[image: image4.png]DIRECCION
NACIONAL DE
VIALIDAD

MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS

DIRECCIÓN NACIONAL DE VIALIDAD

Licitación Pública Internacional N° 30/2014

“DISEÑO, CONSTRUCCIÓN, OPERACIÓN Y FINANCIAMIENTO DE LA INFRAESTRUCTURA VIAL EN RUTA N°21, TRAMO: NUEVA PALMIRA – RUTA N°2 Y RUTA 24, TRAMO: RUTA N°2 – RUTA N° 3”
 Montevideo, 29 de enero de 2015
 COMUNICADO N° 2
Al amparo de lo establecido en el Capítulo II, Cláusula 8 del Pliego que rige la presente licitación, se realizan las siguientes puntualizaciones:

I) Se agrega el siguiente literal al apartado 15.1.2 de la Cláusula 15. CONTENIDO DE LAS PROPUESTAS del Capítulo II del Pliego:
h) declaración de que no figura en la lista de penalizaciones The Worldbank, que surge de la página web http://go.worldbank.org/G81DJ33HFO.

II) Se amplía la Respuesta N° 5 del Comunicado N° 1 de la siguiente forma:

El banco donde se harán los depósitos del precio del Pliego es:

BANCO DE LA REPÚBLICA ORIENTAL DEL URUGUAY
Cerrito N° 351, Montevideo-Uruguay

Teléfonos: 05982 1896 – 2428

+ 5982 1896- 1625 1896

BANCO DE LA REPÚBLICA ORIENTAL DEL URUGUAY

18 de Julio N° 1670 Montevideo-Uruguay

Teléfono: + 5982 900 2900

Web: http://www.bancorepublica.com.uy
http://www.brou.com.uy
CUENTA en dólares estadounidenses: N° 152.0030347

CÓDIGO SWIFT: BROU UY MM

III) En sustitución de la información suministrada en el Comunicado N° 1, Numeral II se suministran para los rubros adjuntos los precios unitarios base en UI, con Leyes Sociales y sin IVA de acuerdo a lo indicado en el Anexo II, cláusula 2.1 Definición de la componente A de la oferta.
	N°
	Rubro
	Unidad
	Precios Unitarios adoptados en UI

	
	
	
	

