

**MUNICIPALIDAD DE ROSARIO
SECRETARIA DE GOBIERNO**

LICITACION PUBLICA:

**“Sistema Integral de Videovigilancia Urbana
para la Ciudad de Rosario”
(1ra. Etapa)**

PRESUPUESTO OFICIAL : \$ 790.000.-

PLAZO DE LA PRESTACIÓN: 18 MESES

VALOR DEL PLIEGO : \$ 800.-

GARANTÍA DE LA PROPUESTA: \$ 7.900.-

SELLADO PARA IMPUGNACIÓN: \$ 1.185.-

FECHA DE APERTURA : 22 de diciembre de 2,010

HORA DE APERTURA : 10,00

LUGAR: Secretaría de Gobierno – Buenos Aires 711 – 1º Piso -Rosario
– Santa Fe –ARGENTINA - Salón Belgrano – Palacio Municipal

ROSARIO - 2010

PLIEGO DE CONDICIONES GENERALES

CONSULTA Y RETIRO DEL PLIEGO: El Pliego de Bases y Condiciones se encuentra a disposición de los interesados para su consulta y venta en la Dirección General de Gobierno de la Municipalidad de Rosario sita en calle Buenos Aires 711 1º P. Para su compra el interesado deberá adquirir un sellado municipal de pesos Ochocientos (\$ 800,-) en las cajas municipales habilitadas al efecto.

APERTURA DE LA LICITACION: La apertura de la presente licitación Pública se llevará a cabo el día 22 de diciembre de 2.010 a las 10.00 Hs. en el Salón Belgrano de la Municipalidad sito en calle Buenos Aires 711 1º P. o el primer día hábil siguiente a la misma hora, si éste resultare feriado.

PRESENTACION DE LAS PROPUESTAS: Las propuestas serán presentadas en Dirección General de Gobierno de la Municipalidad de Rosario, Buenos Aires 711º 1 P.

CAPITULO 1 - CONCEPTOS GENERALES

Artículo 1: OBJETO

El objeto de la presente Licitación Pública es la contratación de un sistema de Videovigilancia Urbana para espacios públicos de la ciudad de Rosario. Se incluye en esta contratación: la ingeniería de este sistema de seguridad, el suministro, instalación y configuración del equipamiento y software necesario para la captura, transporte, y resguardo de imágenes activas urbanas; y los servicios de mantenimiento correspondientes, según las condiciones particulares y especificaciones técnicas establecidas en el presente Pliego.

Artículo 2: PROCEDIMIENTO DE LA CONTRATACIÓN

El procedimiento de contratación se realizará a través de un concurso de antecedentes y oferta económica, convocando para ello a una Licitación Pública.

Artículo 3. VIGENCIA DE LA CONTRATACIÓN

El plazo de vigencia de la contratación / prestación será de dieciocho (18) meses, contados a partir de la fecha de la firma del contrato.

Artículo 4. EXTENSIÓN DEL PLAZO

Vencido el término de vigencia de la contratación, conforme a las estipulaciones de este Pliego, la Municipalidad podrá solicitar la continuidad de la prestación del servicio por un plazo que no podrá superar los dieciocho (18) meses. En este caso, la Municipalidad notificará al proveedor con no menos de treinta (30) días corridos de anticipación. En dicho lapso seguirán rigiendo todas las estipulaciones y condiciones establecidas en el contrato y en el presente pliego.

Artículo 5. JURISDICCIÓN -RECLAMACIÓN PREVIA -DOMICILIO

En forma previa a la promoción de cualquier demanda judicial, el Prestador estará obligado a formular reclamación administrativa ante la Municipalidad tendiente a obtener el pronunciamiento del Departamento Ejecutivo.

A todos los efectos del contrato se considerarán como domicilio del Prestador el fijado en la propuesta, que deberá situarse en la ciudad de Rosario, bajo pena de inadmisibilidad.

Los domicilios así constituidos se reputarán subsistentes y serán válidas las actuaciones que en ellos se cursen, mientras no medie notificación fehaciente de su cambio.

El Oferente deberá constituir su domicilio legal en la ciudad de Rosario, en la que deberá estar radicada la administración y la contabilidad con toda su documentación respecto a la operatoria objeto de este Pliego.

La participación en la licitación implica por parte del proponente, el expreso sometimiento a la jurisdicción del Fuero Contencioso Administrativo de la Ciudad de Rosario y la renuncia a todo otro fuero o jurisdicción que pudiera corresponder para atender toda cuestión que suscite la licitación, adjudicación y ejecución del contrato.

Artículo 6: CONOCIMIENTO DE ANTECEDENTES

Quien concurra a la presente Licitación no podrá alegar en caso alguno falta de conocimiento de este legajo, del lugar donde se ejecutarán estos trabajos y/o de sus accesos; el solo hecho de concurrir implica el perfecto conocimiento y comprensión de sus cláusulas, como así también de los trabajos a ejecutar, de los equipos, herramientas, implementos, instrumentos, utensilios, útiles, etc. a utilizarse, de los materiales y de la mano de obra especializada a emplearse, de las condiciones de aprovisionamiento, de todos los impuestos nacionales y provinciales y de las tasas que sean de aplicación a estos trabajos, de todo decreto, disposición, ley, norma, ordenanza, reglamento, etc. emanado de Autoridad Competente o de Organismos y/o Institutos, Públicos y/o Privados, en los órdenes internacional, nacional, provincial o municipal, que sea inherente a los mismos o que con ellos tenga atinencia.

En consecuencia, no podrá alegar posteriormente causa alguna de ignorancia en referencia a lo enunciado precedentemente y no se considerará trabajo adicional todo aquello, aún no especificado, que tienda a satisfacer su correcta ejecución.

Artículo 7: ADQUISICIÓN DE LAS BASES DE LICITACIÓN

Todo interesado en concurrir a esta licitación, deberá adquirir en el lugar indicado en el aviso, un ejemplar completo del legajo de la licitación, el que será entregado por el precio fijado extendiéndose el recibo en forma por dicha adquisición a nombre del adquirente, con expresa constancia del mismo.

El Pliego podrá adquirirse hasta una (1) hora antes del momento del Acto de Apertura, en el lugar indicado en el aviso del llamado a esta Licitación.

El importe abonado, no será devuelto, aún en el caso de que la licitación fuese dejada sin efecto.

Artículo 8: CONSULTAS

Todas las consultas de carácter técnico y verificación de las condiciones y alcances de los trabajos a realizar deberán remitirse a la Municipalidad, antes de cotizar, en el lugar, fecha y hora que se indique en el aviso.

Las dudas que pudieran originarse de los planos, pliegos, etc. por parte de los interesados, deberán plantearse por escrito solicitando concretamente las aclaraciones que estimen necesarias, lo que se podrá hacer hasta cinco (5) días hábiles antes de la fecha fijada para abrir las propuestas. La Municipalidad notificará la respuesta o aclaración a todos los adquirentes del Pliego. Los adquirentes de los Pliegos deberán pasar por la oficina donde fueron expedidos, sin citación previa, a notificarse de las aclaraciones o modificaciones hasta (48) horas antes de la fecha fijada para la apertura de la licitación, donde recibirán copia de las aclaraciones o modificaciones del pliego.

La falta de presentación de los adquirentes de pliego para tomar conocimiento, no autoriza a alegar ignorancia, ni obliga a La Municipalidad a notificaciones formales. Si no hubiera aclaraciones o modificaciones, también La Municipalidad lo hará saber por escrito cuarenta y ocho (48) horas antes de la apertura de la licitación a quienes se presenten a requerirlas.

Artículo 9: PLAZO PARA LA EJECUCIÓN DE LAS OBRAS

El plazo para la terminación de las obras se detallan de la siguiente forma, contados todos a partir de la firma del contrato:

1. Presentación y aprobación del Proyecto Detallado: siete (7) días
2. Puesta en marcha equipos de monitoreo y elementos del Datacenter, y capacitación a personal del Centro de Monitoreo: sesenta (60) días
3. Implementación prueba piloto Córdoba y San Martín: setenta y cinco (75) días
4. Implementación cámaras restantes: ciento cincuenta (150) días.

Se incluyen dentro de este plazo los días perdidos por razones climáticas. Se podrán otorgar prórrogas a dicho plazo por razones justificadas a juicio de la Inspección.

Artículo 10: FORMA DE COTIZAR

La Obra se cotizará por el **SISTEMA DE AJUSTE ALZADO**. Los Proponentes deberán ofertar la ejecución de la misma por un precio global total. La Planilla de Cotización se ha dividido en ítems con el objeto de poder realizar el control sobre el avance de obra (ver Anexo 8). Se entenderá que el precio parcial asignado a cada ítem, de acuerdo al porcentaje establecido por el adjudicatario, representará el valor económico de la totalidad de las tareas comprendidas en cada uno de dichos ítems.

Además de lo que se indica en el resto de este legajo, se establece que los precios a cotizar deberán incluir:

1. La provisión de todos los materiales necesarios;
2. La totalidad de la mano de obra;
3. La totalidad de los elementos, equipos, implementos, instrumentos, herramientas, utensilios, útiles, etc. y todo otro componente que resulte necesario para ejecutar estos trabajos;
4. Todos los gastos que se generen por traslados, fletes, peajes, viáticos, etc.;

5. La totalidad de los gastos emanados del cumplimiento de las siguientes obligaciones: laborales y previsionales (aportes jubilatorios, de salud, de asistencia social, etc.); las correspondientes a los seguros; las impositivas (por impuestos nacionales y provinciales, por las tasas municipales, etc.); vigentes o a crearse durante el período de vigencia de esta Licitación.
6. Los impuestos Municipales, Provinciales o Nacionales relacionados con la ejecución del servicio y durante el lapso que demande el mismo.

Queda debidamente establecido que los precios cotizados no admitirán modificaciones o ajustes de ninguna naturaleza en el cálculo de costos, rechazándose toda invocación de errores por las incidencias de impuestos, tasas o contribuciones (creadas o a crearse), la incidencia de incrementos salariales o cargas sociales, etc..

Las ofertas podrán ser presentadas en Pesos y/o Dólares Estadounidenses. En caso de que hubiera alguna/s oferta/s en pesos y otra/s en Dólares, estas últimas serán convertidas a pesos según Circular A 3500 del Banco Central al valor del dólar tipo vendedor del día anterior de la fecha de apertura de la licitación. Los valores pesificados serán fijos a partir de ese momento, tanto a los fines de comparar las ofertas como al momento del pago.

En caso que todas las ofertas sean presentadas en Dólares Estadounidenses, la conversión se realizará al último día hábil del mes correspondiente al servicio prestado salvo para el último mes de servicio en que se aplicará la conversión al día de vencimiento/rescisión del contrato.

En cualquiera de los casos de no existir la cotización correspondiente a los días mencionados, se asume la última existente, anterior a las fechas referidas.

CAPITULO 2 - DE LA LICITACION

Artículo 11: CONDICIONES DE LOS OFERENTES

Podrán concurrir como oferentes en el presente llamado a licitación las sociedades legalmente constituidas, domiciliadas en el país. No podrán concurrir, ya sea en forma individual o asociada en Consorcio o U.T.E. las personas físicas, ni las sociedades irregulares o de hecho.

Las sociedades o U.T.E. que participen en el llamado podrán presentarse individualmente o como integrantes de un Consorcio, pero no podrán hacer uso de ambas alternativas. Tampoco podrán ser parte integrante de más de un Consorcio. El no cumplimiento de esta condición será motivo de rechazo automático de las propuestas que resulten involucradas.

Las sociedades deberán acompañar con su presentación copia autenticada y legalizada del contrato social, estatutos y demás documentos habilitantes, y acreditar en forma fehaciente la representación y facultades para obligar a la sociedad, por quién formule la presentación. Como asimismo las decisiones tomadas por los órganos sociales competentes para participar en la presente licitación. En la misma deberán consignarse además todos los datos personales de los socios que integran la sociedad y de los gerentes, apoderados o representantes legales.

En todos los casos deberá denunciarse el domicilio real y asiento de la/s empresa/s, y constituirse domicilio especial y legal en la ciudad de Rosario. El plazo de duración de las sociedades oferentes, como así también la vigencia de la vinculación de las empresas que concurren asociadas, no podrá ser inferior al previsto para la ejecución del contrato, su extensión establecida en el presente pliego y un (1) año adicional.

Cualquier circunstancia que en trámite de la presentación o de la licitación o en el curso de la ejecución del contrato pudiera afectar a una o alguna de las empresas integradas en el consorcio, podrá ser considerada por la Municipalidad como extensiva a todo el grupo, a los fines de la aplicación de las cláusulas y disposiciones que rigen la contratación.

Si el adjudicatario fuera un consorcio de empresas, previo a la suscripción del Contrato deberá optar por:

a) Constituir una Unión Transitoria de Empresas (UTE) conforme a las disposiciones de las leyes Nº 19.550, y Nº 22.903. Debiendo establecerse en forma expresa en el contrato:

- 1) responsabilidad solidaria e ilimitada de sus integrantes por todas las obligaciones emergentes del contrato.
- 2) la cantidad y naturaleza de los aportes que cada integrante comprometa.
- 3) el objeto que será exclusivamente la prestación del servicio que se licita.

b) Constituir una sociedad anónima conforme a la Ley Nº 19.550 y modificatorias.

Artículo 12: CAPACIDADES EXIGIDAS A LOS OFERENTES

a) Capacidad Jurídica

Los oferentes deberán reunir capacidad jurídica la que será determinada teniendo en cuenta toda la documentación solicitada, como el objeto de los contratos constitutivos, los estatutos sociales y demás documentación prevista en este pliego.

b) Capacidad Económica

Se determinará sobre la base de la información contenida en los tres últimos estados contables y demás documentación solicitada.

Artículo 13: MANTENIMIENTO DE OFERTA

Los oferentes se obligan a mantener sus ofertas por el término de noventa (90) días corridos contados desde la fecha de apertura del acto licitatorio.

Transcurridos los mismos sin haberse dispuesto la adjudicación definitiva, se considerará prorrogada automáticamente la oferta por otros treinta (30) días corridos.

Artículo 14: LUGAR Y FECHA DE PRESENTACION

Las propuestas se entregarán personalmente en el lugar que se indique en el aviso de licitación por la Municipalidad, en horas hábiles de oficina, hasta el día y hora fijados para la apertura del acto.

Cuando se hubiere fijado para el acto un día feriado o cuando con posterioridad al llamado a Licitación, se declare feriado o se acuerde asueto, el acto tendrá lugar el siguiente día hábil a la misma hora.

Artículo 15: DOMICILIO DEL PROPONENTE

El proponente deberá constituir domicilio legal en la ciudad de Rosario. Deberá presentar con la propuesta una declaración jurada de domicilio legal y fiscal.

Artículo 16: PRESENTACION

Para presentarse a la licitación y para que sea válida su concurrencia el proponente deberá depositar por sí, o interpósita persona, en la oficina establecida en el llamado a licitación, hasta el día y hora establecidos para el respectivo acto, en un (1) sobre cerrado, todos los documentos que se exigen en el artículo siguiente.

En ningún caso el sobre de presentación tendrán membretes, ni inscripción alguna que identifique al proponente y llevarán como única leyenda la siguiente:

Licitación de "Sistema Integral de Videovigilancia Urbana para la ciudad de Rosario" (1ra. Etapa), a realizarse el día 22. de Diciembre de 2.010 a las 10.00 Hs. En -Salón Belgrano de la Municipalidad- calle Buenos Aires Nº 711 1er. Piso de la ciudad de Rosario.

Artículo 17: DOCUMENTOS PARA LA PRESENTACION

La documentación será presentada en un (1) sobre, el que contendrá dos (2) sobres cerrados y lacrados e identificados como: **SOBRE N° 1 y SOBRE N° 2**

EL SOBRE N° 1 contendrá:

1. Pliego de Condiciones Generales y Especificaciones Técnicas sellado y firmado en cada una de sus hojas por el titular de la Empresa Oferente o su representante legal.
2. Recibo por la adquisición del pliego.
3. Declaración jurada de fijación de domicilio legal en la ciudad de Rosario, Provincia de Santa Fe, donde se tendrán por válidas todas las notificaciones que se efectuaren con motivo o en ocasión de la presente Licitación y/o sus efectos normales o anormales.

4. Documentación original que acredite haber constituido la "garantía de oferta" y/o "Manifiesto de garantía de oferta", equivalente al uno por ciento (1%) del importe del presupuesto oficial, formalizada en alguna de las formas que a continuación se detallan:
 - Dinero en efectivo bajo recibo entregado en la Municipalidad.
 - Depósito en la cuenta corriente de la Municipalidad.
 - Fianza o aval bancario a satisfacción del Comitente. A tal efecto el oferente presentará conjuntamente con la propuesta carta fianza por la cual una institución bancaria se constituye en fiadora solidaria lisa, llana y principal pagadora; debiendo ésta constituir domicilio legal en la Ciudad de Rosario y con la firma debidamente certificada ante escribano público.
 - Fianza mediante póliza de seguro de caución de carácter similar a la indicada en el párrafo y extendida por la Compañía reconocida por la Superintendencia de Seguros de la Nación; debiendo aquella constituir domicilio legal en la Ciudad de Rosario y con la firma debidamente certificada ante escribano público.
1. Constancia de Inscripción en la AFIP - DGI indicando CUIT, Impuesto a las Ganancias, I.V.A, S.U.S.S, Autónomos).
2. Constancia de Inscripción ante la A.P.I.
3. Documentación que acredite la personería y/o capacidad legal para contraer obligaciones por sí y/o por la empresa que representa, del representante o de la persona compareciente en esta licitación.
4. Las Sociedades deberán adjuntar copia del respectivo Contrato o Estatuto Social actualizado.
5. Declaración Jurada suscripta por el oferente de no encontrarse comprendido en ninguna de las siguientes situaciones que a continuación se describen, a saber: haber sido declarado en quiebra mediante el auto judicial respectivo; encontrarse en concurso preventivo, pertenecer a la planta del personal municipal, en cualquiera de sus formas de contratación; inhabilitación general; condena por delito contra la fe pública; pertenecer al Directorio, ser socios comanditados y socios gerentes, respectivamente, de sociedades anónimas, sociedades por acciones y sociedades de responsabilidad limitada de empresas sancionadas en el Padrón de Proveedores de la Municipalidad de Rosario.
6. Declaración Jurada expresa por la cuál acepta someterse a la jurisdicción de la Cámara Contencioso Administrativa de la ciudad de Rosario.
7. Antecedentes de la empresa en servicios de características similares. Fotos, documentación técnica, datos de contacto, y constancia o referencias de desempeño firmadas por el representante de la empresa u organismo que la extiende, acreditando el haber ejecutado instalaciones de magnitud similar a la obra que da objeto a la presente licitación.

