Pliego de Condiciones Generales, Especificaciones Técnicas y Planos Tipo, está compuesta por:

PLIEGOS: Memoria Descriptiva, Pliego de Condiciones Complementarias, Especificaciones Técnicas Complementarias, Pliego General de Condiciones, Especificaciones y Planos Tipo.
OTROS: Anexos, Presupuesto Oficial y Planillas para formulación de Oferta.

4. CAPACIDAD Y HABILITACIÓN

Complementando lo indicado en el Cap. 1 - Art. 5 del Pliego de Condiciones Generales, se establece que a la fecha de la Licitación, la capacidad de contratación anual mínima otorgada por el Registro de Licitadores de Obras Públicas de la Provincia de Santa Fe, será de **PESOS OCHO MILLONES CUATROCIENTOS MIL (\$ 8.400.000)** y en la especialidad **ARQUITECTURA** será de **PESOS SIETE MILLONES (\$ 7.000.000)**. Con anterioridad a la adjudicación, la Municipalidad podrá requerir la actualización de la capacidad de contratación.

La omisión de la inclusión en el Sobre N° 1 del Certificado Habilitante para licitar extendido por el Registro de Licitadores de Obras Públicas de la Provincia de Santa Fe, no será causa de rechazo en el Acto de Apertura. Dicha omisión podrá ser suplida dentro del término de setenta y dos (72) horas. Transcurrido dicho plazo sin que la misma haya sido subsanada, la Oferta será rechazada. En consecuencia, y exclusivamente para este requisito, no resulta aplicable en el

.....

párrafo subsiguiente al punto 4.2.5. del Pliego de Condiciones Generales, Especificaciones Técnicas y Planos Tipo de la Secretaría de Obras Públicas de la Secretaría de Obras Públicas.

5. ORDEN DE PRELACIÓN

El Cap. 1 - Art. 6 del Pliego de Condiciones Generales se modifica de la siguiente forma:

En caso de discrepancias entre los distintos documentos integrantes del Contrato, se establece el siguiente orden de prelación:

- * Pliegos:
 - De Especificaciones Técnicas Particulares
 - Condiciones Complementarias y Cláusulas Especiales
 - Especificaciones Técnicas Complementarias
 - Condiciones Generales
 - Especificaciones Técnicas Generales
- * Planos incluidos en el Legajo:
- * Presupuesto Oficial:
 - Cómputo métrico
 - Análisis de precios unitarios
 - Presupuesto
- * Texto de los ítems de las planillas para la propuesta
- * Memoria descriptiva
- * Ordenanzas Municipales

6. PADRON MUNICIPAL DE PROVEEDORES Y REGISTRO DE SANCIONADOS

Los Oferentes no inscriptos o con los rubros no actualizados, deberán cumplir dicho requisito completando el Formulario de Empadronamiento de Proveedores y la Planilla de Rubros correspondientes, que se incluyen en el Anexo VIII del presente Pliego.

7. GARANTÍA DE LA PROPUESTA - PRESUPUESTO OFICIAL

A los efectos de la constitución de la Garantía de la Propuesta se fija la suma de **PESOS SETENTA MIL (\$ 70.000)** que cubre el 1,00 % del Presupuesto Oficial, siendo este último de **PESOS SIETE MILLONES (\$ 7.000.000)**.

8. SELLADO MUNICIPAL

El Sellado Municipal que deberá incluirse en el Sobre N°1, será de **PESOS MIL (\$ 1.000)**.

9. DOCUMENTACIÓN DE LA LICITACIÓN

El Cap. 2 - Art. 4 - Párrafo 1.3 del Pliego de Condiciones Generales queda anulado y es reemplazado por el siguiente:

Los legajos de planos, las Condiciones y Especificaciones Técnicas y Complementarias, recibo que acredite la compra de la documentación mencionada y fotocopia del recibo de adquisición del Pliego de Condiciones Generales, Especificaciones Técnicas y Planos Tipo, firmados por el Proponente y el Director Técnico de la Empresa.

10. EQUIPO MÍNIMO

Completando el Cap. 2 - Art. 4.1.6 del Pliego de Condiciones Generales, los proponentes deberán presentar un listado de equipos mínimos que deben encontrarse siempre disponibles en la obra y en condiciones de funcionar correctamente. El equipo mínimo se presentará en una planilla igual a la del Anexo I del Pliego de Condiciones Generales, y la falta del mismo durante el plazo de la Obra dará lugar a la aplicación de las multas que correspondan según el Cap. 11 - Art. 4 del Pliego de Condiciones Generales.

El listado de equipos contendrá como mínimo los siguientes:

.....

- 3 (tres) camiones volcadores con caja de 6 m³ y 140 HP de potencia.
 - 1 (una) retroexcavadora pala de 1,5 m³ mayor de 60 HP de potencia.
 - 3 (tres) hormigoneras de 80 Lts.
 - 3 (tres) cortadoras eléctricas de mosaicos, con disco diamantado.
- Herramientas menores cantidad suficiente para 3 (tres) frentes de trabajo simultáneos

11. PLAN DE TRABAJOS E INVERSIONES

El Cap. 2 - Art. 4 - Párrafo 2.4 del Pliego de Condiciones Generales queda modificado de la siguiente manera: "Atento al carácter de la obra, el oferente deberá presentar por escrito la aceptación expresa de la determinación del Plan de Trabajos y Curva de Inversiones que fije la Municipalidad durante el curso de la ejecución del contrato, en un todo de acuerdo a los requerimientos de obra a ejecutar dentro del plazo contractual".

12. FORMULARIO PARA LA PROPUESTA

Las planillas en que el proponente debe formular su oferta, deberán ser similares a las que se agregan en el Anexo I del presente Pliego. Las mismas constituyen el original de la propuesta, y deberán ser duplicadas con el objeto de cumplimentar lo expresado en el Cap. 2 - Art. 5 del Pliego de Condiciones Generales (ver Anexo I del presente pliego).

13. VALIDEZ DE LAS PROPUESTAS

El Oferente queda obligado a mantener la validez de su propuesta durante noventa (90) días, contados a partir de la fecha de apertura de la licitación. Pasados los mismos, sin haberse dispuesto la adjudicación definitiva, se considerará prorrogada la oferta, salvo manifestación en contrario del proponente antes del vencimiento, por otros sesenta (60) días.

14. APERTURA DE LOS SOBRES N° 1

De acuerdo a lo indicado en el Cap. 2 - 8 del Pliego de Condiciones Generales, la apertura de Sobres N° 1 se efectuará el mismo día fijado para la licitación. Los sobres se recibirán en la Dirección de Compras y Contrataciones de la Secretaría de Obras Públicas, Edificio Aduana, Segundo Piso, Oficina 215, hasta el momento fijado para la Apertura.

15. APERTURA DE LOS SOBRES N° 2

El Cap. 2 - Art. 9 del Pliego de Condiciones Generales queda completado con lo siguiente:
Los Sobres N° 2 serán abiertos el día de la licitación y una vez terminada la apertura de los sobres N°1. Toda la documentación contenida en ambos sobres deberá presentarse por duplicado, excepto el pliego particular de la obra.

16. DOCUMENTOS PARA LA LICITACIÓN

El Cap. 2 - Art. 4 (Párrafo 1.3) del Pliego General de Condiciones, queda anulado y es reemplazado por el siguiente: Los legajos de planos, las Condiciones y Especificaciones Técnicas y Complementarias, recibo que acredita la compra de la documentación mencionada y fotocopia del recibo de adquisición del Pliego de condiciones Generales, Especificaciones Técnicas y Planos Tipo, visados por el Proponente y el Director Técnico de la Empresa. A efectos de un exhaustivo e inmediato estudio de las propuestas, se modifica el Cap. 2 Art. 4 inciso 4.2.3 del Pliego General de Condiciones, Especificaciones Técnicas y Planos Tipo, **DEBIENDO PRESENTARSE LOS ANÁLISIS DE PRECIOS JUNTO CON LA PROPUESTA** (Sobre N° 2). De no cumplimentarse, será causa de rechazo de la propuesta en el mismo Acto de Apertura.

17. FORMA DE COTIZAR

.....

firma y sello de la Empresa

La obra se cotizará por módulos. Se tomará como valor unitario del Módulo Base el precio unitario del ítem N° 17 "PISOS DE HORMIGON ALISADO". Se entiende como Módulo Corrector a la relación entre el precio unitario de cada ítem y el precio unitario del Módulo Base. La cantidad total de Módulos Ofertados se obtendrá por la suma de los productos entre la Cantidad y el Módulo Corrector Ofertado de cada ítem. El Precio Total de la Oferta surgirá de multiplicar dicha cantidad por el precio unitario del Módulo Base. Se aclara que las cantidades de obra establecidas para cada ítem, son de carácter meramente ilustrativo, pudiendo ser cambiadas por la Inspección de Obra de acuerdo a las necesidades hasta consumir la cantidad total de módulos.

18. IMPUGNACIONES

El Pliego General de Condiciones (Edición III - 1981), el Capítulo 2 - Artículo 15. Impugnaciones, se complementa con lo siguiente: El importe del papel sellado que deberá abonarse para cada impugnación asciende a **PESOS CATORCE MIL (\$ 14.000)**. Toda persona que acredite interés podrá en cualquier momento tomar vistas de las actuaciones referidas a la Licitación, exceptuando la etapa de evaluación de las ofertas, entendiéndose como tal al período comprendido entre el vencimiento del plazo establecido para la toma de vista en el Art. 15 del Capítulo 2 del Pliego General de Obras Públicas (Ordenanza N° 2650/80) y la notificación de la adjudicación.

19. ADJUDICACIÓN

Reiterando lo expresado en el Cap. 3 - Art. 1 del Pliego de Condiciones Generales, la Municipalidad se reserva el derecho de declarar desierta la licitación, sin que ello otorgue derecho a reclamo de ninguna naturaleza a los interesados.

20. CONTRATO

Cap. 4 del Pliego de Condiciones Generales (Edición II -1981)

El título 1 - Contrato, se complementa con lo siguiente:

El Adjudicatario firmará el Contrato con la Municipalidad de Rosario por el Precio Global Total correspondiente a la suma de todos los módulos cotizados multiplicados por el valor unitario del modulo unidad. Las cantidades de cada ítem a cotizar se indican a efectos de la equiparación en la valoración de las ofertas, reservándose la Municipalidad el derecho de modificar las cantidades de módulos de cada ítem, hasta consumir la cantidad total contratada.

El título 4 - Documentos del Contrato, se complementa con lo siguiente:

Donde dice "el Pliego de Condiciones Complementarias" deberá agregarse "y/o Particulares".

Donde dice "el Pliego de Especificaciones Técnicas, Complementarias y/o Particulares" debe decir "...el Pliego de Especificaciones Técnicas, Complementarias y/o Especiales".

El título 5 - Documentos accesorios del Contrato, se complementa con lo siguiente:

Donde dice: "..Plan de Trabajo aprobado", debe decir: "..Plan de Trabajos e Inversiones aprobado"

El título 7 - Documentación para el Contratista, queda anulado y reemplazado por lo siguiente, de igual numeración y denominación:

"Una vez firmado el Contrato se entregará al Contratista sin cargo alguno una copia del mismo y dos copias autorizadas de la documentación objeto de la licitación, excepto de Pliegos Generales; si el Contratista solicitara más ejemplares, se le entregarán con cargo".

Se modifica lo expresado en el Art. 9 del Cap. 8 del Pliego de Condiciones Generales, debiendo respetar lo indicado en los Decretos 0624/96, 0953/97 y 0249/98.

21. MODELO DE CONTRATO

Anexo V - Pliego de Condiciones Generales (Edición II - 1981)

.....

firma y sello de la Empresa

El Artículo 5º queda anulado y reemplazado por lo siguiente de igual numeración y denominación: Toda cuestión que se suscitara con motivo de la interpretación de este Contrato y la documentación incorporada del mismo, como asimismo con la ejecución de la obra pública, será competencia originaria y exclusiva de la Suprema Corte de Justicia de la Provincia de Santa Fe, sometiéndose en consecuencia la Empresa a esta jurisdicción.

Se crean los artículos siguientes:

Artículo 6º: Se consideran parte integrante de este Contrato las siguientes normas legales: "Art. 18 Ley Orgánica de las Municipalidades N° 275 6; texto ordenado por Dto. N° 0067/85 del Superior Gobierno de la Provincia."

Artículo 7º: La Municipalidad de Rosario deja constituido domicilio legal en calle Buenos Aires 711 de esta ciudad y la Empresa domicilio real y legal en calle también de esta ciudad.

22. PLAZO PARA LA EJECUCIÓN DE LAS OBRAS

De acuerdo a lo estipulado en el Cap. 5 - Art. 1 del Pliego de Condiciones Generales se fija un plazo total para la ejecución del contrato de **DIEZ (10) MESES**.

Estos plazos contemplan la acción de los agentes climáticos sobre las distintas etapas constructivas, evaluadas a través de las estadísticas normales de acuerdo al Anexo IV del Pliego de Condiciones Generales - Observaciones Climatológicas.

23. MARCHA DE LOS TRABAJOS

El Cap. 5 - Art. 5 del Pliego de Condiciones Generales queda completado con lo siguiente:

Si durante el desarrollo de los trabajos, las obras ejecutadas por el Contratista se adelantaran respecto del Plan de Trabajos e Inversiones, y éste solicitara por escrito a la Inspección su deseo de certificar el adelanto, la Municipalidad determinará si se accede o se mantienen los porcentajes de certificación previstos originalmente. En caso que la Municipalidad disponga la certificación de los adelantos, el Contratista deberá efectuar el correspondiente corrimiento de las barras del Plan de Trabajos e Inversiones, no pudiendo en caso de atraso invocar en el futuro los adelantos de períodos anteriores. La determinación de la marcha de los trabajos e inversiones se realizará a través de las barras del Plan de Trabajo e Inversiones previsto en último término.

24. INSTRUMENTAL DE LABORATORIO

El Contratista proveerá los equipos, material e instrumental indicados para obras civiles, en el Anexo VII del Pliego de Condiciones Generales, los que les serán devueltos al término de la Obra, en el estado en que se encuentren. Además de lo indicado, el Contratista deberá entregar a la Inspección de Obra al iniciar los trabajos y hasta la Recepción Definitiva de los mismos, el siguiente equipamiento:

- **UNA (1) CAMARA FOTOGRAFICA DIGITAL** de 8 Megapixeles mínimo, zoom óptico de 3x, zoom digital de 3,2x, flash, monitor LCD, picture card de 2 Gb, 4 pilas recargables, cargador para pilas, cables, funda y demás accesorios incluidos, similar a los modelos Nikon Coolpix L21 y/o equivalente.

- **UN (1) ODOMETRO (INSTRUMENTO DE MEDICION)**, capacidad hasta 10.000 m, lectura 1 cm, tolerancia <0.05%, rueda Ø 318 mm, mango plegable, pie de apoyo, reset, mochila de transporte.

- **UNA (1) COMPUTADORA, CON LAS SIGUIENTES CARACTERÍSTICAS:**

Motherboard

Marca: INTEL, ASUS, GIGABYTE

.....

firma y sello de la Empresa

Chipset: H61 o superior

Tipo: No deberá tener PROCESADOR ni MODEM integrado, deberá contar con slot PCI express x 16.

Socket: 1155

FSB: Debe ser de **1066 MHz** o superior.

Tipo y cant. slots totales: 3 slot PCI o 2 PCI + 1 PCI express x16.

Procesador

Marca Procesador: **INTEL.**

Tipo y vel. Procesador: **INTEL CORE I5.**

Presentación: **tipo BOX.**

Tipo de memoria: **DDR 3.**

Velocidad de memoria: **Como mínimo 1333 MHz.**

Capacidad Memoria: 4 GB en un solo módulo.

Expans. Max. Memoria: Al menos 8 GB con recambio de módulos.

Puertos

Seriales: Al menos 1 libre.

USB: Al menos 2 en el frente.

Características de disco

Interfase: SATA / SATA II.

Marca y capac.: 1 TB de capacidad mínima.

Grabadora de DVD

Marca: SONY, PIONEER, MSI, LG, ASUS, BENQ, LITE ON, SAMSUNG.

Interface: E-IDE/ATAPI/SATA / SATA II.

Velocidad: 22X en grabación de DVD-R / DVD+R y 48X en CD-R.

Otras características:

Multizona

Dual layer

Soportar múltiples formatos de discos

Video

Tipo y resolución de adapt. Video: **Deberá soportar SVGA 1400 x 900, preferentemente chipset GF 8400 GS, GF 210, GF 220 o superior.**

Memoria adapt.: **Al menos 512 MB.**

Interfase adapt.: **PCI Express. NO deberá ser integrada .**

Monitor LCD 19 "

Tipo de monitor: LCD TFT

Marca: Wiewsonic - Samsung - LG - Phillips - Sony

Medida monitor: 18.5" como mínimo, con interfaz analógica.

Resol max monitor: 1360 x 768 o 1400 X900 pixeles

Brillo: 250cd/m2

Contraste : 700:1

Amplitud visual: 160° horizontal /160° vertical

Tiempo de respuesta: **5 ms**

Fuente de alimentación: **incorporada**

No se aceptarán monitores con pixel defectuosos.

Comunicaciones

.....

Tipo de tarjeta de red: **10/100/1000 BaseT.**

Marca y modelo: **3 COM o genérica que utilice chip INTEL, NVIDIA o RTL-8139, RTL-8139C o RTL-8139C+, RTL-8102 EL, RTL-8103 EL, RTL-8111 o versión superior .**

Interfase placa de red: **PCI o integrada que utilice los chips antes mencionados.**

Caract. placa de red: **Debe contar con conector RJ-45 .**

Mouse

Marca: GENIUS, MICROSOFT, LOGITECH, COMPAQ, IBM, H.PACKARD.

Modelo: óptico.

Interfase: PS2 o USB.

Otras especificaciones

Gabinete: Deberá contar con fuente ATX de 500 W reales como mínimo y un forzador extra para ventilación.

Tipo teclado: Expandido de 102 teclas con keypad numérico separado.

Estabilizador de tensión: 800 VA como mínimo de potencia. Debe contar con al menos 4 enchufes de alimentación de equipos y su alimentación debe contar con terminal de puesta a tierra.

Características Técnicas del Sistema operativo: Ultima versión de Windows 7 PRO 64B liberada en español para la marca y modelo de computadora ofertada, preinstalado, con licencia. **Se aceptará Licencia OLP según convenio vigente y/o Licencia OEM.**

Garantía del equipamiento

Deberá extenderse por al menos 12 meses para todos sus componentes. El proveedor deberá hacerse cargo de los gastos y gestiones con el fabricante que sean necesarios para la aplicación de la garantía otorgada.

Consideraciones para el Proveedor

Deberá garantizar que los equipos, incluyendo todas sus partes periféricas y no periféricas, serán totalmente compatibles con Microsoft Windows XP Professional o superior y con entorno KDE 3.3 o superior utilizando Xfree86 versión 4.4 o superior, corriendo con kernel Linux versiones 2.6.22-3-486 2.6.24-1-486 2.6.26-1-486 2.6.26-2-686 2.6.32-bpo.3-486. En caso de ser necesario para este objetivo el uso de drivers no existentes se puede requerir al Adjudicatario la entrega de un equipo igual al ofertado para las pruebas correspondientes.

25. MEMORIA TÉCNICA DE LA MARCHA DE LA OBRA

El Contratista deberá confeccionar y entregar a la Municipalidad por cuadruplicado memorias técnicas explicativas de los aspectos esenciales de la ejecución de las obras, cuyos temas serán fijados por la Inspección. Durante la ejecución de las obras el Contratista deberá obtener una serie de fotografías que documenten los distintos aspectos de la marcha de las mismas. La Inspección determinará el tema y la oportunidad de obtención de cada fotografía. Se tomarán un promedio de veinte (20) fotografías mensuales, debiendo el Contratista entregar copias digitales de alta resolución en colores, en archivos gráficos del tipo JPG. Las fotografías y memorias técnicas pasarán a ser propiedad de la Municipalidad y estarán destinadas a integrar los archivos de la misma. Si el Contratista no cumplimentara estos requisitos en término, la Inspección procederá a la aplicación de la multa que se establece en el Cap. 11 - Art. 4 del Pliego de Condiciones Generales.