	6
	Excavación no clasificada
	m³
	36,50

	6 -1
	Excavación no clasificada para ensanche de firme
	m³
	67,90

	7
	Excavación no clasificada a depósito
	m³
	31,13

	8
	Excavación no clasificada de préstamo
	m³
	64,40

	9
	Extracción de árboles (y tocones de 0,5 a 1,00m)
	unidad
	662,05

	25
	Escarificado conformación y compactación de capa de base
	 m²
	5,37

	31
	Entradas particulares (con alcantarilla)
	unidad
	13.602,91

	47
	Limpieza de cauce
	há
	34.691,40

	53
	Suelo seleccionado (capa drenante en apoyo del terrraplén)
	m³
	133,20

	61
	Desvío simple de tránsito
	global
	129.647,24

	76
	Sobretransporte de suelos (distancia libre = 400 metros)
	m³ - km
	2,15

	94
	Cemento Portland para base estabilizada con cemento (incluye cemento)
	ton
	1.559,35

	94 D
	Cemento Portland para base estabilizada con cemento (incluye cemento) para drenajes
	ton
	1.871,22

	101
	Mezcla asfáltica para base negra
	ton
	415,24

	 102-1
	Mezcla asfáltica para carpeta de rodadura CAC S12
	ton
	491,90

	103
	Mezcla asfáltica para bacheo
	ton
	649,26

	111
	Ejecución de riego bituminoso de imprimación
	 m²
	2,69

	113
	Ejecución de tratamiento bituminoso doble
	 m²
	10,14

	118
	Ejecución de tratamiento bituminoso de adherencia
	 m²
	1,34

	129
	Sub-base granular con CBR > 40% (con transporte)
	m³
	89,45

	131
	Base granular de CBR >60% (con transporte)
	m³
	178,38

	133
	Base granular de CBR >80% (con transporte)
	m³
	202,71

	134
	Material de base estabilizada con cemento Portland (con transporte)
	 m³
	283,36

	134 D
	Material de base estabilizada con cemento Portland (con transporte) para drenajes
	 m³
	340,03

	135
	Material granular para bacheo previo (con transporte)
	m³
	228,99

	137
	Banquinas material granular cbr > 80% (con transporte)
	m³
	248,29

	211
	Agregados pétreos gruesos y medianos para tratamientos
	m³
	351,40

	212
	Agregados pétreos finos para tratamientos
	m³
	206,32

	231
	Enrocado
	 m²
	358,07

	238 (*)
	Cordones de hormigón armado integrado
	m
	325,55

	261
	Hormigón armado clase VII para alcantarillas (con tratamiento superficial)
	 m³
	7.459,09

	273
	Alcantarillas de caños de hormigón armado de 50 cm. (sin cabezales)
	m
	1.350,00

	274
	Alcantarillas de caños de hormigón armado de 60 cm. (sin cabezales)
	m
	1.451,21

	275
	Alcantarillas de caños de hormigón armado de 80 cm. (sin cabezales)
	m
	1.972,16

	276
	Alcantarillas de caños de hormigón armado de 100 cm. (sin cabezales)
	m
	2.519,94

	279
	Alcantarillas de caños de hormigon armado de resitencia especial 60 cm (sin cabezales)
	m
	2.085,11

	280
	Alcantarillas de caños de hormigon armado de resitencia especial 80 cm (sin cabezales)
	m
	3.466,77

	281
	Cabezales de hormigón armado clase VII para alcantarillas de caños
	m³
	5.512,25

	288 *
	Revestimiento canal
	 m²
	224,89

	311
	Alambrado de ley
	m
	46,51

	427
	Revestimiento con tepes
	 m²
	76,18

	429
	Relleno de canteros
	 m²
	28,62

	504b
	Pilotes Ø 800
	unidad
	65.847,09

	504c
	Pilotes Ø 1000
	unidad
	82.452,01

	504d
	Pilotes Ø 1200
	unidad
	107.359,39

	533
	Pavimento de hormigón simple de 23 cm de espesor
	 m²
	340,72

	539
	Pavimento de hormigón simple de 21 cm de espesor
	 m²
	360,16

	539 -1
	Pavimento de hormigón simple de 22 cm de espesor
	 m²
	396,17

	539 -2
	Pavimento de hormigón simple de 15 cm de espesor
	 m²
	222,30

	547
	Hormigón para bacheo
	m³
	3.634,97

	549
	Separador de hormigón (acústico)
	 m³
	8.134,38

	551
	Material triturado estabilizado granulométricamente y con cemento portland
	m³
	339,90

	599
	Suministro y tendido de geogrilla
	 m²
	62,19

	621
	Parapetos metálicos para protección del tránsito
	m
	636,29

	632
	Demolición y retiro de pavimentos
	 m²
	21,63

	873
	Cordones de hormigón simple
	m
	203,47

	907
	Suelo pasto
