

MUNICIPALIDAD DE LA CIUDAD DE SALTA

SECRETARÍA DE OBRAS Y PLANIFICACION
URBANA

MEMORIA TECNICA

RESOLUCION N° :

EXPEDIENTE N°:

OBRA: DESAGÜE PLUVIAL URBANO – CANAL TINEO

UBICACION: ZONA NOROESTE Y CENTRO - DE LA CIUDAD DE SALTA

FECHA DE APERTURA:

HORAS:

**MONTO DE OBRA: \$ 114.328.453,42 (PESOS CIENTO CATORCE MILLONES
TRESCIENTOS VEINTIOCHO MIL CUATROCIENTOS
CINCUENTA Y TRES CON 42 /100)**

SISTEMA DE CONTRATACION: AJUSTE ALZADO

PLAZO DE LA OBRA: 270 (DOSCIENTO SETENTA) DIAS CORRIDOS

SON _____ FOLIOS UTILES

MUNICIPALIDAD DE LA CIUDAD DE SALTA

SECRETARIA DE OBRAS Y PLANIFICACION URBANA

RESOLUCION N°:

EXPEDIENTE N°:

OBRA: DESAGÜE PLUVIAL URBANO CANAL TINEO

UBICACION: ZONA NOROESTE Y CENTRO - DE LA CIUDAD DE SALTA

F O R M U L A R I O P R O P U E S T A
D U P L I C A D O

Señor
INTENDENTE DE LA MUNICIPALIDAD
DE LA CIUDAD DE SALTA
S _____ / _____ D.-

El/los que suscribe/n, ha/n examinado el terreno, los planos, cómputos métricos, Pliegos de Condiciones Particulares, de Especificaciones Técnicas y Generales relativos a la Obra indicada en el título y se compromete/n a realizarla en un todo de acuerdo con los mencionados documentos que declara/an conocer en todas sus partes, ofreciendo ejecutar la Obra correspondiente por el precio total que se consigna más abajo y según el siguiente detalle:

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
1	Trabajos Preliminares	u/gl			
1.1	Trabajos Preliminares (limpieza, construcción del obrador etc.)	u	1,00		
1.2	Replanteo	gl	1,00		
1.3	Cartel de Obra	gl	1,00		
2	Demoliciones				

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
2.1	Demolición de Calzadas de Hormigón Existente	m2	8.277,10		
2.2	Demolición de Calzada de Concreto Asfáltico Existente	m2	4.084,12		
2.3	Remoción de imbornales existentes	ud	10,00		
2.4	Remoción de conductos existentes	gl	1,00		
3	Ejecución de Base Granular Estabilizada	m3	2.588,17		
4	Pavimento de Hormigón de 0,20 m de Espesor	m2	520,00		
5	Imprimación con Emulsión Asfáltica CI	m2	4.084,12		
6	Riego de Liga con Emulsión Catiónica CRR-0	m2	4.084,12		
7	Carpeta de Concreto asfáltico en 0,06 m de Espesor	m2	4.084,12		
8	Excavación a máquina	m3	26.548,28		
9	Relleno y compactación	m3	17.602,55		
10	Rotura y Reposición de mosaicos en veredas	m2	1.096,00		
10.1	Demolición de contrapisos y solados existentes	m2	1.096,00		
10.2	Ejecución de contrapisos	m2	1.096,00		
10.3	Provisión y colocación de solados	m2	1.096,00		
11	Cordón integral	ml	1.096,00		
12	Conexiones Domiciliarias				
12.1.-	Conexión domiciliaria de agua corriente (1/2").	ud	2.400,00		

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
12.2.-	Conexión domiciliaria de cloaca.	ud	2.400,00		
13	Trabajos Complementarios en cruces con infraestructura de servicios enterrados	GL	1,00		
14	Provisión y Colocación de Ripio 1/3 para Bases de Canales	m3	760,75		
15	Hormigón Armado para Canales	m3	2.713,02		
16	Provisión y Colocación de Caños				
16.1.-	Prov. y coloc. Caño H°C° Ø 400 mm	m	1.468,00		
16.2.-	Prov. y coloc. Caño H°A° Ø 600 mm	m	935,70		
16.3.-	Prov. y coloc. Caño H°A° Ø 700 mm	m	710,00		
16.4.-	Prov. y coloc. Caño H°A° Ø 800 mm	m	530,75		
16.5.-	Prov. y coloc. Caño H°A° Ø 900 mm	m	575,30		
16.6.-	Prov. y coloc. Caño H°A° Ø 1000 mm	m	1.235,00		
16.7.-	Prov. Y coloc. Caño H°A° Ø 1100 mm	m	740,00		
16.8.-	Prov. Y coloc. Caño H°A° Ø 1200 mm	m	440,00		
17	Bocas de Registro				
17.1.-	Boca de registro hasta 2.50 m	N°	15,00		
17.2.-	Boca de registro más de 2.50 m	N°	14,00		
17.3.-	Boca de Registro sobre Conducto Cerrado (Canal)	N°	12,00		
18	Imbornales				

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
18.1.-	Imbornal de Dos Cuerpos	Nº	119,00		
18.2.-	Imbornal de Cuatro Cuerpos	Nº	46,00		
19	Sumidero				
19.1.-	Sumidero en Calzada de 10,00 m	Nº	24,00		
19.2.-	Sumidero en Calzada de 17,00 m	Nº	24,00		
20	Provisión y Colocación de Marco y Tapa para BR	Nº	45,00		
21	Reposición alumbrado público s/calles canal existente	gl	1,00		
22	Remoción y reposición de redes	gl	1,00		
23	Obras de empalme	Nº	24,00		
24	Limpieza de obra	m2	2.500,00		

IMPORTE TOTAL: \$ _____ **(en números)**

SON PESOS: _____

_____ **(en letras)**

MES BÁSICO: _____

MODALIDAD DE CONTRATACIÓN: _____

PLAZO DE EJECUCIÓN: _____

PLAZO DE GARANTÍA DE LA OBRA: _____

Domicilio Real – Legal

Lugar y Fecha

Firma y sello del Asesor Técnico

Firma y sello del Proponente

MUNICIPALIDAD DE LA CIUDAD DE SALTA

SECRETARIA DE OBRAS Y PLANIFICACION URBANA

RESOLUCION N°:

EXPEDIENTE N°:

OBRA: DESAGÜE PLUVIAL URBANO CANAL TINEO

UBICACION: ZONA NOROESTE Y CENTRO - DE LA CIUDAD DE SALTA

F O R M U L A R I O P R O P U E S T A
D U P L I C A D O

Señor
INTENDENTE DE LA MUNICIPALIDAD
DE LA CIUDAD DE SALTA
S _____ / _____ D.-

El/los que suscribe/n, ha/n examinado el terreno, los planos, cómputos métricos, Pliegos de Condiciones Particulares, de Especificaciones Técnicas y Generales relativos a la Obra indicada en el título y se compromete/n a realizarla en un todo de acuerdo con los mencionados documentos que declara/an conocer en todas sus partes, ofreciendo ejecutar la Obra correspondiente por el precio total que se consigna más abajo y según el siguiente detalle:

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
1	Trabajos Preliminares	u/gl			
1.1	Trabajos Preliminares (limpieza, construcción del obrador etc.)	u	1,00		
1.2	Replanteo	gl	1,00		
1.3	Cartel de Obra	gl	1,00		
2	Demoliciones				
2.1	Demolición de Calzadas de Hormigón Existente	m2	8.277,10		

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
2.2	Demolición de Calzada de Concreto Asfáltico Existente	m2	4.084,12		
2.3	Remoción de imbornales existentes	ud	10,00		
2.4	Remoción de conductos existentes	gl	1,00		
3	Ejecución de Base Granular Estabilizada	m3	2.588,17		
4	Pavimento de Hormigón de 0,20 m de Espesor	m2	520,00		
5	Imprimación con Emulsión Asfáltica CI	m2	4.084,12		
6	Riego de Liga con Emulsión Catiónica CRR-0	m2	4.084,12		
7	Carpeta de Concreto asfáltico en 0,06 m de Espesor	m2	4.084,12		
8	Excavación a máquina	m3	26.548,28		
9	Relleno y compactación	m3	17.602,55		
10	Rotura y Reposición de mosaicos en veredas	m2	1.096,00		
10.1	Demolición de contrapisos y solados existentes	m2	1.096,00		
10.2	Ejecución de contrapisos	m2	1.096,00		
10.3	Provisión y colocación de solados	m2	1.096,00		
11	Cordón integral	ml	1.096,00		
12	Conexiones Domiciliarias				
12.1.-	Conexión domiciliaria de agua corriente (1/2").	ud	2.400,00		
12.2.-	Conexión domiciliaria de cloaca.	ud	2.400,00		