El oferente deberá tener al menos quince (15) cámaras en funcionamiento en la vía pública en una ciudad del territorio de la República Argentina; en modalidad "llave en mano", con alquiler o mantenimiento total del servicio vigente, a cargo del Oferente o de alguna empresa que forme parte de la UTE. Será requisito indispensable para ser adjudicatario contar con antecedentes como los solicitados.
8. Descripción de su oferta técnica, con detalle de los equipos y cámaras que propone incorporar, según lo especificado en el ANEXO 9 del Pliego de Especificaciones Técnicas. Las marcas de cámaras propuestas deberán tener representación comercial en la República Argentina.

EL SOBRE N° 2 contendrá:

La propuesta económica, conteniendo el precio unitario y el importe por la cantidad solicitada para cada ítem, y el precio total por la provisión de todos los que cotice, en números y en letras, completando adecuadamente la PLANILLA DE COTIZACION, la que deberá ser confeccionada según el modelo inserto en el presente legajo para tal fin. Según lo especificado en el ANEXO 8 del Pliego de Especificaciones Técnicas. Se deberá adjuntar asimismo un análisis de precio por cada uno de los ítems.

La omisión de los requisitos exigidos podrá ser suplida dentro del término de cuarenta y ocho (48) horas, transcurrido el cual sin que la omisión haya sido subsanada será rechazada la propuesta.

Artículo 18: PROPUESTA ECONOMICA

La propuesta se presentará por duplicado, redactada en idioma castellano, sin raspaduras, enmiendas, entrelíneas o testaduras que no se hubieran salvado normalmente al final, obligatoriamente en las planillas especificadas en cada Pliego. El proponente escribirá en dichas planillas los precios globales a que se propone ejecutar cada rubro y el total correspondiente a

la propuesta, el que servirá de base de comparación con las otras ofertas presentadas en la licitación. La propuesta deberá estar debidamente firmada por el Proponente y Representante Técnico de la Empresa en todas sus fojas.

Artículo 19: ACTO DE LICITACIÓN

El acto de licitación se realizará en la oficina que se habilite especialmente al efecto en el día y hora establecido en el llamado a licitación. Las personas que invoquen representación deberán acreditar su personería mediante poderes otorgados en forma.

La asistencia al acto será libre para quienes hayan adquirido pliegos, para el periodismo y público en general.

Artículo 20: APERTURA DE LOS SOBRES

Las propuestas serán abiertas en acto público en el lugar y hora designados a tal fin, con intervención de integrantes de la Municipalidad y en presencia de los interesados que concurran, si el día señalado para la apertura fuera inhábil, el acto se cumplirá el primer día hábil siguiente en el mismo lugar y hora previstos.

Se anunciará la cantidad de propuestas recibidas y el contenido de ellas. A continuación, se procederá a la apertura de los Sobres Nº 1, en el orden de su recepción.

Los Sobres Nº 2 serán abiertos el día de la licitación y una vez terminada la apertura de los sobres Nº1. Toda la documentación contenida en ambos sobres deberá presentarse por duplicado, excepto el pliego particular de la Obra.

Artículo 21: ACTA DE LICITACIÓN

Los apoderados de las empresas asistentes al acto podrán formular las observaciones que crean pertinentes, pudiendo efectuar las manifestaciones que estimen convenientes a su derecho, de todo lo cual se dejará constancia en el Acta correspondiente.

De todo lo ocurrido en el acto de apertura, se labrará un Acta que será suscrita por los representantes de la Municipalidad y por los oferentes que hubieren solicitado la inclusión de manifestaciones de cualquier naturaleza, y por los demás oferentes que quisieran hacerlo. En la misma, se dejará constancia del cumplimiento de los requisitos formulados.

La concurrencia de un solo oferente no será obstáculo para la prosecución del trámite de la Licitación.

Artículo 22: PRESELECCIÓN DE LOS PROPONENTES

La documentación y antecedentes contenidos en el Sobre serán analizados por quien determine la Secretaría de Gobierno. La evaluación del contenido de la oferta determinará cuáles oferentes, en virtud de sus antecedentes y su capacidad empresarial, económica y financiera, su propuesta técnica, así como de la actividad relacionada con los servicios a ejecutar, se encuentran en condiciones de obtener la presente Licitación. No será seleccionado el oferente que no cumpla con los requisitos exigidos en el presente pliego.

Para el análisis de las ofertas la Municipalidad de Rosario, si lo estima conveniente, podrá solicitarle al oferente que realice una demostración de las prestaciones del sistema propuesto en un taller a convenir entre las partes.

Asimismo la Municipalidad podrá requerir referencias complementarias respecto del desempeño del oferente en caso de considerarlo necesario.

Artículo 23: CAUSALES DE RECHAZO DE LA PRESENTACIÓN

Serán objeto de rechazo las propuestas:

- a) Condicionadas o que se aparten de las bases de la contratación.
- b) Que no estén firmadas por el Proponente.
- c) De proponentes que no den cumplimiento a la corrección de defectos de forma, omisiones, pedidos de informes y/o aclaraciones, etc., dentro del plazo que se establezca en su requerimiento.
- d) Que no cumplan los requisitos establecidos en este Pliego.

No serán rechazadas las Ofertas que contengan defectos de forma que no afecten la esencia de las mismas ni impidan su comparación con las demás propuestas.

Artículo 24: ACLARACIONES PARA LA SELECCIÓN

La Municipalidad de Rosario podrá requerir por escrito a los proponentes aclaraciones de su propuesta, debiendo éstos responder de igual manera en el plazo que en cada caso se establezca; la falta de respuesta en término producirá la exclusión de pleno derecho del oferente.

Las aclaraciones en ningún caso implicarán una modificación de la propuesta. En tal supuesto, no serán tomadas en consideración.

La Municipalidad podrá recabar informes de entidades oficiales o privadas de cualquier tipo, tendientes a la verificación de los datos y antecedentes consignados en la propuesta.

Artículo 25: IMPUGNACIONES:

La formulación de impugnaciones está reglamentada por la Ordenanza N 2650/80, de la cual se transcriben los artículos 1º, 2º y 3º.

Art. 1º: Los oferentes tendrán derecho a tomar vista de lo actuado en los actos de licitación en que hubieran formulado propuesta durante el día siguiente hábil al de la apertura de la licitación, concurriendo para tal fin a la dependencia de origen donde se hubiere realizado el acto, pudiendo dentro de los dos (2) días hábiles siguientes al vencimiento del término anterior, presentar las impugnaciones que estimaren procedentes.

Las impugnaciones deberán ser presentadas cada una de ellas por escrito, abonando un sellado municipal equivalente al 1,5 ‰ (uno y medio por mil) del monto del presupuesto oficial o valor base de la licitación, exponiendo las razones de hecho y de derecho en que se funden.

Art. 2º: Las impugnaciones deberán ser presentadas separadamente, cada una de ellas por escrito con constancia del pago para impugnaciones, exponiendo las razones de hecho y derecho en que se funden. Los escritos serán presentados en la Mesa General de Entradas de la Municipalidad.

Art. 3º: Las impugnaciones a las propuestas de terceros o a los actos de licitación no fundados, o aquellas insignificantes o carentes de importancia, que a juicio de la Municipalidad, hayan tenido el propósito de entorpecer el trámite de adjudicación, harán pasible a quién las haya formulado de la pérdida de garantía.

Artículo 26: PÉRDIDA DEL DEPÓSITO EN GARANTÍA

Si antes de resolverse la adjudicación y dentro del plazo de mantenimiento de las propuestas éstas fueran retiradas, el oferente perderá el depósito en garantía.

En caso de incumplimiento del o los oferentes, y/o adjudicatarios, o retiro indebido de las ofertas, el Depósito en Garantía se tomará como pago parcial y a cuenta de los daños y perjuicios definitivos que sufra la administración.

Artículo 27: DEVOLUCIÓN DE LOS DEPÓSITOS

Una vez resuelta la licitación, se devolverá la garantía a aquellos proponentes cuyas ofertas no hayan sido aceptadas, sin que éstos tengan derecho a reclamar indemnización alguna por la no adjudicación, (Artículo 81 de la Ordenanza de Contabilidad). Dichos depósitos deberán ser retirados dentro del plazo máximo de tres (3) meses contados desde la resolución de la adjudicación, transcurrido dicho término, caducará administrativamente todo derecho, procediéndose a la apropiación de fondos cuando corresponda según la forma de constitución del depósito. En caso de reclamo dentro de los términos fijados por la ley común para la prescripción, la devolución se afectará al cálculo de recursos.

Cumplida la entrega de lo adjudicado y demás responsabilidades emergentes de la contratación, a pedido del adjudicatario y con autorización de la repartición solicitante, la Dirección General de Contabilidad y Liquidaciones (Dirección de Liquidaciones) procederá a la devolución del depósito en garantía, con intervención de la Tesorería General cuando corresponda.

CAPITULO 3 - ADJUDICACION

Artículo 28: ACEPTACION DE LA PROPUESTA

Serán elementos de juicio para la evaluación de la oferta, el estudio de los análisis de precios. La Municipalidad podrá también, si lo estimase conveniente, rechazar todas las propuestas sin que esto de derecho a reclamo de ninguna naturaleza a los interesados.

La circunstancia de recibirse una sola propuesta no impide ni obliga la adjudicación.

Artículo 29: VALIDEZ DE LA PROPUESTA

El oferente queda obligado a mantener la validez de su propuesta durante noventa días (90) a partir de la fecha de apertura de la licitación. Cuando se haya cumplido dicho plazo el oferente podrá manifestar su desistimiento. Mientras no se reciba comunicación del desistimiento, se entenderá que se mantiene la oferta.

Artículo 30: IGUALDAD DE PRECIOS:

Si entre las propuestas presentadas y admisibles, se verificara una coincidencia de precios y condiciones ofrecidas, se llamará exclusivamente a esos proponentes a mejorar los precios en forma escrita, señalándose día y hora al efecto. Cuando la coincidencia entre las propuestas más convenientes no quede resuelta dentro del plazo señalado en el párrafo anterior, la adjudicación se hará por concurso de antecedentes entre los proponentes o por sorteo entre ellos (Art. 74 de la Ley de Contabilidad).

Artículo 31: ADJUDICACION DE LOS TRABAJOS

Cumplidos los trámites administrativos que correspondan, la Municipalidad dictará el instrumento legal correspondiente que apruebe el acto licitatorio y adjudicará los trabajos al proponente cuya oferta se hubiere considerado más conveniente.

Artículo 32: CONTRATO

Resuelta la adjudicación y comunicada oficialmente al adjudicatario mediante la copia autenticada del texto legal correspondiente, éste se presentará dentro de los quince (15) días subsiguientes para suscribir el correspondiente contrato.

Previo a la firma del contrato se deberá presentar fotocopia autenticada de los comprobantes de pago de impuestos y cargas sociales, del último trimestre previo a la fecha de firma del contrato. (leyes sociales, impuestos sobre Ingresos Brutos, tasas y derechos municipales, Impuesto al Valor Agregado, etc.)

La Municipalidad no permitirá la inserción de cláusulas que importen modificaciones a tales condiciones, y de mediar exigencias en tal sentido por parte del adjudicatario que impidan o demoren la firma del contrato, por más plazo que el previsto en este Artículo, la Municipalidad podrá dejar sin efecto la adjudicación, con pérdida por parte del adjudicatario, de la garantía de la oferta.

Asimismo deberá tener oficinas en la ciudad de Rosario a la fecha de puesta en vigencia del contrato.

Artículo 33: SEGURO DEL PERSONAL

El Adjudicatario presentará, una vez adjudicada la presente Licitación, previo a la firma del Contrato, y a entera conformidad de la Municipalidad, fotocopias certificadas de las Pólizas contratadas, de los planes de pagos acordados y de los respectivos recibos de pago, de los Seguros correspondientes al personal y a los equipos que afecte a estos trabajos, contra terceros, de responsabilidad civil y de la rama de responsabilidad civil, realizados conforme a la ley vigente en la materia.

La Municipalidad no admitirá en Obra la presencia de personal y/o equipos que no posean la debida cobertura de la respectiva Compañía Aseguradora: a tal efecto, se establece que el Adjudicatario deberá presentar, obligatoriamente, copia certificada del recibo o factura que testimonie, fehacientemente, el cumplimiento de las obligaciones emanadas del plan de pagos acordado para la Póliza contratada.

El incumplimiento de lo dispuesto por este Artículo faculta a la Municipalidad a anular la adjudicación y a aplicar las sanciones que pudieren corresponder según las normas en vigencia.

Artículo 34: DOCUMENTOS DEL CONTRATO

Formarán parte integrante del contrato que se celebre para la ejecución de los trabajos, los siguientes documentos:

El presente Pliego de Condiciones Generales

El Pliego de Especificaciones Técnicas

La propuesta aceptada y el Acta de adjudicación

Los Planos de conjunto y detalle de la obra, planillas y demás elementos ilustrativos integrantes del legajo de licitación

Las Ordenes de Servicio.

Las aclaraciones, normas o instrucciones complementarias de los documentos de licitación que se hubieran hecho conocer por escrito a los interesados antes de la fecha de apertura

Artículo 35: TRANSFERENCIA DEL CONTRATO

Firmado el contrato, el Adjudicatario no podrá transferirlo ni cederlo en todo o en parte a otra persona o entidad, ni asociarse para su cumplimiento. Ello podrá autorizarse solo con excepción y en casos plenamente justificados, siempre que el nuevo adjudicatario reúna por lo menos iguales condiciones y solvencia técnica, financiera y moral.

Artículo 36: EJECUCIÓN DEL CONTRATO

En la ejecución del contrato el Prestador deberá ajustarse estrictamente a los términos y condiciones del mismo y a las instrucciones que se impartan por la Municipalidad obligándose a:

a) Contar con un representante con facultades suficientes para obligar al Prestador, cuya idoneidad técnica deberá ser acreditada ante la Municipalidad de Rosario y cuya designación deberá contar con la aprobación expresa por escrito de ésta.

b) Utilizar todos los medios técnicos comprometidos, pudiendo incorporar previa autorización de la Municipalidad, los recursos, sistemas y métodos que aconsejen la evolución técnica del servicio.

c) Encuadrar la operación y funcionamiento de la empresa dentro de la normativa municipal.

d) Informar inmediatamente de conocido cualquier hecho o circunstancias que pudiera incidir en la normal prestación de los servicios y dentro de la setenta y dos (72) horas producir cualquier informe que se solicite por la Municipalidad.

e) Mantener la continuidad y regularidad de los servicios bajo las pautas establecidas en el presente pliego.

f) Someterse a las inspecciones de cualquier tipo que disponga efectuar la Municipalidad, así como someterse a todos los controles que la Municipalidad disponga, tanto con relación al servicio como al funcionamiento de la Empresa o Sociedad, incluida la contabilidad.

g) Responder en forma exclusiva por cualquier daño que pudiere ocasionarse a terceros y/o sus bienes, así como al personal bajo su dependencia e instalaciones a su cargo, por lo que el prestador deberá contratar un seguro que cubra la responsabilidad civil por los montos máximos que prevé la legislación vigente por pérdidas y/o daños y/o lesiones que pudieren sobrevenir a cualquier persona y/o bienes de propiedad de terceros por la prestación de los servicios o de operaciones vinculadas a los mismos.

Los contratos de seguros deberán mantenerse vigentes y actualizados durante todo el plazo de prestación del servicio. El Prestador se obliga a reembolsar a la Municipalidad de Rosario cualquier suma de dinero que por cualquier concepto deba ésta abonar a personas físicas o jurídicas derivada de una condena judicial por daños y perjuicios causados como consecuencia directa o indirecta de la prestación del servicio; ya sea por personas o bienes del Prestador que se encuentren bajo su dirección o custodia, o dependencia o vinculados a él de cualquier forma. Es obligación de la Municipalidad notificar a la concesionaria dentro de las setenta y dos (72) horas de haber sido citada de comparendo, a fin de que pueda ejercer los derechos que crea convenientes.

h) Están a cargo del prestador los todos los impuestos, derechos, tasas y contribuciones o gravámenes en general, presentes o futuros, ya sean nacionales, provinciales o municipales, que graven al Prestador y/o al sistema, sus inmuebles, instalaciones o equipos, aportes, y todo otro gasto para la explotación del sistema.

Artículo 37: INTERCAMBIO DE COMUNICACIONES

La comunicación entre Municipalidad y Adjudicatario se realizará mediante "ORDENES DE SERVICIO" que expedirá la primera y "NOTAS DE PEDIDO" de la segunda.

Los formularios de las Órdenes de Servicio y Notas de Pedido serán foliados y con hojas triplicadas en los que las partes dejarán constancia de todas y cada una de las novedades surgidas. Estas comunicaciones serán por escrito y deberán ser registradas cronológicamente por el Prestador, en el registro especial que será habilitado, foliado y rubricado por la Secretaria de Hacienda y Economía.

En los Libros de Ordenes de Servicios, se registrarán las instrucciones pertinentes para la prestación del servicio, las observaciones y/o deficiencias detectadas, como así también todo requerimiento relacionado con el servicio, entregando el duplicado al adjudicatario o su representante.

En los Libros de Notas de Pedido el Prestador formulará las solicitudes, observaciones y respuestas pertinentes a la prestación del servicio o a las exigencias realizadas por la Autoridad de Aplicación.

Artículo 38: AMPLIACIÓN DEL CONTRATO

La Municipalidad podrá aumentar, disminuir o crear uno o mas ítems, siempre que estas modificaciones no alteren en un 20 % (veinte) en más o menos el total del monto contratado de bienes y servicios, sin que ello de motivo a la rescisión del mismo ni a reclamo alguno por los beneficios que hubiere dejado de percibir por la parte reducida, suprimida o modificada.

CAPITULO 4 - DE LA MEDICION, PAGO Y RECEPCION DE LAS OBRAS

Artículo 39: CERTIFICADOS DE LAS OBRAS

La certificación de los trabajos se hará mediante certificados mensuales que preparará la Municipalidad. Los certificados serán acumulativos y tendrán el carácter de documentos provisorios de pago a cuenta, sujetos a las variaciones que produzca la liquidación final.

El Adjudicatario confeccionará y presentará el Certificado, en original y tres (3) copias, ante la Municipalidad para su aprobación y trámite posterior. La Municipalidad deberá formular su conformidad a la liquidación practicada por el Adjudicatario en base a dicho Certificado. Todos los importes a deducir por multas y/o por otro concepto que deba practicarse al Contratista y de la que este debidamente notificado, se deducirán del importe líquido a cobrar según el Certificado de Obra ejecutada y/o créditos que posea.