26. INSTALACIONES AFECTADAS POR LAS OBRAS

El Contratista deberá realizar todos los sondeos que juzgue necesarios para determinar la ubicación de instalaciones subterráneas existentes en la zona donde se desarrollarán las obras. El Contratista deberá requerir información ante las Empresas u Organismos estatales o privados

y/o efectuará sondeos con el objeto de determinar perfectamente la ubicación de las instalaciones que puedan interferir la ejecución de las obras, para luego proceder como se indica en el Cap. 5 - Art. 25 del Pliego de Condiciones Generales. En el caso de ser necesario modificar o renovar alguna instalación, el Contratista deberá preparar la documentación correspondiente con el objeto de que la Municipalidad realice la gestión pertinente. Si por cualquier motivo se ocasionaran daños a instalaciones existentes o, como consecuencia de las obras, se generaran daños, accidentes o averías, el Contratista será el único responsable de tales hechos y estarán a su cargo los costos de las reparaciones y/o reclamos de otros orígenes que se le pudieren hacer a la Municipalidad. Todos los gastos que ocasionare la remoción de instalaciones aéreas o subterráneas, correrán por cuenta del Contratista únicamente.

27. DE LA INSPECCIÓN DE LOS TRABAJOS

Ampliando lo establecido en el Cap. 6 DE LA INSPECCIÓN del Pliego de Condiciones Generales, se establece: El contralor y medición de los trabajos estará a cargo de la Dirección de Inspección de Obras de Arquitectura de la Municipalidad de Rosario.

28. DIRECCIÓN TÉCNICA E INSPECCIÓN DE LAS OBRAS

La Municipalidad se reserva para sí la superintendencia de los trabajos y ejecutará la Dirección Técnica e Inspección de los mismos. Asimismo controlará el estricto cumplimiento del presente Pliego por intermedio de la Dirección de Inspección de Obras de Arquitectura. La Inspección de Obra resolverá todas las cuestiones concernientes a seguridad, forma y dimensiones de las estructuras e instalaciones, material a emplearse y detalles de partes no previstas en el proyecto, e indicará la marcha que debe seguir el trabajo para responder a las condiciones enunciadas. El Contratista queda obligado a prestar acatamiento a las órdenes e instrucciones que se le impartan por intermedio de la Inspección de Obra. El Contratista deberá designar **UN (1) REPRESENTANTE TÉCNICO**, quién asumirá la responsabilidad técnica por parte de él, cumpliendo las funciones de Conductor Técnico. La ausencia del Representante Técnico en los lugares de trabajo hará pasible al Contratista de la aplicación de una multa diaria igual a Pesos trescientos (\$ 300,00), reservándose además la Municipalidad el derecho de solicitar el cambio inmediato del Representante cuya ausencia se haya detectado. Dadas las características de la presente obra el Representante Técnico deberá poseer Título Profesional de Arquitecto, Ingeniero Civil, Ingeniero en Construcciones o equivalente, debiendo estar inscripto y habilitado en el Colegio Profesional correspondiente de la Provincia de Santa Fe.

29. SOLUCIÓN DE DIVERGENCIAS DE CARÁCTER TÉCNICO

Si en la interpretación del contrato, en su faz técnica, surgieran divergencias entre el Contratista y la Inspección, éstas serán resueltas por la Dirección Técnica, cuyas decisiones serán definitivas al respecto. El Contratista no podrá suspender los trabajos (ni aún parcialmente) argumentando que existen divergencias de carácter técnico. Toda cuestión que se produzca en relación a una Orden de Servicio, se resolverá de acuerdo a lo establecido en el Cap. 6 - Art. 13 del Pliego de Condiciones Generales.

30. PAGO DE LAS OBRAS

El pago correspondiente a las obras efectivamente ejecutadas se efectuará a partir de certificados mensuales, confeccionados por el Contratista y de acuerdo al Acta de Medición realizada por la Inspección de Obra, según los trabajos aprobados. Los mismos se pagarán dentro de los **treinta (30) días corridos** contados a partir de la aprobación del certificado y previa presentación de la factura correspondiente, la que deberá ajustarse a las Normas de emisión de comprobantes de la Dirección General Impositiva según Resolución N° 3419 y 3434 y concordantes y modificatorias. Si se cumplimentara el plazo acordado sin que la Municipalidad hubiera efectivizado los montos de los certificados, éstos devengarán el interés que surja de aplicar la Tasa Activa que establezca el Banco de la Nación Argentina (descuento de documentos

.....

a 30 días), de acuerdo al Decreto N° 2.613/87 cuya copia se adjunta en el Anexo II del presente Pliego.

31. PRECIOS

Queda sin efecto la "Lista de Precios Oficiales" que se menciona en el Anexo II del Pliego de Condiciones Generales. Los Oferentes tomarán los precios de los materiales y equipos disponibles en el mercado a la fecha de apertura de las propuestas. Los precios de mano de obra adoptados tendrán en cuenta las cargas sociales, seguros y toda otra retribución o aporte que haga al costo de la mano de obra, dispuesta por leyes o decretos provinciales y/o nacionales y Convenios Colectivos de Trabajo. El valor adoptado corresponderá, como mínimo, a los jornales básicos aplicables a todas las categorías laborales comprendidas en el C.C.N.T. 76/75 vigentes a la fecha de apertura de la licitación, y se deberá determinar explícitamente la carga social aplicada.

32. REDETERMINACION DE PRECIOS

La Municipalidad de Rosario admitirá la redeterminación de los precios del Contrato de acuerdo al procedimiento que se incluye en el Anexo XII del presente pliego, en el marco de lo establecido en la Ordenanza N°7.449/2002 y su Decreto Reglamentario correspondiente.

33. CONDICIÓN COMPLEMENTARIA DEL ANEXO II.

Los Oferentes deberán presentar el detalle de conformación del **COEFICIENTE DE RESUMEN** (según modelo adjunto) y el análisis detallado de los **PRECIOS UNITARIOS** de la totalidad de los ítems que integran el presente pliego. Los análisis de precios deberán reflejar el uso correcto de cantidades y rendimientos de mano de obra, materiales y equipos a utilizar. El resto de lo establecido en el Anexo II del Pliego General de Condiciones se mantiene inalterado.

Modelo de Coeficiente de Resumen:

COSTO NETO	100,00	%	1,000	(A)
Costos Financieros 3 % Incidencia sobre (A)	3,00	%	0,030	
SUBTOTAL 1			1,030	(B)
Gastos Generales e Indirectos 5 % Beneficio 10 % Incidencia sobre (B)	15,00	%	0,155	
SUBTOTAL 2			1,185	(C)
Rubro Inspección de Obra (*)..... 7,828337 % Laboratorio 0 % Insumos Area Salud 0 % Incidencia sobre (C)	7,828337	%	0,093	
SUBTOTAL 3			1,278	(D)
I.V.A. 21 % Incidencia sobre (D)	21,00	%	0,268	
SUBTOTAL 4			1,546	
COEFICIENTE DE RESUMEN ADOPTADO (CR)			1,55	

(*) Nota: En el rubro Inspección de Obra corresponde la aplicación de la Ordenanza General Impositiva de la Municipalidad de Rosario (Capítulo 10 - Artículo 58)

Modelo de Análisis de Precios Unitarios:

Ejemplo: Hormigón armado para bases

(unidad=m³)

DESCRIPCION	Cantidad	Unidad	Precio	Unid	Subtotal	Unid
Materiales:						
cemento	300,00	Kg/m3	0.28	\$/Kg	84.00	\$/m3
pedra	0,75	m3/m3	40.00	\$/m3	30.00	\$/m3
arena	0,65	m3/m3	15.00	\$/m3	9.75	\$/m3
acero	50,00	kg/m3	1.25	\$/Kg	62.50	\$/m3
SUBTOTAL MATERIALES (A)					186.25	\$/m3
Mano de Obra:						
Oficial	1,20	día/m3	30.00	\$/día	36.00	\$/m3
Medio Oficial	1,80	día/m3	25.00	\$/día	45.00	\$/m3
SUBTOTAL MANO DE OBRA (B)					81.00	\$/m3
Equipos:						
Hormigonera	1,00	gl/m3	10.00	\$/gl	10.00	\$/m3
Herramientas manuales	1,00	gl/m3	5.00	\$/gl	5.00	\$/m3
SUBTOTAL EQUIPOS (C)					15.00	\$/m3
COSTO NETO TOTAL:	(A+B+C)				282.25	\$/m3
PRECIO DEL ITEM: COSTO NETO TOTAL x CR = 282.25 \$/m3 x 1.55 = 437.50 \$/m3						

34. RÉGIMEN DE ACOPIO

No se reconocerá acopio para esta Licitación.

35. PLAZOS DE GARANTÍA

El Cap. 7 - Art. 15 del Pliego de Condiciones Generales se complementa de la siguiente forma: El plazo de garantía de las obras se fija en ciento ochenta (180) días corridos a contar desde la finalización y recepción provisional de las mismas.

36. MOVILIZACIÓN DE OBRA

Se modifica el Art. 6.1 del ítem V-1 del Capítulo "V" del Pliego de Especificaciones Técnicas en lo siguiente:

La Oferta deberá incluir un precio global por el ítem "Movilización de Obra", que se liquidará según el siguiente criterio: Los dos tercios de la Movilización de Obra serán abonados cuando, a juicio de la Inspección, el Contratista hubiera cumplimentado los requisitos para la real puesta en marcha de la obra - movilidad, cartelería, depósitos, equipo mínimo, etc. - y el tercio restante se abonará en forma conjunta con la Recepción Provisoria.

37. INVARIABILIDAD DE LOS PRECIOS CONVENIDOS

El Contratista no podrá pedir cambios o modificaciones en los precios contractuales que contuviere su presupuesto por errores, omisiones, impericia y/o imprevisiones.

38. AGUA PARA LA CONSTRUCCIÓN

Quedan a cargo del Contratista los trámites de conexión, la provisión y pago de todos los volúmenes de agua necesarios para la ejecución de las obras.

.....

firma y sello de la Empresa

39. ENERGÍA ELÉCTRICA

Quedan a cargo del Contratista todos los trámites y costos necesarios para su obtención ante la empresa competente. El Contratista será también responsable de la provisión de los equipos necesarios para asegurar la continuidad de la provisión de energía eléctrica. No podrán ser aducidos como causal de demora en la ejecución de las obras contratadas, interrupción de las tareas o prórrogas del plazo contractual, los cortes de energía eléctrica, cambios de la tensión del servicio, etc.

40. REPARACIÓN DE INSTALACIONES EXISTENTES

El Contratista, al efectuar las excavaciones u otros trabajos necesarios, deberá tomar precauciones para evitar daños a instalaciones existentes. La reparación de las mismas por parte del Contratista será inmediata, con excepción de las modificaciones, remociones, restauraciones en instalaciones de propiedad fiscal o Empresas de Servicios Públicos que serán ejecutados por las Reparticiones afectadas. En todos los casos, sin excepción, los gastos ocasionados correrán por cuenta del Contratista y se considerarán incluidos en el precio de la obra. Este procedimiento se hará extensivo a todos aquellos daños ocasionados, con motivo de la ejecución de las obras, a bienes de propiedad privada, de terceros.

41. FONDO DE GARANTÍA

Se deja expresamente establecido que el fondo de garantía de la propuesta, uno (1,00%) por ciento del Presupuesto Oficial, será tomado en caso de incumplimiento del Proponente o de retiro indebido de las ofertas, como pago parcial y a cuenta de los daños y perjuicios definitivos que sufra la Municipalidad de Rosario.

42. FINALIZACIÓN DE LOS TRABAJOS

La obra deberá finalizar dentro del plazo establecido en el artículo 22 del presente Pliego de Condiciones Complementarias, para lo cual la Empresa Contratista deberá implementar dos turnos de trabajo de ocho horas cada uno, y en caso que la Municipalidad lo considere necesario, deberá incrementar la jornada de trabajo a tres turnos de ocho horas cada uno, sin implicar costo adicional ni extensión de plazo.

43. ARTICULO 55 DE LA ORDENANZA DE CONTABILIDAD

A continuación se transcribe el artículo de la Ordenanza de referencia:

"55: No obstante lo dispuesto en el artículo anterior, en casos excepcionales podrán contraerse obligaciones susceptibles de traducirse en compromisos sobre presupuestos a dictarse para años financieros futuros, en los casos siguientes:

- a) Empréstitos y operaciones de crédito por el monto de los servicios de interés y amortización, comisiones y otros gastos a devengar relativos a los mismos;*
- b) Obras, trabajos y otros gastos extraordinarios o de capital repartidos por las ordenanzas que lo dispongan en dos o más períodos financieros, siempre que resultare imposible o antieconómico contratar exclusivamente la parte a cubrir con el crédito fijado para el período en vigencia. Los contratos pertinentes deberán regular los pagos según la distribución por períodos que serán indicados por la Ordenanza correspondiente.*
- c) Locaciones de inmuebles y de servicios y contratos de suministros u otros gastos de operación, cuando procuren ventajas económicas, aseguren la continuidad de los servicios, permitan lograr colaboraciones intelectuales o técnicas o lo indiquen las costumbres administrativas. El Departamento Ejecutivo cuidará de incluir en el proyecto de presupuesto para cada año financiero, las provisiones necesarias para imputar los gastos comprometidos en virtud de lo autorizado por el presente artículo e incluirá en los contratos pertinentes la cláusula rescisoria a*

.....

favor de la Municipalidad, sin indemnización, si no se votan en los períodos siguientes los créditos que permitan atender las erogaciones."

44. MOVILIDAD A CARGO DEL CONTRATISTA

El Cap. 5 - Art. 31 del Pliego de Condiciones Generales se complementa con lo siguiente:

El Contratista deberá suministrar para la movilidad del personal de la Inspección un (1) vehículo automotor sedan (cuatro puertas) con una cilindrada mínima de 1.400 cm³, con cinco (5) años de antigüedad máxima y 50.000 Km recorridos como máximo a la fecha de entrega a la Inspección. Además la Inspección ordenará una revisión técnica de los vehículos que estará a cargo del Contratista. Cuando por causas imputables al Contratista, éste no proveyera la movilidad a que está obligado, o cuando no la reemplazare en el caso de su retiro-reparaciones, mantenimiento, la Inspección procederá a aplicar una multa, en moneda corriente, equivalente al 0,1 por mil del Monto de Obra por cada día que el vehículo permanezca fuera de servicio. El Contratista queda obligado a contratar el alquiler de una cochera para el vehículo, en el lugar que establezca la Inspección de Obra.

45. ACCIDENTES DE TRABAJO AL PERSONAL QUE INTEGRA LA INSPECCIÓN

La Municipalidad de Rosario, en caso de accidentes de trabajo al personal que integra la Inspección, tendrá derecho a repetir al Contratista el valor de las prestaciones que hubiere abonado o prestado al empleado municipal, tal como lo dispone el Art. 39, Inc. 5 de la Ley 24.557. En consecuencia, la Municipalidad de Rosario retendrá de los certificados de obra, el valor de las prestaciones que hubiera abonado u otorgado a sus empleados con motivo o en ocasión de producirse alguna de las contingencias previstas por el Art. 6 de la Ley de Riesgos de Trabajo.

46. CONSTITUCIÓN DE UTE

En caso de UTE deberán cumplir con la Ley N° 22.903 y pactar la cláusula de solidaridad entre las empresas frente al comitente y las mismas deberán individualmente cumplir con los requisitos establecidos (con excepción de la garantía de oferta, que deberá estar a nombre de la UTE y el sellado de presentación), debiendo adjuntar contrato constitutivo, que podrá inscribirse con posterioridad a la adjudicación. La capacidad de contratación de la UTE, resultará de la suma de las empresas integrantes.

47. MEDIDAS DE SEGURIDAD

El Contratista deberá adoptar respecto de las personas que accedan a la obra, todas las medidas de seguridad que establecen las normas en vigencia o que se creen al respecto, y las directivas que imparta la Inspección de Obra. En lo que se refiere a las construcciones, se colocarán barandas y bandejas de protección en todos los bordes libres, se cubrirán todos los agujeros en losas y tabiques con tablas suficientemente resistentes, etc. Respecto de las personas, todos los obreros, personal administrativo, directivo y de conducción de obra deberán utilizar cascos y botines de seguridad, y en el caso de tareas que lo requieran, arneses y lentes de protección. Los visitantes deberán utilizar como mínimo el casco antes indicado. El Contratista proveerá todos los elementos de protección prescritos, debiendo mantener en cada frente de trabajo como mínimo tres (3) cascos para los visitantes. El Contratista notificará por escrito a todo el plantel sobre estas exigencias, debiendo retirar de la obra a toda persona que no las cumpla. Asimismo deberá colocar carteles en varios lugares con estas aclaraciones. La Inspección de Obra queda facultada para solicitar la aplicación de una multa diaria equivalente a dos (2) jornales de Oficial Especializado, por cada persona que no cumpla con estos requisitos, y en el caso de que estas personas formen parte del plantel de obra podrá exigir su retiro en forma definitiva.

48. PRESENTACIÓN DE LOS ANÁLISIS DE PRECIOS

Se modifica el Art. 4 del Capítulo 2 del Pliego de Condiciones Generales, en lo atinente la presentación de los Análisis de Precios, estableciendo lo siguiente:

.....

Los análisis de precios que constituyan la base para la conformación de los precios de todos y cada uno de los ítem y sub-ítems que componen la propuesta, que deberán realizarse conforme a lo establecido en el presente Pliego de Condiciones Complementarias y que se incluirán en el Sobre N° 2, se presentarán indefectiblemente con la propuesta, formando parte de la misma. Su omisión será causa de rechazo de la oferta en el mismo acto de apertura, por las autoridades que lo dirijan. Se deja perfectamente aclarado que los oferentes no dispondrán de un plazo de cuarenta y ocho (48) horas con posterioridad a la apertura de los sobres para presentar los Análisis de Precios.

49. CUMPLIMIENTO DEL DECRETO 2141/98

El futuro Adjudicatario estará obligado a contratar hasta un cinco por ciento (5 %) de la totalidad de su personal afectado a la Obra, con un mínimo de una persona, de una bolsa de trabajo que implementará la Municipalidad en un todo de acuerdo al Decreto N°2141/98 agregado en el Anexo IX del presente Pliego.

50. CONSULTAS TÉCNICAS

Todas las consultas técnicas y verificación de las condiciones y alcances de los trabajos a realizar deberán remitirse, antes de cotizar, a la **DIRECCIÓN GENERAL DE ARQUITECTURA - SECRETARIA DE OBRAS PUBLICAS**, Edificio Aduana, Segundo Piso, Teléfono 4802408, de lunes a viernes de 9 a 13 horas.

51. COMUNICACIONES Y ACLARACIONES

Los adquirentes de pliegos deberán constituir domicilio en la ciudad de Rosario. El mismo deberá consignarse en el recibo de compra del pliego, a los fines de las comunicaciones y aclaraciones que se efectúen en el período previo a la apertura de la Licitación. Las notificaciones efectuadas por medio de fax se considerarán válidas y fehacientes.

52. INICIACIÓN DE LOS TRABAJOS

Se modifica el Artículo 4 - Capítulo 5 del Pliego General de Condiciones, estableciendo que el Contratista deberá iniciar indefectiblemente los trabajos dentro de los diez (10) días corridos subsiguientes desde la fecha de la firma del Contrato, bajo los apercibimientos y penalidades que establece el referido pliego.

53. OMISION DE REQUISITOS

Se modifica el penúltimo párrafo del Punto 4 del Capítulo 2 del Pliego General de Condiciones de la Secretaría de Obras Públicas, el que quedará redactado de la siguiente forma:

"La omisión de los requisitos exigidos en los restantes párrafos podrá ser suplida dentro del término de dos días hábiles administrativos contados a partir de la intimación de entrega de la misma, ya sea que el Oferente fuera intimado en el acto de apertura o a posteriori, transcurrido el cual sin que la omisión haya sido subsanada será rechazada la propuesta."

54. VIGENCIA DEL DECRETO 1962/04 Y DE LA ORDENANZA 7602/03

En la presente Licitación tendrá vigencia la implementación del Régimen de Compre Local establecidas mediante el Decreto 1962/04 y la Ordenanza 7602/03, agregados al final del presente Pliego.

55. VIGENCIA DEL DECRETO 0736/2001

En la presente Licitación tendrá vigencia la obligación de los adjudicatarios de mantener regularizadas sus obligaciones fiscales ante el Municipio en concepto de Derecho de Registro e Inspección y, de ser propietarios del inmueble correspondiente al domicilio declarado como sede

central en la ciudad, también a aquéllas referidas a la Tasa General de Inmueble y/o contribución de mejoras, ajustes y sanciones tributarias firmes, anticipos y/o cuotas de planes de pago, anteriores al último vencimiento nominal operado, establecida mediante el Decreto 0736/2010, agregado al final del presente Pliego.