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
13	Trabajos Complementarios en cruces con infraestructura de servicios enterrados	GL	1,00		
14	Provisión y Colocación de Ripio 1/3 para Bases de Canales	m3	760,75		
15	Hormigón Armado para Canales	m3	2.713,02		
16	Provisión y Colocación de Caños				
16.1.-	Prov. y coloc. Caño H°C° Ø 400 mm	m	1.468,00		
16.2.-	Prov. y coloc. Caño H°A° Ø 600 mm	m	935,70		
16.3.-	Prov. y coloc. Caño H°A° Ø 700 mm	m	710,00		
16.4.-	Prov. y coloc. Caño H°A° Ø 800 mm	m	530,75		
16.5.-	Prov. y coloc. Caño H°A° Ø 900 mm	m	575,30		
16.6.-	Prov. y coloc. Caño H°A° Ø 1000 mm	m	1.235,00		
16.7.-	Prov. Y coloc. Caño H ^a A ^a Ø 1100 mm	m	740,00		
16.8.-	Prov. Y coloc. Caño H ^a A ^a Ø 1200 mm	m	440,00		
17	Bocas de Registro				
17.1.-	Boca de registro hasta 2.50 m	N°	15,00		
17.2.-	Boca de registro más de 2.50 m	N°	14,00		
17.3.-	Boca de Registro sobre Conducto Cerrado (Canal)	N°	12,00		
18	Imbornales				
18.1.-	Imbornal de Dos Cuerpos	N°	119,00		

ÍTEMS	DESCRIPCIÓN	UNIDAD	CANTIDAD	PRECIO UNITARIO (\$)	COSTO TOTAL (\$)
18.2.-	Imbornal de Cuatro Cuerpos	N°	46,00		
19	Sumidero				
19.1.-	Sumidero en Calzada de 10,00 m	N°	24,00		
19.2.-	Sumidero en Calzada de 17,00 m	N°	24,00		
20	Provisión y Colocación de Marco y Tapa para BR	N°	45,00		
21	Reposición alumbrado público s/calles canal existente	gl	1,00		
22	Remoción y reposición de redes	gl	1,00		
23	Obras de empalme	N°	24,00		
24	Limpieza de obra	m2	2.500,00		

IMPORTE TOTAL: \$ _____ (en números)

SON PESOS: _____

_____ (en letras)

MES BÁSICO: _____

MODALIDAD DE CONTRATACIÓN: _____

PLAZO DE EJECUCIÓN: _____

PLAZO DE GARANTÍA DE LA OBRA: _____

Domicilio Real – Legal

Lugar y Fecha

Firma y sello del Asesor Técnico

Firma y sello del Proponente

MUNICIPALIDAD DE LA CIUDAD DE SALTA

SECRETARIA DE OBRAS Y PLANIFICACION URBANA

OBRA: DESAGÜE PLUVIAL URBANO - CANAL TINEO

UBICACION: ZONA NOROESTE Y CENTRO - DE LA CIUDAD DE SALTA

MEMORIA TÉCNICA

OBJETO DE LA OBRA:

La obra, tiene por objeto captar las aguas pluviales superficiales de la sub cuenca correspondiente al área Noroeste de la Ciudad, que no son absorbidas por los terrenos naturales y conduciendo las mismas a canales pluviales existentes que finalmente, descargan sus caudales en el Río Arenales (Receptor Final). El objetivo fundamental es evitar los enormes problemas de inundación urbana que se verifican en las áreas correspondientes a la sub cuenca en estudio debido a que el canal existente resulta insuficiente debido a la urbanización actual, disminuyendo la superficie absorbente.

La ejecución de esta Obra será de fundamental importancia, logrando el saneamiento hídrico-pluvial-sanitario de las áreas urbanas respectivas. Además subrayamos que con el tapado del canal abierto existente, se eliminará un verdadero foco infeccioso.

Asimismo se desean lograr el mejoramiento de la CALIDAD DE VIDA de los habitantes en general de la Ciudad de Salta y en particular de los residentes en el área de influencia del Sub Proyecto.

Dotar a la ciudad de un nuevo frente de INFRAESTRUCTURA DE SERVICIOS para seguir avanzando en el diseño de una URBANIZACIÓN adecuada e integral en todo el ejido urbano de nuestra ciudad

Las metas específicas que se desean alcanzar para lograr los objetivos del Proyecto se resumen en:

- Lograr el mejoramiento de la CALIDAD DE VIDA de los habitantes en general de la Ciudad de Salta y en particular de los residentes en el área de influencia del Sub Proyecto.
- Dotar a la ciudad de un nuevo frente de INFRAESTRUCTURA DE SERVICIOS para seguir avanzando en el diseño de una URBANIZACIÓN adecuada e integral en todo el ejido urbano de nuestra ciudad

UBICACIÓN:

La presente obra se encuentra ubicada en el Municipio de Salta Capital, más específicamente en el área de Micro y Macro Centro. Como se aclara y describe más adelante, el Proyecto se compone de un **Sub Sistema I (Zona Noroeste)**.

Se considera área urbanizada con un nivel adquisitivo medio, en donde se disponen de todos los servicios de Infraestructura básica, agua, luz, cloaca, gas y pavimento.

CROQUIS DE UBICACIÓN – SUB SISTEMA I

DESCRIPCIÓN DE LA OBRA:

La presente contratación comprende:

Presentación del estudio del Impacto Ambiental.

Aprobación del proyecto ejecutivo en Recursos Hídricos de la Provincia de Salta.

El proyecto ejecutivo del desagüe pluvial estará de acuerdo al proyecto adjunto que incluye:

Memoria de Cálculo

- Definición de cuenca
- Lluvia de diseño, con verificación para una lluvia correspondiente a un T.R 25 años
- Determinación del caudal o gasto de diseño por Método racional
- Dimensionamiento Hidráulico del canal principal, conductos secundarios
- Verificación del diseño hidráulico

Con estudio de Suelos

- Granulometría.
- Límites de consistencias. Límite líquido y límite plástico.
- Constantes físicas. Densidad

Definición de los Conductos Principales de H^oA^o de sección rectangular variable. Este canal corre en su comienzo por Avda. Entre Ríos desde calle Pedernera hasta calle Martín Cornejo, girando luego por esta arteria hasta el Pasaje Tineo donde gira nuevamente hasta su desembocadura en el canal receptor existente inmediatamente aguas abajo del puente de vías del F.C. Gral. Belgrano.

TRAMO	DIMENSIONES	Long. (m)
UNO	1,80m x 1,60m	139.47
DOS	2.50m x 1,60m	143.83
TRES	3,00m x 1,60m	144.22
CUATRO	3,50m x 1,60m	137,60
CINCO	3,50m x 1,60m	353.22
SEIS	3,50m x 1,60m	40.00

Definición de Colectores Secundarios.

El canal principal proyectado recibe a su vez seis colectores secundarios en conductos de H°A° de sección circular, con diámetros variados que van desde Ø 600 mm hasta Ø 1200 mm, que corren (norte-sur) por las arterias Pedernera, Junín, Rep. de Siria, Maipú, Ibazeta y Alte. Brown. Estos seis colectores descargan en el canal principal de la Av. Entre Ríos. Luego, un séptimo colector (norte-sur) corre por calle Alvear, y el octavo colector (norte-sur) será instalado sobre calle Adolfo Güemes. Estos dos últimos descargan sus caudales sobre el canal existente de Avenida Entre Ríos (receptor final de todo el sistema proyectado). Se disponen en cada esquina los correspondientes imbornales o bocas de tormenta para captar las aguas que escurren superficialmente por las arterias.

Colector Secundario A): Corre por calle Pedernera desde Necochea hasta Avda. Entre Ríos. Longitud 285,10 mts.

Colector Secundario B): Corre por calle Junín desde 12 de Octubre hasta Avda. Entre Ríos. Longitud 730.00 mts.

Colector Secundario C): Corre por Rep. de Siria desde O'Higgins hasta Avda. Entre Ríos. Longitud: 585.00 mts.

Colector Secundario D): Corre por Maipú desde 12 de Octubre hasta Av. Entre Ríos. Longitud: 730.00 mts.

Colector Secundario E): Corre por Ibazeta desde 12 de Octubre hasta Av. Entre Ríos. Longitud: 710,30 mts

Colector Secundario F): Corre por Alte. Brown nace en calle O'Higgins y termina en Pasaje Tineo. Longitud: 653,70 mts

Colector Secundario G): Corre por Alvear desde Pasaje La Torre hasta el canal existente de Avda. Entre Ríos. Longitud: 115.00 mts.

Colector Secundario H): Corre por Adolfo Guemes desde Alsina hasta el canal existente de Avda. Entre Ríos. Longitud: 135,65 mts.

Diámetros:

Ø 600 mm. = 283,70 m.

Ø 700 mm. = 140,00 m.

Ø 800 mm. = 530,75 m.

Ø 900 mm. = 575,30 m.

Ø 1000 mm. = 1.235,00 m.

Ø 1100 mm. = 740,00 m.

Ø 1200 mm. = 440,00 m

Definición de Cámaras de Inspección y Acceso

Cámaras sobre conducto principal = 8,00.

Cámaras sobre conductos secundarios = 29,00

Definición de Imbornales y sumideros

N° de Imbornales (de dos cuerpos) = 119,00

N° de Imbornales (de cuatro cuerpos) = 46,00

Sumidero en calzadas H° F° = 2,00

Definición de Conductos de Descarga desde Imbornales al Canal Principal y/o Colectores Secundarios.