Artículo 40: MEDICION DE LAS TAREAS

A los efectos de la certificación mensual se procederá a la medición de los trabajos realizadas dentro de cada mes, la que se efectuará dentro de los primeros cinco (5) días hábiles del mes siguiente. Se certificará cada Item una vez completados los trabajos que lo componen y verificado su funcionamiento. No se realizarán certificaciones parciales.

Artículo 41: PAGO DE LAS TAREAS

Las sumas que deban entregarse al Adjudicatario en pago de la obra, se considerarán afectadas a la ejecución de la misma.

El pago del certificado se realizará dentro de los treinta (30) días, a partir de la visación de los certificados que La Municipalidad realizará dentro de los cinco (5) días de presentados.

El pago de los certificados se hará en moneda nacional.

Artículo 42: CUENTA CORRIENTE BANCARIA o CAJA DE AHORRO

El adjudicatario, tendrá la obligación de abrir una cuenta corriente o caja de ahorro, a elección del mismo, en el Banco Municipal de Rosario, con las excepciones previstas en el Decreto N° 249/98. En dicha cuenta serán depositados los pagos a realizar de parte del municipio.

Artículo 43: ACEPTACIÓN DE LOS ELEMENTOS PROVISTOS

Todos aquellos elementos provistos por el Adjudicatario están sujetos a verificación, no pudiendo el prestador considerar la entrega como aceptación fehaciente de los mismos, hasta tanto no hayan transcurrido 72 horas de la entrega.

Artículo 44: INTERRUPCIÓN DEL SERVICIO

En caso de que la interrupción de los servicios fuera imputable a la Adjudicataria, éste deberá satisfacer todos los costos, daños y perjuicios que se originen por cualquier concepto.

CAPITULO 5 -DE LAS PENALIDADES

Artículo 45: RÉGIMEN DE PENALIDADES

Las infracciones cometidas por la prestataria serán sancionadas con penas de multas fijadas sobre la base del servicio facturado a la fecha del efectivo pago de la multa. En cada caso se labrará el Acta de Comprobación correspondiente sin perjuicio de la aplicación de otras sanciones establecidas en el presente Pliego.

En caso de incumplimiento el Adjudicataria se hará pasible de las siguientes penalidades:

- a) Por cada día de atraso en la provisión de los equipos y puesta en marcha de los sistemas se aplicará una multa del cinco por ciento (5%) sobre monto del abono mensual por el mantenimiento del servicio.
- b) Por cada día por la falta de cumplimiento del presente pliego en lo que se refiere a las cámaras instaladas, se aplicará una multa del veinte por ciento (20%) sobre el monto del abono mensual por el mantenimiento del servicio.
- c) Por cada día por la falta de cumplimiento del presente pliego en lo que se refiere al servidor y soporte técnico, se aplicará una multa del veinte por ciento (20%) sobre el monto del abono mensual por el mantenimiento del servicio.
- d) Por cada día de ausencia del Representante Técnico o fracción se aplicará una multa del veinte por ciento (20%) sobre el monto del abono mensual por el mantenimiento del servicio.

Artículo 46: APLICACIÓN DE LAS MULTAS

Las penalidades establecidas en los artículos correspondientes se graduarán dentro de cada figura atendiendo la importancia del hecho y sus agravantes y atenuantes.

En caso de las infracciones de carácter permanente, el prestador deberá subsanarlas o hacerlas desaparecer dentro del plazo que a tal fin fije la Municipalidad, vencido el cual - sí subsistiera - se considerarán a los fines punitivos como un hecho nuevo.

El pedido de revisión de las sanciones aplicadas al prestador, y establecidas en el presente, se substanciará por los procedimientos administrativos que disponga el Organismo de Aplicación.

Las sanciones establecidas en el presente régimen serán aplicadas a los titulares prestadores del servicio.

CAPITULO 6 - DE LA EXTINCIÓN DE LA CONTRATACIÓN

Artículo 47: CAUSAS DE LA EXTINCIÓN DE LA CONTRATACIÓN

La Prestación quedará extinguida por:

- a) Expiración del plazo de la Prestación.
- b) Mutuo Acuerdo.
- c) Por razones de orden jurídico o de hecho que a juicio de la Autoridad Municipal, hagan imposible el cumplimiento del objeto de la prestación.
- d) Por caducidad dispuesta por el Departamento Ejecutivo ante el incumplimiento del Prestador.
- e) Transferencia del Contrato.

Cuando la causa que determine la extinción anticipada de la contratación sea imputable al Proveedor, la misma tendrá efecto desde el día que la Municipalidad notifique fehacientemente al Proveedor de tal determinación y en este caso hará perder al mismo el depósito de Garantía de Adjudicación y en su totalidad cualquiera sea el tiempo contractual cumplido.

Artículo 48: DE LA CADUCIDAD DE LA PRESTACIÓN

El Departamento Ejecutivo podrá disponer la caducidad de la prestación con pérdida de la garantía cuando mediare alguna de las siguientes causas:

- a) Cuando el prestador sea culpable de fraude, negligencia grave o contravenga las obligaciones y condiciones estipuladas en el presente Pliego y en el Contrato.
- b) Por transferencia o cesión parcial del contrato sin consentimiento de la Municipalidad o cesión del capital social que importe una virtual transferencia del servicio.
- c) Por quiebra del Proveedor.
- d) Cuando no reintegrare en término al Depósito de garantía de la Licitación, los montos deducidos por multas aplicadas.
- e) Cuando la sociedad prestadora del servicio suprima o modifique total o parcialmente los servicios contratados por la Municipalidad, sin el consentimiento expreso de ésta.
- f) Por falta de actualización o en su caso integración de la garantía de ejecución del contrato, o falta de constitución o mantenimiento de los seguros exigidos.
- g) Por falseamiento de informaciones, datos o antecedentes proporcionados a la Municipalidad, adulteración de registración y toda otra actitud que tenga por efecto viciar de error una decisión administrativa o proporcionar al prestador beneficios económicos indebidos.
- h) Cuando se comprobare el reiterado incumplimiento de las normas de mantenimiento de los equipos, instrumentos, instalaciones, y cualquier otro elemento afectado a la prestación del servicio.
- i) Cuando la mora en la provisión de los equipos supera los cinco (5) días.
- j) Cuando el Adjudicatario resulte multado durante dos (2) meses consecutivos o tres (3) alternados con multas superiores al diez por ciento (10%) del abono anual total.
- k) Cuando el Adjudicatario abandone o interrumpa los servicios sin causa justificada por un término de tres (3) días seguidos o más de diez (10) discontinuos por trimestre.

El Contratista responderá por los perjuicios que sufra la Municipalidad a causa del nuevo contrato que ésta celebre para la continuidad del servicio.

Artículo 49: NORMAS MUNICIPALES DE CUMPLIMIENTO

Se transcribe el: ARTÍCULO 8 DE LA LEY ORGÁNICA DE LAS MUNICIPALIDADES NRO. 2756.

"Cuando la Municipalidad fuere condenada al pago de una deuda cualquiera, la corporación arbitrará dentro del término de seis (6) meses siguientes a la notificación de la sentencia respectiva, la forma de verificar el pago. Esta prescripción formará parte integrante, bajo pena de nulidad, de todo acto o contrato que las autoridades comunales celebren en representación del municipio y deberá ser transcripto en toda escritura pública o contrato que se celebre con particulares".

Se adjuntan, como parte integrante del presente Pliego, el Decreto 2962/97, el Decreto 2810/2000, el Decreto 736/01, el Decreto 1962/04, y la Ordenanza N° 7602/03.

EMPADRONAMIENTO DE PROVEEDORES: Todo oferente que formule propuestas y no se encuentre empadronado en el Padrón Municipal de Proveedores, será incorporado al mismo según su reglamentación (Dto. 439/98)

Se transcribe a continuación disposiciones contenidas en el Artículo 55° de la Ordenanza de Contabilidad:

"Artículo 55° - No obstante lo dispuesto en 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 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 previsiones 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 indemnizaciones, sino se votan en los períodos siguientes los créditos que permitan atender las erogaciones."

PLIEGO DE CONDICIONES PARTICULARES

1. Descripción general:

El Sistema Integral de Video Vigilancia Urbana (en adelante "Sistema") solicitado comprende el relevamiento y análisis de los sitios a vigilar, el diseño de la solución que satisfaga los requerimientos funcionales enunciados, el suministro de todo el equipamiento necesario, incluyendo tendidos nuevos de fibra óptica, su instalación y configuración; la captura, transporte, y resguardo de imágenes activas urbanas y el posterior servicio de actualización, ampliación y mantenimiento, **en modalidad "llave en mano"**.

El Sistema deberá contar con 18 cámaras iniciales y capacidad para ser ampliado a un máximo de 32 cámaras durante la vigencia del contrato. Las mismas deberán estar ubicadas en las zonas detalladas en 'Anexo 1: Zonas de cobertura y cantidad mínima de cámaras'.

Las cámaras se conectarán, a través de una red de fibra óptica, mayormente existente, y en parte a proveer en esta licitación, a un servidor que recibirá las imágenes para su tratamiento y almacenamiento. Este servidor se alojará en un Datacenter a implementar en el actual edificio de la Guardia Urbana Municipal (GUM).

Existirá un Centro de Monitoreo, también en el edificio de la GUM, donde se ubicará al personal de MR que realizará la visualización y operación del Sistema.

Todas las cámaras, obras, software, equipamiento, componentes de conectividad, etc., provistos por el Adjudicatario para poner en marcha y prestar el servicio solicitado pasarán a ser propiedad de la MR.

Los componentes principales del Sistema serán referidos como:

- Cámaras: cámaras fijas o domos ubicadas en la zona a vigilar.
- Nodos concentradores (NC): Nodos a los cuales se conectan varias cámaras, y que a su vez se conectan al nodo primario por medio de la Red Troncal (RT).
- Red Troncal (RT): Es la que vincula nodos concentradores con el Datacenter.
- Red de Acceso (RA): Es aquella que vincula a las cámaras con su NC.

Por lo antes mencionado, el "Sistema" a proveer deberá incluir los siguientes componentes y servicios:

1. Para el Centro de Monitoreo: provisión de los puestos de monitoreo y supervisión, equipamiento de visualización, provisión y tendido de cableado eléctrico y de red. El Centro de Monitoreo se ubicará en dependencias de la GUM (Guardia Urbana Municipal sita en Richieri 1545).

MR proveerá el edificio, con divisiones en oficinas, en buenas condiciones generales, con generador de energía, acondicionamiento térmico, por lo cual queda cargo del Adjudicatario su acondicionamiento como Centro de Monitoreo, incluyendo las obras que a juicio del Adjudicatario sean necesarias para el mejor cumplimiento de la función y todo aquel equipamiento u componente que se requiera para cumplir con el "llave en mano". Ver la descripción detallada del equipamiento a proveer y los alcances de la obra en Anexo 2 del presente pliego.

2. Para el Sistema de cámaras: provisión de las cámaras, conectividad hasta la red de fibra óptica de MR, y del software de

monitoreo y supervisión (sin módulos analíticos, pero previendo su agregado futuro) y módulos de grabación/recuperación de las mismas. El software deberá estar preparado para la incorporación de módulos de reconocimiento facial, patentes, etc, de día y de noche en tiempo real.

La descripción detallada del Sistema a proveer se detalla en Anexo 3 del presente pliego.

El Adjudicatario deberá incluir en su propuesta la señalética en las zonas de cobertura. Deberán colocarse de manera permanente carteles indicadores que adviertan que el sector está sujeto a observación remota. MR establecerá las características y ubicación de los mismos, que deberán ser claramente visibles y estar ubicados de forma que no deje lugar a dudas sobre en qué lugar comienza y termina el sector que es monitoreado.

3. Para el Datacenter: provisión e instalación de Servidores, Racks, equipamiento activo de red, UPS, etc. Además se deberá proveer equipamiento y su instalación para su adecuación.

MR proveerá el espacio físico de Datacenter, con generador de energía y suministro de energía eléctrica y acondicionamiento térmico.

Queda cargo del Adjudicatario cualquier otra obra, provisión de equipos o componentes para garantizar el correcto funcionamiento del equipamiento de grabación del "Sistema" a instalarse en el Datacenter para cumplir con el "llave en mano". Ver la descripción detallada del equipamiento a proveer y los alcances de la obra en Anexo 4 del presente pliego.

4. Para la Conectividad: provisión y tendido de fibra óptica hasta los anillos de fibra óptica de la MR y equipamiento activo de red, para conectar las zonas de videovigilancia al Datacenter y Centro de Monitoreo. La descripción del equipamiento a proveer y los alcances de la obra se detallan en Anexo 11 del presente pliego.

5. Para la Capacitación: organizar y realizar la capacitación de los operadores, supervisores y administradores del Sistema. Eventualmente deberá proveer un aula con todo lo necesario para garantizar la capacitación en la fecha estipulada, si por algún motivo no se pudiera realizar en el Centro de Monitoreo. La descripción de la capacitación requerida se detalla en Anexo 5 del presente pliego.

6. Para el Mantenimiento Post-instalación: realizar el mantenimiento de todos los componentes del Sistema, incluyendo los componentes de conectividad y fibra óptica, con seguro "total" a cargo del Adjudicatario.

El Adjudicatario será responsable por el correcto funcionamiento del Sistema y la adecuada conservación de sus instalaciones, debiendo para ello realizar el Mantenimiento Preventivo, el Mantenimiento por Demanda y el Mantenimiento Programado. El servicio debe ser en la modalidad "todo incluido", no aceptándose costos adicionales a los correspondientes al abono mensual ofertado, por cualquiera que sea la causa, incluyendo, pero sin limitarse a, robo, vandalismo, hechos fortuitos o de fuerza mayor, fenómenos naturales, etc. Por tal motivo el Adjudicatario contratará los seguros necesarios, o bien asumirá por su cuenta dichos riesgos, eximiendo expresamente a la MR de ellos. Los alcances del mantenimiento se detallan en Anexo 10 del presente pliego.

7. Para las Ampliaciones: el Sistema deberá tener la capacidad de ampliar la cantidad de cámaras a instalarse y monitorear a un máximo de 32, a pedido de MR. El Adjudicatario deberá proveer la conectividad para las mismas, si así se le solicita; las ampliaciones de puestos de monitoreo, componentes del Datacenter, etc., según requiera el sistema, conforme a los montos adjudicados. Las ampliaciones podrán consistir en agregados o modificaciones a zonas ya instaladas, o creación de nuevas zonas o puntos específicos en cualquier parte de la ciudad.

Los alcances y condiciones de las ampliaciones se detallan en el Anexo 6 del presente pliego.

ANEXO 1 – Zonas de cobertura y cantidad de cámaras

Nro.	Espacio Público	Ubicación cámara	Fibra óptica más cercana	Cant. Domos	Cant. Cámaras fijas
1	Estación de Omnibus	Cafferata/Santa Fe	Zeballos/Cafferata	1	1
2	Parque Independencia	Parque Independencia	Bv. Oroño/27 de Febrero	1	
3	Parque Independencia	Parque Independencia	Moreno/Riobamba	1	
4	Plaza San Martín	Moreno/Córdoba	San Luis/Moreno	1	
5	Plaza Sarmiento	San Luis/Entre Ríos	Mendoza/Corrientes	1	
6	Plaza Pringles	Córdoba/Paraguay	Córdoba/Pte. Roca	1	
7	Plaza Montenegro	San Luis/San Martín	Mendoza/San Martín	1	
8	Peatonales	Córdoba/ San Martín	Santa Fe/San Martín	1	
9	Plaza 25 de Mayo	Buenos Aires/Santa Fe	Buenos Aires/Santa Fe	1	
10	Parque de la Bandera	Belgrano/Córdoba	Buenos Aires/Santa Fe	1	1
11	Distrito Sudoeste	Francia/Acevedo	Francia/Acevedo	1	
12	Distrito Sur	Uriburu/Bs. As.	Uriburu/Bs. As.	1	
13	Distrito Centro	Wheelw right/Paraguay	Wheelw right/Sarmiento	1	1
14	Parque España	Wheelw right/Entre Ríos	Wheelw right/Entre Ríos	1	1
TOTAL				14	4

ANEXO 2 – Especificaciones técnicas del Centro de Monitoreo.

1. Descripción General del Centro de Monitoreo

MR pondrá a disposición del Adjudicatario oficinas de la actual GUM (Guardia Urbana Municipal) sita en Richieri 1545 para el montaje del Centro de Monitoreo.

MR definió la ubicación de los puestos de trabajo y se dejaron previstas las cañerías necesarias para que el Adjudicatario realice el cableado eléctrico y de red de los mismos.

Las instalaciones cuentan con las siguientes oficinas:

- Sala de Monitoreo y Supervisión
- Sala de Situación
- Datacenter

Ver detalles de las oficinas en plano Centro de Monitoreo adjunto.

2. Ítems y cantidades mínimas de equipamiento a proveer:

2.1. Puestos de trabajo: 8 (ocho), distribuidos de la siguiente manera:

- Sala de Monitoreo: 4 (cuatro) puestos de monitoreo (especificación técnica en ANEXO 7 – A) y 1 (un) puesto de supervisión (especificación técnica en ANEXO 7 – B)
- Sala de Situación: 1 (un) puesto de supervisión (especificación técnica en ANEXO 7 – B)
- Palacio Municipal (Dir.Gral.de Informática): 2 (dos) puestos de administración (especificación técnica en ANEXO 7-C)

La ubicación de los 6 puestos de trabajo del Centro de Monitoreo se detalla en plano adjunto.

2.2. Televisores 42”

Para la correcta visualización de incidentes o imágenes a demanda, se instalarán 3 (tres) televisores 42” distribuidos de la siguiente manera:

- Sala de Monitoreo: 1 TV 42”
- Sala de Situación: 2 TV 42”

Las especificaciones técnicas se detallan en ANEXO 7 – D

La ubicación de los TVs del Centro de Monitoreo, se detalla en el plano del mismo.

2.3. Cableado e Infraestructura de red

El Adjudicatario deberá proveer el equipamiento y realizar todos los trabajos necesarios para proveer la conexión eléctrica y de red de los puestos de trabajo solicitados para el Centro de Monitoreo y Datacenter.

De todos los ítems que compongan la infraestructura de red se deberá proveer toda la documentación y planos de plantas.

Las especificaciones técnicas del cableado eléctrico y de red de los puestos se detalla en ANEXO 7- F.

ANEXO 3 – Especificaciones técnicas del Sistema de Cámaras y Grabación

1- Ítems y cantidades mínimas de equipamiento a proveer:

MR indica cantidades y ubicaciones tentativas de las cámaras, pero el diseño definitivo de la solución se hará conjuntamente con el Adjudicatario.

A - Cámaras de videovigilancia urbana:

Se solicita como oferta básica la provisión de 14 domos tipo 2 y 4 cámaras fijas 720p~a 1MP. Las especificaciones técnicas de las cámaras y domos se detalla en Anexo 7-G.