56. ACREDITACIÓN DEL FIRMANTE DE LA OFERTA

En caso de tratarse de **personas jurídicas** (Sociedades Anónimas, Sociedades de Responsabilidad Limitada, etc.) en el Sobre N°1 deberá incluirse fotocopia de la documentación legal pertinente (según corresponda: Contrato Social, Estatutos, etc.) que permita acreditar la identidad y la representación invocada por el firmante de la Propuesta.

.....
firma y sello de la Empresa

C- ESPECIFICACIONES TECNICAS PARTICULARES

INDICE

- Art. 1 Demolición de pisos de baldosas o losetas (m²)
- Art. 2 Demolición de contrapisos de hormigón pobre (m³)
- Art. 3 Demolición de hormigones (m³)
- Art. 4 Retiro de postes con traslado (u)
- Art. 5 Desmonte de terreno natural para ejecución de contrapisos (m²)
- Art. 6 Relleno de suelo seleccionado compactado espesor 10 cm (m²)
- Art. 7 Relleno de suelo vegetal espesor 10 cm (m²)
- Art. 8 Excavación a máquina (m³)
- Art. 9 Excavación a mano (m³)
- Art. 10 Cordones de contención de hormigón armado (m³)
- Art. 11 Cordón rebajado de hormigón armado (m)
- Art. 12 Ejecución de tabiques de hormigón armado visto (m³)
- Art. 13 Escalinatas de H^oA^o (m³)
- Art. 14 Banquinas de hormigón pobre (m³)
- Art. 15 Bases de hormigón armado (m³)
- Art. 16 Contrapisos de hormigón pobre (m²)
- Art. 17 Pisos de hormigón alisado (m²)
- Art. 18 Pisos de hormigón raspado (m²)
- Art. 19 Rampa de hormigón armado raspado (m²)
- Art. 20 Pisos de hormigón de piedra granítica lavada (m²)
- Art. 21 Pisos de baldosas calcáreas varias (m²)
- Art. 22 Carpetas asfálticas para senderos (m²)
- Art. 23 Pisos de baldosas graníticas de 30x30 cm de 16 panes (m²)
- Art. 24 Provisión y colocación de granza cerámica (m²)
- Art. 25 Provisión y colocación de piedra granítica partida suelta (m²)
- Art. 26 Provisión y colocación de arena (m³)
- Art. 27 Mampostería de ladrillos comunes a la vista (m³)
- Art. 28 Mampostería de ladrillos comunes (m³)
- Art. 29 Revoque exterior completo (m²)
- Art. 30 Provisión y colocación de cercos metálicos para areneros (m)
- Art. 31 Provisión y colocación de cercos de alambre tejido (m)
- Art. 32 Provisión y colocación de cercos paralelotas (u)
- Art. 33 Provisión y colocación de equipamiento para playón polideportivo (u)
- Art. 34 Provisión y colocación de arcos de fútbol (u)
- Art. 35 Provisión y colocación de barandas metálicas (m)
- Art. 36 Provisión y colocación de de bancos tipo "z" (u)
- Art. 37 Provisión y colocación de de mesas de hormigón (u)
- Art. 38 Provisión y colocación de pretilas de hormigón (u)
- Art. 39 Provisión y colocación de bancos de hormigón monopieza (u)
- Art. 40 Provisión y colocación de cestos metálicos (u)
- Art. 41 Provisión y colocación de carteles de plaza (u)
- Art. 42 Provisión y colocación de juegos infantiles integradores (u)
- Art. 43 Esmalte sintético sobre elementos metálicos (m²)

- Art. 44 Pintura al látex para exteriores (m²)
- Art. 45 Demarcación para pisos de playones polideportivos (m)
- Art. 46 Sellado de juntas con material asfáltico (m)
- Art. 47 Movilización de Obra (gl)

.....
firma y sello de la Empresa

Art. 01. DEMOLICIÓN DE PISOS DE BALDOSAS O LOSETAS (m²)

Comprende la provisión de mano de obra y equipos necesarios para la demolición y retiro de solados varios tales como losetas o baldosas de cemento, graníticas, calcáreas, cerámicas, etc., realizado de manera tal de preservar los materiales resultantes con el objeto de que la Municipalidad pueda utilizarlos en la ejecución de contrapisos u otras obras, por lo que no deberán mezclarse con suelo u otros elementos extraños.

El ítem también incluye la demolición y retiro de solados tales como carpetas asfálticas de aproximadamente 5 cm de espesor total.

El material resultante de las demoliciones deberá acopiarse en cajones, si a criterio de la Inspección resulta conveniente mantenerlo en el lugar; en caso contrario se procederá a la carga, transporte y descarga dentro de la ciudad de Rosario, donde la Inspección lo indique.

Art. 02. DEMOLICIÓN DE CONTRAPISOS DE HORMIGON POBRE (m³)

Comprende la provisión de mano de obra y equipos necesarios para la demolición y retiro de contrapisos de hormigón pobre, realizado de manera tal de preservar los materiales resultantes con el objeto de que la Municipalidad pueda utilizarlos en la ejecución de otras obras, por lo que no deberán mezclarse con suelo u otros elementos extraños.

El material resultante de las demoliciones deberá acopiarse en cajones, si a criterio de la Inspección resulta conveniente mantenerlo en el lugar; en caso contrario se procederá a la carga, transporte y descarga dentro de la ciudad de Rosario, donde la Inspección lo indique.

Art. 03. DEMOLICIÓN DE HORMIGONES (m³)

Comprende la provisión de mano de obra y equipos necesarios para la demolición y retiro de construcciones varias de hormigón simple o armado tales como contrapisos, pisos, cordones, cazuelas, muretes, tabiques, etc.

El material resultante de las demoliciones deberá cargarse en forma inmediata, transportarse y descargarse dentro de la ciudad de Rosario, donde la Inspección lo indique.

Art. 04. RETIRO DE POSTES CON TRASLADO (u)

Comprende la provisión de mano de obra y equipos necesarios para el retiro de postes existentes en los sitios a intervenir y según las instrucciones que imparta al respecto la Inspección de Obra. Los mismos una vez retirados, deberán ser cargados, transportados y depositados en perfecto estado de conservación en donde indique la Inspección de Obra, dentro del ejido de la ciudad de Rosario.

Art. 05. DESMONTE DE TERRENO NATURAL PARA EJECUCIÓN DE CONTRAPISOS (m²)

Comprende la provisión de mano de obra y equipos necesarios para el desmonte y retiro de suelos naturales en un espesor de 0.15 m ejecutado manualmente, contemplando el perfilado, compactado de la base y nivelado que permita la perfecta ejecución de contrapisos. Se incluye en este ítem la carga inmediata, transporte y descarga de los sobrantes dentro de la ciudad de Rosario, donde indique la Inspección.

La Inspección podrá ordenar la ejecución de un desmonte de mayor o menor espesor. En este caso, a los efectos del pago se computará una superficie equivalente de espesor 0.15 m, que comprenda un volumen igual al que se obtiene de la superficie realmente ejecutada y del espesor indicado por la Inspección.

Si el Contratista ejecuta un desmonte de mayor profundidad que el indicado, la Inspección podrá solicitar al Contratista que proceda al relleno de los sectores referidos, empleando para ello suelo seleccionado compactado.

.....
firma y sello de la Empresa

Art. 06. RELLENO DE SUELO SELECCIONADO COMPACTADO ESPESOR 10 cm (m²)

Comprende la provisión de mano de obra, materiales de aporte y equipos necesarios para la ejecución de relleno y compactación de suelo seleccionado en capas de 0,10 m de espesor. El suelo a proveer por el Contratista será del tipo apto para uso vial y deberá cumplir con todas las especificaciones técnicas establecidas en el Pliego General de la Secretaría de Obras Públicas y ser aprobado por la Inspección de Obra antes de ejecutar las tareas.

La compactación del suelo se deberá ejecutar en forma mecánica, utilizando maquinaria adecuada a la tarea, y quedando nivelado el suelo de manera que permita la perfecta ejecución de contrapisos u otros trabajos. Los suelos a utilizar deberán tener un Índice de Plasticidad menor o igual a 15, y estar libre de basuras, desechos y cualquier tipo de materias orgánicas o inorgánicas de ninguna naturaleza. Se ejecutarán en capas sucesivas de no más de 10 cm de espesor, con el aporte de agua que corresponda para alcanzar el estado de humedad óptima, y asegurando una compactación homogénea.

La base deberá compactarse mecánicamente a no menos del 98 % (noventa y ocho por ciento) de la densidad seca máxima obtenida en el Ensayo Proctor Standard. Si la densidad resultara menor que el 95 % (noventa y cinco por ciento), los trabajos serán rechazados debiendo procederse a la demolición y reconstrucción total de la base.

La Inspección podrá ordenar la ejecución de un relleno de mayor o menor espesor. En este caso, a los efectos del pago se computará una superficie equivalente de espesor 0,10 m, que comprenda un volumen igual al que se obtiene de la superficie realmente ejecutada y del espesor indicado por la Inspección.

Art. 07. RELLENO DE SUELO VEGETAL ESPESOR 10 cm (m²)

Comprende la provisión de mano de obra, material de aporte y equipos necesarios para el acarreo y distribución de suelo vegetal o tierra negra, en capas de 10 cm de espesor. El suelo a colocar podrá ser en parte el retirado en otros sectores de la misma Obra y el resto será provisto por el Contratista, debiendo cumplir con todas las especificaciones que se indican más adelante y ser aprobado por la Inspección de Obra antes de ejecutar las tareas.

La tierra negra a proveer por el Contratista deberá poseer las siguientes características:

- Textura franco-limosa
- PH entre 6 y 7,5 (en pasta 1:2,5)
- Materia orgánica mayor del 2,5 %
- Ausencia de todo objeto extraño a la naturaleza del suelo (malezas, insectos, desechos inorgánicos, metales, etc.)
- La tierra negra a proveer será abonada con una mezcla por partes iguales de urea y fosfato amónico en dosis de 30 grs/m³

Después de aportada y distribuida la tierra se nivelará y compactará con rodillos hasta una densidad aparente igual a la del subrasante inmediato de áreas no rellenadas, preparando el suelo para siembra de césped (que no deberá cotizarse en esta Licitación). Todo movimiento de tierra y nivelación se hará con un tenor de humedad menor al 30 % peso en peso.

Art. 08. EXCAVACION A MAQUINA (m³)

Comprende la provisión de mano de obra y equipos necesarios para la ejecución de excavaciones de terrenos, utilizando maquinaria adecuada a la tarea (por ejemplo retroexcavadora). La Inspección de Obra decidirá cuál es la maquinaria apropiada para el trabajo a ejecutar. Se deberá tener especial cuidado en el perfecto nivelado y perfilado de la excavación, según requerimientos de la Inspección.

Se incluye en este ítem la carga inmediata, transporte y descarga de los sobrantes dentro de la ciudad de Rosario, donde indique la Inspección. Luego de terminado el trabajo, se deberá limpiar la zona de obra. Si el Contratista ejecutara un desmonte de mayor profundidad que el indicado, la Inspección podrá solicitar al Contratista que proceda al relleno de los sectores

.....

referidos, empleando para ello suelo seleccionado compactado siguiendo las especificaciones indicadas en el ítem correspondiente.

Art. 09. EXCAVACION A MANO (m³)

Comprende la provisión de mano de obra y equipos necesarios para la ejecución manual de excavaciones en suelos naturales para banquinas y zapatas, en un todo de acuerdo a los planos de proyecto a suministrar oportunamente y respetando los niveles e instrucciones que imparta la Inspección de Obra en cada caso. Las excavaciones se ejecutarán a mano hasta alcanzar las cotas de nivel indicadas. Los volúmenes de suelo extraídos deberán ser retirados inmediatamente de la Obra, o bien podrán ser reutilizados para nivelaciones y rellenos en otros sectores previa autorización de la Inspección de Obra. Se deberá tener especial cuidado en el perfecto nivelado y perfilado de la excavación, según requerimientos de la Inspección.

Si el Contratista ejecutara un desmonte de mayor profundidad que el indicado, la Inspección podrá solicitar al Contratista que proceda al relleno de los sectores referidos, empleando para ello suelo seleccionado compactado siguiendo las especificaciones indicadas en el artículo 06 "Relleno de suelo seleccionado compactado espesor 10 cm". Se incluye en este ítem la carga inmediata, transporte y descarga de los sobrantes dentro de la ciudad de Rosario, donde indique la Inspección. Luego de terminado el trabajo, se deberá limpiar la zona de obra.

Art. 10. CORDONES DE CONTENCIÓN DE HORMIGÓN ARMADO (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de cordones de hormigón armado a ras de suelo para contención de pisos varios, de distintas secciones (aproximadamente de 15 a 35 cm de alto y 15 a 30 cm de ancho).

Las armaduras deberán ser limpiadas antes de su colocación quitándoles toda suciedad, grasa u óxido que puedan tener, y se colocarán con los correspondientes separadores del encofrado previa limpieza de éste. Todas las barras se doblarán en frío. En las uniones por yuxtaposición la longitud de superposición será como mínimo de 40 diámetros. Se emplearán barras de acero conformadas, de dureza natural (ADN 420), las que cumplirán con lo especificado en los reglamentos vigentes.

Se utilizará HORMIGON ELABORADO, según lo define la Norma IRAM 1666, preparado por el Contratista o por un Establecimiento dedicado a tal fin, debiendo cumplirse con las condiciones y garantías que se establecen en el artículo 5.3 del Reglamento CIRSOC 201.

El Contratista efectuará a su cargo los ensayos de hormigón que la Inspección de Obra juzgue necesarios. Los ensayos se realizarán en el Instituto de Mecánica Aplicada y Estructuras (IMAE) de la Universidad Nacional de Rosario, correspondiendo al Contratista el traslado de las muestras y el retiro de los informes. Copias de estos informes serán entregadas al Inspector de Obra.

En caso de emplearse aditivos para el hormigón, los mismos deberán cumplir con lo especificado en el artículo 6.4 del Reglamento CIRSOC 201, y además ser expresamente autorizados por el Inspector de Obra, quién controlará que correspondan a productos de reconocida calidad y que se dosifique adecuadamente.

Todas las estructuras serán ejecutadas con hormigón H 17, con una resistencia media de rotura a compresión no menor a 170 kg/cm², determinada con los resultados correspondientes a cada serie de tres resultados de ensayos consecutivos. El agregado grueso será piedra partida granítica de tamaño máximo nominal 10:20 mm.

El asentamiento del hormigón fresco será definido en todos los casos por el Inspector de Obra, según el lugar de colocación. La Compactación se hará con vibradores de inmersión operados por obreros especializados a fin de obtener una compacidad óptima en el colado de los encofrados para evitar la formación de nidos o vacíos que conspiran contra una correcta terminación de las superficies.

El hormigón elaborado se colará inmediatamente de recibido, quedando estrictamente prohibido el uso de aquéllos que hayan comenzado el proceso de fragüe. Todos los moldes se llenarán en una sola operación. A las cuatro horas de haber concluido se regarán las superficies y

.....

dentro de la semana se regarán una vez por día como mínimo. Pueden utilizarse para el curado productos químicos reconocidos previa aprobación de la Inspección de Obra. En el caso de interrupciones del hormigonado por causas excepcionales, se procederá de la siguiente manera: Mientras el hormigón no haya fraguado completamente se evitarán que los encofrados y consecuentemente las estructuras estén sometidos a choques o vibraciones así como colocarse cargas sobre ellos. El Contratista en ningún caso y bajo ningún concepto podrá proceder al llenado de encofrados con hormigón sin la previa conformidad de la Inspección de Obra, debiendo solicitarla fehacientemente con 24 horas de anticipación.

La armadura de acero estará conformada por cuatro barras longitudinales de 8 mm de diámetro y estribos de 6 mm de diámetro, separados 30 cm entre sí.

La terminación de la cara superior de los cordones será enrasada y nivelada perfectamente con los pisos adyacentes.

Las juntas de dilatación y/o retracción que corresponda realizar, y las excavaciones y los rellenos necesarios se computarán y pagarán por ítems separados.

Art. 11. CORDÓN REBAJADO DE HORMIGÓN ARMADO (m)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de cordones de hormigón armado rebajados para conformación de rampas, con nariz de 2 cm en el tramo central de la rampa y de altura variable en ambas alas laterales, hasta alcanzar la altura de los cordones adyacentes, siendo válidas el resto de las especificaciones establecidas para el Art. N° 10 "Cordones de hormigón armado". Los cordones tendrán la arista redondeada, el ancho será de aproximadamente 15 cm y la profundidad de 35 cm como mínimo. La extracción de cordones existentes, los rellenos y la compactación se computarán y pagarán por ítems separados.

Art. 12. EJECUCIÓN DE TABIQUES DE HORMIGÓN ARMADO VISTO (m³)

Comprende la provisión de materiales, mano de obra y equipos necesarios para la ejecución in situ de tabiques y bancos de hormigón de piedra armado a la vista, de acuerdo a planos a suministrar en su oportunidad. Se utilizará para su ejecución HORMIGON ELABORADO H 17, según lo define la Norma IRAM 1666, preparado por el Contratista o por un Establecimiento dedicado a tal fin, debiendo cumplirse con las condiciones y garantías que se establecen en el Reglamento CIRSOC 201, siendo válidas las especificaciones establecidas en el ítem anterior. Los tabiques o bancos serán de terminación a la vista, para lo cual se utilizarán encofrados metálicos o de tableros de madera contrachapada, distribuyéndose las uniones de manera regular, marcándolas mediante buñas ordenadas, según indicaciones de la Inspección de Obra.

La armadura de acero será proyectada y dimensionada por el Contratista de acuerdo a los reglamentos en vigencia, presentando el proyecto ejecutivo a la Inspección de Obra para su aprobación. Se emplearán barras de acero conformadas de dureza natural (ADN 420), las que cumplirán con lo especificado en los reglamentos vigentes.

Art. 13. ESCALINATAS DE HORMIGÓN ARMADO (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de escalinatas de hormigón armado de distintos espesores apoyadas sobre suelo natural perfilado y compactado, con encofrados laterales aptos para terminación a la vista, siendo válidas todas las especificaciones y condiciones establecidas en los Artículos N° 10 "Cordones de hormigón armado" y 12 "Ejecución de tabiques de hormigón armado visto".

Las excavaciones, perfilados, compactaciones y rellenos de suelo se computarán y pagarán por ítems separados. La Inspección determinará todas las características y condiciones de las obras y las formas, proporciones y dimensiones de los elementos a ejecutar. Las aristas vivas de escalones y laterales serán chaflanados a 45 °, según indique la Inspección de Obra.

.....
firma y sello de la Empresa

Art. 14. BANQUINAS DE HORMIGÓN POBRE (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de banquetas de hormigón de cascotes, en profundidades de hasta 120 cm. Las excavaciones, compactaciones y rellenos de suelo se computarán y pagarán por ítems separados. El dosaje de materiales que se deberá considerar será el siguiente:

1/8	cemento
1	cemento de albañilería
3	arena gruesa
5	cascote de ladrillos

Los materiales constitutivos de la mezcla, como asimismo su proceso de fabricación y colocación, deberán cumplir con los requisitos relativos a hormigones hidráulicos indicados en el Pliego de Especificaciones Técnicas del Pliego General de la Secretaría de Obras Públicas.

Art. 15. BASES DE HORMIGÓN ARMADO (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de bases de hormigón de piedra con armadura de acero, siendo válidas el resto de las especificaciones establecidas para el Artículo N° 10 "Cordones de contención de hormigón armado". Las excavaciones, compactaciones y rellenos de suelo se computarán y pagarán por ítems separados.

Art. 16. CONTRAPISOS DE HORMIGÓN POBRE (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de contrapisos de hormigón de cascotes de 10 cm de espesor. El dosaje de materiales que se deberá considerar será el siguiente:

1/8	cemento
1	cemento de albañilería
3	arena gruesa
5	cascote de ladrillos

Los materiales constitutivos de la mezcla, como asimismo su proceso de fabricación y colocación, deberán cumplir con los requisitos relativos a hormigones hidráulicos indicados en el Pliego de Especificaciones Técnicas del Pliego General de la Secretaría de Obras Públicas.

Se ejecutará el contrapiso respetando cotas y niveles determinados por la Inspección. Esta también establecerá los lugares donde se realizarán cortes en todo el espesor del contrapiso a los efectos de la ejecución de juntas de dilatación, las que configurarán paños de dimensiones nunca mayores que 4 m de lado.