Conductos de descarga de H°C° Ø 400 mm. = 1.468,00 m.

Conductos de descarga de H°A° Ø 600 mm. = 652,00 m

COMPONENTES COMPLEMENTARIOS ADICIONALES

- Conexiones domiciliarias de Agua
- Conexiones domiciliarias de Cloacas
- Reconstrucción de Veredas
- Reconstrucción de Pavimentos

- Reconstitución de zanjas (canal existente)
- Reposición alumbrado público s/calles canal existente

Los trabajos de reparación o reposición de los servicios públicos y/o domiciliarios que pudieran resultar afectados por la ejecución de los trabajos, serán a exclusiva cuenta de la contratista, en un todo de acuerdo a las Normas vigentes de los Organismos competentes.

El hormigón deberá ser dosificado exclusivamente en peso y se podrá prever la adquisición a terceros de hormigón elaborado de acuerdo a las características exigidas en Pliegos, no admitiéndose dosificaciones en volumen.

Las tareas mencionadas se ejecutarán de acuerdo a las necesidades de de la obra en cada caso en particular y según las indicaciones que oportunamente haga la Inspección de obra, respetando las especificaciones técnicas que acompañan el presente Pliego.

LISTADO DE ÍTEMS DE LA OBRA:

El oferente deberá analizar el presupuesto de la obra dentro de la nómina de ítems que se detallan más abajo. La mención de las tareas y/o de los materiales detallados en cada uno de ellos no es excluyente de todo otro trabajo necesario para que la obra quede terminada en perfecto estado de funcionamiento y a entera satisfacción de la Inspección y de las normas vigentes.

Item 1) Trabajos Preliminares

1.1.- Trabajos Preliminares (limpieza, construcción del obrador etc.): En pesos por unidad (\$/u)

Este ítem será compensación total por la provisión de los equipos, mano de obra y herramientas, necesarias para los trabajos especificados en el presente ítem y se considera incluido en el costo del mismo.

Incluye la remoción de plantas, árboles, arbustos, arboledas ralas, malezas, raíces, etc. que se requieran realizar para el inicio de las obras, de acuerdo a lo indicado en los planos y/o juicio de la Inspección. Estas tareas se realizarán de modo tal que el suelo quede limpio y parejo y las superficies aptas para iniciar los trabajos. Los sobrantes que resulten de estas operaciones deberán ser retirados por el Contratista bajo su responsabilidad y cargo a donde lo indique la Inspección, hasta una distancia de 5 km., no generará certificación y pago la remoción y reposición de alambrados, si existieran, que por accesos, seguridad de la propiedad y ubicación en obra, deban realizarse, incluye el obrador y toda otra tarea previa o posterior

1.2.- Replanteo: En pesos por global (\$/gl)

Este ítem será compensación total por la provisión de los materiales, equipos, mano de obra y herramientas, necesarias para los trabajos especificados en el presente ítem y se considera incluido en el costo del mismo.

Incluye replanteo de las obras se hará en forma conjunta con la Inspección en base a la topografía del proyecto ejecutivo aprobado por el organismo competente. Deberá ser realizado dentro de los diez (10) días de firmado el contrato y el contratista tendrá que formalizar sus observaciones en igual término a partir del Acta de Replanteo.

En cada caso la Inspección indicará los puntos fijos sobre los cuales se apoyarán los trabajos o sobre los cuales se debe realizar un levantamiento. Las operaciones serán realizadas prolijamente, estableciendo marcas, mojones, puntos fijos de

referencia, etc., que el contratista está obligado a resguardar bajo su exclusivo cargo.

En base a los puntos fijos determinados, el contratista completará a medida que se avance con los trabajos, el replanteo de la obra de acuerdo con los planos generales y de detalle del proyecto y conforme a las modificaciones que la Inspección pudiera introducir durante el curso de las mismas, técnica y formalmente justificadas.

Al terminar las operaciones de replanteo, se labrará un Acta de Replanteo, la misma deberá estar firmada por la Inspección y el Director Técnico de la obra y será por triplicado. La totalidad de los gastos de replanteo son a exclusivo cargo del contratista. El Acta deberá contener un plano con la totalidad de los datos del relevamiento realizado y formará parte de la misma.

Las tareas en este artículo especificadas, no recibirán compensación económica alguna y se consideran incluidas en el precio del contrato, por lo que el contratista deberá tenerla en cuenta al tiempo de formular su oferta.

1.3.- Cartel de Obra: En pesos global (\$/gl)

Este ítem será compensación total por la provisión de los materiales, equipos, mano de obra y herramientas, necesarias para la construcción del cartel de obra con la leyenda indicada en croquis adjunto, y según indicaciones especificadas en el presente pliego.

Item 2) Demoliciones

2.1.- Demolición de Calzadas de Hormigón Existente: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la verificación de los sectores a demoler pavimentos de hormigón existentes, retiro de escombros, transporte hasta 10 km, aserrado, encuadre de la rotura, señalización, seguridad vehicular y peatonal, habilitación de media calzada y/o clausura total de la misma, según corresponda, reparación de roturas de cañerías de la red y conexiones de agua, cloaca, gas y toda otra tarea previa o posterior que derive de este ítem.

Incluye además el retiro de marcos y tapas de boca de registro, cámaras de ventilación, braseros y otros, ubicados en el sector a intervenir, reservándolos para su posterior ubicación según el nivel final de la calzada.

Para la demolición de los pavimentos rígidos, previo aserrado podrá efectuarse por cualquier método, en las dimensiones necesarias para la concreción de los canales principales, secundarios, colocación de Rejas de Captación, imbornales, etc. y en general por tratarse de una zona urbana, donde sea necesario respetando las cotas de proyecto de la presente obra. El transporte de material sobrante, se efectuará al lugar que indique la Inspección, hasta una distancia media de transporte de 10 km. No se medirán ni certificarán sobreanchos generados por razones constructivas, disposición de juntas, órdenes de la Inspección, del Organismo competente u otras necesarias para los fines del proyecto.

La totalidad de las gestiones, autorizaciones, pago de derechos, tasas, tributos, impuestos, etc. corren por cuenta del contratista y no recibirán reconocimiento económico alguno por parte del Organismo Contratante.

En general, durante la ejecución de los trabajos, se asegurará en todos los sectores de las obras que no se perturbará el medio ambiente, la seguridad de vecinos y de terceros y el tránsito en general. Para ello preverá con anticipación y previo acuerdo de la Inspección, con formal acuerdo de la Dirección de tránsito Municipal, los desvíos necesarios para lo cual, la Contratista efectuará las señalizaciones reglamentarias contempladas para tal fin.

El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Los gastos por estos conceptos no reciben pago directo alguno.

2.2.- Demolición de Calzada de Concreto Asfáltico Existente

Este ítem será compensación total por la verificación de los sectores a demoler pavimentos flexibles, retiro de escombros, transporte hasta 10 km, aserrado, encuadre de la rotura, señalización, seguridad vehicular y peatonal, habilitación de media calzada y/o clausura total de la misma, según corresponda, reparación de roturas de cañerías de la red y conexiones de agua, cloaca, gas y toda otra tarea previa o posterior que derive de este ítem.

Incluye además el retiro de marcos y tapas de boca de registro, cámaras de ventilación, braseros y otros, ubicados en el sector a intervenir, reservándolos para su posterior ubicación según el nivel final de la calzada.

Para la demolición de los pavimentos flexibles, previo aserrado podrá efectuarse por cualquier método, en las dimensiones necesarias para la concreción de los canales principales, secundarios, colocación de Rejas de Captación, imbornales, etc. y en general por tratarse de una zona urbana, donde sea necesario respetando las cotas de proyecto de la presente obra. El transporte de material sobrante, se efectuará al lugar que indique la Inspección, hasta una distancia media de transporte de 10 km.. No se medirán ni certificarán sobreanchos generados por razones constructivas, disposición de juntas, órdenes de la Inspección, del Organismo competente u otras necesarias para los fines del proyecto

La totalidad de las gestiones, autorizaciones, pago de derechos, tasas, tributos, impuestos, etc. corren por cuenta del contratista y no recibirán reconocimiento económico alguno por parte del Organismo Contratante.

En general, durante la ejecución de los trabajos, se asegurará en todos los sectores de las obras que no se perturbará el medio ambiente, la seguridad de vecinos y de terceros y el tránsito en general. Para ello preverá con anticipación y previo acuerdo de la Inspección, con formal acuerdo de la Municipalidad, los desvíos necesarios para lo cual, la Contratista efectuará las señalizaciones reglamentarias contempladas para tal fin.

El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Los gastos por estos conceptos no reciben pago directo alguno.