	Ha
	55.390,01

	1302
	Adecuación de servicios públicos
	global
	4.564.723,65

	2034
	Sellado de fisuras por puenteo
	 m
	14,63

	2134
	Suministro transporte y elaboración de cemento asfáltico
	ton
	6.815,30

	2135
	Suministro transporte y elaboración de emulsión asfáltica
	 m³
	7.054,87

	2136
	Suministro transporte y elaboración de diluido asfáltico
	 m³
	7.612,34

	2137
	Suministro transporte y elaboración de cemento asfáltico modificado
	ton
	9.855,65

	2138
	Suministro transporte y elaboración de emulsión asfáltica modificada
	 m³
	8.598,20

	2145
	Pavimento hormigón Whitetopping
	 m³
	1.883,25

	2363
	Hidrolavado
	 m²
	3,50

	2364
	Barrido de aire comprimido
	 m²
	3,17

	2375
	Texturizado
	 m²
	7,19

	2376
	Fresado
	 m³
	553,90

	3010
	Señales clase 1 instaladas sin poste
	 m²
	819,35

	3011
	Señales clase 2 instaladas sin poste
	 m²
	1.596,86

	3027
	Poste para señal instalado
	 m³
	10.751,72

	3028
	Poste delineador instalado
	 m³
	16.154,41

	3029
	Poste kilométrico instalado
	 m³
	13.059,49

	3037
	Línea de eje aplicada en frío
	 m²
	63,68

	3042
	Tachas instaladas
	unidad
	48,83

	3043
	Línea de eje aplicado en caliente
	 m²
	82,29

	3044
	Línea de borde aplicado en caliente clase 2
	 m²
	82,29

	3045
	Amarillo aplicado en caliente
	 m²
	82,29

	3046
	Superficies aplicadas en caliente
	 m²
	168,16

	3051
	Superficies pintadas
	 m²
	54,39

	CSI_D-1
	Alcantarillas de caños de hormigon armado de resit. especial 100 cm (sin cabezales)
	m
	4.623,02

	CSI_D-2
	Hormigón armado para protección mecánica de tuberías
	 m³
	1.127,25

	CSI_D-3
	Cámaras de inspección de profundidad menor a 1,2 metros
	unidad
	5.155,16

	CSI_D-4
	Cámaras de inspección de profundidad entre 1,2 y 2,0 metros
	unidad
	5.155,16

	CSI_D-5
	Tapa reja
	kg
	995,72

	CSI_ES-1
	Losa
	 m³
	7.838,94

	CSI_ES-2
	Sobrepiso
	 m³
	2.181,27

	CSI_ES-3
	Defensas new jersey
	m
	1.317,85

	CSI_ES-4
	Vigas pórticos intermedios
	 m³
	7.407,23

	CSI_ES-5
	Vigas estribos
	 m³
	7.407,23

	CSI_ES-6
	Pilares intermedios
	 m³
	6.589,25

	CSI_ES-7
	Pilares estribos
	 m³
	9.861,16

	CSI_ES-8
	Cabezales
	 m³
	4.589,76

	CSI_ES-9
	Riostras
	 m³
	7.316,34

	CSI_ES-10
	Pilotes Ø 500
	unidad
	28.629,17

	CSI_ES-11
	Juntas
	m
	2.499,37

	CSI_ES-12
	Apoyos elastómeros
	unidad
	7.838,94

	CSI_ES-13
	Losa de acceso
	 m³
	8.770,52

	CSI_ES-14
	Suelo cemento
	 m³
	545,32

	CSI_ES-15
	Revestimiento talud puente
	 m²
	674,67

	CSI_ES-16
	Fundación revestimiento
	 m³
	3.271,91

	CSI_V-11
	Alambrado olímpico nuevo
	m
	61,79

	CSI_V-12
	Suministro y colocación de adoquines de 10 cm.
	 m²
	413,21

	CSI_V-13
	Ejecución de vigas de confinamiento de hormigón armado (14cm. x 15 cm.)
	m
	148,30

	CSI_V-21
	Iluminación globlal - Empalme ruta 12
	global
	520.348,30

	CSI_V-21
	Iluminación globlal - Empalme ruta 21
	global
	847.863,93

	
	Refugio peatonal
	unidad
	31.156,88

	
	Nariz de hormigón montable
	 m²
	86,67

	
	Borde exterior sonorizado
	 m²
	242,28

	
	Terminal tipo EURO-ET(defensas metálicas)
	unidad
	34.618,76

	
	Corrimiento de columnas
	unidad
	3.317,76

Los precios de los rubros que no se suministran se considerarán prorrateados en los rubros asociados o compuestos por un subconjunto de los rubros suministrados.

IV) En la cláusula 53.3.Obras complementarias, Tabla C.XI-4:
literal b) donde dice “”intersección de las Rutas 20 y 24 en el acceso a San Javier” debe decir “intersección de Ruta 24 y ramal de Ruta 24: acceso sur a San Javier”.

literal d) donde dice “progresiva 69k000” debe decir “progresiva 49k000”.

V) Se suministran las láminas del proyecto de la consultora Consorcio Hidrosud-Grimaux del empalme de las Rutas 24 y 25, al que se hace referencia en la Cláusula 53.3 Obras Complementarias, Tabla C.XI-4, literal f.