La Inspección podrá ordenar la ejecución de un contrapiso de mayor o menor espesor. En este caso, a los efectos del pago se computará una superficie equivalente de 10 cm de espesor, que comprenda un volumen igual al que se obtiene de la superficie realmente ejecutada y del espesor indicado por la Inspección. La ejecución se realizará en forma continua por paños completos entre juntas de dilatación, a los efectos de garantizar una adecuada continuidad de trabajo mecánico de los contrapisos.

Art. 17. PISOS DE HORMIGÓN ALISADO (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de pisos de hormigón de piedra con armadura de acero, siendo válidas todas las especificaciones y condiciones establecidas en el Artículo 10 "Cordones de de contención de hormigón armado". Las excavaciones, compactaciones y/o rellenos de suelo para la conformación de la base se computarán y pagarán por ítems separados. Se utilizará para su ejecución

.....

hormigón H 17 según Reglamento CIRSOC 201, elaborado con piedra granítica partida, cemento tipo Portland y con el agregado de una malla de acero electrosoldada de 150/150/6 mm, del tipo Q188 de ACINDAR, o equivalente. Todos los materiales constitutivos y su dosificación, el proceso de fabricación y la colocación del hormigón, deberán cumplir con los requisitos establecidos en el Reglamento CIRSOC 201.

La armadura a colocar estará ubicada a 3 cm de la subrasante del terreno, debiendo utilizarse separadores no porosos para mantenerla en posición.

El espesor requerido será de 12 cm, debiendo darse una terminación homogénea y antideslizante a la superficie del piso, alisándola mediante llaneado mecánico. La Inspección podrá ordenar la ejecución de un piso de mayor o menor espesor. En este caso, el pago del espesor en exceso o en defecto, se efectuará tal como se indica en el Art. 17 "Contrapiso de hormigón pobre".

Se ejecutarán juntas de dilatación configurando paños con dimensiones nunca mayores de 4 m de lado, de un ancho no superior a los 15 mm y con una profundidad que incluya la totalidad del espesor del hormigón. La mano de obra y los materiales para el sellado de estas juntas se computarán y pagarán por ítem separados. La ejecución se realizará en forma continua por paños completos entre juntas de dilatación, a los efectos de garantizar una adecuada uniformidad de color y textura y una total continuidad de trabajo mecánico de los solados.

El ítem incluye los trabajos necesarios para el correcto curado del solado, que deberá cuidarse como mínimo durante tres días, y que consistirán en el mantenimiento de condiciones de humedad adecuada mediante riego, cobertura con arena o arpillera humedecida, cobertura con polietileno negro, o medios equivalentes. Estos trabajos incluyen el cercado de la obra ejecutada que garantice la interrupción del tránsito de personas o vehículos durante el proceso de curado.

Art. 18. PISOS DE HORMIGÓN RASPINADO (m²)

Idem artículo 17 "Piso de hormigón alisado", pero con la siguiente terminación de superficies y bordes: antes que finalice el fraguado del hormigón se pasará transversalmente por la superficie del mismo un cepillo de cerda plástica de unos 50 cm de ancho. Los bordes laterales del piso se alisarán con el fratás en una franja de aproximadamente 10 cm.

Art. 19. RAMPA DE HORMIGÓN ARMADO RASPINADO (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de pisos de hormigón de piedra raspinado con armadura de acero para la conformación de rampas para discapacitados, siendo válidas todas las especificaciones y condiciones establecidas en los Artículos 17 "Piso de hormigón alisado" y 18 "Piso de hormigón raspinado". Las rampas tendrán las dimensiones, formas, proporciones y pendientes que indique oportunamente la Inspección de Obra. Las excavaciones y compactaciones, retiro de veredas y contrapisos, extracción de cordones, etc., se computarán y pagarán por ítems separados.

Art. 20. PISOS DE HORMIGÓN DE PIEDRA GRANÍTICA LAVADA (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de pisos de hormigón de piedra granítica lavada, de 10 cm de espesor, sobre subrasante homogeneizada y compactada. Las excavaciones, compactaciones y rellenos de suelo para la conformación de la base se computarán y pagarán por ítems separados.

Los solados se ejecutarán con hormigón del tipo H 17, conforme a lo establecido en los capítulos 6 a 14 del Tomo I del Reglamento CIRSOC 201 y sus Anexos, y según las especificaciones que luego se detallan. Son válidas también las Normas IRAM, IRAM-IAS y CIRSOC que se citan en el referido Reglamento.

Previo a la ejecución de la losa, el Contratista deberá realizar por lo menos tres (3) muestras con distintas curvas granulométricas y dosajes de piedra partida, a fin que la Inspección de Obra seleccione la más adecuada a su criterio, debiendo el Contratista acatar las indicaciones sin admitirse variaciones en el precio contractual por las modificaciones.

.....

Luego de hormigonar la losa, y apenas iniciado el proceso de fragüe, se deberá colocar superficialmente una cama de piedra granítica partida color gris granulometría 1:2 (no se admitirá mezcla con piedra calcárea), apisonándolas con una regla o llana hasta que el mortero fluya a la superficie de nivel. Posteriormente al proceso de fragüe, se pasará una escoba para retirar las piedras sueltas. La ejecución se realizará en forma continua por paños completos entre juntas de construcción, a los efectos de garantizar una adecuada uniformidad de color y textura.

Se ejecutarán juntas de dilatación configurando paños con dimensiones nunca mayores de 4 m de lado, de un ancho no superior a los 15 mm y con una profundidad que incluya la totalidad del espesor del hormigón. La mano de obra y los materiales para el sellado de estas juntas se computarán y pagarán por ítem separados. La Inspección podrá ordenar la ejecución de un piso de mayor o menor espesor. En este caso, el pago del espesor excedente o en defecto, se efectuará tal como se indica en el Art. 16 "Contrapiso de hormigón pobre".

El ítem incluye los trabajos necesarios para el correcto curado del solado, que deberá cuidarse como mínimo durante tres días, y que consistirán en el mantenimiento de condiciones de humedad adecuada mediante riego, cobertura con arena o arpillera humedecida, cobertura con polietileno negro, o medios equivalentes. Estos trabajos incluyen el cercado de la obra ejecutada que garantice la interrupción del tránsito de personas o vehículos durante el proceso de curado.

Art. 21. PISOS DE BALDOSAS CALCAREAS VARIAS (m²).

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de solados de veredas con baldosas calcáreas reglamentarias, de los siguientes tipos:

Baldosas calcáreas de 15x15 cm y/o 20x20 cm, de 4, 9 y/o 16 panes

Baldosas calcáreas de 15x15 cm y/o 20x20 cm, tipo vainilla de 4, 6 y/o 10 bastones

El solado se colocará sobre mezcla de asiento ejecutada con el siguiente dosaje:

½ cemento
1 cal
3 arena gruesa

Previo a la colocación de las baldosas se realizará un espolvoreado de cemento.

El presente ítem incluye la mezcla de asiento, el pastinado y posterior limpieza. Las juntas de dilatación que se requieran, quedarán configurando paños con dimensiones nunca mayores que 4 m de lado. El corte deberá incluir el espesor total de la mezcla de asiento, y realizarse en correspondencia con los cortes existentes en el contrapiso. La mano de obra y los materiales para el sellado de estas juntas se computarán y pagarán por ítems separados.

El ítem incluye los trabajos necesarios para el correcto curado del solado, que deberá cuidarse como mínimo durante tres días, y que consistirán en el mantenimiento de condiciones de humedad adecuada mediante riego, cobertura con arena o arpillera humedecida, cobertura con polietileno negro, o medios equivalentes.

Art. 22. CARPETAS ASFALTICAS PARA SENDEROS (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de pisos de concreto asfáltico compuestos de una carpeta de tres (3) cm de espesor de hormigón bituminoso elaborado y colocado en frío, sobre contrapiso detallado en el ítem correspondiente, previo riego de liga a razón de 0,6 lt/m² de residuo asfáltico. La carpeta se ejecutará mediante una mezcla en frío constituida por un 18 % de emulsión asfáltica modificada con polímeros del tipo POLY ASFALT PQ1 de PRODUCTORA QUIMICA, o calidad equivalente, 13 % de cemento tipo Portland y 69 % de áridos 0-6 mm.

La ejecución de los trabajos, condición de los materiales y equipos a utilizar, compactación y densidades, fórmulas y características de las muestras, ensayos requeridos, etc., deberán

cumplir estrictamente con las especificaciones y condiciones establecidas en el Pliego General de la Secretaría de Obras Públicas.

El espesor de la carpeta no tendrá tolerancia en defecto, las zonas que resulten de un espesor menor que el exigido deberán demolerse y reconstruirse, no aceptándose la ejecución de carpetas de recuperación. Los solados se ejecutarán con las pendientes mínimas que indique la Inspección de Obra. El pago se realizará por metros cuadrados (m²) e incluye el riego y la carpeta superficial de concreto asfáltico.

Art. 23. PISOS DE BALDOSAS GRANITICAS DE 30 X 30 CM DE 16 PANES (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de solados de veredas con baldosas graníticas reglamentarias de 30 x 30 cm ranuradas en 16 panes y biseladas, color gris según muestra a aprobar por la Inspección de Obra.

El solado se colocará sobre mezcla de asiento ejecutada con el siguiente dosaje:

- ½ cemento
- 1 cal
- 3 arena gruesa

Previo a la colocación de las baldosas se realizará un espolvoreado de cemento.

El presente ítem incluye la mezcla de asiento, el pastinado y posterior limpieza. Las juntas de dilatación que se requieran, quedarán configurando paños con dimensiones nunca mayores que 4 m de lado. El corte deberá incluir el espesor total de la mezcla de asiento, y realizarse en correspondencia con los cortes existentes en el contrapiso. La mano de obra y los materiales para el sellado de estas juntas se computarán y pagarán por ítems separados.

El ítem incluye los trabajos necesarios para el correcto curado del solado, que deberá cuidarse como mínimo durante tres días, y que consistirán en el mantenimiento de condiciones de humedad adecuada mediante riego, cobertura con arena o arpillera humedecida, cobertura con polietileno negro, o medios equivalentes. Estos trabajos incluyen el cercado de la obra ejecutada que garantice la interrupción del tránsito de personas o vehículos durante el proceso de curado. Se respetarán los niveles y terminaciones que indique la Inspección de Obra.

Art. 24. PROVISIÓN Y COLOCACIÓN DE GRANZA CERAMICA (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la distribución de granza cerámica roja, de granulometría aproximada 0:10 a criterio de la Inspección de Obra, formando camas de 3 cm de espesor, sobre suelo natural compactado. La granza cerámica a proveer y colocar deberá estar libre de basuras, desechos u otro tipo de materia orgánica o inorgánica de cualquier naturaleza.

Art. 25. PROVISIÓN Y COLOCACIÓN DE PIEDRA GRANÍTICA PARTIDA SUELTA (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la distribución de piedra partida suelta granítica y/o calcárea de granulometría 10:20 y/o 10:30 a criterio de la Inspección de Obra, formando camas de 5 cm de espesor promedio, sobre base de suelo natural compactado que se computará y pagará por ítem separado. La piedra a proveer y colocar deberá estar libre de basuras, desechos y cualquier otro tipo de materia orgánica o inorgánica de cualquier naturaleza.

Art. 26. PROVISIÓN Y COLOCACIÓN DE ARENA (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la distribución de arena gruesa, formando camas de aproximadamente 10 cm de espesor. La arena a proveer y colocar deberá estar libre de basuras, desechos y cualquier otro tipo de materia orgánica o inorgánica de ninguna naturaleza.

.....

Art. 27. MAMPOSTERÍA DE LADRILLOS COMUNES A LA VISTA (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de mampostería de ladrillos comunes en elevación a la vista, en espesores nominales de 15 y/o 30 cm. Se utilizarán ladrillos comunes de primera calidad para terminación a la vista, perfectamente cocidos, de caras planas y paralelas, sin fisuras ni cachaduras de ningún tipo. El asiento de los ladrillos se realizará controlando la horizontalidad de las hiladas, el plomo del paramento y la perfecta trabazón entre los ladrillos de distintas hiladas, de acuerdo al aparejo que indique la Inspección de Obra. El dosaje del mortero de asiento será el siguiente:

½	cemento
1	cal
3	arena gruesa

Art. 28. MAMPOSTERÍA DE LADRILLOS COMUNES (m³)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de mampostería de ladrillos comunes en elevación para revocar, en espesores nominales de 15 y/o 30 cm, siendo válidas el resto de las especificaciones establecidas para el Art. N°27 "Mampostería de ladrillos comunes a la vista".

Art. 29. REVOQUE EXTERIOR COMPLETO (m²)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución de revoques exteriores completos, incluido el azotado impermeable. Como primera medida se deberá limpiar y emprolijar la superficie del muro a revocar, humedeciendo el paramento antes de realizar el azotado. El azotado impermeable será de un espesor promedio mínimo de 5 mm, cuidando de cubrir perfectamente la totalidad de la superficie del paramento. El dosaje del mortero será:

1	cemento
3	arena, empastado en agua con 10 % de hidrófugo químico inorgánico

Antes de que haya secado el azotado, con el objeto de asegurar la adherencia, se aplicará el jaharro en una capa de 1,5 cm de espesor promedio, garantizando el plomo de la superficie resultante. Se utilizará el siguiente dosaje:

¼	cemento
1	cal
3	arena

Como terminación, se utilizará un revoque fino, de espesor entre 3 y 5 mm, utilizando para su ejecución el siguiente dosaje:

¼	cemento
1	cal
2,5	arena fina

Para lograr una perfecta terminación, deberá fratasarse con un fieltro humedecido con agua de cal. En los casos en que no se complete en la jornada el paño de azotado a revocar, se cuidará de que su borde de conclusión provisorio sea uniforme y verticalizado. En la continuidad de la tarea se emplearán puentes de adherencia para hormigones tipo SIKA FIX o similar. Cuando se llegue a un encuentro de muros, saliente o entrante, no se admite que se concluya en la arista, sino que deberá sobrepasarse como mínimo 15 cm del primer plano al segundo. Los impermeables en etapas no se cubrirán totalmente con revoques gruesos, debiéndose dejar 15 cm libres para el correcto empalme.

Art. 30. PROVISIÓN Y COLOCACIÓN DE CERCOS METALICOS PARA ARENEROS (m)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución y colocación de cercos metálicos, de acuerdo a plano EU.002.02 que se adjunta en el pliego. Los trabajos a contratar incluirán las excavaciones, rellenos y retiros de suelos, las bases

.....
firma y sello de la Empresa

de hormigón, y la pintura de retoque y terminación más todos los trabajos que fueran necesarios para su correcta terminación y aprobación. Las uniones que fueran necesarias serán exclusivamente soldaduras de arco eléctrico continuas, terminadas con amolador y masilla sintética lijable del tipo Schori C 324 o equivalente. Los parantes se empotrarán en bases individuales de hormigón H 13, de forma acorde a lo indicado en planos de proyecto o según indicaciones que imparta la Inspección de Obra.

Art. 31. PROVISIÓN Y COLOCACIÓN DE CERCO DE ALAMBRE TEJIDO (m)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución y colocación de cercos perimetrales de alambre tejido. El Contratista deberá realizar el replanteo del trazado del cerco y las excavaciones y los rellenos que fueran necesarios para bases de las columnas (postes sostén, esquineros, refuerzos-terminales, etc.), con las formas y medidas requeridas en cada caso.

Las bases de fundación requeridas para la fijación de los cercos se ejecutarán conforme a lo establecido en los capítulos 6 a 14 del Tomo I del Reglamento CIRSOC 201 y sus Anexos. Son válidas también las Normas IRAM, IRAM-IAS y CIRSOC que se citan en el referido Reglamento. Las bases serán ejecutadas con hormigón H 17. El agregado grueso será piedra partida granítica de tamaño máximo nominal 10:30 mm.

El Contratista deberá proveer y colocar los elementos de hormigón premoldeado y vibrado que fueran necesarios para la construcción del cerco (esquineros, refuerzos-terminales, intermedios, puntales). Los postes serán de 3,30 m de alto con codo superior inclinados a 45°, para cercos de 2,40 m con esquineros de 15x15, sostenes de 11x11 colocados cada 3 m y refuerzos de 15x15 colocados cada 30 m con puntal de 2,50 m x 8 x 8 cm atornillados mediante espárragos de 3/8" x 33 cm.

El Contratista deberá proveer y colocar tejido romboidal para cerco con malla de 2 ¼" con alambre de acero galvanizado N°12 y una altura de 2 m. En los extremos de cada paño se colocarán las planchuelas de acero galvanizado de 1" x 3/16" x 2 m. Estas irán tomadas a las columnas mediante ganchos-tornillos tira alambre galvanizados (cantidad: 4 para cada planchuela) de 3/8" x 9" con arandelas y tuercas hexagonales, también galvanizadas. Además se colocarán tres (3) hileras de alambre liso (arriba, medio y abajo) galvanizado calibre n°13 para tensar con torniquetes N°7 reforzados galvanizados. En los codos superiores se colocaran alambre de púas galvanizadas cada 4" de alta resistencia y/o calibre 13 (2,33 mm).

Art. 32. PROVISIÓN Y COLOCACIÓN DE CERCOS PARAPELOTAS (u)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución y colocación de cercos paralelotas según planos de proyecto. La ubicación definitiva en los predios será definida por la por la Inspección de Obra.

Los trabajos a cotizar incluyen la provisión y colocación de las estructuras metálicas y de los alambres tejidos y accesorios, las excavaciones y bases correspondientes, pintura, terminaciones y limpieza del lugar.

Para la construcción de los cercos se utilizarán caños estructurales y planchuelas nuevas de acero con las medidas y espesores indicados en los planos, perfectamente homogéneos, exentos de sopladuras e impurezas y de superficies exteriores limpias y sin defectos. Los caños estructurales serán de 2,5 mm de espesor de pared como mínimo. Las piezas se unirán mediante soldaduras eléctricas continuas, perfectamente amoladas, masilladas y pulidas.

Todas las piezas llevarán 2 (dos) manos de fondo antióxido, aplicadas en taller y/o en obra. Previo a la aplicación del tratamiento anticorrosivo se deberá proceder a la limpieza de los elementos metálicos, para eliminar restos de aceites y escamas de laminación y a los efectos de la correcta adherencia de dicho tratamiento. Como terminación se aplicarán 2 (dos) manos de esmalte sintético del tipo ALBALUX o de calidad equivalente, color y acabado a definir por la Inspección de Obra según muestra.

Las bases para los parantes se ejecutarán en hormigón tipo H-13 según Reglamento CIRSOC 201, con las formas, dimensiones y posiciones establecidas en los planos de detalle

.....

correspondientes. El nivel superior de todas las bases deberá quedar al nivel de los pisos o terrenos naturales adyacentes. Se deberán incluir en la cotización las excavaciones necesarias y el retiro de la tierra excedente, según instrucciones de la Inspección de Obra.

Los cercos deberán ser colocados en los plazos establecidos, debiendo el Contratista retirar todo tipo de residuos, material excedente, equipos y herramientas, una vez culminados todos los trabajos.

Art. 33. PROVISIÓN Y COLOCACIÓN DE EQUIPAMIENTO PARA PLAYÓN POLIDEPORTIVO (u)

Comprende la provisión de mano de obra, materiales y equipos necesarios para la ejecución y colocación de módulos de arcos y aros metálicos y postes para red de Volley para playones polideportivos según planos de proyecto. La ubicación definitiva en los predios será definida por la Inspección de Obra.

Cada módulo ofertado incluirá:

- **2 (dos) conjuntos de arco y aro**
- **2 (dos) postes para red de Volley**

Los trabajos a cotizar incluyen la provisión y colocación de las estructuras metálicas y accesorios, las excavaciones y bases correspondientes, pintura, terminaciones y limpieza del lugar.

Para la construcción de los arcos se utilizarán caños estructurales y planchuelas nuevas de acero con las medidas y espesores indicados en los planos, perfectamente homogéneos, exentos de sopladuras e impurezas y de superficies exteriores limpias y sin defectos. Los caños estructurales serán de 2,5 mm de espesor de pared como mínimo. Las piezas se unirán mediante soldaduras eléctricas continuas, perfectamente amoladas, masilladas y pulidas.

Todas las piezas llevarán 2 (dos) manos de fondo antióxido, aplicadas en taller y/o en obra. Previo a la aplicación del tratamiento anticorrosivo se deberá proceder a la limpieza de los elementos metálicos, para eliminar restos de aceites y escamas de laminación y a los efectos de la correcta adherencia de dicho tratamiento. Como terminación se aplicarán 2 (dos) manos de esmalte sintético del tipo ALBALUX o de calidad equivalente, color y acabado a definir por la Inspección de Obra según muestra.