Su pago se efectuará al precio unitario del Contrato establecido para los ítems correspondientes a "Demolición". Esto es, la compensación total por la provisión de todos los equipos, mano de obra y herramientas necesarias para la ejecución de los trabajos especificados

2.3.- Remoción de imbornales existentes: En pesos por unidad (\$/u)

Este ítem será compensación total por la remoción de imbornales existentes, las rejas de las mismas se entregaran al depósito Municipal, debidamente inventariadas, transporte hasta 10 km, aserrado, encuadre de la rotura, señalización, seguridad vehicular y peatonal, habilitación de media calzada y/o clausura total de la misma, según corresponda, reparación de roturas de cañerías de la red y conexiones de agua, cloaca, gas y toda otra tarea previa o posterior que derive de este ítem.

No se medirán ni certificarán sobreanchos generados por razones constructivas, disposición de juntas, órdenes de la Inspección, del Organismo competente u otras necesarias para los fines del proyecto

La totalidad de las gestiones, autorizaciones, pago de derechos, tasas, tributos, impuestos, etc. corren por cuenta del contratista y no recibirán reconocimiento económico alguno por parte del Organismo Contratante.

En general, durante la ejecución de los trabajos, se asegurará en todos los sectores de las obras que no se perturbará el medio ambiente, la seguridad de vecinos y de terceros y el tránsito en general. Para ello preverá con anticipación y previo acuerdo de la Inspección, con formal acuerdo de la Municipalidad, los desvíos necesarios para lo cual, la Contratista efectuará las señalizaciones reglamentarias contempladas para tal fin.

El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Los gastos por estos conceptos no reciben pago directo alguno.

Su pago se efectuará al precio unitario del Contrato establecido para los ítems correspondientes a "Demolición". Esto es, la compensación total por la provisión de todos los equipos, mano de obra y herramientas necesarias para la ejecución de los trabajos especificados

2.4.- Remoción de conductos existentes: En Pesos Global (\$/gl)

Este ítem será compensación total por la remoción de conductos existentes, retiro de escombros, transporte hasta 10 km, aserrado, señalización, seguridad vehicular y peatonal, habilitación de media calzada y/o clausura total de la misma, según corresponda, reparación de roturas de cañerías de la red y conexiones de agua, cloaca, gas y toda otra tarea previa o posterior que derive de este ítem.

Item 3) Ejecución de Base Granular Estabilizada: En pesos por metro cúbico (\$/m³)

Este ítem será compensación total por verificación de la subrasante con su debida compactación y niveles según proyecto. Preparación de la mezcla granular de suelo seleccionado, provisión y transporte de materiales, distribución, riego, perfilado y compactación de la misma. Se incluye en este ítem toda reparación de roturas de cañerías, desvíos de tránsito, ensayos, seguridad vehicular y peatonal, señalización diurna y nocturna, mantenimiento del sector, y toda otra tarea previa o posterior que derive de la ejecución de este ítem.

El espesor de la base será como mínimo de 15cm compactado, pudiendo la Inspección modificar este espesor en función de las necesidades de cada calzada.

La medición de la base granular será por metros cúbicos compactados.

La superficie deberá quedar perfectamente perfilada, con verificación de niveles adecuados y totalmente acondicionada para la ejecución del pavimento hormigón de 0,20 m de espesor o ejecución de carpeta de concreto asfáltico de 0,06 m de espesor, según corresponda .

Item 4) Pavimento de Hormigón de 0,20 m de Espesor: En pesos por metro cuadrado (\$/m²)

Los trabajos se pagarán por metro cuadrado (m²), medido en proyección horizontal, y será compensación total por la preparación de la superficie a cubrir, excavación y retiro del material excedente, nivelación y riego de la base, colocación y nivelación de moldes, provisión y colocación de pasadores y/o barras de unión según correspondan, provisión, carga, transporte, colado, vibrado y curado del hormigón para la construcción de las calzadas incluyendo cordones cunetas integrales, la losa de hormigón tendrá un espesor de 0,20 m. en los lugares previstos en el proyecto, sellado de juntas, relleno de trascordón, reparación de veredas afectadas, corrección de los defectos constructivos, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos y por toda otra tarea previa a su ejecución o posterior a la misma que derive de la ejecución de este ítem.

Este ítem incluye además la provisión de materiales y mano de obra necesarios para la **elevación o rebaje de tapas de bocas de registro** y otros elementos retirados de la traza de la calzada, de acuerdo a los niveles finales del pavimento

Sellado de juntas: El sellado de las juntas deberá realizarse con material bituminoso o siliconas, según se especifica en el **ANEXO N° VI-a** en los puntos 3.3.5 y 3.3.6; previo a la colocación del material de sellado en la junta se deberá realizar un lavado con agua a presión, arenado y soplado con aire comprimido a una presión mayor a 6 kg/cm^2 .

Curado del hormigón: Se deberá realizar exclusivamente con productos normalizados, tipo Antisol o similar o bien con una película de polietileno de 50μ . Al terminar los trabajos de pavimentación y después de la ejecución del cordón se deberá rellenar y compactar el tras-cordón en toda su longitud y reparar las veredas afectadas según sea el caso.

Deberán prever futuras rampas, disminuyendo la altura del cordón, destinadas a facilitar la transitabilidad de personas con dificultades de locomoción en toda obra de cordón cuneta o pavimento, según la normativa que fija la Ordenanza N° 6680/93 y la Ordenanza N° 7741/97.

Item 5) Imprimación con Emulsión Asfáltica CI: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la provisión de materiales, mano de obra especializada y equipo necesario para la imprimación en toda la superficie a pavimentar con concreto asfáltico de 0,06 m de espesor y de acuerdo a las especificaciones técnicas de vialidad de la Provincia de Salta, corrección de los defectos constructivos, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos y por toda otra tarea previa a su ejecución o posterior a la misma que derive de la ejecución de este Ítem.

Item 6) Riego de Liga con Emulsión Catiónica CRR-0: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la provisión de materiales, mano de obra especializada y equipo necesario para el riego de liga con emulsión catiónica CRR-0, en toda la superficie a pavimentar con concreto asfáltico de 0,06 m de espesor y de acuerdo a las especificaciones técnicas de vialidad de la Provincia de Salta, corrección de los defectos constructivos, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos y por toda otra tarea previa a su ejecución o posterior a la misma que derive de la ejecución de este Ítem.

Item 7) Carpeta de Concreto asfáltico en 0,06 m de Espesor: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la provisión de materiales, mano de obra especializada y equipo necesario para la preparación de la mezcla asfáltica, previamente aprobada por la Inspección, traslado, y aplicación de la misma en los lugares que se tiene previsto la pavimentación con concreto asfáltico de 0,06 m de espesor y de acuerdo a las especificaciones técnicas de vialidad de la Provincia de Salta, corrección de los defectos constructivos, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos y por toda otra tarea previa a su ejecución o posterior a la misma que derive de la ejecución de este Ítem.

Item 8) Excavación a máquina: En pesos por metro cubico (\$/m³)

Se incluyen en estos trabajos las excavaciones necesarias para la ejecución de todas las obras. Bajo esta denominación, se considerará todo trabajo de extracción de suelos y roca que sea necesario efectuar, para llegar a las cotas de fundación del proyecto o a la que fije la Inspección, cualquiera sea el procedimiento de trabajo utilizado.

Las excavaciones serán a máquina. En lo referente a medios y sistemas de trabajo a emplear para realizar las excavaciones, deberán ajustarse a las condiciones locales y a lo especificado en el presente pliego. El Contratista será el único responsable de daños, roturas, desperfectos o perjuicios directos o indirectos causados a personal, obras, edificaciones, estructuras, instalaciones de servicios públicos y/o privados, etc., derivadas del empleo de sistemas de trabajos inadecuados y de falta de previsión de su parte.

El Contratista deberá adoptar todas las medidas necesarias para evitar deterioros en canalizaciones, caminos e instalaciones que afecten a la ejecución de las obras, siendo por su exclusiva cuenta los apuntalamientos, desvíos y señalizaciones que sean necesarios realizar para ese fin, como así mismo los deterioros que puedan producirse en aquellas.

La totalidad de los trabajos se construirán con las excavaciones en seco, debiendo el Contratista adoptar las precauciones y ejecutar todos los trabajos concurrentes a ese fin, por su exclusiva cuenta y riesgo. Para defensas contra avenidas de aguas superficiales, se construirán ataguías y/o todos los trabajos necesarios para que aquellas no afecten a las obras y no causen daños al personal obrero ni a terceros en la forma que proponga el Contratista y apruebe la Inspección. Para la eliminación de las aguas subterráneas, infiltradas, acumuladas o provenientes de napas freáticas, donde las hubiere, el Contratista dispondrá de los equipos de bombeo necesarios y ejecutará los drenajes que estime conveniente y si ello no fuera suficiente efectuará la depresión de napas mediante procedimientos adecuados.

El material proveniente de las excavaciones, será distribuido, perfilado y compactado donde lo indique la Inspección, según cotas de proyecto y criterio de la misma. El sobrante en caso de existir, será transportado y descargado adecuadamente donde indique la Inspección hasta una distancia media de transporte de 5.000,00 metros. En todos los casos se cuidará que los materiales depositados en las proximidades de los trabajos no puedan ser arrastrados nuevamente hacia el mismo lugar de las excavaciones por los vientos y/o lluvias.