El emplazamiento de las cámaras en cada ubicación se detalla en el Anexo 12.

B – Hardware para la grabación de las imágenes:

Se utilizará un servidor con capacidad para atender a 32 cámaras como máximo. El almacenamiento se implementará con arquitectura DAS, rackeable. Más detalles se especifican en el Anexo 7-H y Anexo 7-I

C – Software para la gestión del sistema:

El software a proveedor deberá cumplir con los requerimientos descritos en punto 2 del presente Anexo.

D – Software y hardware para el monitoreo de cámaras , red y hardware provistos: se solicita la instalación de algún software para el monitoreo de cámaras , red y hardware que componen el Sistema. Se instalará en uno de los puestos de monitoreo solicitados. El mismo podrá ser software libre, como por ejemplo, Nagios.

2 - Requerimientos funcionales del Sistema:

Respecto a las cámaras en general:

Las imágenes deberán contar con las características de autenticidad y salvaguarda necesarias para ser aceptadas como prueba por la justicia (se recuerda que el proyecto es "llave en mano"; el Adjudicatario deberá asegurarse de su validez legal, y actualizar de acuerdo a las modificaciones que se produzcan en la legislación).

El Sistema debe permitir contar con al menos 2 streams de video de distintas resoluciones y cantidad de cuadros, de tal forma de poder visualizar y grabar de forma diferente.

Las marcas de cámaras ofrecidas en dicha licitación deberán contar con oficinas comerciales propias en la Argentina.

Respecto a las Cámaras fijas:

Dispuestas en cantidad y orientación tales que brinden una captura en forma continua y con buena calidad de cada ubicación definida. Deberán ser planificadas y ubicadas de tal manera de evitar en la mayor medida posible tener zonas ciegas, aunque esto implique mayor complejidad en su emplazamiento.

Se solicita que tengan una resolución suficiente, como para capturar imágenes amplias y que permitan su ampliación a fin de apreciar mayores detalles de los eventos que se produzcan. En particular, aquellas ubicadas en calles no-peatonales deberán permitir la lectura clara de las chapa patentes de los vehículos que pasen por el área vigilada, y las ubicadas en las peatonales deberán permitir un razonable reconocimiento visual de los rostros.

La especificación técnica de las cámaras fijas se detalla en ANEXO 7- G1

Respecto a las Cámaras Domos PTZ:

Se ubicarán preferentemente sobre las intersecciones de calles, de tal manera de poder enfocar objetivos que se desplacen por las laterales. Se deberá incluir la infraestructura necesaria para su montaje

La especificación técnica de las cámaras domos se detalla en ANEXO 7- G2

Respecto a la seguridad y disponibilidad de los equipos en exterior.

Se desea asegurar la mayor disponibilidad y seguridad de los equipos, para lo cual se solicita como mínimo que éstos (cámaras, equipos de conectividad, etc), estén protegidos contra robo y vandalismo.

En caso de los nodos concentradores, deberán ubicarse en altura, en gabinetes estancos y antivandalismo, que cumplan al menos la recomendación IP65, quedando a criterio del oferente el uso de ventilación forzada. Deberán estar provistos de llave u otro método que impida su apertura no autorizada. Una copia de estas llaves quedará en manos del Adjudicatario a los fines del mantenimiento y otro deberá quedar en custodia de MR para usarse sólo en circunstancias especiales que lo requieran.

En caso de intento de manipulación no autorizada (tampering), tanto de las cámaras como de los nodos concentradores, así como de los vínculos de comunicación, se deberá disparar una alarma en el Centro de Monitoreo.

Los recorridos e ingresos de cables de alimentación y comunicaciones deberán estar protegidos y en lo posible ocultos, para que exista la menor probabilidad de cortes tanto accidentales como intencionales de los mismos.

Respecto a la seguridad y disponibilidad de los equipos servidores.

Debido a que se requiere la mayor disponibilidad de las imágenes, la grabación de las mismas deberá realizarse sobre servidores que brinden las mayores garantías de disponibilidad, provistos por el Adjudicatario, y ubicados en el Datacenter mencionado anteriormente.

A fin de mantener la seguridad de los datos, el servidor se ubicará en un rack del Datacenter, con llaves para su apertura.

Respecto a la tecnología:

La tecnología propuesta debe ser de última generación o versión disponible, no aceptándose en ningún caso versiones o modelos superados en tecnología por sus fabricantes originales; salvo casos en que esté expresamente indicado en estas especificaciones o que el producto de última aparición en el mercado tenga prestaciones menores a las requeridas en el presente Pliego, o se hayan verificado errores que lo hagan desaconsejables.

El sistema debe poseer características netamente definidas de modularidad, con módulos operativos fácilmente integrables entre sí; de forma tal de permitir una rápida ampliación de puntos de captura, puestos de monitoreo, capacidad de almacenamiento y tiempo de guarda. Debe tener la posibilidad de dividir y direccionar distintos "streaming" de video hacia distintos puntos de monitoreo que se creen en un futuro y poder diferenciar éstos en resolución y cantidad de cuadros por segundo.

Todo material eléctrico y todo equipamiento que se instale y que requiera alimentación eléctrica de red, debe cumplir estrictamente con las normas nacionales IRAM vigentes al respecto; de no ser posible debería cumplir con las normas internacionales que regulan la actividad (IEEE, IEC, CCITT, EIA, TIA, etc.).

El sistema deberá, cuando así lo exija la MR, prever la incorporación de nuevas imágenes que sean propias de la MR, o provistas por otras entidades públicas, o privadas, y/o instituciones Nacionales, Provinciales o Municipales que sean de interés para al principio de seguridad ciudadana.

Respecto a la Visualización de imágenes – visualizador magnificado para imágenes.

El sistema deberá contar con tecnología digital de procesamiento de luz de última generación. Estará compuesto por un conjunto de elementos de hardware y software que permitan mostrar video gestionado por el software de la aplicación principal, en TVs de 42" solicitados para tal fin.

El Adjudicatario deberá instalar 1 TV LCD en la Sala de Monitoreo, proveer de todos los materiales necesarios para su correcta instalación como ser anclajes y/o soportería especialmente diseñada para tal fin. Dicho TV será instalado de manera que sólo pueda ser visualizado por el supervisor y su equipo de operadores (según plano de referencia del Centro de Monitoreo). Se deberá utilizar la salida de video secundaria de las máquinas supervisor descripta en el ANEXO 7-B. En caso de que sea necesario la extensión del cableado de video, el oferente deberá de proveer todo el hardware necesario para lograr una instalación correcta libre de interferencia y atenuaciones de la señal de video.

Cada operador tendrá 16 cámaras para supervisar, estas serán ordenadas en grupos de 8 por monitor, distribuidas en una matriz de visualización; además se dispondrá de un supervisor cada 5 operadores.

Como otro requerimiento el oferente deberá proveer e instalar dos TV de 42" dentro de la Sala de Situación. Deberá tener en cuenta según lo definido anteriormente la soportería y el hardware necesario para una correcta instalación. Deberá además proveer de una estación de trabajo de idénticas características a lo solicitado en el ANEXO 7-B. para los usuarios del tipo supervisor.

Los paneles sólo serán controlados por los usuarios supervisores.

Respecto al Software de gestión del sistema.

Las licencias de uso de todo el software, incluido el software aplicativo quedarán registradas a nombre de la MR una vez producido el vencimiento de la presente contratación. El Adjudicatario deberá entregar una copia de respaldo del mismo en el soporte adecuado, con las instrucciones para su instalación y operación.

El Adjudicatario deberá garantizar y realizar actualizaciones de software necesarios para actualizar el sistema a la versión más reciente liberada por el fabricante del Sistema.

Las versiones de software a instalar o reinstalar deberán ser las últimas disponibles en el mercado, excepto que en estas versiones se verifiquen problemas (bugs) o incompatibilidades, las cuales serán argumentadas a la MR siendo ésta la autoridad que decida al respecto. De idéntico modo (sin cargo) se deberán proveer los parches y correcciones menores que fueran necesarios para el correcto funcionamiento del Sistema.

El software entregado e instalado deberá gozar de una garantía contra vicios ocultos durante la vida útil del mismo, más allá de las observaciones que pudieran surgir durante la ejecución de las pruebas de aceptación del sistema.

El Adjudicatario deberá realizar depuraciones del software en forma permanente y/o a pedido de la MR, sin que esto ocasione gasto alguno para La MR. Si para resolver problemas detectados en el funcionamiento del Sistema, el Adjudicatario debiera suministrar nuevas versiones de software que incluyeran funcionalidades no solicitadas en el presente Pliego de Bases y Condiciones, entonces estas últimas serán entregadas sin cargo. En caso que las nuevas versiones de software requieran de hardware adicional al instalado en el Sistema, deberá ser provisto por el Adjudicatario sin cargo.

El Sistema en todo su conjunto mínimamente debe poder:

- Transmitir en vivo todas la cámaras conectadas.
- Transmitir en vivo secuencias de video.
- Disponer de la capacidad de agregar interfaces de Hardware distribuidas o controles de software para el control de

- domos.
- Ser de marca reconocida, estar diseñado para grandes implementaciones de video vigilancia y ser altamente escalable.
 - El Software VMS debe ser de estándares abiertos, centrada en la tecnología IP de arquitectura funcional destinada a proporcionar alta velocidad de transmisión, operación (automática y manual) para un mejor rendimiento.
 - Debe ser del tipo distribuido donde el servidor de administración del sistema general debe estar separado físicamente del servidor de grabación y las estaciones de monitoreo y supervisión, en una configuración multi-sitio, multi-servidores.
 - Deberá ser de alta disponibilidad, con capacidad de arrancar automáticamente los servicios de un servidor caído en cualquier otro servidor disponible.
 - Soporte para cámaras IP de distintas marcas. Se deberá suministrar el listado de marcas y modelos compatibles, y aclarar si soporta estándares ONVIF.
 - Deberá disponer de, al menos, 3 niveles de usuarios con diferentes autorizaciones. Ej: Operador; Supervisor; Administrador.
 - No se deberá permitir la existencia de usuarios genéricos, de manera que cada operador deberá tener que ingresar su nombre y clave para poder operar el sistema. Al requerir una operación, el operador deberá describir, en un cuadro de dialogo, los motivos.
 - Los módulos de administración y seguridad deberán impedir el múltiple login de un mismo usuario.
 - Dado que se tratará de una aplicación crítica el sistema deberá disponer de archivos de logs en los que se almacenen las operaciones realizadas por el usuario, ordenadas por usuario, fecha, hora y motivo.
 - Soportar funcionamiento triplex (grabación, reproducción y back-up) en forma simultánea (multitarea).
 - Capacidad de definir y seleccionar distintas distribuciones de paneles de visualización, optimizados para monitores de formato 4:3 (2x2, 3x3, 4x4 y otras combinaciones) y para monitores de formato 16:9 (3x2, 4x3, 5x4 y otras combinaciones), ya sea en paneles de visualización de video en vivo y paneles de reproducciones de video grabado.
 - Debe soportar, y tener a la fecha desarrollados módulos, plugins de inteligencia artificial o video analítico, de OCR (reconocimiento de patente) adaptado al formato nacional de patentes, de direcciones de circulación, detección objetos nuevos, seguimiento de personas y objetos, reconocimiento biométrico facial.
 - Manejo manual y automático del zoom y de la cámara de tipo PTZ .
 - Debe utilizar compresión H264 a fines de optimizar la red de datos.
 - Deberá almacenar la señal de video en el protocolo de codificación y compresión original en el que se generó, mientras permite la recuperación, reproducción y el back-up en forma simultánea.
 - Debe incorporar una lógica de backup rotativo, borrando automáticamente los vídeos más antiguos, pudiéndose configurar la cantidad de días de almacenamiento.
 - Permitir que la calidad de visualización por cámara sea al menos de 4CIF (PAL 704 x 576 píxeles) a 25 imágenes por segundo en las cámaras de resolución menor a un mega pixel. En cuanto a las cámaras mega pixel, estas deben permitir una visualización de al menos una resolución de un mega pixel, en pantalla completa a 25cps permitiendo el zoom digital. Por último con respecto a las cámaras de 2MP (1080p) solicitadas, están deberán poder ser visualizadas en su máxima resolución a no menos de 20fps. Para todos los casos anteriormente mencionados se debe poder regular la resolución, la cantidad de cuadros por segundo y el nivel de compresión.
 - Debe poder grabar en 720p relación 1MP con compresión H264 las cámaras Domos y al máxima resolución en las cámaras fijas megapixel. Ambas cámaras deberán ser grabadas a 12 cuadros por segundo en un tiempo no menor a 45 días en calidad media.
 - Con respecto a las resoluciones finales en la que deberán grabar las cámaras, esto se determinara según la zona y el escenario que cubre dicha cámara, lo cual será determinado según la experiencia del Adjudicatario y el administrador designado por la Municipalidad de Rosario.
 - Inviolabilidad de los datos almacenados, asegurando la integridad de las grabaciones para que estas puedan utilizarse como evidencia. Cuando se graben imágenes (vídeos) y también cuando se exporten para usarlas como pruebas en una investigación, el software les debe incluir una marca de agua y/o una firma digital. El software debe tomar una firma digital de la secuencia y marcar con ella el archivo de video grabado y exportado. La firma debe ser generada por lo menos utilizando un algoritmo de encriptación asimétrica (2048bits) con un par de claves pública y privada.
 - Capacidad de soportar equipos dedicados para video walls compuestos por múltiples monitores.
 - Importación de imágenes para ser utilizadas como planos de planta o mapas, sobre los cuales representar ubicación de componentes del sistema distribuido.
 - Debe al menos incorporar los siguientes métodos de búsqueda: 1 búsquedas por eventos, 2 búsqueda según línea de tiempo, 3 búsquedas en marcadores. 4 Indexación de la grabación de video por fecha y hora.
 - No debe permitir la edición o borrado del video almacenado y debe registrar logs de eventos para auditoría, donde quedará registrado como mínimo: el operador u administrador, la tarea que realizó y sobre qué archivos fue efectuada.
 - Todo dato una vez guardado en el sistema, no podrá ser eliminado por ningún usuario, bajo ninguna circunstancia, los datos solamente serán borrados por el esquema automático de rotación una vez vencida la fecha de resguardo propuesta por la MR.
 - Debe permitir incorporar una o más mascarar de privacidad de expansión dinámicas al cambio de resolución sobre

- una misma cámara, definidas por el usuario supervisor o el grupo de acción competente.
- Gestión completa de alarmas, avisos de tampering, desconexión, de movimiento etc. El sistema debe contar con esta utilidad y poder ser asignada según la jerarquía de usuario, como así también procedimientos preestablecidos en pantalla.
- Debe seguir el modelo de operación UniCast de las cámaras hacia los servidores y MultiCast de los servidores hacia el centro de visualización.
- Debe permitir la sincronización horaria de todo el sistema y la automatización completa de cambios de horario.
- Debe permitir almacenar incidentes por tiempo indefinido.

Respecto a la red e infraestructura de datos para el equipamiento a alojar en el Datacenter.

Como requerimiento mínimo la MR solicita que la conectividad de los servidores sea de al menos 1Gbps, dejando al oferente y/o fabricante la decisión en el tipo de medio de transmisión.

Se deberán utilizar racks de 19 pulgadas de al menos 40 unidades de alto para alojar los puntos de conexión, enrutadores, switches, servidores y demás elementos relacionados con la red. Se especifica detalladamente los racks a proveer en Anexo 7 - K

Los switches para el Datacenter deberán cumplir con las especificaciones técnicas descriptas en ANEXO 7- J.

Respecto al Software de monitoreo de RED y Hardware.

Se deberá proveer un software de monitoreo y reportes de activos de red.

- Monitoreo de disponibilidad y tiempo de funcionamiento, de todo activo conectado a la red (cámaras, UPS, estaciones de monitoreo, servidores, switches, etc.).
- Monitoreo de tráfico y utilización de la red.
- Monitoreo de Syslog y Trap SNMP de todos los dispositivos que soporten esta funcionalidad.
- Alertas en base a umbrales predefinidos.
- Monitoreo de servicios críticos a nivel de sistema operativo.
- Alerta por correo electrónico, SMS y protocolo XMPP u otro de mensajería instantánea interna.
- Modulo de estadísticas visuales en tiempo real.
- Administración y acceso basado en la web.

Todos los eventos que impliquen sobre las actividades de las cámaras serán remitidos al usuario supervisor, todos los demás eventos deberán ser dados a conocer al usuario administrador.

El almacenamiento debe seguir un esquema de BackUp rotativo que permita mantener los sucesos un número configurable de días, vencido este plazo el sistema automáticamente deberá liberar espacio en disco permitiendo el almacenado de nuevos eventos.

En idioma Español.

En caso de requerir licencias de uso, estas se registrarán a nombre de la MR.

ANEXO 4 – Especificaciones técnicas para la adaptación del Centro de Monitoreo y Datacenter

MR pone a disposición del Adjudicatario espacio para montar el Datacenter y alojar en ellos el equipamiento de grabación de imágenes y todo otro equipamiento central que el Sistema requiera. Este espacio se encuentra en el edificio de la Guardia Urbana Municipal a unos metros del espacio donde se montará el Centro de Monitoreo.

En el cuadro siguiente, se detallan los componentes principales del Datacenter marcando cuáles de ellos estarán provistos por MR (marcados en el cuadro: "MR") y cuáles deberán ser provistos por el Adjudicatario (marcados en el cuadro: "A proveer") como parte de este pliego licitatorio.

Componente	Datacenter
Espacio físico	MR
Grupo electrógeno	MR
Aire acondicionado	MR
Energía eléctrica	MR
UPS	A proveer
Control de acceso	MR
Racks	A proveer
Cableado eléctrico y de red de los puestos de trabajo	A proveer

Requerimientos generales de los elementos/trabajos a proveer por el Adjudicatario:**1– Respecto a la UPS para el Datacenter**

Deberá ser una UPS de última generación, Online Doble Conversión de uso continuo, de al menos 30KVA de potencia. Deberá tener entradas y salidas trifásicas, y un banco de baterías para proveer al menos 40 minutos de autonomía a plena carga. Deberá contar con conmutador de apagado de emergencia (EPO) local y remoto. El bypass estático deberá estar contenido dentro del gabinete y ser común a los módulos de potencia.

Esta UPS se utilizará tanto para el equipamiento del Datacenter, como para los 5 puestos de trabajo.

Se detallan las especificaciones técnicas en ANEXO 7 - L

2- Respecto a los Racks

El Adjudicatario deberá proveer los racks para el alojamiento del equipamiento de servidores y comunicaciones.

Especificación técnica de los racks ANEXO 7– K.