Las bases para los parantes se ejecutarán en hormigón tipo H-17 según Reglamento CIRSOC 201, con las formas, dimensiones y posiciones establecidas en los planos de detalle correspondientes. El nivel superior de todas las bases deberá quedar al nivel de los pisos o terrenos naturales adyacentes. Se deberán incluir en la cotización las excavaciones necesarias y el retiro de la tierra excedente, según instrucciones de la Inspección de Obra.

El contratista deberá retirar todo tipo de residuos, material excedente, equipos y herramientas una vez culminados todos los trabajos.

Art. 34. PROVISIÓN Y COLOCACIÓN DE ARCOS DE FÚTBOL (u)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de arcos de fútbol de 5 m de ancho por 2 m de altura libre, con 1 m de empotramiento.

Los trabajos a cotizar incluyen la provisión y colocación de las estructuras metálicas, pintura, terminaciones y limpieza del lugar. Las excavaciones y bases de hormigón correspondientes se medirán y pagarán por ítems separados.

Para la construcción de los arcos se utilizarán caños estructurales de acero de 4" de diámetro, totalmente nuevos, perfectamente homogéneos, exentos de sopladuras e impurezas y de superficies exteriores limpias y sin defectos. Los caños estructurales serán de 3.20 mm de espesor de pared como mínimo. Las piezas se unirán mediante soldaduras eléctricas continuas, perfectamente amoladas, masilladas y pulidas.

.....

Todas las piezas llevarán 2 (dos) manos de fondo antióxido, aplicadas en taller y/o en obra. Previo a la aplicación del tratamiento anticorrosivo se deberá proceder a la limpieza de los elementos metálicos, para eliminar restos de aceites y escamas de laminación y a los efectos de la correcta adherencia de dicho tratamiento. Como terminación se aplicarán 2 (dos) manos de esmalte sintético del tipo ALBALUX o de calidad equivalente, color y acabado a definir por la Inspección de Obra según muestra.

El contratista deberá retirar todo tipo de residuos, material excedente, equipos y herramientas una vez culminados todos los trabajos.

Art. 35. PROVISIÓN Y COLOCACIÓN DE BARANDAS METÁLICAS (m)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de barandas metálicas.

Los trabajos a cotizar incluyen la provisión y colocación de las barandas metálicas, las excavaciones y bases correspondientes, pintura, terminaciones y limpieza del lugar.

Para la construcción de las barandas se utilizarán caños estructurales de acero, y parantes de perfiles normales, de acuerdo a lo indicado en el plano EU-207-01. Los elementos a utilizar serán totalmente nuevos, perfectamente homogéneos, exentos de sopladuras e impurezas y de superficies exteriores limpias y sin defectos. Los caños estructurales serán de los espesores de pared mínimo que se indican en el plano. Las piezas se unirán mediante soldaduras eléctricas continuas, perfectamente amoladas, masilladas y pulidas.

Todas las piezas llevarán 2 (dos) manos de fondo antióxido, aplicadas en taller y/o en obra. Previo a la aplicación del tratamiento anticorrosivo se deberá proceder a la limpieza de los elementos metálicos, para eliminar restos de aceites y escamas de laminación y a los efectos de la correcta adherencia de dicho tratamiento. Como terminación se aplicarán 2 (dos) manos de esmalte sintético del tipo ALBALUX o de calidad equivalente, color y acabado a definir por la Inspección de Obra según muestra.

El contratista deberá retirar todo tipo de residuos, material excedente, equipos y herramientas una vez culminados todos los trabajos.

Art. 36. PROVISIÓN Y COLOCACIÓN DE BANCOS TIPO "Z" (u)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de bancos de hormigón premoldeado tipo "Z", según lo indicado en los planos EU-031-01 y EU-087-03.

La provisión de los bancos de hormigón premoldeado de piedra armado se realizará en un todo de acuerdo a características constructivas que se detallan, a las formas y medidas indicadas planos, y cumpliendo con todos los requerimientos y/o ensayos solicitados por la Inspección de Obra.

Los bancos a proveer serán construidos en hormigón premoldeado de piedra armado con acero. Se ejecutarán con hormigón de calidad H 17 (σ_{bk} 170 Kg/cm²), utilizando cemento tipo Portland Normal, arena silíceo, piedra partida granítica de tamaño máximo nominal 10 mm y acero ADN 420-500 (β_s 4200 Kg/cm²).

Las formas, tamaños, medidas y cantidades del hormigón y de las armaduras de acero son las indicadas en los planos que se adjuntan al presente Pliego.

Para garantizar un correcto llenado y una adecuada superficie de terminación se utilizarán encofrados metálicos suficientemente rígidos y desmoldantes apropiados, los cuáles serán previamente aprobados por la Inspección de Obra.

Las superficies de apoyo o asiento deberán ser perfectamente lisas, debiéndose hormigonar con estas caras hacia abajo contra el encofrado y se efectuará algún tipo de vibrado que garantice un relleno completo del molde, sin oquedades de ningún tipo. El hormigón deberá tener una consistencia apropiada para dar buena terminación también a las caras inferiores de bancos y mesas, por reglado y fratasado de su superficie.

En caso de quedar oquedades en las superficies, las mismas deberán sellarse inmediatamente con mortero de cemento y arena, antes de que termine de fraguar el hormigón.

.....

El recubrimiento de las armaduras será el indicado en los planos, utilizándose separadores de cemento y arena convenientemente dispuestos.

El ítem incluye la provisión de los bancos, el traslado y colocación del equipamiento, las excavaciones, las bases de hormigón, los rellenos de nivelación y la reposición o completamiento del solado adyacente si correspondiera, en un todo de acuerdo a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 37. PROVISIÓN Y COLOCACIÓN DE MESAS DE HORMIGON (u)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de mesas de hormigón premoldeado, según lo indicado en los planos EU-030-01 y EU-087-03.

Se respetarán todas las especificaciones relacionadas con la provisión de equipamiento de hormigón indicadas en el Art 36 "Provisión y colocación de bancos tipo "Z".

Las tapas de las mesas contarán con insertos de acero para su vinculación con los pedestales, (mediante hormigonado in situ en el momento de su colocación) según se detalla en los planos correspondientes.

El ítem incluye la provisión de las mesas, el traslado y colocación del equipamiento, las excavaciones, las bases de suelo compactado, los rellenos de nivelación y la reposición o completamiento del solado adyacente si correspondiera, en un todo de acuerdo a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 38. PROVISIÓN Y COLOCACIÓN DE PRETILES DE HORMIGON (u)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de pretiles de hormigón premoldeado, según lo indicado en los planos EU-037-01 y EU-037-02.

Se respetarán todas las especificaciones relacionadas con la provisión de equipamiento de hormigón indicadas en el Art 36 "Provisión y colocación de bancos tipo "Z".

El ítem incluye la provisión de los pretiles, el traslado y colocación, las excavaciones, la base de hormigón, el colado de anclaje y los rellenos de nivelación, en un todo de acuerdo a medidas y especificaciones indicadas en el plano de detalle correspondiente, y a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 39. PROVISIÓN Y COLOCACION DE BANCOS DE HORMIGON MONOPIEZA (u)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la provisión y colocación de bancos de hormigón premoldeados monopieza, según lo indicado en los planos BA08-4 y EU-101-01.

Se respetarán todas las especificaciones relacionadas con la provisión de equipamiento de hormigón indicadas en el Art 36 "Provisión y colocación de bancos tipo "Z".

El ítem incluye la provisión de los bancos, el traslado y colocación del equipamiento, las excavaciones, las bases de hormigón, el colado de anclaje y los rellenos de nivelación, en un todo de acuerdo a medidas y especificaciones indicadas en el plano de detalle correspondiente, y a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 40. PROVISIÓN Y COLOCACION DE CESTOS METALICOS (u)

Comprende la provisión de materiales, materiales de aporte, mano de obra y equipos necesarios para la para la provisión y colocación de cestos metálicos, según lo indicado en los planos EU-121-02 y EU-121-03.

Se respetarán todas las especificaciones relacionadas con la provisión de equipamiento metálico indicadas en el Art 35 "Provisión y colocación de barandas metálicas".

El ítem incluye la provisión y colocación de los cestos, las excavaciones, las bases de hormigón, el colado de anclaje y los rellenos de nivelación, en un todo de acuerdo a medidas y

.....
firma y sello de la Empresa

especificaciones indicadas en los planos de detalle correspondientes, y a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 41. PROVISIÓN Y COLOCACION DE CARTELES DE PLAZA (u)

Comprende la provisión de materiales, materiales de aporte, mano de obra y equipos necesarios para la para la provisión y colocación de carteles metálicos, según lo indicado en el plano SÑ11-2.

Se respetará todas las especificaciones relacionadas con la provisión de equipamiento metálico indicadas en el Art 35 "Provisión y colocación de barandas metálicas".

El ítem incluye la provisión y colocación de los carteles, las excavaciones, las bases de hormigón, y los rellenos de nivelación, en un todo de acuerdo a medidas y especificaciones indicadas en el plano de detalle correspondiente, y a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 42. PROVISIÓN Y COLOCACION DE JUEGOS INFANTILES INTEGRADORES (u)

Comprende la provisión de materiales, materiales de aporte, mano de obra y equipos necesarios para la provisión y colocación de un conjunto de juegos infantiles integradores, formado por una hamaca integradora y una calesita integradora con dos asientos y para dos sillas, según lo indicado en plano EU-328-02 y según las instrucciones que imparta al respecto la Inspección de Obra.

Se respetarán todas las especificaciones relacionadas con la provisión de equipamiento metálico indicadas en el Art 36 "Provisión y colocación de barandas metálicas".

El ítem incluye la provisión y la colocación de los juegos, las excavaciones, las bases de hormigón, el colado de anclaje y los rellenos de nivelación, en un todo de acuerdo a medidas y especificaciones indicadas en el plano de detalle correspondiente, y a las instrucciones que imparta al respecto la Inspección de Obra.

Art. 43. ESMALTE SINTETICO SOBRE ELEMENTOS METALICOS (m²)

Comprende la provisión de materiales, mano de obra y equipos necesarios para la ejecución de pintura sobre elementos metálicos varios, nuevos o existentes, tales como rejas, barandas, cercos, juegos infantiles, etc., según indicación de la Inspección de Obra. Se utilizará esmalte sintético de acabado semimate del tipo ALBALUX o equivalente, colores a definir sobre muestras, con la siguiente preparación de las superficies:

- Limpiar las superficies con solvente para eliminar totalmente la suciedad de obra
- Quitar el óxido mediante arenado o solución desoxidante
- Aplicar una mano de fondo sintético antióxido al cromato de zinc, cubriendo perfectamente todas las superficies
- Una vez secas las superficies serán pintadas como mínimo con una mano de fondo sintético y dos manos de esmalte sintético puro

Art. 44. PINTURA AL LATEX PARA EXTERIORES (m²)

Comprende la provisión de materiales, equipos y mano de obra necesarios para la ejecución de pintura sobre paramentos y obras exteriores, según indicación de la Inspección de Obra. Se utilizará pintura al látex para exteriores del tipo ALBALATEX, LOXON o calidad equivalente, a juicio de la Inspección de Obra, colores a definir sobre muestras, con la siguiente preparación de la superficie:

- Dar una mano de fijador al agua, con base de color
- Realizar una aplicación de enduido plástico al agua, en capas delgadas, para eliminar todas las imperfecciones existentes

.....
firma y sello de la Empresa

- Después de 8 horas lijar con lija mediana y quitar en seco el polvo resultante
- Aplicar las manos de pintura al látex necesarias para su correcto acabado, considerando un mínimo de 2 manos. La primera se aplicará diluida al 50 % con agua y las manos siguientes se rebajarán, según la absorción de la superficie.

Art. 45. DEMARCACIÓN PARA PISOS DE PLAYONES POLIDEPORTIVOS (m)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para la ejecución de franjas de pintura de 5 cm de ancho para las distintas líneas demarcatorias de juegos de cada Playón Polideportivo, de acuerdo a las instrucciones que imparta al respecto la Inspección de Obra.

Todas las superficies deberán ser lavadas con agua y ácido muriático al 10% y dejar secar, en caso de presentar hongos o verdín lavar con agua y lavandina al 10%, enjuagar y dejar secar, todo prolijamente antes de recibir las sucesivas manos de pintura, debiéndose notificar a la Inspección cuando se vaya a aplicar cada mano.

La pintura a utilizar será del tipo "Pintura para pisos deportivos" de primera marca.

Se aplicarán 2 (dos) o 3 (tres) manos como mínimo dejando secar entre cada una de 4 a 6 horas, la primera mano se aplicará diluida al 30% de agua.

La Contratista deberá realizar previamente a la ejecución de la primera mano de pintura, las muestras de color y tono que la Inspección de Obra le solicite.

Art. 46. SELLADO DE JUNTAS CON MATERIAL ASFALTICO (m)

Comprende todos los trabajos necesarios y la provisión de los materiales, equipos y mano de obra que correspondan para ejecución del sellado de juntas en solados, donde ya exista un corte en el contrapiso. El material de sellado de estas juntas será material asfáltico colado en caliente. En el caso de que el relleno en el corte del contrapiso se haya materializado mediante la colocación de poliestireno expandido, deberá retirarse éste en una profundidad que involucre como mínimo la mitad del espesor del contrapiso. Luego se procederá a la colocación de arena seca, la que deberá rellenar el volumen remanente por debajo del espacio a ocupar por el material de sellado, el que tendrá una profundidad mínima de 3 cm por debajo del nivel de piso terminado.

Art. 47. MOVILIZACIÓN DE OBRA (gl)

47.1. Cartel de Obra

El Contratista deberá disponer y colocar **dos (2) carteles de obra móviles y un (1) cartel fijo por cada frente de trabajo**, de chapa de acero plegada y montada sobre bastidores, pintado y rotulado, con las características que se indican en los Anexos y con textos que serán determinados oportunamente por la Inspección de Obra.

47.2. Cercado y protecciones de Obra

El Contratista deberá colocar en todo el perímetro de la Obra, o bien en sectores parciales de trabajo, un cercado de protección que impida el acceso de personas y/o vehículos, con las entradas correspondientes, según indique la Inspección de Obra. Cuando la Inspección de Obra lo considere necesario, el Contratista montará, en forma total o parcial, pasarelas peatonales perfectamente cercadas, señalizadas y de las dimensiones establecidas en el Reglamento de Edificación de la ciudad de Rosario. Asimismo, el Contratista deberá proveer y montar pasarelas o rampas provisorias de acceso a viviendas, cocheras y/o locales comerciales, con las medidas de seguridad correspondientes.

.....
firma y sello de la Empresa

47.3. Instalación y equipamiento del obrador

El Contratista preparará un obrador de forma tal de contar con locales adecuados para el sereno, para el personal propio y para la Inspección de Obra, como así también sanitarios químicos y local para depósito de materiales, herramientas y equipos.

Todas estas construcciones complementarias podrán ser del tipo casilla móvil de campaña o bien se ejecutarán fijas con materiales y/o componentes en buenas condiciones y deberán mantenerse en perfecto estado de limpieza, orden y apariencia, a juicio exclusivo de la Inspección de Obra.

47.4. Limpieza de Obra

Al concluir cada etapa y a la finalización del total de los trabajos de la Obra, el Contratista deberá realizar una profunda limpieza en todos los sectores en donde se haya intervenido, la que será supervisada y aprobada por la Inspección de Obra. La Obra deberá ser entregada de manera de poder ser utilizada inmediatamente, debiendo el Contratista retirar todo tipo de residuos, material excedente, equipos y herramientas, una vez culminados todos los trabajos.

.....
firma y sello de la Empresa

D - ANEXOS

ANEXO I

MODELO DE PRESENTACIÓN DE LA PROPUESTA

Señor Intendente de la
MUNICIPALIDAD DE ROSARIO
S / D

La Firma que suscribe, de nacionalidad con domicilio legal en la ciudad de Rosario, en la calle N°, habiendo examinado los planos, el pliego de condiciones y especificaciones técnicas y el Presupuesto Oficial de la Obra: **"EJECUCION DE VEREDAS, EQUIPAMIENTO URBANO Y OBRAS VARIAS"** y recogidos los datos y condiciones con que se realizaría la Obra, se compromete a ejecutar la misma de acuerdo a la documentación más arriba indicada, por la suma de pesos: (\$), y en un todo de acuerdo al detalle de la propuesta que se adjunta.

Acompaña además por duplicado los análisis de precios de cada uno de los ítems que componen la propuesta por duplicado, de acuerdo a los Anexos N° II del Pliego de Condiciones Generales.

Se compromete a mantener esta oferta por el término de noventa (90) días.

Firma la presente propuesta, en carácter de Representante Técnico de la Proponente, el inscripto en el Colegio de la Provincia de Santa Fe, bajo el N°

Rosario,

ANEXO II

DECRETO N° 2613/87

Despacho de la Secretaría de Obras Públicas

Visto: La nueva realidad económica vigente desde la aplicación del plan de estabilización del 14 de octubre de 1987, que ha modificado variables importantes de la organización económica, y eliminado el régimen de tasa de interés regulada por el Banco Central de la República Argentina y

Considerando: Que en la reglamentación legal vigente en la Municipalidad se utiliza en varias disposiciones dicha tasa regulada por el Banco Central de la República Argentina, tanto la activa como la pasiva, y su eliminación obliga a reemplazarla por otra;

EL PRESIDENTE DEL HONORABLE CONCEJO MUNICIPAL
EN EJERCICIO DEL DEPARTAMENTO EJECUTIVO

DECRETA

Artículo 1ro. - En toda ordenanza, decreto o resolución en que se especifique la utilización de la tasa regulada, ya sea activa o pasiva, deber reemplazarse por la tasa aplicada por el Banco de la Nación Argentina, activa por descuento de documentos y pasiva por plazos fijos intransferibles respectivamente, para operaciones a treinta días.

Artículo 2do. - En el momento en que se vuelva a poner en vigencia un régimen de tasa regulada, en todos los casos, sin excepción, se regresará al régimen precedente.

Artículo 3ro. - Insértese, comuníquese, publíquese y dese a la Dirección General de Gobierno.

Fdo.:

Dr. Carlos Fernando Arraigada, Secretario de Hacienda
Sr. Emeterio Pastor, Pte. H. Concejo Municipal
en ejercicio del Departamento Ejecutivo.

Rosario, 03 de Diciembre de 1987.

ES COPIA FIEL DE SU ORIGINAL.-

ANEXO III

DECRETO N° 2962/97

Rosario, "Cuna de la Bandera, 1 de Diciembre de 1997.

Visto los proyectos de decretos elaborados por la Contaduría General, adjuntos a las presentes actuaciones N° 38.404-C-97; teniendo en cuenta la conveniencia de reglamentar el capítulo 7, punto 5 de la Ordenanza 2841/81 (Pliego de Condiciones Generales) y,

Considerando que es necesario obrar sobre el particular a fin de lograr una mas eficiente administración y seguridad de procedimientos, en uso de sus atribuciones,-

EL INTENDENTE MUNICIPAL
DECRETA

Artículo 1º - Toda notificación de cesión de derechos y acciones sobre certificado de obra publica deberá realizarse por escritura publica y se entenderá sometido al procedimiento que se establece en el presente Decreto.

Artículo 2º - El acto de notificación de la cesión deberá realizarse por ante el Contador o Subcontador General, dejándose constancia en el acta notorial levantada al efecto, de la reserva para verificar, previa consulta con las oficinas técnicas que correspondan, sobre la existencia de cesiones precedentes, medidas precautorias, causas de oposición a la cesión o derecho sobre el crédito emergente del certificado.

Artículo 3º - La Contaduría General remitirá las actuaciones a Mesa General de Entradas para la confección del expediente, quien lo derivara sin dilación, a la Dirección de Liquidaciones. Esta, dentro de las 48 horas hábiles siguientes a su recepción, como máximo, procederá a verificar la existencia de cesiones anteriores, medidas precautorias, causas de oposición o derecho sobre crédito emergente del certificado. De estimarlo necesario, podrá requerir dictamen de la Dirección General de Asuntos Jurídicos, en cuyo caso el plazo indicado contara a partir de la recepción del dictamen. Si el certificado obrase ya en Tesorería General, el plazo de 48 horas se duplicara a efecto de permitir la recuperación de las actuaciones.

Artículo 4º - El presente Decreto formara parte de todos los Pliegos de Condiciones Particulares de los llamados a Licitación Publica que efectúe la Municipalidad de Rosario.