Las excavaciones comenzarán siempre desde aguas abajo hacia aguas arriba, facilitándose así el drenaje de los tramos excavados, lo que impone la obligación de contemplar en el plan de trabajos un orden de prioridad en la ejecución de las obras según su rango y ubicación en el proyecto.

El costo de todos los trabajos precedentemente enumerados y de otros análogos no descriptos, que pudieran ser necesarios para la ejecución de los rubros cotizados en la presente obra, como así también la provisión de materiales, equipos y planteles que para el mismo fin se precisaran, se consideran incluidos en el precio del Item "Excavación". La tierra o material extraído de las excavaciones que deba emplearse en posteriores rellenos, se depositarán provisoriamente en sitios próximos a la obra, en lugares que sea posible hacerlo y siempre que con ello no se produzca entorpecimiento a la circulación de tránsito, acceso a propiedades privadas, se impida el libre escurrimiento de aguas superficiales o cualquier otra clase de inconvenientes que a criterio de la Inspección pudiera evitarse.

Si el Contratista tuviera que realizar depósitos provisorios y no pudiera o no le conviniera efectuarlos en la vía pública y en consecuencia recurriera a la ocupación de terrenos o zonas desocupadas de propiedad fiscal o particular, deberá gestionar previamente la autorización del propietario, conviniendo el precio respectivo si no obtuviera su prestación gratuita.

De todo ello deberá dar debida cuenta a la Inspección y una vez desocupado el terreno utilizado, remitirá a esta última, testimonio escrito que no existen deudas ni reclamaciones derivadas de dicha ocupación.

Los gastos surgidos serán por cuenta exclusiva del Contratista y la referida formalidad se exige únicamente como recaudo a ulteriores reclamaciones.

El precio de este ítem comprende: excavación a cielo abierto, con o sin bombeo para todas los trabajos previstos en la presente obra, como así también la distribución, perfilado y carga, transporte y descarga de los materiales sobrantes de la excavación a los lugares que la Inspección indique, dentro de un radio de 5.000,00 (cinco mil) metros.

La unidad de medida de este ítem es el metro cúbico (m³). Los volúmenes considerados corresponden a las secciones netas del proyecto por la proyección vertical en el caso de las secciones rectangulares. En el caso de cañerías se computa el diámetro del caño más un sobreancho para cada lado de 0.30 m por la proyección vertical, hasta la cota del terreno natural, para ambas secciones. En el caso de secciones trapeziales, el volumen a certificar será el del perfil tipo de proyecto hasta la altura del mismo y posteriormente se reconocerá la sección resultante de tomar las pendientes indicadas en los planos correspondientes desde los extremos de las bermas de la boca del proyecto, en sus dos márgenes, por la altura hasta el terreno natural.

Dada las características de los tipos de suelos existentes en la zona de emplazamiento de los trabajos, el contratista debe tener en cuenta los volúmenes reales de suelo a mover, para la realización de su oferta para el presente ítem.

Su pago se efectuará al precio unitario del Contrato establecido para el ítem “Excavación a máquina”; éste será compensación total por la provisión de todos los equipos, mano de obra y herramientas necesarias para la ejecución de los trabajos especificados.

Item 9) Relleno y compactación: En pesos por metro cubico (\$/m³)

Este relleno corresponde a tapadas sobre conducto circular y rectangular de H°A° y en general a toda estructura o elemento del proyecto, que requiera excavaciones. Se realizará con una mezcla granular conformada por agregados pétreos y suelos cohesivos en la proporción correcta, que permita alcanzar mediante su compactación, una densidad aparente mínima del 95% de la establecida por el método de ensayo Proctor modificado.

Previo al inicio del relleno, el contratista deberá realizar a su cargo y presentar a la Inspección para aprobación, las granulometrías, ensayos y resultados obtenidos para las muestras seleccionadas. Estas tareas no recibirán pago adicional alguno y se consideran incluidas en el precio establecido para las tapadas sobre estructuras de hormigón, conforme al ítem correspondiente.

En general, en caso de no existir especificaciones para la ejecución de los presentes trabajos, regirán para la presente obra, las Especificaciones Técnicas para la Reparación de Pavimentos de Hormigón – ANEXO VII, Decreto N° 1037/96, Artículos 1° y 2°, de la Municipalidad de la Ciudad de Salta, en los aspectos que sean pertinentes.

Las tareas de este ítem deberán preverse en cuanto a su ejecución, con un plazo mínimo de veintiún (21) días posteriores al hormigonado de una losa, para el caso de secciones cerradas de canal hormigonado in situ y obras de arte en general. En todos los casos, el sistema de trabajo o los medios previstos para efectuar los trabajos correspondientes al ítem, serán aprobados por la Inspección.

Su pago se efectuará al precio unitario del Contrato establecido para el ítem denominado “Relleno y Compactación”. Los trabajos correspondientes al presente ítem se certificarán por (m³) metro cúbico y serán medidos teniendo en cuenta la superficie en planta de las estructuras del canal rectangular y/o circular, más los sobreanchos previstos, definidos en el Artículo N° 9 “Excavación para Estructura

de H°A°", por la altura promedio tomada desde la cota superior de la losa, intradós del conducto o estructura de H°A° en general, hasta el terreno natural adyacente o cota de subrasante de obra vial, si ésta existiera, entre dos progresivas consecutivas.

Item 10) Rotura y Reposición de mosaicos en veredas

10.1.- Demolición de contrapisos y solados existentes: En pesos por metro cuadrado (\$/m²)

En este rubro se considera la rotura y reposición de veredas existentes, construcción de veredas nuevas sobre Pasaje Tineo entre Maipù e Ibazeta y en Pasaje Tineo desde Ibazeta hasta Martin Cornejo y en las dimensiones necesarias para la ejecución de los trabajos de la presente obra, encuadre de rotura, provisión de materiales, equipo y mano de obra para la ejecución de contrapisos de hormigón de 0,10 m de espesor, colocación de mosaicos similares a los existentes que previo a su colocación deberá ser aprobado por la Inspección. En el caso de la construcción de veredas nuevas, previo a la ejecución del contrapiso de hormigón simple, se colocará una base de ripio 1/3 igual al de la base de canales

La ejecución del contrapiso se constituye de una capa de hormigón de cascote de espesor promedio 0.10 m y se utilizará Hormigón simple para contrapisos de relleno (en áreas de veredas), mezcla de Hormigón H-8 (tipo de cemento portland de acuerdo al grado de agresión del suelo y normal en otros usos.

Su pago se efectuará al precio unitario del Contrato establecido para los ítems denominados "Rotura y reposición de mosaicos en vereda", "Contrapisos de Hormigón simple" y Provisión y colocación de Ripio 1/3 para bases de canales. Los trabajos correspondientes al presente se certificarán por (m²) metro cuadrado para los dos primeros y (m³.) metro cúbico para el último mencionado..

10.2.- Ejecución de contrapisos: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la provisión de materiales, mano de obra y equipo necesario para la excavación y retiro del excedente de suelo, nivelación, compactación, y ejecución de la mezcla para el contrapiso de hormigón pobre, curado, teniendo en cuenta la posterior colocación del piso y toda otra tarea previa o posterior que derive de este ítem

10.3.- Provisión y colocación de solados: En pesos por metro cuadrado (\$/m²)

Este ítem será compensación total por la provisión de materiales, mano de obra y equipo necesario para la colocación del piso de vereda similar al existente, y toda otra tarea previa o posterior que derive de este ítem

Item 11) Cordón Integral: En pesos por metro lineal (\$/m)

Este ítem será compensación total por la provisión de materiales, mano de obra y equipo necesario para la ejecución del cordón integral, de acuerdo a las especificaciones técnicas, y toda otra tarea previa o posterior que derive de este ítem

Item 12) Conexiones Domiciliarias

12.1.- Conexión domiciliaria de agua corriente (1/2"): En pesos por unidad (\$/u)

Las especificaciones del presente artículo están referidas a los trabajos de retiro y reposición de las conexiones domiciliarias de agua necesarias para la concreción de algunos tramos de canal, la colocación de Rejas de Captación y en general por tratarse de una zona urbana, donde sea necesario para respetar las cotas de proyecto de la presente obra. Incluye gestión y aprobación de los trabajos realizados ante el Organismo concesionario del servicio, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos.

Tienen vigencia para el presente proyecto las Normativas Vigentes de la Empresa Prestataria del Servicio AGUAS DEL NORTE S.A.

El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Los gastos por estos conceptos no reciben pago adicional alguno.

Se computará y certificará por unidad de conexión domiciliaria a entera satisfacción de la Inspección y será compensación total por todos los materiales, mano de obra especializada, equipo para la ejecución de los ítems “Conexión domiciliaria de agua corriente”.