3- Respecto al cableado eléctrico y de red del Datacenter

El Adjudicatario definirá y realizará el cableado eléctrico y de red para el óptimo funcionamiento del Sistema.

Especificación técnica del cableado de red se detalla en ANEXO 7– F.

ANEXO 5 – Especificaciones técnicas para la Capacitación

Requerimientos generales:

El Adjudicatario deberá dimensionar, justificar, planificar, organizar y efectuar la capacitación para los distintos niveles de personal que intervendrá en la operación del Sistema, como los operadores de monitores, supervisores, técnicos, administradores, etc.

La capacitación ofrecida debe garantizar la enseñanza sobre el uso y manejo del sistema en sus distintos modos de funcionamiento y para todos sus componentes y usuarios. También se incluirá dentro de la capacitación la configuración de las cámaras fijas y domos, como así también su operación y control remoto.

También se dictará capacitación de Backup y manipulación de grabaciones estándar y especiales (inviolables).

Se debe incluir un programa detallado de capacitación del personal del Centro de Monitoreo con un cronograma de horas de dictado y se especificará el número de personas máximo permitido para un correcto dictado y consecuente aprendizaje del uso de las herramientas propuestas.

El Oferente especificará las necesidades de infraestructura necesarias para el correcto dictado de la capacitación (Ej. salas, pupitres, etc.) y estas serán provistas por la MR, pero el equipamiento (notebook, proyectores, PC, etc.) y material a distribuir entre los presentes (cuadernillos, fotocopias, manuales de usuario, manuales o material de capacitación, etc.) será entera responsabilidad del Adjudicatario.

También como parte del programa de capacitación se incluirá una transferencia tecnológica de la arquitectura de hardware y software implementada, la misma no podrá tener una duración inferior a 8 hs.

Un plan de capacitación que cumpla con los requisitos antes mencionados será entregado juntamente con la oferta.

ANEXO 6 - Ampliaciones

El Sistema deberá tener la capacidad de ampliar la cantidad de cámaras instaladas hasta llegar a un máximo de 32 cámaras.

Las ampliaciones podrán consistir en agregados o modificaciones a zonas ya instaladas, o creación de nuevas zonas o puntos específicos en cualquier parte de la ciudad.

Las ampliaciones será solicitadas únicamente por MR.

Para permitir acordar ampliaciones del contrato, el Oferente deberá completar la **Tabla de cotización de componentes del Sistema, detallada en ANEXO 8**. En todos los casos el Adjudicatario deberá presentar a MR un proyecto para lograr la implementación de la ampliación solicitada. Este proyecto deberá ser previamente evaluado técnicamente por MR y el monto de total de la ampliación deberá poder deducirse claramente de los ítems cotizados en la Tabla.

La tabla de cotización de componentes tiene 2 fines fundamentales:

- Permitir incrementar el monto adjudicado que pueda surgir del análisis y aprobación del Proyecto Detallado que deberá elaborar por el Adjudicatario a partir de la adjudicación.
- Permitir el cálculo cierto y por ende, la justificación de precio, de cualquier tipo de ampliación que pudiera surgir durante la vigencia del contrato.

En el común de los casos, el Adjudicatario deberá proveer todos los ítems necesarios para lograr la ampliación deseada. No obstante esto, MR se reserva el derecho de proveer en forma independiente a este contrato, la conectividad o equipamiento de la zonas propiamente dicho. Por esto último, es deseable, pero no exigible al Adjudicatario, el mantenimiento de componentes no provistos por el mismo, según los valores cotizados, con excepción de la fibra óptica de MR, que se incorporará en todos los casos al contrato.

ANEXO 7 – Especificaciones técnicas detalladas del equipamiento

A- Puestos de monitoreo

Los puestos tipo monitoreo deberán cumplir como mínimo con las siguientes características técnicas:

- Microprocesador: Intel Core 2 Duo.
- Placa aceleradora gráfica: al menos 512MB dedicado, con soporte de monitor dual.
- Memoria Ram: 4 Gbytes (DDR2).
- Motherboard con capacitores de estado sólido.
- Placa de red 10/100 / 1000 Mbps.
- Dos (2) discos rígido: tecnología SATA II, con capacidad de 500 Gbytes c/u.
- Dos (2) monitores LCD de 22" c/u, no deben superar los 53cm de ancho detallado en el Anexo 7-E.
- Teclado Multimedia ergonómico de marca reconocida.
- Mouse óptico ergonómico de marca reconocida.
- Joystick para control de cámaras PTZ.
- Licencia de sistema operativo necesario para operar óptimamente el Sistema.

B- Puestos de supervisión

- Microprocesador: Intel Core 2 Duo.
- Placa aceleradora gráfica: 1 Gigabyte con salidas para 3 o más monitores.
- Memoria Ram: 8 Gbytes (DDR3).
- Motherboard con capacitores de estado sólido.
- Placa de red 10 / 100 / 1000 Mbps.
- Dos (2) discos rígidos: tecnología SATA II, con capacidad de 500 Gbytes c/u.
- Dos (2) monitores LCD de 22" detallado en el Anexo 7-E.
- Lectora-grabadora de CD y DVD.
- Teclado Multimedia ergonómico de marca reconocida.
- Mouse óptico ergonómico de marca reconocida.
- Joystick para control de cámaras móviles.
- Licencia de sistema operativo necesario para operar óptimamente el Sistema.

C- Puestos de administración

Motherboard:

- Marca: INTEL, QDI, AOPEN, DFI, MSI, ASUS, GIGABYTE
- Tipo: No deberá tener PROCESADOR ni MODEM integrado, deberá contar con slot PCI expres x 16.
- Chipset: Intel G41 o superior
- FSB: Indicar velocidad: Debe ser de 800 MHz o superior.
- Tipo y cant. slots totales: 3 slot PCI o 2 PCI + 1 PCI express x1.

Procesador:

- Marca: INTEL.
- Tipo y velocidad: INTEL DUAL CORE E6500 1066MHZ LGA775 o superior.
- Presentación: tipo BOX.
- Capacidad cache: 512Kb como mínimo, dependiendo del procesador.
- Tipo de memoria: DDR II.
- Velocidad de memoria: Como mínimo 800 MHz.
- Capacidad Memoria: 2 GB .
- Expans. Max. Memoria: Al menos 8 GB con recambio de módulos.

Puerto:

- Seriales: Al menos 1 libre.
- USB: Al menos 2 en el frente.

Disco rígido:

- Interfase: IDE PCI / SATA / SATA II.
- Marca y capacidad: 250 GB de capacidad mínima.

Grabadora de DVD:

- Marca: SONY, PIONEER, MSI, LG, ASUS, BENQ, LITE ON, SAMSUNG.
- Interface: E-IDE/ATAPI/SATA / SATA II.
- Velocidad: de al menos DVD R/RW: +/- 6X de al menos CD-R/RW:40x24x40x;CD-R:40x;CD-RW:24x;CD-ROM:40x.
- Otras características: multizona y Dual layer.

Video:

- Tipo y resolución de adaptador de video: Deberá soportar SVGA 1280 x1024o superior.
- Memoria adaptador: Al menos 128 MB.
- Interfase adaptador: PCI Express. Puede ser integrada.

Monitor LCD 18,5" widescreen:

- Tipo de monitor: LCD TFT
- Marca: Wiewsonic - Samsung - LG - Phillips – Sony – Acer - Benq
- Medida monitor: 18.5" como mínimo, con interfaz analógica.
- Resolución max monitor: 1280x720 pixels
- Brillo: 250cd/m2
- Amplitud visual: 170° horizontal /160° vertical
- Tiempo de respuesta: 5 ms
- Fuente de alimentación: preferentemente incorporada
- Garantía: 12 meses como mínimo. 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+ 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 como mínimo y un forzador extra para ventilación.
- Tipo teclado: Expandido de 102 teclas con keypad numérico separado.

Características del Sistema operativo: la PC deberá ser entregada con el sistema operativo, componentes y periféricos instalados. El sistema operativo será KUBUNTU última versión LTS liberada.

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.

Consideraciones Para el Proveedor:

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 Gnome 2.8 y KDE 3.3o superior utilizando Xfree86 versión 4.4 o superior, corriendo con kernel Linux versiones 2.6.8 o superiores. Los drivers de video utilizados en Linux deberán ser específicos para la marca y familia del chipset de video, y no genéricos del tipo "fb*", "vesa", etc. En caso de requerirse para este objetivo el uso de drivers no existentes en la versión de serie del núcleo, el Adjudicatario deberá entregar los drivers correspondientes en soporte magnético u óptico.

D- Televisores 42"

- El Adjudicatario deberá proveer los soportes necesarios para la instalación de los Tv's.
- Tamaño: 42 pulgadas.
- Preferentemente de resolución 1080p (FULL-HD) o superior.
- La relación de contraste no deberá ser inferior a 50.000: 1 (cincuenta mil a uno).
- El ángulo normal de visión horizontal no deberá ser inferior a 178° x 178° (H/V).
- Cada panel dispondrá de al menos 1 (una) entrada de video digital DVI.
- No se aceptarán Refurbished o con pixeles quemados.
- Deberán contar con garantía expresa del fabricante no menor a 1 año.

E- Monitores 22"

- Tamaño: no menor a 22".
- No deben superar los 53 cm de ancho
- Resolución mínima de 1080p (FULL-HD) o (preferentemente) superior.
- La relación de contraste no deberá ser inferior a 30.000:1 (treinta mil a uno).
- El ángulo normal de visión horizontal no deberá ser inferior a 170° x 160° (H/v).
- No se aceptarán Refurbished o con pixeles quemados.
- Deberán contar con garantía expresa del fabricante no menor a 3 años.

F – Cableado e infraestructura de red del Centro de Monitoreo y Datacenter:

El trabajo consiste en realizar el cableado estructurado categoría 6, en la Guardia Urbana Municipal (GUM) sita en Richieri 1545 Planta Alta. Los cables irán por bandejas pasacables instaladas y cable canal a colocar por el Adjudicatario. La ubicación

de los puestos se indica en los planos de referencia del Centro de Monitoreo. Ver plano de referencia: Centro de Monitoreo VV MR.

Sala de Monitoreo: 8 Puestos de trabajo.

Desde cada puesto de trabajo se tenderán los utp Cat6 hasta el **rack a instalar** ubicado en Datacenter, donde quedarán conectorizados en la patchera.

Sala de Situación: 5 Puestos de trabajo.

Desde cada puesto de trabajo se tenderán los utp Cat6 hasta el **rack a instalar** en la Datacenter, donde quedaran conectorizados en la patchera.

Datacenter: 6 Puestos de trabajo.

Desde cada puesto de trabajo se tenderán los utp Cat6 hasta el **rack a instalar** ubicado en la Datacenter, donde quedaran conectorizados en la patchera.

Se instalarán 2 (dos) racks de 45 unidades donde indica el plano de referencia, en uno de ellos se alojarán 2 (dos) patcheras de 24 Ptos. Cat. 6, 4 (cuatro) anillas ordenadoras .

Total de puestos:

Puestos dobles: 19 (Puestos simples: 38)

El Adjudicatario deberá ejecutar la obra completa y entregarla en perfecto estado de funcionamiento, para lo cual deberá llevar a cabo todas las tareas necesarias y proveer la totalidad de la mano de obra, materiales, equipos y componentes en un todo de acuerdo con las inspección de la Obra.

Los costos provenientes del acopio de materiales serán a expensas del Adjudicatario.

Detalle de los elementos a tener en cuenta para la cotización de los trabajos.

ELEMENTO	CODIGO	DESCRIPCION	CANTIDAD
1	Jack	Jack insert. RJ45 Cat6	38
2	Cable	Cable par trenzado 4 pares UTP cat.6	Cant.neces.
3	Patch	Patchera de 24 Ptos. Cat 6	2
4	Patch.cord	Patchcord utp CAT 6 1.20 mts	20
5	Patch.cord	Patchcord utp CAT 6 2.40 mts	20
6	Anillas	Anillas ordenadoras	4
7	W.Plate	Wall plate de 2 insertos RJ45 Cat6	19
8	Rack	Rack de 45 unidades	2
9	CC	Cable Canal (Medida Necesaria)	Cant.neces.
10		MANO DE OBRA	
		OTROS	

Especificaciones técnicas detalladas de los componentes de la tabla anterior:

UTP Patch Cords: Deben ser de alta calidad, realizados en cable flexible de categoría 6. No se aceptarán cordones armados en forma manual. Serán tipo marca "AMP" o similar.

Patch Panels: Serán de 24 RJ45 Cat 6 según se indica. Cableados según norma EIA/TIA 568. Deben ser de alta calidad, debiendo garantizarse su fijación mecánica con el RJ45 macho. Serán tipo marca "AMP" o similar.

Anillas: Serán del tipo anilla ordenadora de cables apropiadas para montar en los racks, dimensiones mínimas Alt.44 mm, Prof. 64mm y L. 483 mm).

Cable par trenzado de cuatro pares: Debe utilizarse cable para transmisión de datos del tipo par trenzado, UTP (Unshielded Twisted Pair) categoría 6 tipo marca "AMP" o similar.

Descripción del cableado eléctrico:

Asociado con cada puesto de trabajo se instalará una caja exterior con un universal doble, cableado con cable envainado de 2,5 mm. La alimentación de los puestos será desde el tablero general del Datacenter.

Los cables de tensión no deberán compartir el mismo cable canal con los cables de datos.

La acometida de dicho cableado eléctrico deberá realizarse desde un tablero ubicado en el Datacenter y alimentado desde la UPS central (Datacenter)

G – Cámaras/Domos

G1-1 Cámaras fijas 720p ~ 1MP

Las cámaras fijas a proveer para la videovigilancia en exteriores deberán cumplir las siguientes características técnicas mínimas:

- las marcas aceptadas: Pelco, Bosch, Indigo Vision, Infinova, Sony, Samsung, General Electric, Cisco Systems, Arecont Vision, Axis.
- Estándares abiertos basados en IP.
- Iluminación mínima: Color 0,3 LX - Blanco y negro 0,05 LX, IR sensitivo.
- Compresión de video: H264. .
- Resoluciones: al menos 720p proporcional a 1MP o superior. No necesariamente deben operar siempre a esa resolución, pero sí soportarla.
- Al menos soporte para 2 streams de video.
- Señal de video a ruido mejor que 48dB.
- Alimentación eléctrica por PoE (802.3af)
- Lentes autoiris y varifocal (preferentemente de 4 a 12mm o en su defecto un zoom no menor a 2.5X).
- Housing metálico outdoor (IP 65) diseñada por el fabricante de la cámara.
- Mecanismos anti-tampering físicos y lógicos (alarmas)
- Se preferirá en caso de falla en las redes de comunicación, que las cámaras sean capaces de almacenar el video en dispositivos locales (memoria interna, memoria flash, disco rígido, etc.) hasta tanto se restablezca la comunicación.
- Estabilización automática de imagen.
- Preferentemente deberán soportar ONVIF.

G1-2- Cámaras fijas 1080p ~ 2MP

Las cámaras fijas a proveer para la video vigilancia en exteriores deberán cumplir las siguientes características técnicas mínimas:

- las marcas aceptadas: Pelco, Bosch, Indigo Vision, Infinova, Sony, Samsung, General Electric, Cisco Systems, Arecont Vision, Axis.
- Estándares abiertos basados en IP.
- Iluminación mínima: Color 0,6 LX - Blanco y negro 0,15 LX, IR sensitivo (Día noche automático).
- Compresión de video: H264. .
- Resoluciones: al menos 1080p proporcional a 2MP o superior. No necesariamente deben operar siempre a esa resolución, pero sí soportarla
- Al menos soporte para 2 streams de video.
- Señal de video a ruido mejor que 48dB.
- Alimentación eléctrica por PoE (802.3af)
- Lentes autoiris y varifocal (preferentemente de 4 a 10mm o en su defecto un zoom no menor a de 2,5X).
- Housing metálico outdoor (IP 65) diseñada por el fabricante de la cámara.
- Mecanismos anti-tampering físicos y lógicos (alarmas)
- Se preferirá en caso de falla en las redes de comunicación, que las cámaras sean capaces de almacenar el video en dispositivos locales (memoria interna, memoria flash, disco rígido, etc.) hasta tanto se restablezca la comunicación.
- Estabilización automática de imagen.
- Preferentemente que soporten ONVIF

G2 – Cámaras Domos PTZ:

G2-1 DOMOS PANORÁMICOS 360°.

Las cámaras domos a proveer para la video vigilancia en exteriores deberán cumplir las siguientes características técnicas mínimas:

Se aceptarán, preferentemente, soluciones de domos que cumplan:

- Las marcas aceptadas serán: Pelco, Bosch, Indigo Vision, Infinova, Sony, Samsung, General Electric, Cisco Sytem, Arecont Vision, Axis.
- Visión panorámica de 360°.
- Función día-noche automática.
- Resolución 2MP por sensor.
- Capacidad de corregir el TILT por objetivo.
- Housing para exteriores normalizados bajo el estándar IP66.
- Se preferirá las marcas que sean miembros de ONVIF
- Se preferirá en caso de falla en las redes de comunicación, que las cámaras sean capaces de almacenar el video en dispositivos locales (memoria interna, memoria flash, disco rígido, etc.) hasta tanto se restablezca la comunicación.

G2-2 DOMOS PTZ tipo 1

- Las marcas aceptadas serán: Pelco, Bosch, Indigo Vision, Infinova, Sony, Samsung, General Electric, Cisco Sytem, Arecont Vision, Axis.
- Estándares abiertos basados en IP.
- Iluminación mínima: color 0,75 LX – Blanco y negro 0,05 LX. DIA/NOCHE: automático.
- Resolución de video: no menor al modo 720p (HDTV) proporcional a 1MP o superior.
- Compresión de video: H264.
- Señal de video a ruido mejor que 50dB.
- Ángulo horizontal: 360°.
- Ángulo vertical: = 180° con inversión automática de imagen.
- Velocidad de movimiento: > 300°/s.
- Zoom mayor a óptico de 12x.
- Estabilización electrónica de imagen.
- Soporte de mascara de privacidad.
- Equilibrio automático de blancos.
- Preset >= 50.
- Soporte para autoseguimiento.
- Housing antivandálico stack metálico, burbuja de policarbonato de alto impacto, bajo IP clase de protección tipo 66 diseñada por el fabricante.
- Mecanismos anti-tampering físicos y lógicos (alarmas).
- Se preferirá en caso de falla en las redes de comunicación, que las cámaras sean capaces de almacenar el video en dispositivos locales (memoria interna, memoria flash, disco rígido, etc.) hasta tanto se restablezca la comunicación.
- Preferentemente que soporten ONVIF.