Artículo 5º - Insértese, comuníquese, publíquese y dese a la Dirección General de Gobierno.

Fdo.:
Sr. Víctor Hugo Di Fonzo, SubSecretario de Hacienda
Dr. Hermes Juan Binner, Intendente Municipal

ES COPIA FIEL DE SU ORIGINAL.-

ANEXO IV

PRESUPUESTO OFICIAL: \$ 7.000.000

Item	Designación	Un	Cantidad (1)	Modulo Corrector Ofertado (2)	Total de Módulos Ofertados (1 x 2)
1	Demolición de pisos de baldosas o losetas	m2	1.000		
2	Demolición de contrapisos de hormigón pobre	m3	100		
3	Demolición de hormigones	m3	100		
4	Retiro de postes con traslado	u	100		
5	Desmante de terreno natural para ejecución de contrapisos	m2	2.000		
6	Relleno de suelo seleccionado compactado espesor 10 cm	m2	2.000		
7	Relleno de suelo vegetal espesor 10 cm	m2	1.000		
8	Excavación a máquina	m3	500		
9	Excavación a mano	m3	500		
10	Cordones de contención de hormigón armado	m3	30		
11	Cordón rebajado de hormigón armado	m	500		
12	Ejecución de tabiques de hormigón armado visto	m3	20		
13	Escalinatas de HºAº	m3	20		
14	Banquinas de hormigón pobre	m3	100		
15	Bases de hormigón armado	m3	20		
16	Contrapisos de hormigón pobre	m2	1.000		
17	Pisos de hormigón alisado	m2	500	1.00000	500.00
18	Pisos de hormigón raspinado	m2	500		
19	Rampa de hormigón armado raspinado	m2	200		
20	Pisos de hormigón de piedra granítica lavada	m2	500		
21	Pisos de baldosas calcáreas varias	m2	500		
22	Carpetas asfálticas para senderos	m2	200		
23	Pisos de baldosas graníticas de 30x30 cm de 16 panes	m2	500		
24	Provisión y colocación de granza cerámica	m2	500		
25	Provisión y colocación de piedra granítica partida suelta	m2	500		
26	Provisión y colocación de arena	m3	500		
27	Mampostería de ladrillos comunes a la vista	m3	50		
28	Mampostería de ladrillos comunes	m3	50		
29	Revoque exterior completo	m2	300		
30	Provisión y colocación de cercos metálicos para areneros	m	100		
31	Provisión y colocación de cercos de alambre tejido	m	200		
32	Provisión y colocación de cercos parapelotas	u	4		
33	Provisión y colocación de equipamiento para playón polideportivo	u	4		
34	Provisión y colocación de arcos de fútbol	u	10		
35	Provisión y colocación de barandas metálicas	m	100		
36	Colocación de bancos tipo "z"	u	100		
37	Colocación de mesas de hormigón	u	50		
38	Colocación de pretiles de hormigón	u	200		
39	Colocación de bancos de hormigón monopieza	u	50		
40	Colocación de cestos metálicos	u	50		
41	Colocación de carteles de plaza	u	20		
42	Provisión y colocación de juegos infantiles integradores	u	4		
43	Esmalte sintético sobre elementos metálicos	m2	500		
44	Pintura al látex para exteriores	m2	500		
45	Demarcación para pisos de playones polideportivos	ml	500		
46	Sellado de juntas con material asfáltico	m	2.000		
47	Movilización de Obra	gl	1		
CANTIDAD TOTAL DE MODULOS OFERTADOS					

Resumen:

Cantidad Total de Módulos:		Unidades	(A)
Precio Unitario del Módulo:		\$/módulo	(B)
Subtotal: (A x B)		\$	(C)
PRECIO TOTAL: (C)		\$	

Son Pesos:

.....
.....

Las cantidades podrán ser cambiadas por la Inspección de Obra de acuerdo a las necesidades, hasta consumir la cantidad total de módulos

.....
firma y sello de la Empresa

ANEXO V

CERCADO DEL LUGAR DE TRABAJO

Antes de comenzar las tareas indicadas en el presente pliego se cercarán los sectores de trabajo con vallas perimetrales que no permitan el paso de los peatones y alerten a los mismos sobre los lugares donde se realizan los trabajos.

Cuando la ejecución de la vereda o sendero peatonal, el bacheo o la reparación de los mismos, no deje paso libre de 1 m de ancho con la línea de cordón o la línea de árboles si hubiere, se cercará en la calzada un sector paralelo a la línea de cordón, de 0,90 m de ancho, a utilizarse como paso peatonal.

El cerco se materializará con módulos que tendrán la forma indicada en la página siguiente. Los mismos se pintarán en la parte sombreada con pintura reflectiva de color rojo y en el resto de color blanco. En la parte central se preverá la colocación de carteles indicadores.

La ejecución del cerco se realizará de tal forma de permitir el acople entre los módulos con un fácil montaje, desmantelamiento y traslado, adaptándose en su longitud a las dimensiones de los frentes de trabajo.

.....
firma y sello de la Empresa

.....
firma y sello de la Empresa

ANEXO VI

CARTELERÍA DE OBRA

El Anexo VI del Pliego de Condiciones Generales, queda anulado en su totalidad y es reemplazado por lo indicado en este Anexo. El Contratista queda obligado a colocar en la Obra **dos (2) carteles móviles y un (1) cartel fijo por cada frente de trabajo**, según modelos adjuntos, y a cumplimentar lo requerido por el presente Pliego en lo referente a cartelería de obra, siendo válido todo lo especificado en el Cap. 5 - 28 del Pliego de Condiciones Generales. Los textos definitivos serán indicados en su oportunidad por la Inspección de Obra.

Material utilizado:

Chapa de acero pintado con esmalte sintético, sobre bastidor de madera

Colores:

Naranja Pantone 165, Blanco y Negro

Textos:

Rotulados en vinilo autoadhesivo color blanco

Tipografías:

Univers condensed bold y regular

Cierre:

Logotipo rotulado de la Municipalidad de Rosario

MODELO DE CARTEL FIJO

MODELO DE CARTEL MOVIL

1.60

The image shows a mobile sign template with a total width of 1.60m and a total height of 0.70m. The sign is divided into three main sections:

- Top Left (0.30m high, 0.40m wide):** An orange box containing the text "Presupuesto Participativo" in white, with a graphic of vertical bars of varying heights.
- Bottom Left (0.40m high, 0.40m wide):** A black box containing the text "Ejecución de pavimentos urbanos" in white.
- Center (0.30m high, 0.80m wide):** The text "en obras" in large black font, followed by "Empresa contratista" and "Teléfono" in smaller black font.
- Right (0.30m high, 0.80m wide):** The slogan "En su barrio Usted decide" in large black font.
- Bottom Right:** The logo of the Municipality of Rosario (MR) and the text "MUNICIPALIDAD DE ROSARIO".

SOPORTE:

ANEXO VII

N° DE PROVEEDOR:

MUNICIPALIDAD DE ROSARIO

DIRECCION GENERAL DE COMPRAS Y SUMINISTROS

FORMULARIO DE EMPADRONAMIENTO DE PROVEEDORES

(Para aquellos proveedores no empadronados o para modificación de datos)

FECHA DE EMPADRONAMIENTO: / /

Rubro.....Cód.

Razón Social/Denominación y/o Titular:

Domicilio Comercial:

Calle:.....Nro.....Piso/Dpto.....T.E.

Localidad Prov.Cód. Postal:.....

Domicilio Legal: Calle:.....Nro.....Piso/Dpto.T.E.:.....

LocalidadProv.Cód. Postal:.....

Domicilio Fijado en la ciudad de Rosario:

Calle:Nro.Piso/Dpto.T.E.:

Localidad.....Prov.....Cód. Postal:

Tipo de Sociedad:.....Duración:

Capítulo Social (a).....Reg. Públ. De Comercio: Tomo (a).....

Folio (a)Nro. (a) Fecha (a)

Integrantes y/o responsables (a)

Nombre: (a)..... Cargo (a) Doc. (a)

.....

Domic. (a)..... Acta Des.(a)Fecha(a)

.....

Apoderados: (b)

Nombre: Doc. Domic. (b)

Nro. Escrito (b)..... Lugar (b) Fecha (b).....

Números de Inscripción:

C.U.I.T.:

A nombre de:

Ganancias: Desde:

Categoría del I.V.A.: Desde:

Convenio Multilateral: Nro. de Inscripción:

Ingresos Brutos:..... Nro. de Inscripción:

D.R.E.I.: Nro. de Inscripción:

Desde:..... Actividad:

En caso de excepción deberá adjuntar comprobante.

Los datos consignados en el presente son exactos y revisten el carácter de Declaración Jurada, comprometiéndose la firma a comunicar de inmediato toda alteración que sufrieren los mismos.

.....
Firma y sello o aclaración
y documento de identidad

.....
firma y sello de la Empresa

ANEXO VIII

DECRETO N°2141

Rosario, "Cuna de la Bandera", 17 de setiembre de 1998

Visto:

El Decreto - Ordenanza N° 34.318/67 y la Ordenanza modificatoria N° 34.983/67 por las cuales se aprueba el Plan Regulador para la ciudad de Rosario y su posterior aprobación mediante Decreto N° 4.188/68 por parte del Poder Ejecutivo de la Provincia de Santa Fe,

Y Considerando:

Que las mencionadas disposiciones tienen por objeto reglamentar el desarrollo de la ciudad de Rosario, específicamente en lo que concierne al reordenamiento de la estructura urbana, incluidas las instalaciones portuarias y sistematización de la circulación ferroviaria y vial.

Que asimismo, el Plan Regulador establece las funciones y áreas de localización de diferentes centros urbanos. Que al denominado "Centro Bernardino Rivadavia", dentro de cuyos límites se hallan los terrenos correspondientes al Puerto Norte, se les han asignado los usos de espacio verde con viviendas colectivas, centros de abastecimiento minorista y actividades educacionales, culturales y de esparcimiento.

Que es necesario aportar herramientas que contribuyan a solucionar el problema que se suscitara con motivo de la desocupación de operarios, habida cuenta de la relocalización de las empresas ubicadas en el denominado Puerto Norte,

Es por lo expuesto y en uso de sus facultades,

EL INTENDENTE MUNICIPAL
DECRETA

Artículo 1ro: Créase en el ámbito de la Secretaría de la Producción un registro de operarios que hubieran estado en relación de dependencia, contratados por tiempo indeterminado por S.A. Genaro García Ltda. A setiembre de 1998, el cual contendrá nombre completo de los operarios, número de documento, domicilio, tareas que desempeñaban, composición familiar y demás datos que la mencionada Secretaría estime conveniente.

Artículo 2do: Encomiéndase a la Secretaría de Obras Públicas la incorporación en los Pliegos Particulares que en adelante se confeccionen con motivo de llamados a licitaciones de obras públicas que realice la Municipalidad de Rosario, la inclusión de una cláusula que prevea la obligación del Adjudicatario de contratar como mínimo a un 5 % de los operarios que empleare en la obra que le hubiere sido adjudicada, del registro mencionado en el artículo 1ro del presente Decreto.

Artículo 3ro: Insértese, comuníquese, publíquese y dése a la Dirección General de Gobierno.

Firmado:

Dr. Hermes Juan Binner, Intendente Municipal

Ing. José M. Adjiman, Secretario de Producción, Prom. del Empleo y Com. Exterior

Ing. Sebastián Bonet, Secretario de Obras Públicas

Dr. Antonio Bonfatti, Secretario de Gobierno

ES COPIA FIEL DE SU ORIGINAL-

.....

ANEXO IX

NORMAS DE HIGIENE, SEGURIDAD Y PROTECCION DEL MEDIO AMBIENTE

Artículo 1: OBJETO

Artículo 2: ALCANCE

Artículo 3: RESPONSABILIDADES

Artículo 4: POLÍTICA DE SEGURIDAD Y MEDIO AMBIENTE

Artículo 5: EVALUACIÓN DEL PLAN DE SEGURIDAD Y MEDIO AMBIENTE

Artículo 6: OBLIGACIONES DEL CONTRATISTA

Artículo 7: COMITE DE HIGIENE y SEGURIDAD

Artículo 8: AUDITORIAS DE HIGIENE y SEGURIDAD

Artículo 9: NORMAS GENERALES A CUMPLIR POR LOS CONTRATISTAS Y/O SUBCONTRATISTAS.

Artículo 10: PROTECCION Y CONSERVACIÓN DEL MEDIO AMBIENTE

Artículo 11: SERVICIO DE MEDICINA LABORAL

Artículo 12: INCUMPLIMIENTOS

Artículo 13: PAGO

Artículo 1: OBJETO

El propósito de esta NORMA es establecer las pautas, condiciones básicas, documentación y requisitos, que se deben observar en la ejecución de obras a realizar, aplicando programas de prevención de riesgos laborales durante el desarrollo de las tareas encomendadas.

Las disposiciones aquí contenidas, se entenderán incorporadas a todo documento destinado a instrumentar la licitación, adjudicación y ejecución de una obra, revistiendo la categoría de cláusulas contractualmente exigibles.

Los aspectos particulares de cada tipo de obra, en las distintas fases de trabajo, se regirán de acuerdo a las reglas de HIGIENE y SEGURIDAD, en un todo de acuerdo a la Ley 19587, Decreto 351/79, Resolución 911/96, y demás normas complementarias, dictadas y a dictarse.

El objetivo es transmitir AL CONTRATISTA las normativas básicas, a fin lograr el cumplimiento de la legislación vigente, la reducción de accidentes, la preservación del Medio Ambiente, el cuidado de las instalaciones y el ahorro económico.

Así mismo, tiene por objeto establecer obligaciones, responsabilidades y lineamientos generales en materia de prevención, que deben observar y cumplimentar los CONTRATISTAS de las obras, sus empresas controladas, subcontratistas, y todo el personal que desarrolle su actividad por cuenta y orden de los mismos.

Artículo 2: ALCANCE

La presente norma es de aplicación a todas las empresas CONTRATISTAS y SUB CONTRATISTAS, que intervengan en la obra a ejecutar.

Artículo 3: RESPONSABILIDADES

La CONTRATISTA es responsable en cuanto al conocimiento y cumplimiento, por parte de todo su personal y de sus subcontratistas, de lo dispuesto en la presente NORMA, en las Normas y Procedimientos de Higiene, Seguridad y Medio Ambiente de aplicación, y de la Legislación vigente en la materia, y en particular de la Ley 19587, Decreto 351/79 y Resolución 911/96.

Artículo 4: POLÍTICA DE SEGURIDAD Y MEDIO AMBIENTE

4.1. La CONTRATISTA debe asumir el compromiso y responsabilidad para el logro de las siguientes metas:

Todos los accidentes pueden y deben ser evitados. La prevención de riesgos en el trabajo es un compromiso de toda persona física y/o jurídica que se encuentre, aunque sea temporalmente en las obras, constituyendo además una condición de empleo.

La prevención de riesgos es tan importante como la calidad, la productividad y los costos.

Integrar a toda práctica laboral, la preservación de vidas y bienes.
Intervenir activamente en los programas y metas de prevención.

.....

firma y sello de la Empresa

Asumir la prevención mediante actitudes seguras.

4.2. LEGISLACIÓN APLICABLE

Ley 19.587 de Higiene y Seguridad en el Trabajo - Decreto 351/79

Resolución 911/96 Reglamento de Higiene y Seguridad para la industria de la construcción.

Ley 24.557 de Riesgos del Trabajo.

Resoluciones S.R.T 231/96; 51/97; 35/98; 319/99; 320/99 y concordantes.

Ley 11717 de Medio Ambiente y desarrollo sustentable de la Provincia de Santa Fe.

Leyes, Decretos y/o Reglamentos Provinciales y/o Municipales aplicables en la jurisdicción.

Ley 23.879 Obras Hidráulicas (Consecuencias Ambientales).

Ley 24.051 (Ley de Residuos Peligrosos) y sus Normas concordantes y Resolución 184/95.

Ley 20.429, Decreto N° 302/83, (uso de Explosivos).

Ley 24.449, Decreto N° 779 del 20/11/95, (de tránsito).

Artículo 5: EVALUACIÓN DEL PLAN DE SEGURIDAD Y MEDIO AMBIENTE

5.1. La Municipalidad tendrá el derecho de auditar el Sistema y/o Programa de Gestión de Seguridad, Calidad del Ambiente y otros aspectos que involucren a la política de Seguridad e Higiene del ADJUDICATARIO. La Empresa facilitará todas las posibilidades para concretar ese control al personal de la Municipalidad, reservándose ésta el derecho de solicitar entrevistas evaluativas.

5.2. A PRESENTAR POR EL ADJUDICATARIO

Junto con el Acta de Replanteo, y constituyendo un ANEXO de la misma, la empresa presentará la documentación que acredite su sistema de gestión en HIGIENE, SEGURIDAD y MEDIO AMBIENTE en vigencia y compuesto como mínimo de:

Manual de Gestión con una política acorde con los servicios.

Normas y Procedimientos que atienden el tema seguridad en todas las tareas que desarrolle en los ámbitos de las obras.

Programa de Prevención de accidentes.

Programa de Capacitación del personal.

Procedimientos específicos para la evaluación de accidentes y acciones correctivas adoptadas.

Registros y estadística de capacitación y evaluación de accidentes.

Planes de contingencias.

Artículo 6: OBLIGACIONES DEL CONTRATISTA

Al ser ADJUDICADA la OBRA, la EMPRESA, a través de su RESPONSABLE DE HIGIENE Y SEGURIDAD deberá mantener una reunión con los responsables de INSPECCION DE OBRA para que la empresa evalúe cuales serán las exigencias particulares que tendrá durante la realización de sus tareas, y coordinación de las acciones a llevar a cabo.

El CONTRATISTA debe garantizar que el nivel de capacitación del personal de Gerenciamiento, Jefes de Obras y Supervisores, es el adecuado con acreditada experiencia en tareas similares y está comprometido con la Seguridad y el Cuidado Ambiental.

Dentro de los 10 (diez) días corridos contados a partir de la firma del Contrato y previo a todo inicio de tareas, la CONTRATISTA estará obligada a la presentación de la siguiente documentación:

Programa de Higiene y Seguridad según lo exige la Resolución 911/96, y las Resoluciones 51/97, 35/98, 319/99, y complementarias, APROBADO POR LA ART.

Presentación de matrícula, y contrato del Responsable de Higiene y Seguridad, con presencia en obra de acuerdo a la Resolución 231/96.

Comunicación del INICIO DE OBRA, según Resoluciones 51/97 y 552/01.

Constancias de capacitación al personal, de acuerdo a PROGRAMA DE CAPACITACION, en prevención de accidentes en general y en particular en las tareas específicas que desarrollarán, así como también en enfermedades laborales.

Servicio de emergencia y establecimientos médicos para la derivación de accidentados (ART).

Listado de personal afectado a la obra, con las altas avaladas por la ART respectiva.

Constancia de entrega de Elementos de Protección Personal de acuerdo a análisis de riesgos y programa de Higiene y Seguridad.

Control y auditorías de máquinas, equipos y herramientas, para la presente obra.

.....

firma y sello de la Empresa

Cumplir con los requerimientos y plazos fijados en el PROGRAMA DE SEGURIDAD -
Los presentes requisitos deben ser cumplidos por toda empresa SUBCONTRATISTA que intervenga en la ejecución de trabajos en obra.

Artículo 7: COMITE DE HIGIENE y SEGURIDAD

El Comité de HIGIENE y SEGURIDAD, estará constituido por los responsables de HIGIENE y SEGURIDAD del CONTRATISTA PRINCIPAL y de los SUB CONTRATISTAS que intervienen en cada OBRA, el representante de la INSPECCION DE OBRA, y la AUDITORIA DE H y S que designe la Municipalidad.

Es obligatoria la participación en el mismo, por parte de los representantes de H y S de CONTRATISTAS y SUBCONTRATISTAS.

Sus acciones de coordinación, se ajustaran a lo requerido en la Resolución 319/99, y el ANEXO I de la misma.

La frecuencia, fecha y lugar de reunión será fijado por la INSPECCION DE OBRA.-

Será coordinado por la INSPECCION DE OBRA.

Artículo 8: AUDITORIAS DE HIGIENE y SEGURIDAD

La Municipalidad estará facultada para llevar a cabo, las AUDITORIAS de HIGIENE y SEGURIDAD que estime necesarias, mediante la INSPECCION DE OBRA y/o PROFESIONALES DESIGNADOS, a los fines de verificar el adecuado cumplimiento por parte de la CONTRATISTA y/o SUBCONTRATISTA de todas las obligaciones fijadas en la presente norma.