12.1.- Conexión domiciliaria de cloaca: En pesos por unidad (\$/u)

Las especificaciones del presente artículo están referidas a los trabajos de retiro y reposición de las conexiones domiciliarias de cloaca necesarias para la concreción de algunos tramos de canal, la colocación de Rejas de Captación y en general por tratarse de una zona urbana, donde sea necesario para respetar las cotas de proyecto de la presente obra. Incluye gestión y aprobación de los trabajos realizados ante el Organismo concesionario del servicio, ensayos, señalización diurna y nocturna, seguridad peatonal y vehicular, desvíos.

Tienen vigencia para el presente proyecto las Normativas Vigentes de la Empresa Prestataria del Servicio AGUAS DEL NORTE S.A.

El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Los gastos por estos conceptos no reciben pago adicional alguno.

Se computará y certificará por unidad de conexión domiciliaria a entera satisfacción de la Inspección y será compensación total por todos los materiales, mano de obra especializada, equipo para la ejecución de los ítems “Conexión domiciliaria de cloaca”.

Item 13) Trabajos Complementarios en cruces con infraestructura de servicios enterrados: En pesos global (\$/gl)

El contratista ejecutará y considerará incluido dentro de los precios unitarios contractuales, todos aquellos trabajos que, aún, cuando no se especifiquen explícitamente, resulten necesarios a criterio del organismo contratante, para una terminación correcta, de acuerdo a los fines a que se destina la obra y en relación a las características e importancia de la misma.

Dentro de estos trabajos se incluye la modificación temporal o definitiva de, conductos subterráneos y/o cañerías de cualquier tipo de servicios que quedaran expuestas o que afecten la continuidad del tránsito urbano o el libre escurrimiento de las aguas.

Con igual criterio, se considerará la demolición de estructuras existentes que afecten a las obras proyectadas y el alejamiento del material sobrante a los lugares que indique la Inspección, dentro del radio considerado en las presentes especificaciones.

La reparación y/o reposición de infraestructura subterránea de agua, cloaca y gas domiciliario, que fuera necesario trasladar de lugar como consecuencia de las obras, será responsabilidad del contratista en todo lo referente a la gestión ante

organismos competentes, pago de tasas, derechos, impuestos, provisión de materiales, mano de obra, equipos y ejecución.

El Contratista deberá –entonces- efectuar un exhaustivo análisis detallado de las interferencias con conductos de infraestructura de servicios existentes, y presentar un anteproyecto detalladamente especificado para su aprobación ante la inspección de la obra para valorar y evaluar las soluciones técnicas propuestas.

El costo de estos trabajos estará incluido en el ítem denominado “Trabajos complementarios en cruces con infraestructura de servicios enterrados” .

Item 14) Provisión y Colocación de Ripio 1/3 para Bases de Canales: En pesos por metro cubico (\$/m3)

Para la fundación de las obras, se procederá al retiro del suelo natural en un espesor de 10 cm. por debajo de la cota de fundación y de todo suelo vegetal y/o materia orgánica que pudiera existir, en una superficie igual a la que resulte de la sección neta ya definida en el ítem “Excavación” para conductos de sección circular de H°A°, rectangular de Hormigón Armado y dimensiones del plano inferior de estructuras de H°A° en obras de captación y de arte en general, si no estuviera especificado otro espesor en los planos de detalle. Esta excavación se rellenará con ripio 1/3 en un espesor de 0,10 m, debidamente compactado y nivelado.. En el caso de secciones circulares de H° A°, se prevé la nivelación con ripio de una granulometría máxima 1:3.

El costo de esta tarea se pagará por el ítem correspondiente denominado “Provisión y colocación de Ripio 1/3 para Bases de canales, por m3 de material aplicado y compactado, y hasta un espesor de 10 cm.

Item 15) Hormigón Armado para Canales: En pesos por metro cubico (\$/m3)

Corresponde al ítem denominado Hormigón Armado para Canales.

1.- Definición y condiciones generales - Vigencia del Reglamento Cirsoc 201:

El hormigón de cemento portland, estará constituido por una mezcla homogénea de los siguientes materiales de calidad aprobada: agua, cemento Portland normal o A.R.S., agregado fino, agregado grueso y aditivos, proporcionados en forma tal que se obtengan las características generales que se indican a continuación:

Los aditivos podrán ser: Un agente incorporador de aire en combinación con retardador de fraguado o un reductor del contenido de agua según especificaciones.

Tienen plena vigencia, en todo lo que no se oponga a estas Especificaciones, el Reglamento CIRSOC 201, que pasa a formar parte integrante de las presentes Especificaciones. Todos los materiales componentes del hormigón y la mezcla resultante deberán cumplir con los requisitos contenidos en estas Especificaciones.

Item 16) Provisión y Colocación de Caños

Este ítem comprende el transporte, provisión y colocación de los conductos circular de hormigón armado bajo calzada, correspondiente a los COLECTORES SECUNDARIOS A, B, C, D, E, F, G, y H en Canal Tineo, mediante la colocación de caños prefabricados de hormigón armado de diámetros de 600mm, 700mm, 800mm, 900mm, 1000mm, 1100mm y 1200mm de diámetro y los descargadores de imbornales de dos cuerpos de hormigón comprimido de 400 mm. de diámetro. La ubicación, tipo y diámetro para cada uno de los tramos en los cuales se ha previsto su colocación, se indican en los planos del proyecto.

Normas a cumplir:

Los caños de hormigón armado, premoldeados, deberán cumplir con las normas IRAM 11.503.

La Inspección rechazará sin más trámite los caños y tramos que presenten dimensiones incorrectas; fracturas o grietas que abarquen todo el espesor o puedan afectarlo; irregularidades superficiales notorias a simple vista; desviación en su colocación superior al 1% (UNO POR CIENTO) de la longitud del caño con respecto al eje del tramo, falta de perpendicularidad entre el plano terminal de la espiga o plano base del enchufe y el eje del caño.

La Inspección podrá disponer que se realicen los “ENSAYOS DE CARGA EXTERNA” que entienda necesarios, a exclusiva cuenta del Contratista.

Método constructivo

Su realización se hará de acuerdo a las normas habituales para este tipo de tareas, debiendo respetarse las cotas y pendientes indicadas en los planos de proyecto y/o por la Inspección, como así también un perfecto tomado de juntas en la cabecera de los caños. En lo referente a las juntas, se humedecerá la espiga del caño a colocar y el enchufe del ya colocado y se aplicará de inmediato en el ángulo entrante, en la mitad inferior del colocado, el mortero de cemento puro suficientemente consistente para evitar su escurrimiento, procediéndose a introducir la espiga del próximo caño en el enchufe del caño ya colocado, de modo que queden perfectamente centrados, a fin de asegurar un espesor uniforme de junta. Una vez calzado el nuevo caño, se concluirá por rellenar la junta con mortero compuesto por una parte de cemento y dos partes de arena fina, hasta formar un chanfle de protección con el mismo mortero. En días secos y calurosos, las juntas deberán mantenerse húmedas durante las primeras 24 horas de ejecutadas y protegidas de la acción del sol. Deberá lograrse un perfecto alineamiento en los distintos tramos y continuidad en las superficies internas de los caños consecutivos, mediante alisado de la junta correspondiente con la aplicación de mortero de cemento puro.

La medición, certificación y pago se hará por (m) metro lineal de cañería colocada al precio unitario de contrato establecido para el ítem “Provisión y Colocación de Conductos circulares de Hormigón Armado”. En el precio unitario de contrato establecido para el ítem, se encuentra incluido la provisión, transporte de caños, materiales, mano de obra, equipos cualquiera sea su tipo, tomado de juntas, ensayos que se deben realizar y todo otro elemento, tareas o gastos necesarios para la correcta y completa ejecución del trabajo, en un todo de acuerdo a estas especificaciones.

16.1.- Prov. y coloc. Caño H°C° Ø 400 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.2.- Prov. y coloc. Caño H°A° Ø 600 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.3.- Prov. y coloc. Caño H°A° Ø 700 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.4.- Prov. y coloc. Caño H°A° Ø 800 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.5.- Prov. y coloc. Caño H°A° Ø 900 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.6.- Prov. y coloc. Caño H°A° Ø 1.000 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.7.- Prov. y coloc. Caño H°A° Ø 1.100 mm: En pesos por metro lineal (\$/m)
Idem Item 16

16.8.- Prov. y coloc. Caño H°A° Ø 1.200 mm: En pesos por metro lineal (\$/m)
Idem Item 16

Item 17) Bocas de Registro

17.1.- Boca de registro hasta 2.50 m: En pesos por unidad (\$/u)

En este rubro se considera la provisión de materiales, mano de obra y equipo necesario para la ejecución de Bocas de Registro de hormigón armado en los lugares especificados en plano, rige para la ejecución del presente ítem lo correspondiente al artículo 17° de “Estructuras de Hormigón Armado” y Artículo 18 “Acero en Barras para Hormigón” y según plano tipo de la D.V.S existente en el pliego.

Su pago se efectuará al precio unitario del Contrato establecido para el ítem denominado “BOCAS DE REGISTRO”. Los trabajos correspondientes al presente se certificarán por unidad.