01-3
- PERFILES TRANSVERSALES TIPO

01-6 - PLANIMETRIA Y PERFIL LONGITUDINAL. CUADRO DE ALCANTARILLAS

01-8
- EMPALME ESPECIAL TRES BOCAS

01-9
- EMPALME ESPECIAL TRES BOCAS

En relación a este proyecto se modifica el pavimento de las banquinas en la calzada circulatoria “Rotonda” del empalme Tres Bocas: Las banquinas serán pavimentadas (ambas banquinas interna y externa) en un ancho de 1 m con mezcla asfáltica con el mismo paquete estructural que la calzada. El resto del ancho de banquina irá pavimentado como está previsto en el proyecto.

VI) A título informativo y sin que implique responsabilidad de especie alguna para la Contratante, se adjuntan al presente las láminas de las estructuras que surgen de la Cláusula 53.3 Obras complementarias, Tabla C.XI-4, literal i del Pliego. Se deberá tener en cuenta lo indicado en la Sección 12 Ensanche y Refuerzo de Estructuras Existentes de las ETCM.

VII) De acuerdo al Capítulo II, Cláusula 8, literal ii se suministran los Informes del estudio de la Consultora CSI relativos al by pass de Nueva Palmira.

VIII) Se suministra el cuadro de metrajes al que se hace referencia en la cláusula 53.1 By pass de Nueva Palmira del Pliego de Condiciones. Se aclara que los metrajes a considerar corresponden a la Alternativa 2(CBR 3%).

IX) En el Anexo XVI: Tránsito anual Ruta 24 se sustituyen las Tablas para los tramos 357 y 358 por las siguientes:
Demanda proyectada para ruta 24 tramo: Liebigs – ruta 20, escenario base
	Ruta 24, tramo Liebigs - Ruta 20
	Inventario DNV: 357
	

	Año
	Livianos
	Ómnibus
	Camiones medianos
	Camiones semipesados
	Camiones Pesados
	TPDA

	2013
	838
	31
	194
	153
	761
	1.977

	2014
	879
	32
	202
	159
	820
	2.092

	2015
	921
	34
	210
	166
	830
	2.160

	2016
	966
	35
	218
	172
	841
	2.232

	2017
	1.012
	36
	227
	179
	843
	2.298

	2018
	1.061
	38
	236
	187
	855
	2.377

	2019
	1.113
	39
	246
	194
	861
	2.453

	2020
	1.167
	41
	256
	202
	873
	2.539

	2021
	1.223
	43
	266
	210
	879
	2.621

	2022
	1.282
	44
	277
	219
	893
	2.715

	2023
	1.344
	46
	288
	227
	907
	2.813

	2024
	1.409
	48
	300
	237
	922
	2.916

	2025
	1.478
	50
	312
	246
	937
	3.023

	2026
	1.549
	52
	325
	256
	953
	3.135

	2027
	1.624
	54
	338
	266
	970
	3.252

	2028
	1.703
	56
	351
	277
	987
	3.374

	2029
	1.785
	58
	366
	288
	1.005
	3.502

	2030
	1.872
	61
	380
	300
	1.023
	3.636

	2031
	1.962
	63
	396
	312
	1.043
	3.776

	2032
	2.057
	66
	412
	325
	1.063
	3.922

	2033
	2.157
	68
	428
	338
	1.084
	4.075

	2034
	2.261
	71
	446
	351
	1.106
	4.235

	2035
	2.370
	74
	464
	366
	1.129
	4.402

	2036
	2.485
	77
	482
	380
	1.152
	4.577

	2037
	2.606
	80
	502
	396
	1.177
	4.760

	2038
	2.732
	83
	522
	412
	1.202
	4.951

	2039
	2.864
	87
	543
	428
	1.229
	5.151

Demanda proyectada para ruta 24 tramo: ruta 20 – Tres Bocas, escenario base
	Ruta 24, tramo Ruta 20 - Tres Bocas
	Inventario DNV: 358
	

	Año
	Livianos
	Ómnibus
	Camiones medianos
	Camiones semipesados
	Camiones Pesados
	TPDA