En el caso de incumplimiento o irregularidades detectadas, la Municipalidad podrá solicitar la suspensión de los trabajos, total o parcialmente, la separación del personal expuesto a riesgos y en su caso, si a criterio de la INSPECCION DE OBRA corresponde, retener la certificación y/o pagos, hasta que se subsane lo apuntado.

8.1. SUSPENSION DE TRABAJOS

El Contratista estará obligado a paralizar las tareas inmediatamente, cuando por razones de seguridad, lo dictamine la INSPECCION DE OBRA y en la medida que ésta indique. También podrá separar del lugar de trabajo, al personal que no cumpla con los requisitos de uso de EPP y /o expuesto a riesgos específicos.

La Inspección procederá cuando así corresponda, a labrar las órdenes de servicios por el incumplimiento de las obligaciones de Higiene y Seguridad y/o durante el desarrollo de la prestación. (Ejemplos falta de puesta o aislamiento a tierra de equipos, falta de EPP, peligro de derrumbes, etc.)

Artículo 9: NORMAS GENERALES A CUMPLIR POR LOS CONTRATISTAS Y/O SUBCONTRATISTAS.

Como base de la presente NORMA, se debe cumplir en un todo con lo normado por Ley 19.587, Decreto 351/79 y Resolución 911/96, y demás normas complementarias dictadas y a dictarse.

Los enunciados de esta norma, en los siguientes ítems, son de carácter básico y general, y será responsabilidad de la CONTRATISTA cumplir con todos requisitos para las situaciones no cubiertas en ésta y comprendidos en la legislación enunciada en el ítem 4.2, LEGISLACIÓN APLICABLE.

Para las determinadas situaciones que pudieran exceder su posibilidad de neutralizar los riesgos, deberá plantearse esta circunstancia a la INSPECCION DE OBRA; asimismo el contratista podrá recibir indicaciones de la INSPECCION DE OBRA, en forma verbal, las que deberán ser acatadas cada vez que sean impartidas.

9.1. OBLIGACIONES BÁSICAS.

Sin perjuicio del cumplimiento de la LEY 19587, Decreto 351/79 y de la Resolución 911/96, y demás normas complementarias dictadas y a dictarse, la CONTRATISTA deberá cumplir con las siguientes obligaciones básicas:

Previo al inicio de todo tipo de tarea en obra, se deberá solicitar a la INSPECCION DE OBRAS la autorización correspondiente, luego de haber acreditado el cumplimiento de todos los requisitos de la presente norma.

.....

El REPRESENTANTE DE HIGIENE y SEGURIDAD de la CONTRATISTA, debe ser el responsable, coordinador y persona de contacto con la INSPECCION DE OBRA, en todo lo relativo a HIGIENE y SEGURIDAD.

La contratista deberá comunicar inmediatamente a INSPECCION DE OBRA, cualquier condición que pueda poner en riesgo la seguridad de su personal y del entorno, que exceda su posibilidad de solución inmediata.

Deberá comunicar inmediatamente a INSPECCION DE OBRA, todo accidente o incidente en la realización de sus tareas, mediante la elaboración del informe de investigación correspondiente, en tiempo y forma, según lo establecido en la normativa vigente.-

Cumplir con todos los requerimientos y los plazos fijados para ello, en las AUDITORIAS de CONDICIONES DE HIGIENE y SEGURIDAD realizados por la INSPECCION DE OBRA.-

Instalar toda la señalización necesaria para informar sobre los riesgos y medidas de protección, comunicación con la ART, servicios de emergencias.

Instruir a todo el personal sobre temas de Seguridad, Higiene y Medioambiente, mediante cursos de capacitación. El contenido de los cursos, la lista de asistentes y la cantidad de horas impartidas, deberá archiversse en el LEGAJO DE HIGIENE Y SEGURIDAD de OBRA.

Proveer y mantener en condiciones operativas los extintores de incendio del tipo y cantidad evaluados como necesarios al tipo de tarea.

Disponer de un PLAN DE EMERGENCIAS y un PROCEDIMIENTO para el caso de ACCIDENTES de personal, colocando en lugar visible los NUMEROS TELEFONICOS y de asistencia MÉDICA.

Presentar la estadística mensual de accidentes, en el tiempo y forma que se establece en la normativa respectiva.

La Contratista proveerá, a su personal, de una credencial propia de la ART.-

Asimismo, uniformará a su personal o colocará distintivos en la indumentaria de sus operarios para lograr una rápida identificación.

Asistir a las REUNIONES DEL COMITÉ DE SEGURIDAD, cumpliendo con los tratados que se efectúen en el mismo.

9.2. PROHIBICIONES

Queda estrictamente prohibido:

Ingresar a la obra con bebidas alcohólicas, drogas o estupefacientes, como así también en estado de ebriedad, bajo efecto de drogas o estupefacientes.

Realizar tareas con el torso desnudo.

Utilizar líquidos inflamables para limpieza de herramientas o ropas, salvo autorización expresa.

Almacenar materiales combustibles o explosivos sin la correspondiente autorización.

Conducir vehículos dentro del predio de la obra a velocidades superiores a la de paso de hombre o la máxima indicada visiblemente en equipos especiales.

Transportar personal en cajas de vehículos no acondicionados para tal fin.

Dejar materiales, vehículos o cualquier otro elemento obstruyendo pasos y circulaciones.

La permanencia injustificada del personal de la contratista en áreas ajenas a los lugares de trabajo, sus obradores e instalaciones sanitarias, vestuarios, etc.,

La utilización de máquinas en general y rotativas en particular, sin las protecciones correspondientes (Ej.: amoladoras, sierras circulares, hormigoneras, etc.)

Excepto el caso específico de contratación de personal de Servicios Especiales de Seguridad y de acuerdo a condiciones establecidas en leyes y/o reglamentos, está prohibida la portación de armas blancas o de fuego. Esta prohibición también tiene alcance para todas las personas que viajen en los vehículos del Comitente, o los Transportes Contratados.

9.3. OBRADOR

La Contratista deberá solicitar a la INSPECCION DE OBRA, que le indique el lugar para la instalación del obrador, en caso que el mismo sea expresamente autorizado dentro de los predios de la obra, como así también la determinación del espacio necesario para el desplazamiento de materiales, herramientas, máquinas y estacionamiento de vehículos.

La Empresa Contratista, deberá colocar un alambrado perimetral en su obrador, observando en el mismo Normas de Orden y Limpieza para lo cual deberá adiestrar a su personal en forma permanente.

Las conexiones de luz, agua, cloacas, etc., deberán contar con la autorización de la Dirección de la Obra, siguiendo las reglas del buen arte y sin que afecte la seguridad en todos sus aspectos.

.....

9.4. EQUIPOS Y ELEMENTOS DE PROTECCIÓN PERSONAL

El contratista dará cumplimiento a lo establecido en la ley 19587 de Seguridad e Higiene en el Trabajo, los Artículos 98 al 115 del Decreto 911/96 y la Resolución 231/96, proveyendo a todo su personal de los equipos y elementos de protección personal.

Los elementos de protección personal que se consideran básicos y obligatorios para ingresar a cualquier obra son los siguientes: Casco de seguridad, Calzado de seguridad, Ropa de trabajo, Guantes de trabajo, Chalecos reflectantes para todo trabajo en la vía pública.

Éstos, así como el resto de los elementos de protección personal que deban proveerse de ACUERDO AL ANÁLISIS DE RIESGO DE LAS TAREAS, deberán conservarse en buen estado de uso y cambiarse ante el primer signo de envejecimiento o deterioro. No podrá repararse ningún elemento de protección personal. Debe ser cambiado por otro nuevo.

Su tipo y calidad darán cumplimiento con las normas IRAM vigentes para cada uno de ellos.

La Contratista deberá disponer en el obrador, de un "stock" permanente de los Elementos de Protección a proveer y de las correspondientes Fichas de Entrega de tales elementos.

El personal de La Contratista que no cumpla con el uso de los elementos de Protección Personal provistos, será separado inmediatamente de la zona de trabajo. Se responsabilizará a La Contratista, por las demoras e interrupciones que tales hechos demanden.

Todos los cascos, sin excepción deberán llevar en su parte frontal el logotipo de la empresa.

9.5. ORDEN Y LIMPIEZA

Los sectores de trabajo deberán mantenerse permanentemente en condiciones de prolijidad y limpieza lo que permitirá desarrollar las tareas en un ambiente apto y seguro.

Para obradores, talleres y sectores de obra se tendrá especial atención en:

No dejar herramientas o materiales sobre escaleras, plataformas, andamios, circulaciones, cañerías o equipos elevados.

No se dejarán maderas con clavos salientes.

Los derrames de aceites, grasas, combustibles o productos químicos serán limpiados de inmediato para prevenir cualquier tipo de riesgo.

Deberá disponerse de CONTENEDORES para "RESIDUOS VARIOS" y para RESIDUOS PELIGROSOS, en el caso de existir estos .

No deberán obstaculizarse los lugares donde se encuentren colocados los matafuegos y camillas.

9.6. RIESGOS ELÉCTRICOS

Los tableros de alimentación tanto de obradores como de las distintas instalaciones de talleres, almacenes y frentes de obra, deberán ser de materiales aptos para la intemperie y no combustibles, los que estarán provistos de protección diferencial y térmica (disyuntores y llave térmica) y la puesta a tierra respectiva.

Todos los equipos eléctricos deberán contar con las llaves interruptoras al alcance de los operadores además de la correspondiente puesta a tierra.

Todos los cables utilizados serán del tipo envainados para intemperie y poseerán sección adecuada a la intensidad de corriente a utilizar.

Los cables que deban cruzar vías transitadas o zonas de circulación, se protegerán adecuadamente a fin de evitar roturas y lastimaduras de los mismos, así como riesgos para terceros. Se procurará que toda instalación eléctrica se ejecute en forma aérea, con todo el sistema de prevenciones que sean necesarias.

9.7. UTILIZACIÓN DE EQUIPOS DE OXICORTE Y/O SOLDADURA ELÉCTRICA

Siempre deberá tenerse en cuenta:

Evitar la acción de las radiaciones provenientes de las tareas de corte y soldadura sobre las personas ajenas al trabajo referido, mediante el uso pantallas de protección.

La puesta a tierra de los equipos de soldar deberá conectarse en forma directa con el tablero de distribución y no con estructuras de la obra o cañerías.

La pinza de masa deberá conectarse únicamente con el elemento a soldar, lo más cerca posible al arco.

Los tubos de oxígeno y acetileno u otros gases deberán montarse sobre carros portatubos, sujetos con cadenas metálicas tanto para su uso como para el transporte.

En caso de tener que utilizar tubos sueltos estos deberán amarrarse en forma vertical mediante cadenas o abrazaderas a estructuras o columnas para evitar su caída accidental.

Los equipos tendrán todos sus accesorios en perfecto estado de conservación.

Los equipos constarán de reguladores de presión, válvulas de bloqueo de flujo y los correspondientes arrestallamas (uno en cada extremo de manguera).

Las uniones de los accesorios con las mangueras serán realizados únicamente con abrazaderas.

Se diferenciará el color de la manguera de oxígeno con la del acetileno.

9.8. MAQUINARIAS Y SUS PROTECCIONES

Toda la maquinaria que se utilice en obra deberá contar con protección mecánica, como ser: cubre correas, rodamientos y acoples, protección de piedras de amolar visera antichispas, etc.

La maquinaria que presente alguna condición de riesgo durante su operación será retirada de la obra para evitar cualquier intento de utilización.

9.9. MAQUINARIA AUTOMOTRIZ EQUIPOS Y VEHÍCULOS

Los vehículos estarán en perfecto estado de conservación y mantenimiento, cumpliendo con la legislación y normas vigentes de la jurisdicción donde se opere.

Deben contar con los sistemas de seguridad y protección adecuados y sean manejados u operados por personal experto, instruido y habilitado a tal efecto.

Los vehículos que se desplacen dentro del predio de la obra o sus accesos, deberán respetar los límites de velocidad que se fijen y las señales indicadoras en general.

En ningún caso se deberá transportar personal sobre máquinas operativas.

Solo se permiten tres ocupantes en las cabinas simples de camionetas o camiones.

9.10. TRABAJOS Y OPERACIONES EN ALTURA

Toda tarea que se desarrolle a una altura superior a 2 metros del nivel de piso será considerada tarea en altura y para ello se deberá tener en cuenta lo siguiente:

Se utilizarán arnés de seguridad, de marca y calidad reconocida y garantizada.

El amarre de los arneses de seguridad se hará a una parte fija de la estructura, o a un cable de vida de acero independiente de la superficie de apoyo de la persona.

Toda tarea en altura deberá ser señalizada y vallada al nivel de piso.

Solo serán admitidos andamios de cuerpos metálicos de marca, calidad reconocida y garantizada, sin admitirse en su armado cuerpos de distintas marcas y/o procedencias, así como NO se aceptarán estructuras metálicas construidas con elementos improvisados en la obra cuya única garantía sea la constructora.

Las estructuras de los andamios así como sus nudos y tablonés, antes de su ingreso a obra, serán sometidos a las normas de auditorías de equipos.

El personal que sea asignado para el armado de andamios, deberá ser capacitado en tal sentido por el Responsable de Hig. y Seg. de la CONTRATISTA

Se podrán utilizar tablonés de madera, para andamios y plataformas, de dos pulgadas de espesor y un pie de ancho, sin pintar y sin nudos que los debiliten. También podrán emplearse tablonés metálicos desarrollados para ese fin, con piso antideslizante y grampas de encastramiento en los extremos que impidan su deslizamiento. No se admitirá la combinación de ambos tipos de tablonés sobre el mismo paso.

Los tablonés serán atados firmemente al andamio o a la estructura de las plataformas.

Las estructuras de los andamios serán atadas o arriostradas eficazmente para evitar la caída o vuelco de los mismos.

En caso de realizarse tareas en silletas o guindolas los trabajadores deberán amarrarse a un dispositivo independiente al de izado.

9.11. AGUA POTABLE, SERVICIOS SANITARIOS Y COMEDORES

Será responsabilidad de la CONTRATISTA, proveer a sus dependientes de la mencionada infraestructura en un todo, de acuerdo con la legislación vigente .

9.12. SEÑALIZACIÓN y BALIZAMIENTO

a) Letreros de Señalización

Cuando sea necesario interrumpir el tránsito de las calles que afecten a las obras, y previa autorización de las autoridades correspondientes, el Contratista colocará letreros indicadores, en los que se inscribirá bajo el título Municipalidad de Rosario, el nombre y domicilio de la Contratista y la designación de la obra.

.....

Los letreros identificatorios de obra serán de 90 x 60 centímetros adheridos a una base fabricada de chapa de acero de un espesor mínimo de tres milímetros con estructura soporte y pie.

Los letreros contendrán los siguientes datos: Municipalidad de Rosario, identificación de la obra, nombre, dirección y teléfono del Contratista.

Se colocará un letrero por frente de trabajo. Además de los letreros de señalización, en cada obra se colocarán carteles en los lugares indicados por la Inspección, según el modelo que oportunamente entregue la Inspección de Obra.

Se deberán señalar con toda claridad los desvíos para canalizar el recorrido vehicular con señales diurnas y nocturnas, y con carteles de orientación que indiquen en forma inequívoca el camino a seguir.

Las señales visuales deberán ser fácilmente visibles a distancia, y en las condiciones y ubicación en que se pretendan sean observadas. Llevarán una leyenda en letras contrastantes con el fondo. Junto con éstas es necesario que la idea se trasmita a través de pictogramas o ideogramas. Es sumamente importante que las señales indiquen claramente el riesgo del que se pretende advertir, sin dar lugar a confusiones. Se utilizarán colores de seguridad para identificar personas, lugares y objetos físicos y asignarles un significado relativo a la seguridad. Los colores a utilizar serán los establecidos por las Normas I.R.A.M. 10.005 y 2.507.

En aquellos locales a construir, que sirvan para la construcción de la obra, obrador, campamentos, etc., se indicarán según convengan con líneas amarillas y flechas bien visibles, los caminos de evacuación en caso de peligro, así como todas las salidas normales de emergencia.

b) Balizamiento Nocturno

En los lugares de peligro y en los que indique la Inspección se colocarán durante el día banderolas rojas y por la noche faroles rojos en número suficiente, dispuestos en forma de evitar cualquier posible accidente. Se colocarán balizas para señalamiento nocturno ubicadas en todos los puntos de riesgo, y en todos los obstáculos e interrupciones en la zona de tránsito vehicular o de personas. Se recomienda las balizas del tipo destellante con batería propia. No se podrán utilizar balizas de combustible.

En caso de utilizar faroles rojos, éstos deben ser alimentados por energía eléctrica con una tensión máxima de 24 Voltios, es decir resultarán indispensables los transformadores correspondientes. No se aceptará el uso directo de tensión de 220 voltios.

Se deberá alertar adecuadamente, sobre la presencia de obstáculos, excavaciones, caminos no consolidados, desvíos, etc., que pudieran originar accidentes. Para ello La Contratista proveerá, montará y posteriormente retirará las señalizaciones provisorias para advertir tal situación.

Para las horas diurnas se utilizarán barreras o carteles indicadores que permitan alertar debidamente del peligro, siendo conveniente estudiar su ubicación para evitar el retroceso de los vehículos por falta adecuada de señalamiento.

En horas nocturnas se utilizarán, complementando con las barreras, balizas de luz roja intermitente.

9.13 EXCAVACIONES

Cuando fuera necesario ejecutar excavaciones de 1,20 metros de profundidad o mayores, se procederá a entibar toda la excavación. Para seleccionar el método de entibamiento, se tendrá preferente cuidado en considerar el tipo de terreno, su compactación, la proximidad de equipos, etc., adoptando en consecuencia las prevenciones correspondientes, de acuerdo a las reglamentaciones y normativas vigentes.

En todo momento, se mantendrá libre el espacio para la circulación del personal en casos de emergencia.

De efectuarse sobre caminos o rutas, de paso obligatorio de vehículos para emergencias, deberá disponerse el cubrimiento transitorio durante el horario inhábil.

9.14. PROTECCION Y CONSERVACIÓN DEL MEDIO AMBIENTE

Es obligación de la empresa contratista, cumplir con todas las leyes / decretos y/o reglamentos provinciales y/o municipales referidos a Protección y Conservación del Medio Ambiente.

Toda contaminación ambiental en proyectos, producida por derrames de hidrocarburos, agua salada, sustancias peligrosas, etc., debe ser evitada.

En caso de producirse derrames, u otro tipo de contaminación, se debe remediar el área y restituir las condiciones originales.-

.....

9.15. BOTIQUINES DE PRIMEROS AUXILIOS.

Se dispondrá de uno o más botiquines o gabinetes de Primeros Auxilios en lugares accesibles para el tratamiento temporal inmediato en caso de accidente, conteniendo suficiente cantidad de vendajes y demás elementos de curaciones de emergencia (Artículo 10 - Ley N° 19.587).

9.16. ACTUACION EN EMERGENCIAS

Ante cualquier emergencia declarada en el área donde desarrolla su actividad La Contratista deberá actuar de acuerdo al PLAN DE EMERGENCIA.-

Todo el personal deberá estar instruido para combatir cualquier principio de incendio y estar familiarizado con los equipos con que se cuenta.

9.17. DISPOSICIONES PARA EL TRANSITO DE VEHICULOS DE CARGA Y PASAJEROS.

Todos los vehículos deberán cumplir con las Reglamentaciones Nacionales, Provinciales y/o Municipales que correspondan.-

Con respecto a pesos y dimensiones de la carga, debe cumplimentar lo dispuesto en la reglamentación legal vigente.

En caso de movimientos de grúas o vehículos de gran porte, La Contratista deberá realizar el análisis de riesgos a efectos de arbitrar los recaudos pertinentes.

En caso de tránsito fuera de los límites de la obra, La Contratista se ajustará a la normativa municipal vigente.-

Se deberá tener en cuenta, en especial cuando se trasladen equipos de gran magnitud, las alturas de cruces de puentes, líneas eléctricas, etc.

No se podrá transportar personal en máquinas pesadas, tractores, grúas, moto niveladoras, guinches, etc.

9.18 ILUMINACIÓN

La iluminación de los lugares de trabajo debe cumplir las siguientes condiciones:

La composición espectral de la luz debe ser adecuada a la tarea a realizar, teniendo en cuenta el mínimo tamaño a percibir, la reflexión de los elementos, el contraste, sombras y movimientos así como la uniformidad de la iluminación.