17.2.- Boca de registro más de 2.50 m: En pesos por unidad (\$/u)

En este rubro se considera la provisión de materiales, mano de obra y equipo necesario para la ejecución de Bocas de Registro de hormigón armado en los lugares especificados en plano, rige para la ejecución del presente ítem lo correspondiente al artículo 17° de “Estructuras de Hormigón Armado” y Artículo 18 “Acero en Barras para Hormigón” y según plano tipo de la D.V.S existente en el pliego.

Su pago se efectuará al precio unitario del Contrato establecido para el ítem denominado “BOCAS DE REGISTRO”. Los trabajos correspondientes al presente se certificarán por unidad.

17.3.- Boca de Registro sobre Conducto Cerrado (Canal): En pesos por unidad (\$/u)

En este rubro se considera la provisión de materiales, mano de obra y equipo necesario para la ejecución de Bocas de Registro de hormigón armado en los lugares especificados en plano, rige para la ejecución del presente ítem lo correspondiente al artículo 17° de “Estructuras de Hormigón Armado” y Artículo 18 “Acero en Barras para Hormigón” y según plano tipo de la D.V.S existente en el pliego.

Su pago se efectuará al precio unitario del Contrato establecido para el ítem denominado “BOCAS DE REGISTRO”. Los trabajos correspondientes al presente se certificarán por unidad.

Item 18) Imbornales

18.1.- Imbornal de Dos Cuerpos: En pesos por unidad (\$/u)

La ejecución imbornales deberán ser ejecutados respetando la ubicación de cada uno de ellos según planos de Proyecto. Serán en su totalidad ejecutados en H° A° según planos tipos y las rejas correspondientes (verticales y Horizontales), serán de Hierro Fundido Gris. Serán instaladas unidades de dos cuerpos localizadas según lo muestran los planos de proyecto.

18.1.- Imbornal de Cuatro Cuerpos: En pesos por unidad (\$/u)

La ejecución imbornales deberán ser ejecutados respetando la ubicación de cada uno de ellos según planos de Proyecto. Serán en su totalidad ejecutados en H° A° según planos tipos y las rejas correspondientes (verticales y Horizontales), serán de

Hierro Fundido Gris. Serán instaladas unidades de cuatro cuerpos localizadas según lo muestran los planos de proyecto.

Item 19) Sumidero

19.1.- Sumidero en Calzada de 10,00 m: En pesos por unidad (\$/u)

La ejecución de los sumideros en calzadas de 10,00 m deberán ser ejecutados respetando la ubicación de cada uno de ellos según planos de Proyecto. Serán en su totalidad ejecutados en H° A° según planos tipos y las rejas correspondientes (verticales y/u Horizontales), serán de Hierro Fundido Gris. Serán instaladas unidades de dos cuerpos y cuatro cuerpos localizadas según lo muestran los planos de proyecto.

19.1.- Sumidero en Calzada de 17,00 m: En pesos por unidad (\$/u)

La ejecución de los sumideros en calzadas de 17,00 m deberán ser ejecutados respetando la ubicación de cada uno de ellos según planos de Proyecto. Serán en su totalidad ejecutados en H° A° según planos tipos y las rejas correspondientes (verticales y/u Horizontales), serán de Hierro Fundido Gris. Serán instaladas unidades de dos cuerpos y cuatro cuerpos localizadas según lo muestran los planos de proyecto.

Item 20) Provisión y Colocación de Marco y Tapa para BR: En pesos por unidad (\$/u)

En correspondencia con cada boca de registro, se proveerá y colocará el marco y tapa para boca de registro. Cada unidad será de 180 kilogramos de peso y deberá ser de hierro fundido gris. El pago es por unidad.

Item 21) Reposición alumbrado público s/calles canal existente: En pesos global (\$/gl)

Las especificaciones del presente artículo están referidas a los trabajos de provisión e instalación de columnas y artefactos de alumbrado público a ser instalados sobre el Pasaje Tineo desde calle Maipu hasta calle Ibazeta y sobre Pasaje Tineo desde calle Ibazeta hasta calle Martin Cornejo. Serán: nueve (9) columnas y seis (6) farolas de empotrar (sobre muros). Se detalla su tipología y detalle en plano correspondiente. El pago es global, y comprende la provisión de materiales, mano de obra y equipos para su correcta instalación y puesta en funcionamiento.

Tienen vigencia para el presente proyecto las Normativas Vigentes de la Empresa Prestataria del Servicio EDESA. El contratista será el único responsable por accidentes o daños a terceros, por deficiencias de señalización, negligencia o inadecuadas medidas de protección. Así mismo el oferente será responsable de todo el trámite de presentación y aprobación del proyecto y todo tipo de gestión a efectuar en los organismos pertinentes para la ejecución del presente ítem. Los gastos por estos conceptos no reciben pago adicional alguno.

Item 22) Remoción y reposición de redes

Este ítem será compensación total por la provisión de material, mano de obra y equipo para la remoción y reposición de redes necesarias en un todo de acuerdo a las reglamentaciones vigentes del organismo competente. COSAySa. Y toda otra tarea previa o posterior que derive de este ítem.

Item 23) Obras de empalme

Las especificaciones del presente artículo están referidas a los trabajos necesarios de empalme (conexión) de los ocho (8) colectores secundarios del sub proyecto I (nor oeste) con el canal principal, y el empalme del colector del sub proyecto II (canal España) con el receptor final (Canal de la Avenida del Bicentenario de la Batalla de Salta).

Rigen para el presente artículo todas las normas y prescripciones especificadas en el ítem "HORMIGÓN ARMADO PARA CANALES". El detalle de las obras de empalme se muestran en los planos correspondientes. Su pago es por unidad terminada y aprobada por la Inspección.

Item 24) Limpieza de obra

Al finalizar los trabajos, todas las obras, instalaciones y/o elementos que no formen parte de las estructuras definitivas, serán removidas de manera tal que no signifiquen obstáculo alguno al normal funcionamiento del proyecto, ni produzcan afectaciones a la circulación vial, peatonal y terceros en general. Así mismo, la contratista limpiará, cuidadosamente, el lugar de las obras y sus alrededores, a total satisfacción de la Inspección

PRESUPUESTO OFICIAL

El Presupuesto Oficial de Obra, asciende a \$ **114.328.453,42 (Pesos Ciento Catorce Millones Trescientos Veintiocho Mil Cuatrocientos Cincuenta y Tres con 42 /100)**

Mes Base: Septiembre / 2017

SISTEMA DE CONTRATACIÓN.

Ajuste Alzado.

PLAZO DE EJECUCIÓN.

Se establece un plazo de ejecución de 270 (Doscientos Setenta) días corridos, contados a partir de la fecha del Acta de Replanteo Inicial de los trabajos.

PLAZO DE GARANTÍA:

Para la presente obra se establece un Plazo de Garantía de 2 (Dos) años a partir del Acta de Recepción Provisoria.

EQUIPO MÍNIMO:

El equipo mínimo necesario para realizar los trabajos previstos en el presente pliego serán:

Camión volquete (6m3)	4
Camión regador (10.000lts)	1
Rodillo neumático (70HP)	1
Rodillo vibratorio (60HP)	1
Pala Cargadora (140HP)	2
Motoniveladora (180HP)	1
Planta dosificadora de hormigón	1
Camión Motohormigonero (6m3)	1

Cortadora de pavimento (8HP)	1
Vibrador de masa (4HP)	1
Regla vibradora (5HP)	1
Fusor de asfalto para sellado de juntas	1
Moldes p/cordón y herramientas	Cantidad necesaria s/Plan de Trabajo

Los equipos requeridos deberán permanecer en la Obra en función del Plan de Trabajo presentado, el no cumplimiento de lo requerido la Contratista será penalizada según lo especifica el Pliego General.-

El equipo mínimo necesario que se detalla en la Memoria Técnica. deberá presentarse para la Inspección respectiva dentro de los cuatro (4) días de haberse procedido a la Adjudicación. No se firmará el Contrato si no se cuenta con la aprobación del equipo por parte de la Inspección, anulándose la propuesta en su caso.

PROVISIÓN DE ÚTILES PARA LA INSPECCIÓN DE OBRAS:

Se efectuará la provisión de los siguientes útiles y equipo nuevo y sin uso al área de Estudios y proyectos antes del inicio de los trabajos:

- 1 (Una) Estación Total Automático AT-B4 con accesorios (Plomada, llave cabeza hexagonal, clavija para ajuste, manual, estuche rígido, trípode, mira telescópica, etc.)
- 3 (tres) Computadoras Notebook microintel core i7, pantalla 17", 32 Gb de ram, disco duro de 1 Tb, placa de video nvidia GTX 1080 de 6 GB dedicados, Window 10 Licencia original.-
- 3 (Tres) resmas de papel A4 – 80 grs
- 2 (Dos) cartuchos negros p/ impresora Hewlett Packard 8600 C (nuevos)
- 1 (Un) juego cartuchos color (3 colores) p/ impresora Hewlett Packard 8600 C (nuevos)
- 4 (cuatro) bolígrafos
- 2 (dos) cuadernos
- 2 (dos) biblioratos

ANTECEDENTE DE OBRA:

Antecedentes de obras similares de la firma, con certificación de los organismos comitentes correspondientes.