G2-3 DOMOS PTZ tipo 2

- Las marcas aceptadas serán: Pelco, Bosch, Indigo Vision, Infinova, Sony, Samsung, General Electric, Cisco Sytem, Arecont Vision, Axis, Vivotek.
- Estándares abiertos basados en IP.
- Iluminación mínima: color 0,05 LX – Blanco y negro 0,01 LX. DIA/NOCHE: automático.
- Resolución de video: no menor a VGA 640X480.
- Compresión de video: MPEG4 y/o MJPEG.
- Señal de video a ruido mejor que 50dB.
- Ángulo horizontal: 360°.
- Ángulo vertical: = 90°.
- Velocidad de movimiento: en Pan mayor o igual 300°/s en TILT mayor o igual 120°/s.
- Zoom no menor a óptico de 35x.
- Estabilización electrónica de imagen.
- Soporte de mascara de privacidad.
- Equilibrio automático de blancos.
- Preset >= 50.
- Soporte para autoseguimiento.
- Housing antivandálico stack metálico, burbuja de policarbonato de alto impacto, bajo IP clase de protección tipo 66 diseñada por el fabricante.
- Mecanismos anti-tampering físicos y lógicos (alarmas).
- Se preferirá en caso de falla en las redes de comunicación, que las cámaras sean capaces de almacenar el video en dispositivos locales (memoria interna, memoria flash, disco rígido, etc.) hasta tanto se restablezca la comunicación.
- Preferentemente que soporten ONVIF.

H- Servidores de aplicación

- Se aceptarán las siguientes marcas: IBM, HP, DELL, Sun.
- Tecnología de procesamiento XEON multinúcleo de INTEL de no menos 3GHz de velocidad de clock.
- Cantidad de memoria RAM necesaria para un rendimiento eficiente del sistema con un máximo de 32 cámaras, dejando la posibilidad de actualización de un 30% más de su capacidad.
- Dos discos Rígidos en RAID 1 de al menos 500GB
- Fuentes de alimentación redundantes.
- Placa de red dual con capacidad 1000 Mbps.
- Puerto e-SATA para conexión de storage externo.
- Rackeables hasta 3 unidades.

I- Gabinetes de storage o almacenamiento:

- Deberán estar homologados por el fabricante del servidor para usarse con éste.
- Tecnología de expansión por cajas externas con conectores de encadenamiento para expansión de chasis.

- De arquitectura DAS, con arreglos de discos en RAID 5.
- Ampliable a no menos de 30 TB utilizables en RAID 5 distribuidos en la cantidad de chasis de expansión necesarios.
- Tecnología de discos SATA 2.
- Rackeable hasta 4 unidades por módulo.

J- Switches para el Datacenter:

En todos los casos deberán ser marca Cisco o 3Com para aprovechar el know-how y capacitación del personal municipal en estas primeras marcas.

Nota: todos los switches mencionados en éste apartado, se ubicarán en el mismo rack.

J1- Switch de núcleo/distribución.

- 16 puertos en SFP y 8 UTP en 1Gbps, hasta 4 puertos 10Gbps en cobre.
- Deberá soportar la conexión de otro idéntico vinculándose entre si en un esquema redundante que permita verlos como un único switch virtual (con XRN, IRF, VSS o similar) y realizar agregaciones de tráfico distribuidas en distintos switches.
- Fuentes redundantes con alimentación monofásica a 220V, o mediante esquema de doble rectificador redundante en continua. Los rectificadores podrán ser compartidos con otros switches del rack.
- Soporte de capa 3 con al menos ruteo OSPF, PIM e IGMP v1/v2 snooping, tanto en Ipv4 como Ipv6.
- Velocidad de conmutación tal que se pueda lograr conmutación no-bloqueante, suponiendo el peor caso de tráfico full dúplex a tasa máxima en todos los puertos fijos y sus ampliaciones posibles.
- Completo soporte de QoS y CoS, con al menos 8 colas por puerto, modificaciones de prioridades de paquete (DSCP y 802.1p), manejo de CAR entrante y saliente.
- Seguridad: Deberá soportar ACLs en capas 2 a 4 tanto en Ipv4 como Ipv6 y DHCP snooping.

J2- Switch de acceso de 24 puertos.

- 24 puertos en 1Gbps en cobre y hasta 4 puertos 10Gbps en cobre.
- Deberá soportar la conexión de otro idéntico vinculándose entre si en un esquema redundante que permita verlos como un único switch virtual (con XRN, IRF, VSS o similar) y realizar agregaciones de tráfico distribuidas en distintos switches.
- Se considerará una ventaja que puedan integrarse en un único switch virtual con los de núcleo/distribución.
- Soporte de capa 3 con al menos ruteo OSPF, PIM e IGMP v1/v2 snooping tanto en Ipv4 como Ipv6.
- Velocidad de conmutación tal que se pueda lograr conmutación no-bloqueante, suponiendo el peor caso de tráfico full dúplex a tasa máxima en todos los puertos fijos y sus ampliaciones posibles.
- Completo soporte de QoS y CoS, con al menos 8 colas por puerto, modificación de prioridades de paquete (DSCP y 802.1p), manejo de CAR entrante y saliente.
- Seguridad: Deberá soportar ACLs en capas 2 a 4 tanto en Ipv4 como Ipv6 y DHCP snooping.

J3- Switch de acceso de 48 puertos.

- 48 puertos en 1Gbps en cobre y hasta 4 puertos 10Gbps en cobre.
- Se considerará una ventaja que puedan integrarse en un único switch virtual con los de núcleo/distribución, utilizando conexiones de 10Gbps.
- Conexión a switch de núcleo/distribución en 10Gbps.
- Soporte de capa 3 con al menos ruteo OSPF v2 y v3, PIM e IGMP v1/v2 snooping tanto en Ipv4 como Ipv6.
- Velocidad de conmutación tal que se pueda lograr conmutación no-bloqueante, suponiendo el peor caso de tráfico full dúplex a tasa máxima en todos los puertos fijos y sus ampliaciones posibles.
- Completo soporte de QoS y CoS, con al menos 8 colas por puerto, modificación de prioridades de paquete (DSCP y 802.1p), manejo de CAR entrante y saliente.
- Seguridad: Deberá soportar ACLs en capas 2 a 4 tanto en Ipv4 como Ipv6 y DHCP snooping, y 802.1x .

K – Rack

Rack de 19" estandar para equipamiento de comunicaciones y servidores, con las siguientes características mínimas:

- Deben cumplir con la norma EIA-310 y ser compatibles al menos con equipamiento HP, IBM, Dell, Cisco, 3Com.
- 42 (cuarenta y dos) unidades de rack de altura y al menos 1100mm de profundidad, aptos para servidores, servidores tipo Blade, equipamiento de comunicaciones y dispositivos de almacenamiento.
- El rack contará con puerta delantera, trasera, panel inferior y superior, y ambos paneles laterales.
- 6 (seis) rieles verticales (frontales, internos, traseros) con orificios cuadrados de 3/8" x 3/8".
- Los racks deberán contar con rieles horizontales necesarios para permitir la regulación en profundidad de los rieles verticales.
- La distancia entre los rieles frontales y traseros será extensible como mínimo hasta 28".

- La distancia entre los rieles traseros y la puerta trasera deberá ser la suficiente para permitir la instalación y operación de patcheras de cobre y fibra óptica, anillas ordenadoras horizontales y verticales y unidades de distribución de energía (PDU) con la puerta cerrada.
- Deberán estar indicadas las medidas de unidad de rack en todos los rieles verticales
- Se deberán proveer en cantidad necesaria tornillos y tuercas para riel del tipo CagedNut M6 para el equipamiento a instalar, dejando luego de la instalación al menos 25 (veinticinco) tornillos y 25 (veinticinco) tuercas por rack.
- Las puertas deberán contar con dispositivos para fácil apertura de las puertas, con cerradura y llaves.
- Las puertas frontales y posteriores serán de chapa microperforada, con una permeabilidad a los gases superior al 75%.
- El panel superior deberá soportar la entrada de cables e instalación de ventiladores.
- Los racks deberán contar con ruedas y tornillos de nivelación, soportando al menos 900kg.
- El acabado será en pintura color negro mate y aislante.
- Todos los materiales utilizados deberán tener Certificación ISO 9000 en su proceso de fabricación.

L – UPS de 30 KVA para Datacenter

Deberá ser una UPS de última generación, Online Doble Conversión de uso continuo, de al menos 30KVA de potencia. Deberá tener entradas y salidas trifásicas, y un banco de baterías para proveer al menos 40 minutos de autonomía a plena carga. Deberá contar con conmutador de apagado de emergencia (EPO) local y remoto. El bypass estático deberá estar contenido dentro del gabinete y ser común a los módulos de potencia.

Características de la Entrada del UPS

- Tensión de entrada: 380/220, 3 fases, cuatro cables más tierra.
- Rango de entrada: 270 – 485V de tensión de línea.
- Factor de potencia: 0,99
- Frecuencia: 50Hz

Características de la Salida del UPS

Tensión de salida: 380/220, 3 fases, cuatro cables más tierra.

Factor de potencia: 0,8

Armónicos: menor al 3% con carga lineal

Frecuencia: 50Hz +/- 0,1

Capacidad de sobrecarga: 125%, 1 minuto – 150% 30 segundos

Características de las baterías

- Tipo: Electrolito absorbido con VRLA
- Estándar: UL o BS6290 o similares
- Las baterías deberán instalarse en un rack estándar de 600mm de ancho, de altura y profundidad necesarias. Se deberán instalar protecciones acrílicas en los terminales de todas las baterías, para evitar contactos accidentales.

Conexiones de red

Deberá contar con una interfaz de red Ethernet/IP que permita realizar tareas de monitoreo y gestión de la UPS a través de un software cliente y por SNMP. Deberá contar con una interfaz web para el monitoreo y configuración de la UPS.

Software de gestión

Deberá proveer las aplicaciones necesarias para una estructura tipo Cliente-Servidor que notifique a los clientes instalados en los servidores para la realización de un shutdown ordenado en un tiempo parametrizable en minutos. El software de cliente deber ser compatible con los sistemas operativos GNU/Linux en distribución Debian y SUSE, y Windows. En los ambientes Linux deberá proveer total funcionalidad sin requerir entorno X. Deberá contar con display y/o acceso por una interfaz web del estado de carga y de tensiones de entrada/salida.

Conexiones eléctricas

Se deberán proveer 16 circuitos, de los cuales 8 se conectarán a la UPS a proveer. Las 8 restantes deberán conectarse a las UPS existentes. Cada circuito deberá incluir una PDU de al menos 8 conectores C13 estándares, de montaje vertical, que no ocuparán Unidades de Rack. Se instalarán 4 PDU por rack, para un total de 4 racks.

Se deberán conectar dichas PDU desde los racks, con medios eléctricos a proveer por el Adjudicatario, a un tablero de distribución a proveer donde se instalarán las protecciones correspondientes (interruptor termomagnético e interruptor diferencial superinmunizado por circuito).

El oferente deberá tomar energía desde el Tablero General de Baja Tensión del Edificio Aduana y alimentar un tablero de rodeo a proveer por el oferente, el cual deberá contar con llaves de entrada, salida y rodeo. Estas llaves deberá permitir realizar todas las maniobras necesarias de mantenimiento del equipamiento, incluso la salida de servicio de la UPS.

Para la instalación de los cableado eléctrico se deberán utilizar las bandejas existentes bajo piso técnico.

Instalación: La oferta debe incluir dentro del costo la entrega, puesta en marcha y el servicio de mantenimiento del equipo (con provisión de baterías, de ser necesario).

M – Cisco ASA 5510 para conexión a la red Municipal y servicio de VPN.

- Equipo Cisco ASA 5510 Base, o el que lo reemplace al momento de la apertura.
- El precio debe incluir todos los servicios y materiales necesarios para dejarlo operando en el Datacenter, conectado a la red Municipal (existirá un switch perteneciente a la misma en el Datacenter).
- Las licencias por cliente VPN se cotizarán en forma separada.

ANEXO 8: Tablas de cotización

A los fines de evaluar y comparar las distintas Ofertas y luego de la adjudicación del Sistema, valorizar las etapas de la implementación permitiendo calcular las certificaciones mensuales, el Oferente deberá completar 3 instancias de cotización: 1) Tabla de cotización de Oferta, 2) Tabla de cotización de ampliaciones y 3) Análisis de composición de precios por cada ítem.

1) Tabla de Cotización de Oferta:

Nro. Ítem	Item	Monto
1	Montaje del Centro de Monitoreo y Datacenter	
2	Estación de Ómnibus	
3	Patio de la Madera	
4	Parque Independencia	
5	Plaza San Martín	
6	Plaza Sarmiento	
7	Plaza Pringles	
8	Plaza Montenegro	
9	Peatonales	
10	Plaza 25 de Mayo	
11	Parque a la Bandera	
12	Distrito Sudoeste	
13	Distrito Sur	
14	Distrito Centro	
15	Parque España	
16	Mantenimiento general del Sistema (total por 12 meses)	
17	Mantenimiento de red troncal de fibra óptica (total por 12 meses)	
	TOTAL OFERTA	

Para la aprobación/certificación del Montaje del Centro de Monitoreo deberá estar instalado todo el equipamiento requerido en el Centro de Monitoreo (Anexo 2) y en el Datacenter (Anexo 4).

2) Tabla de cotización de Componentes del Sistema

Para permitir acordar ampliaciones del contrato, el Oferente deberá completar la **Tabla de cotización de Componentes del Sistema**, que se detalla a continuación:

Rubro	Componente	Observaciones	Precio unitario	Incremento mantenimiento mensual
Cámaras ¹	Cámara fija 720p			
	Cámara fija 1080p			
	Domo panorámico 360°			
	Domo PTZ tipo 1			

¹ Deben incluir instalación, todos los elementos de fijación y otros accesorios como por ejemplo inyectores POE

	Domo PTZ tipo 2			
	Columna ²			
Conectividad Red de Acceso	Nodo Concentrador (hasta 6 cámaras como máximo) ³			
	Fibra Óptica para red de acceso.	Por metro. Debe incluir la instalación y accesorios.		
	FTP o UTP de exterior para red de acceso.	Por metro. Debe incluir la instalación y accesorios.		
Conectividad Red Troncal	Fibra Óptica para red troncal	Por metro. Debe incluir la instalación y accesorios.		
	Botella de empalme de fibras			
	Fusión de fibra			
	Fusión de pigtail para patchcord	Incluye materiales, conectores, etc.		
	Switch de núcleo/distribución			
	Switch de acceso de 24 puertos			
	Switch de acceso de 48 puertos			
	Modulo CX4 para switch			
	Cable CX4 para switch			
	SFP 1000LX monohilo para switch (con patch cord de fibra)			
	SFP 1000BaseT para switch			
	Rack			
	Conexión a red Municipal, incluyendo provisión e instalación firewall. (ASA 5510)			
	<i>* Otras formas de conectividad por cámara*⁴</i>			
Solución de almacenamiento	Disco rígido adicional			
	Gabinete de almacenamiento adicional.			
Equipamiento del Centro de Monitoreo ⁵	Pc de Monitoreo			
	Pc de supervisión			
	Pc administrativa			
	TV 42 "			
Software del Sistema ⁶	Licencia por cámara de Monitoreo			
	Licencia por puesto de monitoreo			
	Licencia por puesto de supervisión			

2 Las columnas incluyen la provisión, obra civil e instalación.

3 Debe entenderse como el costo de montar un nuevo Nodo Concentrador, incluyendo tableros de alimentación, equipamiento de conectividad, fusiones de fibra, etc. Excepto el cableado eléctrico y de red (que se cotiza por separado). Se conectarán hasta 6 cámaras por nodo concentrador.

4 El Oferente deberá agregar toda las filas que crea necesarias para cotizar otras formas de conectividad y su costo por cámara cómo incremento del abono mensual. Estos formas de conectividad podrán implementarse para aquellos casos donde MR considere que el tendido de fibra resulte no conveniente.

5 Deberá incluir todo lo necesario para dejar en funcionamiento el componente, por ejemplo: mobiliario, cableado de red, etc.

6 En caso de que el esquema de licenciamiento requiera otra categorización de licencias, el Oferente podrá agregar las filas que crea necesarias para la correcta cotización de las licencias de software que pudieran agregarse al Sistema. Asimismo, debe aclararse costos por módulos opcionales no incluidos en la oferta básica (por ejemplo analíticos) y de las licencias unitarias que correspondieren.

	Licencia por unidad de almacenamiento	Aclarar la unidad (por ej: terabyte)		
	Licencia por servidor			
Energía eléctrica	Cableado instalación eléctrica exterior	Por metro instalado.		
	Tableros de alimentación para cámaras ⁷			
Varios	Cruce de calle subterráneo			
	Unión de cámara columna			
	Cañería sobre vereda			
	Señalética			

Aclaraciones:

- Salvo observación en contrario, se cotiza por Unidad.
- Todos los componentes de la presente tabla deben cumplir con las especificaciones técnicas detalladas en el pliego de especificaciones técnicas.
- Todos los ítems especificados en esta tabla deben incluir todos los materiales o componentes menores que se pudieran necesitar para la instalación del mismo.
- Para la evaluación económica de las ofertas se cotejará que los costos para cada uno de los componente indicados en la tabla son "PRECIO CORRIENTE EN PLAZA"
- En este caso, se deberá cotizar el costo unitario de los adicionales, y el proyecto se analizará en conjunto con la MR luego de la adjudicación, quien definirá si se utilizarán algunos de los adicionales propuestos.
- El diseño definitivo de la solución se hará conjuntamente con el Adjudicatario de la obra. Por tal motivo, si el oferente considerara que la cantidad y/o tipo de cámaras es insuficiente, deberá fundamentar debidamente y por escrito la necesidad de ampliar las cantidades o coberturas del equipamiento, valorizando en todos los casos estos adicionales. La Inspección de obra analizará los fundamentos, y comunicará por escrito al Adjudicatario si autoriza o desestima cada una de dichas ampliaciones.

3)Análisis de composición de precios por ítem.

Por cada ítem enumerado en la Tabla de cotización de oferta descrita en Punto 1) de este Anexo, el oferente deberá detallar los componentes y su costo asociado.

⁷ Debe incluir los elementos necesarios para la alimentación de las cámaras según el esquema definido por el Oferente. Incluir además: fijaciones, puesta a tierra y demás elementos necesarios.

ANEXO 9 - Información a presentar para la evaluación técnica y aprobación de etapas

Se deberá brindar información completa sobre las características de lo ofrecido y responder con datos concretos a cada requerimiento, no aceptándose la simple enunciación de "según pliego". Las especificaciones técnicas relevantes a solicitudes del pliego e información técnica a presentar deberán estar escritas explícitamente en la propuesta, no teniéndose como respuestas la información que pudiera llegar a estar contenida sólo en folletos o manuales adjuntos a la misma.