Donde no se reciba luz natural o se realicen tareas nocturnas, debe instalarse un sistema de iluminación de emergencia en todos sus medios y vías de escape.

El sistema debe garantizar una evacuación rápida y segura de los trabajadores, utilizando las áreas de circulación y medios de escape, de modo de facilitar las maniobras o intervenciones de auxilio ante una falla del alumbrado normal o siniestro.

Las luminarias se colocarán: cerca de cada salida, en cada salida de emergencia, en todo lugar donde sea necesario enfatizar la posición de un peligro potencial, tales como: cambio en el nivel de piso, intersecciones de pasillos y corredores, cerca de cada caja de escaleras, elementos de extinción de incendios, en ascensores o montacargas donde se movilicen personas, local sanitario y/o vestuario.

Las salidas de emergencias, dirección y sentido de las rutas de escape, serán identificadas mediante señales que incluyan leyendas y pictografías. Su iluminación puede ser natural, con suministro autónomo o de emergencia, propio o próximo a ellas.

Artículo 10: PROTECCION Y CONSERVACIÓN DEL MEDIO AMBIENTE

Es obligación de la empresa contratista, cumplir con todas las leyes / decretos y/o reglamentos provinciales y/o municipales, referidos a Protección y Conservación del Medio Ambiente.

La Contratista deberá tomar todas las precauciones necesarias para evitar todo tipo de daños a personas o bienes de cualquier naturaleza, incluidas las propiedades frentistas y linderas, siendo único y exclusivo responsable del resarcimiento de los daños y perjuicios que la obra y/o sus dependientes ocasionen a aquellas mismas.

La Contratista dispondrá de un PLAN DE GESTION AMBIENTAL, y -en caso de ser necesario- la intervención de expertos, a su costa, de modo que durante la ejecución y la terminación de las obras, se corrijan posibles efectos adversos al medio ambiente, y que permita :

* Tomar todas las medidas necesarias para proteger el ambiente, dentro y fuera de la obra, para evitar daños a las personas y/o propiedades públicas, como consecuencia de la contaminación del ruido u otras causas derivadas de sus métodos de trabajo.

* La empresa contratista debe capacitar y motivar a su personal respecto al cuidado del medio ambiente.

.....

firma y sello de la Empresa

* Reducir los impactos ambientales al medio, ya sea aire, suelo y agua, realizando las medidas de mitigación necesaria de modo de evitar los efectos adversos .

* Evitar toda contaminación ambiental, producida por ruidos, polvos, derrames de hidrocarburos, agua, sustancias peligrosas, etc.,

* Los derrames de aceites, grasas, combustibles o productos químicos serán limpiados de inmediato para prevenir cualquier tipo de riesgo.

* Los Residuos menores tales como trapos, cartones, papeles, alambres, etc. deberán ser colocados en tambores metálicos para facilitar su recolección, identificados como "RESIDUOS VARIOS".

* Los residuos que pudieran contener sustancias inflamables tales como: latas de pintura, estopas embebidas en aceite o hidrocarburos, etc., serán colocadas en tambores metálicos, separados de los otros no inflamables e identificados como "RESIDUOS DE INFLAMABLES".

* Los residuos de sustancias orgánicas tales como restos de comida, serán colocados en tambores identificados como RESIDUOS ORGÁNICOS y serán revestidos interiormente con bolsas de polietileno, a fin de permitir su retiro.

* Para el caso de RESIDUOS PELIGROSOS, se solicitarán las certificaciones de disposición final, que avalen la disposición o tratamiento de los mismos.

Artículo 11: SERVICIO DE MEDICINA LABORAL

La Contratista, en cumplimiento de los requerimientos establecidos por la Ley de Higiene y Seguridad en el Trabajo y su Decreto Reglamentario (Ley 19.587 - Decreto 351/79) o por el Decreto 911/96 y la de Riesgos del Trabajo N°24.557, deberá contar con un servicio encargado del traslado y atención médica para accidentes laborales y urgencias médicas de su personal.

La empresa contratista tendrá la obligación de presentar los centros asistenciales correspondientes a la ART que la empresa tenga contratada, como así también un listado con los teléfonos de emergencia a los cuales contactar en caso de un accidente grave.

La Contratista deberá presentar, previo a la iniciación de las tareas propias del Contrato, una certificación médico laboral, por cada uno de sus empleados, que determine la aptitud psicofísica del mismo para la tarea propuesta, tal como lo establece la legislación vigente en la materia.

Artículo 12: INCUMPLIMIENTOS

Aquellas contratistas que incurran en incumplimientos de la presente norma, DEBERAN SUSPENDER LA OBRA a requerimiento de la INSPECCION DE OBRA y serán pasibles de la aplicación de multas o sanciones según el respectivo contrato, pudiendo incluir la cancelación del mismo, sin perjuicio de retener la certificación y/o pagos.-

Artículo 13: PAGO

El total de las tareas que realice la Contratista para dar cumplimiento a lo dispuesto en el presente capítulo, no recibirá pago directo alguno, considerándose su compensación total incluida en los gastos generales de la obra.-

Asimismo el tiempo que le demande el cumplimiento de la normativa y/o las suspensiones de obra por incumplimiento de las NORMAS DE HIGIENE y SEGURIDAD, no será considerado como causal de prórroga del plazo de obra contractual.-

.....

ANEXO X

ESPECIFICACIONES DE MARCAS Y MODELOS

En la totalidad de los ítems que integran el Pliego de Especificaciones Técnicas de la presente Licitación, cuando se indica un modelo y/o marca comercial para especificar un material, equipo, artefacto o cualquier elemento componente de la Obra, (ya sea como tipo, similar, equivalente, u otra denominación), se alude a un determinado requerimiento de prestación (entre otros y a modo de ejemplo: antivándalico, mantenimiento, seguridad, ecológico, durabilidad, etc.), semejante diseño: forma, constitución y conformación, similar composición material, terminación y rendimiento.

Los Oferentes podrán cotizar materiales y/o elementos de **calidad y prestación equivalentes** a la marca o modelo especificado, para lo cual deberán indicar en la Oferta los materiales y/o elementos propuestos.

La **equivalencia de calidad y prestación** de los productos alternativos propuestos en la Oferta **deberá ser demostrada fehacientemente por el Contratista antes de la provisión** y con suficiente antelación a la ejecución de los trabajos que los incluyan, de manera que la Inspección de Obra pueda evaluar la presunta equivalencia. En el caso de que dicha equivalencia no pueda ser verificada, la Inspección de Obra exigirá la provisión de las marcas y modelos indicados en el Pliego sin que ello signifique ningún tipo de reconocimiento de monto adicional.

En caso de no haber indicado marca de productos equivalentes con la Oferta, se entenderá que el Contratista proveerá en base a los productos según marca y modelo indicados en el Pliego de Especificaciones Técnicas, por tanto la Inspección de Obra no aceptará alternativas.

No se admitirán productos que no cuenten con respaldo de reposición en el mercado por tratarse de saldos, o se pretenda fabricarlos especialmente para la ocasión, o cualquier otra razón que no asegure lo precedente.

Los productos alternativos deberán cumplir con los mismos estándares de producción, fabricación, normas, reglamentaciones, inscripciones y registros en organismos oficiales, calidad, seguridad, etc., que los indicados en el Pliego, de corresponder.

Eventualmente, la Inspección estará facultada para solicitar la determinación de la equivalencia mediando la intervención de los siguientes organismos: Instituto Argentino de Racionalización de Materiales (IRAM), Instituto Nacional de Tecnología Industrial (INTI), Universidad de Rosario (UNR) o Universidad Tecnológica Nacional de Rosario (UTN).

En caso de imponderables, discontinuidad de fabricación, desabastecimiento, etc., probados fehacientemente, los productos indicados en Pliego y Planos podrán ser reemplazados cumplimentando la condición de equivalencia citada precedentemente, aún cuando no hubieran sido indicados en la Oferta.

Los costos de los estudios de equivalencia ofrecidos o requeridos por la Inspección serán a cargo del Contratista, en cualquier caso (alternativa o reemplazo).

.....
firma y sello de la Empresa

ANEXO XI

El Contratista deberá tomar los recaudos necesarios y tener en cuenta las disposiciones vigentes con relación a la utilización de vehículos (camiones) en la vía pública para el traslado de los residuos conocidos como inertes (escombros, tierra, restos de pavimentos, etc.) y/o restos de poda. El vehículo, cuando salga de los límites de la obra y previo control de la Inspección de Obra, deberá tener convenientemente tapada su caja como establece la Ordenanza n° 2818/81. El residuo deberá ser depositado en el relleno Gallino, predio que se encuentra ubicado en el camino Gallino y las vías del ferrocarril General B. Mitre, en la zona Oeste de la ciudad de Rosario, y cuyo horario de atención es de Lunes a Domingo de 7,00 a 19,00 hs.

Todos los vehículos deberán contar con la autorización de transporte y volcado otorgado por la Dirección General de Política Ambiental, que habilitará al vehículo a ingresar al predio relleno Gallino.

.....
firma y sello de la Empresa

ANEXO XII

El procedimiento administrativo para la aplicación de la metodología de redeterminación de precios es el siguiente:

Para cada grupo de ítems se redeterminarán los precios de la siguiente manera:

$$PR_i = PB_i \times F_R$$

Donde:

PR_i = Precio Unitario redeterminado, del grupo de ítems "i".

PB_i = Precio Unitario Básico, esto es al mes de la oferta, del grupo de ítems "i".

F_R = Factor de Redeterminación propio de cada grupo de ítems.

GRUPOS DE ÍTEMS: la obra se subdivide en grupos de ítems de acuerdo al esquema adjunto al final del documento:

Expresión de la fórmula del Factor de Redeterminación (F_R)

$$F_R = a_1 \left(\frac{MAT_1}{MAT_0} \right) + a_2 \left(\frac{MO_1}{MO_0} \right) + a_3 \left(\frac{EM_1}{EM_0} \right)$$

Donde:

F_R = Factor de redeterminación de cada ítem o grupo de ítems.

MAT₁/MAT₀ = Coeficiente que mide la variación de los precios de los materiales, mediante la fórmula polinómica que se desarrolla en el punto 1. Pondera las variaciones de los precios de los materiales representativos en cada ítem o grupo de ítems.

MO₁/MO₀ = Coeficiente que mide la variación de los precios del rubro Mano de Obra.

EM₁/EM₀ = Coeficiente que mide la variación de los precios del rubro Equipos y Máquinas, mediante la fórmula polinómica que se desarrolla en el punto 3, pondera la variación de los precios de los equipos según corresponda.-

a₁, a₂, a₃ = Parámetros de ponderación, representan la incidencia de los rubros en el precio total del ítem o grupo de ítems.

1. Variación de precios del rubro Materiales.

El coeficiente (MAT₁/MAT₀), se determinará aplicando la siguiente expresión que pondera la variación de los materiales representativos de cada grupo de ítems y reajusta el total de los materiales del grupo de ítems.

$$\frac{MAT_1}{MAT_0} = m_1 \left(\frac{Ma_1}{Ma_0} \right) + m_2 \left(\frac{Mb_1}{Mb_0} \right) + m_i \left(\frac{Mn_1}{Mn_0} \right) \quad \text{Donde :}$$

M_a, M_b, M_n = Índices o valores adoptados de los materiales representativos del grupo de ítems.

m₁, m₂, m_i = Parámetros de ponderación, representan la incidencia de los materiales en el precio total del grupo de ítems.

2. Variación de precios del rubro Mano de obra:

El coeficiente que mide la variación de los precios del rubro Mano de obra (MO₁/MO₀), se determinará de acuerdo a la variación informada por el INDEC.

3. Variación de precios del rubro Equipos y Máquinas:

.....

El coeficiente que mide la variación de los precios del rubro Equipos y Máquinas (EM₁/EM₀), se determinará aplicando la siguiente expresión que pondera la variación de los subrubros Amortización de Equipos e Intereses (AE), Reparaciones y Repuestos (RR) y Combustibles y Lubricantes (CL), de cada obra:

$$\frac{EM_1}{EM_0} = e_1 * \left(\frac{AE_1}{AE_0} \right) + e_2 * \left(\frac{RR_1}{RR_0} \right) + e_3 * \left(\frac{CL_1}{CL_0} \right)$$

Donde:

AE₁/AE₀ = Coeficiente que mide la variación de los precios del subrubro Amortización de Equipos, e Intereses.

RR₁/RR₀ = Coeficiente que mide la variación de los precios del subrubro Reparaciones y Repuestos.-

CL₁/CL₀ = Coeficiente que mide la variación de los precios del subrubro Combustibles y Lubricantes.-

e₁, e₂, e₃ = Parámetros de ponderación de los subrubros Amortización de Equipos e Intereses, de Reparaciones y Repuestos y de Combustibles y Lubricantes, representan la incidencia de estos subrubros en el precio total del grupo de ítems.

$$e_1 = 0,17$$

$$e_2 = 0,15$$

$$e_3 = 0,68$$

El coeficiente que mide la variación del subrubro Amortización de Equipos, e Intereses (AE₁/AE₀) se determinará de acuerdo a la variación informada por el INDEC.

El coeficiente que mide la variación del subrubro Reparaciones y Repuestos (RR₁/RR₀) se determinará aplicando la siguiente expresión:

$$\frac{RR_1}{RR_0} = 0,70 * \left(\frac{AE_1}{AE_0} \right) + 0,30 * \left(\frac{MO_1}{MO_0} \right)$$

La Mano de Obra a utilizar en este caso es la aplicada en el Punto 2.

El coeficiente que mide la variación de los precios del rubro Combustibles y Lubricantes (CL₁/CL₀), se determinará aplicando la siguiente expresión que pondera la variación del combustible (CO) y Aceites Lubricantes (AL) a utilizar en cada grupo de ítems:

$$\frac{CL_1}{CL_0} = 0,75 * \left(\frac{CO_1}{CO_0} \right) + 0,25 * \left(\frac{AL_1}{AL_0} \right)$$

Donde:

CO₁/CO₀ = Coeficiente que mide la variación de los precios del combustible.-

AL₁/AL₀ = Coeficiente que mide la variación de los precios del Aceite Lubricante.-

COMBUSTIBLE: Gas oil (Combustibles, lubricantes y asfaltos)

LUBRICANTES: Aceite Super YPF Normal SAE 20/30/40/50 (lata 20 l) (Combustibles, lubricantes y asfaltos)

NOTA 1: Los componentes de la fórmula serán calculados con dos decimales con redondeo simétrico. El factor de redeterminación se aplicará con dos decimales.-

NOTA 2: Los parámetros de ponderación a_n, mo_n, e_n, i_n se mantendrán fijos e inamovibles en toda la obra.-

NOTA 3: Todos los precios para el cálculo de los coeficientes será suministrado por la Dirección General de Estadísticas de la Municipalidad de Rosario y por el INDEC.

.....

GRUPO 1

$$a_1 = 0,15$$

$$a_2 = 0,30$$

$$a_3 = 0,55$$

Ma = cemento portland a granel (Aglomerantes)

Mb = piedra granítica 1:3 (Aridos)

Mc = arena gruesa Río Paraná (Aridos)

$$m_a = 0,55$$

$$m_b = 0,35$$

$$m_c = 0,10$$

GRUPO 2

$$a_1 = 0,67$$

$$a_2 = 0,24$$

$$a_3 = 0,09$$

Ma = cemento portland a granel (Aglomerantes)

Mb = piedra granítica 1:3 (Aridos)

Mc = arena gruesa Río Paraná (Aridos)

Md = acero alto límite de fluencia 2400 kg/cm² diámetro 10 mm (Aceros para hormigón)

$$m_a = 0,40$$

$$m_b = 0,25$$

$$m_c = 0,15$$

$$m_d = 0,20$$

GRUPO 3

$$a_1 = 0,76$$

$$a_2 = 0,18$$

$$a_3 = 0,06$$

Ma = mosaico vereda gris (4 panes) 15cm x 15 cm (Pisos y zócalos)

Mb = loseta granítica 40 x 40 x 4 cm biselada (Pisos y zócalos)

Mc = cal hidráulica hidratada (bolsa de 25 Kg) (Aglomerantes)

Md = cemento portland a granel (Aglomerantes)

Me = ladrillos comunes de primera (Materiales de albañilería)

$$m_a = 0,20$$

$$m_b = 0,20$$

$$m_c = 0,10$$

$$m_d = 0,30$$

$$m_e = 0,20$$

GRUPO 4

$$a_1 = 0,61$$

$$a_2 = 0,34$$

$$a_3 = 0,05$$

Ma = perfil normal doble T N°10 (Metálicos)

Mb = tubo de acero estructural 100 x 60 x 3.20 mm barra 6 m (Metálicos)

$$m_a = 0,50$$

$$m_b = 0,50$$

GRUPO 5

a1 = 0,50

a2 = 0,40

a3 = 0,10

Ma = Pintura al látex (Pinturas y ácidos)

Mb = Esmalte sintético (Pinturas y ácidos)

Mc = asfalto bitalco a granel (Combustibles, lubricantes y asfaltos)

m_a = 0.35

m_b = 0.35

m_c = 0.30

.....
firma y sello de la Empresa

Item	Designación	Grupo
1	Demolición de pisos de baldosas o losetas	1
2	Demolición de contrapisos de hormigón pobre	1
3	Demolición de hormigones	1
4	Retiro de postes con traslado	1
5	Desmonte de terreno natural para ejecución de contrapisos	1
6	Relleno de suelo seleccionado compactado espesor 10 cm	1
7	Relleno de suelo vegetal espesor 10 cm	1
8	Excavación a máquina	1
9	Excavación a mano	1
10	Cordones de contención de hormigón armado	2
11	Cordón rebajado de hormigón armado	2
12	Ejecución de tabiques de hormigón armado visto	2
13	Escalinatas de H ^A °	2
14	Banquinas de hormigón pobre	2
15	Bases de hormigón armado	2
16	Contrapisos de hormigón pobre	2
17	Pisos de hormigón alisado	2
18	Pisos de hormigón raspinado	2
19	Rampa de hormigón armado raspinado	2
20	Pisos de hormigón de piedra granítica lavada	2
21	Pisos de baldosas calcáreas varias	3
22	Carpetas asfálticas para senderos	5
23	Pisos de baldosas graníticas de 30x30 cm de 16 panes	3
24	Provisión y colocación de granza cerámica	1
25	Provisión y colocación de piedra granítica partida suelta	1
26	Provisión y colocación de arena	1
27	Mampostería de ladrillos comunes a la vista	3
28	Mampostería de ladrillos comunes	3
29	Revoque exterior completo	3
30	Provisión y colocación de cercos metálicos para areneros	4
31	Provisión y colocación de cercos de alambre tejido	4
32	Provisión y colocación de cercos parapelotas	4
33	Provisión y colocación de equipamiento para playón polideportivo	4
34	Provisión y colocación de arcos de fútbol	4
35	Provisión y colocación de barandas metálicas	4
36	Colocación de bancos tipo "z"	1
37	Colocación de mesas de hormigón	1
38	Colocación de pretilas de hormigón	1
39	Colocación de bancos de hormigón monopieza	1
40	Colocación de cestos metálicos	1
41	Colocación de carteles de plaza	1
42	Provisión y colocación de juegos infantiles integradores	4
43	Esmalte sintético sobre elementos metálicos	5
44	Pintura al látex para exteriores	5
45	Demarcación para pisos de playones polideportivos	5
46	Sellado de juntas con material asfáltico	5
47	Movilización de Obra	1

PLANOS

EU-002-02	CERCO METALICO PROVISION Y COLOCACION
EU-037-02	PRETEL DE HORMIGÓN PREMOLDEADO COLOCACION
EU-072-02	PLAYONES POLIDEPORTIVOS-EQUIPAMIENTO DEPORTIVO
EU-087-03	MESA Y BANCO TIPO "Z" DE HORMIGÓN PREMOLDEADO COLOCACION
EU-101-01	BANCO DE HORMIGÓN PREMOLDEADO MONOPIEZA COLOCACION
EU-105-05	CERCO PARAPELOTAS PROVISION Y COLOCACION
EU-121-02	CESTO CE02-1 COLOCACION
EU-207-01	BARANDA METÁLICA PROVISION Y COLOCACION
EU-328-01	JUEGOS INTEGRADORES HAMACA INTEGRADORA
EU-328-02	JUEGOS INTEGRADORES CALESITA INTEGRADORA
SÑ11-2	CATALOGO DE MOBILIARIO URBANO - FICHA CONSTRUCTIVA SEÑALETICA URBANA