DESVIOS VEHICULARES Y PEATONALES

Los desvíos deberán ser señalizados, lo que se hará a plena satisfacción de la Inspección, asegurándose su eficiencia en todas las advertencias para orientar y guiar el tránsito, tanto de día como de noche, para lo cual en este último caso serán absolutamente obligatorias las señales luminosas.

El Contratista será el único responsable de los accidentes que se produzcan en el área afectada por la obra.

Todas estas condiciones serán obligatorias y de carácter permanente mientras dure la ejecución de la obra.

Los carteles en lo que respecta a color, literatura, gráficos e iluminación se indicarán en el croquis provistos por la Inspección, una vez finalizada la obra los carteles quedarán en poder de la Municipalidad.

Todos los elementos destinados a cumplimentar las exigencias precedentes sobre señalizaciones, serán a exclusivo cargo del Contratista.

LETREROS DE OBRAS.

El Contratista deberá colocar por su exclusiva cuenta y en el lugar que indique la Inspección, un letrero alusivo a la obra a realizar, cuyas dimensiones serán de 2,0 metros de alto por 4 metros de ancho, a una distancia mínima de un 1,5 metros, sobre el nivel del terreno. Color, literatura e iluminación se indicarán en el plano correspondiente a la firma del Contrato.

RETIRO DEL MATERIAL EXTRAIDO.

El Contratista queda obligado a retirar de la zona de trabajo el material resultante de la excavación, demolición y limpieza de juntas, de acuerdo a las especificaciones y disposiciones de la Inspección. Estos trabajos serán de exclusiva cuenta del Contratista, como así también su transporte hasta el lugar que indique la Inspección, considerándose que el costo de esta operación estará incluido en el precio del Ítem, hasta una distancia de diez (10) Km.

INSTRUMENTAL.

Se establece como instrumental mínimo a mantener siempre en obra, el siguiente:

- 1 (un) nivel sencillo
- 1 (una) mira telescópica
- 1 (una) ruleta de 50 metros
- 1 (un) Cono de Abrams para control de asentamiento de hormigón.
- 5 (cinco) Moldes para probetas de Hormigón.
- Libretas de campaña
- Útiles Papeles Calculadora
- y todo otro elemento necesario que indique la Inspección.

ROTURAS EN LAS REDES Y CONEXIONES DE SERVICIOS PUBLICOS

El Contratista deberá comunicar a la Inspección la existencia de desperfectos, pérdidas o roturas en las redes y conexiones de agua, cloaca, gas, electricidad, existentes en el sector de trabajo, siendo obligación de la Empresa solicitar a los

Organismos pertinentes su reparación y/o reposición de los mismos, verificando su cumplimiento previo a la ejecución de los trabajos.

En caso de producirse una rotura o desperfecto de instalaciones existentes durante la ejecución de los trabajos, la Contratista deberá proceder a su inmediato arreglo o gestionar ante el organismo correspondiente su reparación a exclusivo costo de la Contratista.

PROVISION DE MOVILIDAD.

Para la presente obra se requiere la provisión de 1(un) auto, cinco puertas, motor diesel 1.2 en adelante, con aire acondicionado, dirección hidráulica, Modelo no inferior al año 2013.

Asimismo la empresa contratista tendrá a su exclusivo cargo los gastos de combustibles, lubricantes, seguros, service de las mismas y afectara choferes habilitados para conducirlos en un horario de 12 horas por día de lunes a viernes, y 6 horas los días sábado y feriados, en caso que se trabaje en obra y hasta la Recepción Provisoria.

Si la movilidad debe retirarse de la Obra por reparaciones o tareas de mantenimiento, El Contratista proveerá en su reemplazo, y mientras dure la ausencia de aquella, una movilidad de las mismas características.

REPRESENTANTE TECNICO DEL CONTRATISTA.

Deberá poseer título de Ingeniero Hidráulico y/o Civil, matriculado en el Consejo Profesional de Agrimensores, Ingenieros y Profesiones Afines de la Provincia de Salta, de acuerdo a la ley que rige el ejercicio de la profesión.

Estará a cargo de la ejecución de los trabajos y será el único autorizado para tratar con la Inspección los problemas técnicos que se presentaren.

INDUMENTARIA Y CARTELERIA:

La contratista deberá proveer a todo el personal afectado a la obra la indumentaria detallada a continuación, con estampado textil y tinta sintética con la leyenda de gestión "Intendencia Salta, tu Ciudad " y su correspondiente logo (casco protector amarillo y chalecos de seguridad vial color naranja fluo).

Como así también en el todos los carteles de "Peligro" y "Precaución" de plástico corrugado de 67 cm x 49 cm x 0,3 cm a colocar en la obra que se trate, deberá estar impreso con tinta vinilica sintética la misma la leyenda y su correspondiente logo.

NORMAS VIGENTES:

Para la presente obra rige la Ordenanza N° 7.008/93 que adhiere la Ley N° 6838 de Contrataciones de la Provincia de Salta y el Decreto Reglamentario Municipal N° 931/96 y sus modificatorios. Se regirá por las siguientes Especificaciones Técnicas:

- 1) Especificaciones Técnicas para la preparación de la Subrasante Anexo I-a.

- 2) Especificaciones Técnicas para la construcción de Bases y Sub-bases ANEXO II.
- 3) Especificaciones Técnicas para la Compactación de Suelos - ANEXO III.
- 4) Especificaciones Técnicas para la construcción de Pavimento de Hormigón. Anexo VI – VI-a.
- 5) Cirsoc

Toda otra especificación técnica que no estuviere contemplada en los mismos, se regirá por el Pliego General de Especificaciones Técnicas más usuales de la Dirección Nacional de Vialidad (D.N.V. Edición 1998), Especificaciones Técnicas Complementarias y las Normas de Ensayos de la Dirección Nacional de Vialidad (D.N.V.- Edición 1998).

Asimismo se regirán por la GUÍA DE SEÑALIZACIÓN TRANSITORIA DE OBRAS Y DESVÍOS (Ley N° 24.449 - Decreto reglamentario N° 779/95).

MUNICIPALIDA DE LA CIUDAD DE SALTA

SECRETARIA DE OBRAS PÚBLICAS

MEMORIA TECNICA

ANEXO I

PLANILLA RESUMEN DE ANALISIS DE PRECIOS UNITARIOS

ITEM N°	DESCRIPCION	UNIDAD
a - MATERIALES		\$ /
b - MANO DE OBRA		\$ /
c - EQUIPO		\$ /
d - COSTO DIRECTO (a + b + c)		\$ /
e - GASTOS GENERALES (% de d)		\$ /
f - BENEFICIO (% de d)		\$ /
g - COSTO TOTAL (d + e + f)		\$ /
h - COSTO IMPOSITIVO		\$ /
- TASA DE ACTIV. VARIAS (% de g)		\$ /
- I.V.A. (% de g)		\$ /
i - PRECIO UNITARIO TOTAL (g + h)		\$ /

El llenado del presente formulario lo es en carácter de Declaración Jurada

MEMORIA TECNICA

ANEXO II

FORMULARIO DE OBRAS EJECUTADAS

1. Empresa..... Obra N°

2. Consorcio.....

3. Ciudad o Provincia.....

4. Comitente..... Dirección.....

5. BREVE DESCRIPCION DE LAS OBRAS:

.....
.....
.....
.....

6. PLAZO CONTRACTUAL ORIGINAL DE EJECUCION.....(EN MESES CORRIDOS)

7. FECHA DE INICIACION.....

8. FECHA DE TERMINACION.....

9. PLAZO REAL DE EJECUCION DE LA OBRA.....(EN MESES CORRIDOS)

10. POR CIENTO (%) DE PARTICIPACION EN CASO DE HABERSE EJECUTADO EN
CONSORCIO:.....%

11. MONTO DE CONTRATO A MES BASICO: \$.....

MES BASICO:

12. ANTIGÜEDAD DE LA EMPRESA.....AÑOS

El llenado del presente formulario lo es en carácter de Declaración Jurada

ANEXO III - A

RESUMEN DE EQUIPOS DE PROPIEDAD DE LA EMPRESA A AFECTAR A OBRA

EQUIPO					
MARCA					
MODELO					
SERIE					
AÑO					
POTENCIA					
CAPACIDAD					
HORAS TRABAJADAS					
ESTADO	B				
	R				
	M				
LUGAR EN QUE SE ENCUENTRA					
OBSERVACIONES					

El llenado del presente formulario lo es en carácter de Declaración Jurada

ANEXO III- B

RESUMEN DE EQUIPOS A ALOUILAR Y/O COMPRAR PARA AFECTAR A LA OBRA

EQUIPO					
MARCA					
MODELO					
SERIE					
AÑO					
POTENCIA					
CAPACIDAD					
HORAS TRABAJADAS					
ESTADO	B				
	R				
	M				
LUGAR EN QUE SE ENCUENTRA					
OBSERVACIONES					

El llenado del presente formulario lo es en carácter de Declaración Jurada