Toda la información que se entregue en formato digital deberá estar en formatos .ods (planilla de cálculo OpenOffice), .odt (documento Open Office) o .dwg (plano Autocad, compatible con la versión 2000). El paquete OpenOffice es gratuito y puede descargarse de <http://es.openoffice.org>.

A - Información a presentar para la evaluación técnica

La siguiente no pretende ser una lista exhaustiva, sino una guía de los elementos mínimos que deberá entregar cada oferente a fin de que sus propuestas sean evaluadas. Por lo tanto, el oferente deberá responder obligatoriamente los siguientes puntos, pudiendo agregar toda la información que considere a fin de que su propuesta pueda ser evaluada en profundidad.

Implementación

- Descripción general de la solución propuesta y de cada uno de sus bloques principales.
- Metodología a utilizar para la determinación del tipo de cámaras y los lugares exactos donde se ubicarán las mismas.
- Descripción detallada de la arquitectura con la cual se implementará la conectividad entre cámaras y NC, si se utilizaran éstos, o la solución que los reemplace en caso contrario. Deberá incluir todos sus aspectos, incluyendo la forma de conexión a la troncal, las alternativas de alimentación eléctrica y medidas de seguridad para proteger su integridad. En especial, se deberá indicar el medio, la topología y forma de alimentación de las cámaras, si la RA es redundante y las medidas de seguridad tomadas en los cableados y emplazamiento de las cámaras.
- Descripción detallada de la conectividad troncal que se utilizará y, si esta difiriese de la propuesta, se fundamentarán las decisiones de diseño que motivaron las diferencias. Se deberán indicar marcas, modelos, capacidades y características de todo el equipamiento a utilizar.
- Descripción detallada de la arquitectura de servidores de aplicación/grabación, junto con las medidas tomadas para garantizar disponibilidad del sistema de grabación y sus datos. Se deberán incluir asimismo, los datos de marca, modelo y características de todo el equipamiento a utilizar.
- Software de monitoreo de cámaras a utilizar, detallando Marca, modelo, módulos opcionales instalados, idioma de la interfaz y principales características de la misma, organización de los usuarios y estructuramiento de seguridad, descripción de módulos opcionales que se puedan agregar en el futuro (por ejemplo, módulos analíticos) explicitando los requerimientos de hardware y software de base para su uso. Se deberá explicar en detalle el modelo de licenciamiento utilizado.
- Detalle de todo el equipamiento a instalar en el Centro de Monitoreo, indicando marcas, modelos, características, y marca y versión de software de base y aplicación.
- Medidas de salvaguarda a utilizar para garantizar la autenticidad e inviolabilidad de las imágenes, circuitos de seguridad propuestos para la extracción de las mismas, detallando roles y responsabilidades.
- Descripción detallada de la solución de monitoreo y alarmas de la red y otros componentes, incluyendo productos utilizados, la mecánica de recepción y tratamiento de las notificaciones, y la distribución de roles y responsabilidades entre el Administrador del Sistema y la empresa.
- Información solicitada en el ANEXO 5 – Capacitación.
- Estudio de la estimación de recursos que se asignarán al proyecto como así también la planificación de desarrollo del mismo (etapas, plazos, actividades a realizar, etc.). En caso de resultar Adjudicatario, se tolerará un apartamiento de hasta un 20% en los tiempos de cada etapa, siempre que esto no afecte los plazos de entrega solicitados en éste pliego.

Mantenimiento

- Se deberá explicar cómo se organizará el servicio de mantenimiento, indicando roles y funciones, cantidades y perfiles del personal a involucrar, mencionando turnos y horarios de trabajo, esquemas de rotación y para cada rol, si contará con dedicación exclusiva para éste proyecto, o en qué medida será compartida con otras funciones ajenas al mismo.

B- Información a presentar para la certificación de etapas.

El Adjudicatario, previo a la certificación de cada etapa, realizará un relevamiento e inventario, y confeccionará una ficha para cada ubicación, Centro de Monitoreo y Datacenter, donde se incluirá, como mínimo:

- Planos de cada una de las zonas, donde se detalle el emplazamiento de cada cámara, recorrido de los cableados, ductos, equipamiento del Centro de Monitoreo y Datacenter. Deberán ser entregados en 2 copias de papel y en versión digital, en formato AutoCAD.
- Esquemas de conexión eléctrica y de datos de todo el equipamiento, equipamiento de red, cámaras y conductos utilizados (de existir).
- Manuales de todos los equipamientos instalados, en español y/o inglés.
- Manuales de operación y administración de todo el software utilizado, en español, incluyendo, de corresponder los modelos de datos utilizados.
- Inventario de todos los elementos y equipos existentes, incluyendo marca, modelo, identificación, dirección IP (de corresponder), partes pasibles de mantenimiento programado, (por ejemplo recambio periódico de baterías de UPS), etc.
- Listado de responsables y contactos con los que deba interactuar a los efectos del mantenimiento de cada elemento, organizado por elemento, por ejemplo: Si se obtiene alimentación de la red de semáforos, postes de alumbrado, tableros eléctricos, fijaciones en fachadas, etc), juntamente con los datos de contacto con quien se deberán comunicar en caso de ser necesaria una intervención o para reportar un inconveniente fuera de la competencia del Adjudicatario (por ejemplo, interrupción de la alimentación eléctrica tomada de un tablero eléctrico de alumbrado público, etc).

ANEXO 10 – Especificaciones técnicas del Mantenimiento

1) ALCANCES DEL MANTENIMIENTO:

El Adjudicatario se hará cargo del **mantenimiento integral y total** del Sistema, en dos modalidades:

- **TIPO I:** Mantenimiento preventivo y por demanda.
- **TIPO II:** Mantenimiento programado.

Y deberá abarcar los ítems que se enumeran a continuación:

- **ITEM 1 – MANTENIMIENTO GENERAL DEL SISTEMA:**

Comprenderá la reparación a nuevo, recambio o reposición de elementos faltantes o averiados y acondicionamiento de instalaciones; la cantidad de veces que sea necesario; cualquiera sea la causa, incluyendo pero sin limitarse a, desgastes normales de uso, mal funcionamiento, agotamiento de elementos consumibles, robo o hurto, vandalismo, fenómenos naturales ordinarios o extraordinarios, accidentes de cualquier tipo, caso fortuito o fuerza mayor; sobre el total de lo provisto/contratado en el presente pliego, tanto del hardware, el software, instalaciones y obras civiles provistas para las zonas vigiladas, Datacenter y Centro de Monitoreo.

- **ITEM 2 – MANTENIMIENTO DE LA RED DE FIBRA ÓPTICA:**

Abarcará los tendidos de fibra óptica provistos por el Adjudicatario en el marco del presente llamado a licitación, más la totalidad de la fibra óptica existente, propiedad de MR, con el fin de facilitar la operatoria de mantenimiento total del Sistema.

La MR no aceptará costos adicionales sobre los abonos ofertados, cualquiera sea la causa, ni reducción alguna de la funcionalidad del servicio contratado o de los bienes objeto de ésta licitación.

Los repuestos y materiales utilizados por tareas surgidas de este mantenimiento deben satisfacer las características y calidad establecidas en el presente pliego.

2) ITEM 1 – MANTENIMIENTO GENERAL DEL SISTEMA

2.1) Tipo 1: Mantenimiento preventivo y por demanda

En general, comprende la prevención, a partir de la realización de todas las tareas necesarias para hacer verificaciones periódicas de todas las partes del Sistema tendientes a detectar con antelación la posibilidad de fallas antes de que las mismas se produzcan y las tareas necesarias para la resolución de fallas cuando estas se presenten.

En particular comprende:

- La conservación y el mantenimiento de toda la infraestructura y equipamiento instalados por el Adjudicatario con motivo de esta licitación, incluyendo mano de obra, provisión de insumos, materiales menores, repuestos y reposición de cualquier elemento que sea necesario, por la causa que fuera (aún en caso de caso fortuito, fuerza mayor, disturbio, robos o vandalismo, fenómenos meteorológicos, etc). Para detectar las anomalías, se valdrá del software de monitoreo de la red, solicitudes del Centro de Monitoreo y de la Inspección, o bien serán detectados en las rondas de revisión periódicas que deberá realizar obligatoriamente.
- La conservación y el mantenimiento del equipamiento de videovigilancia en calle y de los elementos que lo constituyen, incluyendo, pero sin limitarse a: cámaras, gabinetes, ménsulas, fijaciones, red de comunicaciones, equipamiento de comunicaciones, cableados de alimentación eléctrica, etc.
- Ajustes necesarios para que todo el sistema opere en sus óptimas prestaciones, incluyendo, pero sin limitarse: orientación o reorientación de cámaras o antenas, ajuste de fijaciones y columnas cuando éstas se hayan movido de su posición óptima, limpieza de componentes (por ejemplo cámaras) cuando por cualquier causa se hayan ensuciado de tal manera de presentar un deterioro perceptible de sus prestaciones, modificaciones en la configuración de los puestos de trabajo y servidores, o reinstalación de todo o parte del software cuando se hayan verificado problemas que afecten de manera inmediata a la funcionalidad del Sistema, etc.
- La reparación de todas las obras civiles realizadas en el marco de ésta licitación, cámaras subterráneas, tapas de las mismas, veredas, conductos subterráneos, bases de columnas, etc.
- La conservación y reparación de todas las tomas de energía, cajas de conexión o cajas de tomas, pilares de alimentación y puestas a tierra. Estos trabajos deberán ser realizados en coordinación con el área municipal o ente desde donde se tome la energía en cada caso.
- El traslado, retiro y/o modificación de instalaciones, cámaras, gabinetes con su equipamiento, columnas, cableados de

red y/o alimentación eléctrica, postes, pilares y cajas de toma de energía cuando ello resultare indispensable por motivos ocasionados por la construcción de obras públicas o privadas, o de los prestatarios de servicios públicos, construcción y/o modificación de inmuebles o cualquier razón de emergencia o fuerza mayor, como así también su posterior reinstalación a las condiciones originales.

- La reparación y/o retiro inmediato de instalaciones dañadas, que representaren u ocasionaren inconvenientes al tránsito vehicular y peatonal.
- Intervenir cada vez que se solicite, en el cambio de ubicación de las cámaras, para mejorar y/o ampliar la prestación del sistema.
- El retiro de cámaras o gabinetes, con sus respectivos soportes de sujeción, cuando se requiera por motivos de mejoras o cambios en el funcionamiento del sistema. También se procederá al retiro y traslado de gabinetes y equipamiento, columnas, ménsulas o fijaciones, si éstas quedasen sin cámaras.
- El mantenimiento técnico, incluyendo repuestos y reemplazos, de todos los puestos de trabajo, servidores, equipamiento de conectividad, control de acceso, alimentación eléctrica, etc., de tal manera de mantenerlos continuamente brindando prestaciones óptimas.
- El mantenimiento integral los ítems provistos del Datacenter y del Centro de Monitoreo, incluyendo instalaciones eléctricas, y de red, etc.
- La aplicación de actualizaciones de seguridad, "service packs", firmware y nuevas versiones del software de base y aplicación de todos los elementos activos, incluyendo pero sin limitarse a: cámaras, equipamiento de conectividad, puestos de trabajo, servidores, equipamiento de control de acceso, control de climatización, etc.; siempre y cuando el Adjudicatario no haya informado por escrito a la Inspección, que dichas actualizaciones serían contraproducentes, y dicho informe haya sido refrendado por ésta.

Tiempos de respuesta

El Adjudicatario será responsable por la prestación de los servicios que conforman el presente pliego durante la veinticuatro (24) horas de todos los días comprendidos en el plazo de contratación, sin excepción alguna. Caso contrario será pasible de las penalidades previstas en el pliego de condiciones generales.

Se indican a continuación las caracterizaciones de las distintas solicitudes de servicios y sus tiempos de respuesta y solución definitiva. Los tiempos son contados a partir de la comunicación al Adjudicatario.

Los reclamos según su urgencia se clasificarán en:

- 1) **Urgentes** (URG): Tiempo de respuesta de 2 hs, plazo de resolución máxima: 6hs corridas.
- 2) **Normales** (NOR): Tiempo de respuesta de 4hs, plazo de resolución máxima: 24hs corridas.
- 3) **Baja** (BAJA): Tiempo de respuesta al siguiente día hábil, su resolución será programada y consensuada con la Inspección, no pudiendo excederse de 3 días hábiles.

Tabla general de niveles de urgencia

Concepto	Clas.
Desperfecto en en el servidor/storage	URG
Falla de alimentación eléctrica Datacenter o Centro de Monitoreo cualquiera sea la causa, para la cual no exista redundancia que la compense, excepto causadas por la EPE.	URG
Falla en 1 cámara individual de un nodo.	NOR
Falla que afecte a un nodo completo o a más de un nodo.	URG
Falla de conectividad, sin pérdida ni degradación de servicio (por existencia de redundancia completa)	NOR
Cualquier falla, con pérdida o degradación de servicio, que afecten a más del 20% de los puestos o cámaras.	URG.
Fallas en el puesto de monitoreo que impida la operación normal del Sistema	URG
Fallas en el puesto de monitoreo que limite parcialmente la operación normal del Sistema	NOR
Fallas en UPS del Datacenter	URG

Observaciones:

Cualquier circunstancia que suponga peligro para la vida o salud de las personas, interrupciones de la circulación vehicular o peatonal, o daños a los bienes de terceros, tendrán el carácter de URGENTE, debiendo además el Adjudicatario, tomar medidas paliativas, dentro de la hora de comunicada la novedad.

En caso de que, por circunstancias extraordinarias, con motivos fundados, el Adjudicatario se vea impedido de resolver un incidente dentro del plazo establecido, deberá elevar por escrito un informe a la Inspección realizando su descargo, el cual será resuelto por la Inspección con carácter de inapelable.

Cuando se realice un mantenimiento por demanda ante la interrupción o degradación del servicio, debe primar el

concepto de restitución de éste en el menor tiempo posible, dejando, si fuera necesario, la resolución definitiva como tarea programada. Obviamente, la solución transitoria debe cumplimentar las pautas de seguridad aplicables y no obstaculizar ni generar molestias para los ciudadanos.

Cuando una falla pueda ser encuadrada en más de una de las categorías siguientes, se considerará la de mayor clasificación de urgencia.

2.2) Tipo 2: Mantenimiento por Programa

Implica todas las tareas destinadas a subsanar los desgastes, envejecimiento, obsolescencia normales, y todas aquellas circunstancias que se conoce con antelación que será necesario realizar para mantener el sistema en condiciones de funcionamiento óptimas, más aquellas requeridas explícitamente por la MR a través de éste pliego.

Incluye, sin limitarse a:

- 1) Reemplazo de baterías de la UPS. Se deberán realizar con la periodicidad prevista por el fabricante.
- 2) Desarme, limpieza y revisión Pcs puestos de trabajo (Periodicidad: 12 a 14 meses).
- 3) Desarme limpieza y revisión servidores y unidades de almacenamiento (Periodicidad: escalonado 12 a 14 meses).
- 4) Desarme, limpieza, lubricación y revisión de cámaras, gabinetes exteriores y accesorios. (Periodicidad: fijas 8 meses, domos 4 meses). Por ser un mantenimiento programado, se deberá prever el reemplazo de las cámaras a verificar durante el mantenimiento para conservar la continuidad del servicio.

3) ITEM 2 – MANTENIMIENTO DE LA RED DE FIBRA ÓPTICA

El Adjudicatario incluirá en el mantenimiento a contratar, tanto las instalaciones de red provistas en ésta licitación, como los tendidos exteriores de fibra óptica preexistentes de la MR. Estos tramos se enumeran en la tabla "Tramos de fibra óptica preexistentes de MR" del punto 5 del presente Anexo.

Deberá incluir como parte del mantenimiento a contratar la conservación y reparación de todos los tendidos de red, incluyendo, pero sin limitarse a fibra óptica, UTP, FTP, interiores o exteriores, y sus equipamientos activos o pasivos, terminales o de paso, tanto para tendidos que vayan por cañerías subterráneas y aéreas, como así también a los cables de derivaciones, accesos a equipos terminales y accesorios (ODF, convertidores de medios: Media converter-SFP, empalmes, etc.).

3.1) Tipo 1: Mantenimiento preventivo y por demanda

En caso que se produzca un corte, reducción de calidad de tráfico o atenuación de la señal, y en consecuencia, debiera repararse una fibra, debe primar el restablecimiento del servicio ante cualquier decisión. La cuadrilla de reparaciones deberá salir con todos sus integrantes a resolver el problema, manteniendo un fluido contacto entre la empresa y la MR

El Adjudicatario deberá ubicar el problema y darle solución, para lo cual se tendrá que comunicar con la Dirección General de informática de la MR para gestionar (en caso de ser necesario) el ingreso a las instalaciones donde se produjo el corte, y definir los trabajos necesarios para realizar la reposición del servicio en el menor tiempo posible.

La modalidad de la reparación no se discutirá nunca durante una emergencia, debe primar la conciencia de restablecimiento del servicio, para luego definir la naturaleza y alcance de los trabajos realizados. Trabajos posteriores de reacondicionamiento de la zona afectada, tales como obra civil para llevarla a su estado definitivo de operación, entran dentro del llamado mantenimiento programado.

Tiempos de respuesta ante fallas.

Cada tramo de tendido de fibra óptica, se ha clasificado (en el punto 5 del presente Anexo), en "de resolución Urgente", "de resolución Normal" o "de resolución Baja". Ante un reclamo de la Municipalidad, el oferente debe asegurar que:

1. Si el tramo afectado es "de resolución Urgente" tomará las medidas necesarias para la resolución del mismo dentro de las 3 (tres) horas corridas de efectuado el reclamo. La reposición del servicio deberá ser dentro de las 24 horas corridas de efectuado el reclamo.
2. Ante un reclamo que involucre un tramo de fibra clasificado como "de resolución normal" deberá atenderlo dentro de las 6(seis) horas corridas de efectuado el mismo y la reposición del servicio será dentro de las 48 hs posteriores al reclamo.
3. Ante un reclamo que involucre un tramo de fibra clasificado como "de resolución baja" deberá atenderlo el siguiente día hábil o dentro de las 24 hs corridas de efectuado el mismo, según sea la fecha y hora del reclamo, pudiendo la reposición del servicio considerarse un trabajo planificado.
4. Los trabajos planificados, que surjan de trabajos correctivos, deberán ser resueltos definitivamente dentro de los 5 días hábiles posteriores al trabajo correctivo del cual surgió. Caso contrario deberá justificar con informe técnico al contratante el motivo de sus retrasos.
5. Para aquellos casos que el reclamo involucre más de un tramo de tendido de fibra, clasificados de forma diferente, primará la clasificación que cuente con el mejor tiempo de respuesta. Por ejemplo, si se reclama sobre 2 tramos, uno clasificado como "de resolución Urgente" y otro como "de resolución normal", se resolverá el reclamo como si ambos

tramos fueran "de resolución Urgente". Ídem para los tiempos de reposición de servicio.

3.2) Tipo 2: Mantenimiento por Programa.

Al detectarse alguna avería en la red de fibra, pero que no afecte al servicio, o al definirse trabajos de reparación o acción sobre la misma luego de algún mantenimiento por demanda, se dispondrá de un mantenimiento planificado o por programa, asignando fecha y hora de los trabajos, de forma de poner aviso a todos los sistemas de detección de fallas y/o control de tráfico antes que cualquier eventualidad del trabajo deje fuera de servicio el cable sin la previsión correspondiente.

Si por alguna causa (mediciones de calidad, resultado de una reparación, estado de los cables de fibra óptica, ganancias o accesorios, etc.) fuera necesario un trabajo de recomposición sobre algún componente en el tendido de fibra óptica, se disparara un mantenimiento de este tipo.

El adjudicatario deberá contar con el visto bueno, dado en forma fehaciente por el área de Servicios de la Dir. Gral de Informática para ejecutar un mantenimiento de este tipo y con ella deberá realizar la planificación, definición de días y horarios de ejecución y control de obra correspondiente.

Topes a aplicar en la prestación del servicio:

- Todos los gastos (mano de obra, materiales, fletes, seguros, etc.) que surjan de los mantenimientos correctivos corren por cuenta del adjudicatario, a excepción de la fibra óptica para los casos que haya que reponer un tramo de más de 100 metros.
- La mano de obra de todos los mantenimientos planificados (sin límite en la cantidad de mantenimientos) es por cuenta del adjudicatario.
- La oferta debe incluir la atención de hasta 2 mantenimientos planificados mensuales, incluyendo, para CADA mantenimiento :
 - Hasta 200 mts de fibra óptica, multi o monomodo, de la cantidad de hilos que correspondan (que se deben sumar a los 100 mts de fibra en caso que el mantenimiento planificado derive de un mantenimiento correctivo),
 - Cantidad de conectorizaciones necesarias,
 - Fletes, seguros, mano de obra, etc. necesarias.

Si durante dos meses consecutivos, no se realizan mantenimientos planificados, los mismos se acumulan, al 50% en los meses posteriores, hasta el mes que se realice algún mantenimiento de este tipo, a manera de ejemplo se muestra la siguiente tabla:

Cantidad de Meses consecutivos sin mantenimientos programados	Cantidad de Mantenimientos planificados posibles de ejecutar al mes inmediato posterior
2	4
3	5
4	6
...	...

Este 50% incluye mano de obra y materiales, de acuerdo a lo explicitado en los párrafos superiores.

Horarios de prestación de los servicios: de lunes a viernes a coordinar con el personal del Área de Servicios de la Dir. Gral. de Informática de la MR, de modo que no afecte el normal funcionamiento de las reparticiones involucradas.

Responsabilidades ante los tramos de tendidos de fibra óptica.

El Adjudicatario se hará responsable de los daños que pudiera causar a los tramos de tendidos de fibra óptica, como así también a los cables de derivaciones, accesos a equipos terminales y accesorios (ODF, convertidores de medios: Media converter y/o SFP empalmes, etc.) que se dañen o sufran averías durante la reparación de las mismas.

El Adjudicatario correrá con los gastos de flete, acarreo, seguros y cualquier gasto que se origine durante los trabajos del mantenimiento correctivo y/o del mantenimiento planificado.

4 - GENERALIDADES

4.1) Existencia de materiales.

Al comenzar con el servicio, el Adjudicatario deberá disponer de una existencia mínima de materiales expresada en valores porcentuales del total instalado. La presente exigencia no implica el reconocimiento y pago de acopio. Dichos materiales deberán estar disponibles en depósito en Rosario, según se especifica más abajo, y a completa disposición de éste proyecto. Esta existencia podrá ser auditada en cualquier momento por la Inspección.

Estos materiales serán utilizados para la prestación del servicio, debiendo reponerse mensualmente. Las cantidades de existencia mínima requeridas serán calculadas en forma mensual, aplicando los porcentajes establecidos a los totales instalados actualizados, a saber:

- 1)Nodo concentrador para un mínimo de 1 cámara: 1
- 2)Cámaras domos: 1 de cada tipo adjudicado
- 3)Cámaras fijas: 1 de cada tipo adjudicado
- 4)Puesto de trabajo completo (tipo operador): 1
- 5)Discos de servidor: 1 de cada tipo.
- 6)Equipamiento de conectividad de fibra (media converters, módulos SFP, etc): 3%
- 7)Switches de acceso en calle: 2 de cada tipo.
- 8)Fuentes de alimentación de cámaras: 2 de cada tipo.
- 9)Switches de acceso en CM o DC: 1.
- 10)Switch de núcleo/distribución: 1 de cada tipo.
- 11)Servidores: Se deberá implementar un esquema N+1 de un servidor completo, actuando como respaldo activo, o pasivo con puesta en producción automática.
- 12)Para el resto de materiales y equipamientos: 3%
En todos los casos, los porcentajes se redondearán al entero subsiguiente, salvo aclaración expresa en contrario.

4.2) Modificaciones.

Cuando el Adjudicatario considere conveniente un cambio en la ubicación de algún elemento o cualquier tipo de mejoramiento del servicio, lo notificará por escrito en el libro de Pedidos de Empresa a la Inspección. Esta estudiará las conveniencias y/o ventajas que resulten, no pudiendo el Adjudicatario realizar los trabajos sin la aprobación correspondiente por escrito. Asimismo si se realizan las tareas, serán por cuenta y cargo del Adjudicatario.

Si los cambios en las instalaciones se realizan, sin la autorización de la Inspección, el Adjudicatario se hará pasible de las sanciones correspondientes.

Estas tareas también podrán ser encomendadas al Adjudicatario por la Municipalidad, debiendo ejecutarlas bajo orden, control y planificación de la Inspección, sin que ello implique adicional alguno sobre los montos contractuales.

4.3) Centro Operativo.

El Adjudicatario contará dentro del ámbito de la ciudad de Rosario, con un predio de superficie y condiciones adecuadas para atender las siguientes necesidades operativas:

Taller/laboratorio de reparaciones: Equipado con máquinas, equipos y herramientas adecuadas para efectuar el acondicionamiento de los componentes de las instalaciones y demás equipamiento que hagan al pleno funcionamiento del servicio licitado.

Centro de Recepción de Reclamos: Se habilitará una oficina, provista como mínimo de una (1) línea telefónica fija de uso exclusivo del servicio y un (1) celular de guardia, integrante del grupo de llamadas a tarifa plana de la MR (la MR suministrará un chip de su grupo, con bloqueos para todo tipo de comunicaciones fuera de dicho grupo), con atención de las veinticuatro (24) horas de todos los días del año, sin excepción de ninguna naturaleza.

Al recibir por vía telefónica, e-mail, fax, o personal comunicaciones de deficiencias, el operador de turno tomará nota directa en el Libro de Novedades, fecha y hora de recepción, ubicación, tipo de falla y denunciante, debiendo obligatoriamente suministrar al denunciante su nombre y apellido y el número con que se asentó el reclamo. Cada veinticuatro (24) horas deberá enviar a la Inspección copia de todos los reclamos recibidos en el Centro de Recepción de Reclamos.

4.4) Personal.

Además de los requerimientos indicados en el Pliego de Bases y Condiciones Generales se solicita lo siguiente:

- 1)El personal empleado para el mantenimiento, será provisto de todos los elementos de seguridad de acuerdo a los trabajos que deba realizar y de vestimenta adecuada, la que llevará en lugar claramente visible y perfectamente legible, el nombre de la Empresa.
- 2)Cuando deban efectuarse tareas en la calzada, los operarios deberán utilizar un chaleco reflectivo de color anaranjado; así mismo se lo proveerá de ropa y elementos contra lluvia.

4.5) Documentación.

Para el control y operación del Sistema, el Adjudicatario deberá llevar y mantener actualizado el esquema de documentación que se enumera a continuación.

La documentación indicada, además de ser entregada en papel, deberá estar disponible en un sitio web provisto por el Adjudicatario, el cual deberá contar con medidas de seguridad que eviten su acceso por personas no autorizadas, y cuyo lapso de actualización sea no mayor que aquel exigido para la documentación en papel. La información estará disponible para su consulta, o descarga en un formato que permita su importación en planilla de calculo o base de datos. El sitio deberá estar diseñado de tal forma que pueda ser accedido por navegadores ejecutados sobre sistemas operativo en Linux o Windows. Como mínimo se solicita compatibilidad con Mozilla Firefox ejecutado en cualquiera de las plataformas mencionadas.

- **Libro de Novedades**

A partir de la fecha de comienzo del servicio, el Adjudicatario llevará un registro detallado de las novedades ocurridas, en un libro con hojas duplicadas, numeradas correlativamente y rubricadas por la Inspección. Se lo denominará "Libro de Novedades" y será provisto por el Adjudicatario.

En el mismo serán asentados cronológicamente y con numeración anual correlativa, todas las novedades que impliquen

fallas en el servicio, cualquiera sea la causa. Se consignará como mínimo la fecha y horario de recepción del reclamo, dirección, descripción de la falla y denunciante.

- **Parte de Novedades**

Semanalmente, el Adjudicatario retirará el Parte de Novedades, confeccionado por la Inspección y contendrá fundamentalmente las tareas a realizar correspondientes al Mantenimiento por Demanda, y toda otra intervención que la Inspección estime.

En el mismo serán asentadas cronológicamente y con numeración anual correlativa, todas las novedades que impliquen fallas en el servicio, cualquiera sea su causa. Se consignarán como mínimo: fecha y horario de recepción del reclamo, dirección, descripción de la falla y denunciante.

Este Parte de Novedades se confeccionará por duplicado quedando el original en poder del Adjudicatario y el duplicado para la Inspección.

- **Actualización de Fichas Técnicas.**

Las fichas Técnicas presentadas en la etapa de certificación deberán mantenerse actualizadas a medida que se amplíen o cambien los elementos constitutivos surgidos por actividades de mantenimiento.

- **Parte de Labor Mensual**

El Adjudicatario deberá entregar mensualmente, un parte de tareas efectuadas en ese período. En el mismo se consignarán las operaciones efectuadas, con detalle de ubicación y tareas realizadas; además cuando así corresponda, se consignará el número de reclamo asentado en el Libro de Novedades.

Asimismo se notificará, con veinticuatro (24) horas de anticipación las tareas correspondientes al Mantenimiento por Programa.

Este parte se confeccionará por duplicado que dando el original en poder de la Inspección y el duplicado para el Adjudicatario.

- **Estadísticas.**

En base a los datos obrantes en el Libro de Novedades, Fichas Técnicas y Partes de labor diaria, el Adjudicatario llevará estadísticas acerca de las instalaciones y el comportamiento de los elementos constitutivos, de acuerdo a lo requerido por la Inspección.

Tales estadísticas deberán incluir como mínimo:

- 1) Cambio de equipamiento de conectividad, cámaras, etc, clasificados por tipo e indicando las causas.
- 2) Daños registrados en las instalaciones y elementos afectados por los mismos.
- 3) Reclamos recibidos y atendidos, con sus respectivas métricas temporales.
- 4) Gráfico de la marcha del plan de Mantenimiento Preventivo y por Programa.
- 5) Episodios causados por dolo o vandalismo.
- 6) Lapso promedio de intervención ante reclamos.
- 7) Tiempo promedio de reparación.
- 8) Tiempo promedio entre fallas referidos a cada componente.
- 9) Cualquier otra información que requiera la Inspección.

Esta información, actualizada como mínimo en forma semanal, estará a disposición de la Inspección en un sitio web, con las mismas especificaciones indicadas antes, provisto por el Adjudicatario, contando con la opción de ser descargado como archivo. Se deberán conservar versiones anteriores, como mínimo una cada fin de mes.

4.6) Rondas periódicas.

El Adjudicatario deberá implementar rondas periódicas para constatar el estado de funcionamiento y conservación de las áreas bajo mantenimiento, detectando aquellas situaciones que requieran servicio bajo demanda.

La periodicidad de éstas recorridas será mensual y abarcará:

- 1) cámara y todos los componentes de su red de acceso, tomas y tableros de energía eléctrica.
- 2) red troncal de fibra óptica.
- 3) Centro de Monitoreo y Datacenter.

Cada ronda deberá documentarse en un parte, detallando como mínimo: zona revisada, novedades encontradas y estado general de la instalación.

4.7) Instrumental de medición y equipamiento.

El Adjudicatario deberá contar, en Rosario, con todo el equipamiento para realizar los trabajos licitados en un todo de acuerdo a las reglas del buen arte y en cumplimiento estricto de las norma de seguridad.

El Adjudicatario deberá efectuar periódicamente y cuando la Inspección lo determine, mediciones eléctricas y ópticas sobre las instalaciones. Deberán controlarse entre otros: tensión de servicio, consumo, resistencia de puesta a tierra, etc para las obras eléctricas, atenuación, continuidad, identificación de luz, etc., para las de fibra. Para ello deberá contar, en Rosario, con el instrumental necesario, como ser: voltímetros, pinzas amperométricas, telurímetros, OTDR, etc., los cuales deberán ser puestos a disposición de la Inspección a su requerimiento.

5) Tabla de "Tramos de fibra óptica preexistentes de MR"

Zona	N	Tipo	Hilos	Long. [mtrs.]	Origen	Destino	Respuesta	Tendido
PM AD	1	Monomodo	8	1400	PM	AD	Urgente	Subterránea
	2	Monomodo	48	850	AD	CJ	Urgente	700 m. Aéreo 150m.Subterránea
	3	Monomodo	48	750	CJ	PM	Urgente	550 m. Aéreo 200m.Subterránea
	4	Monomodo	4	2100	PM	CMD Centro	Urgente	Subterránea
	5	Monomodo	4	600	CMD Centro	SPV	Urgente	Subterránea
	6	Multimodo	4	250	CMD Centro	Isla de los Inventos	Normal	Aéreo
	7	Multimodo	4	1700	SPV	AD	Normal	Subterránea
	8	Multimodo	4	600	AD	Centro de la Juventud	Normal	Subterránea
	9	Multimodo	4	200	Centro de la juventud	CEC	Normal	Aéreo
	10	Multimodo	8	300	PM	SPS	Normal	200 m. Aéreo 100m.Subterránea
	11	Multimodo	4	200	SPS	Defensa Civil	Normal	Aéreo
	12	Multimodo	4	200	Defensa Civil	Secr. de la Producción	Normal	Aéreo
	13	Multimodo	4	200	PM	DGI	Normal	200m. Aéreo 100m.Subterránea
	14	Multimodo	4	400	PM	Correo	Urgente	200m. Aéreo 200m.Subterránea
AD HC PM	15	Monomodo	24	3200	AD	CEMAR	Urgente	3050m. Aéreo 150m.Subterránea
	16	Monomodo	4	200	Botella Pte. Roca al 700	Biblioteca Argentina	Normal	Aéreo
	17	Monomodo	24	2000	CEMAR	GUM	Urgente	1850m. Aéreo 150m.Subterránea
	18	Multimodo	4	250	CEMAR	Museo de la Memoria	Normal	Aéreo
	19	Monomodo	24	2500	GUM	HIC	Urgente	2350m. Aéreo 150m.Subterránea
	20	Monomodo	24	2100	HIC	HECA	Urgente	Aéreo
	21	Multimodo	4	1800	HIC	Banco de Sangre	Normal	Aéreo
	22	Monomodo	24	1100	HECA	SSSPP	Urgente	Subterránea
	23	Monomodo	24	4100	SSSPP	CIDEL	Urgente	3950m. Aéreo 150m.Subterránea
	24	Monomodo	24	300	SSSPP	GUM	Normal	Aéreo
HECA HNVJV CEMAR	25	Monomodo	24	1400	CIDEL	PM	Urgente	1200m. Aéreo 200m.Subterránea
	26	Monomodo	24	600	HECA	CCT	Urgente	150m. Aéreo 450m.Subterránea
	27	Monomodo	24	3500	CCT	HNVJV	Urgente	1000m. Aéreo 2500m.Subterránea
	28	Monomodo	4	500	Botella 27 de Febrero y Lagos	Dirección de Deportes	Normal	Aéreo
	29	Monomodo	24	1200	HNVJV	Dirección de Inclusión	Urgente	Aéreo
	30	Monomodo	24	800	Dirección de Inclusión	DGT	Urgente	Aéreo
31	Monomodo	24	3000	DGT	CEMAR	Urgente	2850m. Aéreo 150m.Subterránea	

Zona	N	Tipo	Hilos	Long. [mtrs.]	Origen	Destino	Respuesta	Tendido
	32	Multimodo	4	300	DGT	Parques y Paseos	Normal	Aéreo
HVJV HRSP	33	Monomodo	24	3500	HNVJV	ASU Sudoeste	Urgente	Aéreo
	34	Monomodo	24	3500	ASU Sudoeste	CMD Sudoeste	Urgente	Aéreo
	35	Monomodo	24	4300	CMD Sudoeste	CMD Sur	Urgente	Aéreo
	36	Monomodo	4	1100	CMD Sur	HRSP	Urgente	Aéreo
SSSPP	37	Multimodo	4	300	SSSPP	SIES	Normal	Aéreo
	38	Multimodo	4	150	SIES	Dirección de Estadísticas	Normal	Aéreo
	39	Multimodo	4	300	SSSPP	Cementerio El Salvador	Normal	Subterránea
	40	Multimodo	4	150	SSSPP	Señalización no Luminosa	Normal	Aéreo
	41	Multimodo	4	150	Señalización no Luminosa	ASU Centro	Normal	Aéreo
	42	Multimodo	4	700	SSSPP	Centro Control de Tránsito	Normal	Subterránea
	43	Multimodo	4	200	CCT	Vía Pública	Normal	Subterránea
	44	Multimodo	4	250	Vía Publica	Hidráulica	Normal	Subterránea
	45	Multimodo	4	200	SSSPP	CITA	Normal	Aéreo
	46	Multimodo	4	200	Política Ambiental	Depósito Arquitectura	Normal	Aéreo
Otros	47	Multimodo	4	500	Control Urbano	Secretaría de Cultura	Normal	Aéreo
	48	Multimodo	4	800	Hospital Alberdi	CMD Norte	Urgente	Aéreo
	49	Monomodo	12	250	CJ	ESAM	Normal	Aéreo
	50	Monomodo	12	150	CIDEL	Escuela de Educación	Normal	Aéreo