	2013
	862
	32
	223
	134
	644
	1.895

	2014
	904
	33
	232
	139
	739
	2.047

	2015
	947
	35
	241
	145
	750
	2.119

	2016
	993
	36
	251
	151
	762
	2.194

	2017
	1.041
	37
	261
	157
	766
	2.263

	2018
	1.092
	39
	272
	163
	778
	2.344

	2019
	1.145
	41
	283
	170
	787
	2.425

	2020
	1.200
	42
	294
	177
	801
	2.514

	2021
	1.258
	44
	306
	184
	808
	2.600

	2022
	1.319
	46
	318
	191
	823
	2.698

	2023
	1.383
	48
	331
	199
	839
	2.800

	2024
	1.450
	49
	345
	207
	855
	2.906

	2025
	1.520
	51
	359
	216
	872
	3.018

	2026
	1.594
	54
	373
	224
	889
	3.134

	2027
	1.671
	56
	388
	233
	908
	3.256

	2028
	1.752
	58
	404
	243
	927
	3.383

	2029
	1.836
	60
	420
	253
	947
	3.516

	2030
	1.925
	63
	437
	263
	967
	3.655

	2031
	2.018
	65
	455
	273
	989
	3.801

	2032
	2.116
	68
	473
	284
	1.011
	3.953

	2033
	2.218
	71
	492
	296
	1.034
	4.112

	2034
	2.326
	74
	512
	308
	1.059
	4.278

	2035
	2.438
	76
	533
	320
	1.084
	4.452

	2036
	2.556
	80
	555
	333
	1.110
	4.634

	2037
	2.680
	83
	577
	347
	1.137
	4.824

	2038
	2.810
	86
	600
	361
	1.165
	5.022

	2039
	2.946
	90
	624
	375
	1.195
	5.230

X) Se sustituye el numeral 3) de la Cláusula 15.1.4 por el siguiente:”Las empresas extranjeras interesadas en ofertar deberán cumplir con las disposiciones previstas en el artículo 34 del decreto 208/2009 de 4 de mayo de 2009”. Por tanto, se modifica la respuesta a la Consulta N° 4 del Comunicado N° 1.

XI) En la Cláusula 19.2 literal d) donde dice:
 d) garantía de fiel cumplimiento de contrato y sustitución de fondo de reparo, garantía de cumplimiento de mantenimiento y explotación, y póliza de seguro contra todo riesgo. La garantía de fiel cumplimiento de contrato deberá realizarse en un plazo de 30 días hábiles a partir de la notificación de la adjudicación provisional

 Debe decir:
 d) garantía de cumplimiento de contrato, garantía de fondo de reparo, garantía de cumplimiento de mantenimiento y explotación, y póliza de seguro contra todo riesgo. Las garantías de cumplimiento de contrato, de fondo de reparo y de cumplimiento de mantenimiento y explotación deberán ser acreditadas ante la Contratante en un plazo de 10 días hábiles a partir de la notificación de la adjudicación definitiva y previo a la firma del contrato previsto en la Cláusula 26 del Pliego.
XII) En la Cláusula 24.1 inciso primero donde dice:

 “La Contratante exigirá a quien resultare adjudicatario una garantía de cumplimiento de contrato con su correspondiente sustitución de fondo de reparo, mediante depósito en efectivo o en valores públicos, fianza o aval bancario, en dólares estadounidenses, por un monto de US$ 2.000.000 (dólares estadounidenses dos millones) la que deberá ser constituida deberá realizarse en un plazo de 30 días hábiles a partir de la notificación de la adjudicación provisional”;
 Debe decir:

“La Contratante exigirá al adjudicatario definitivo: 1) una garantía de cumplimiento de contrato por un monto de U$S 2:000.000 (dólares estadounidenses dos millones); 2) una garantía de fondo de reparo por un monto de U$S 2:000.000 (dólares estadounidenses dos millones); ambas podrán constituirse mediante depósito en efectivo, en valores públicos, fianza o aval bancario o póliza de seguro de fianza y, deberán depositarse en el plazo de 10 diez días hábiles, contados a partir del siguiente a la notificación de la adjudicación definitiva y previo a la firma del contrato previsto en la Cláusula 26 del Pliego.

XIII) En el Anexo XII “Elementos que componen el sistema integral de conteo”, se agrega: “Es requisito que el equipo a instalar clasifique los vehículos por su distribución de ejes con un error máximo del 5% y mida la interdistancia de los ejes y la longitud total del vehículo con un error menor al 10%
Se han recibido las siguientes consultas, a las cuales se procede a dar respuesta
Consulta N° 1

Pregunta:

Se solicita se extienda el plazo de presentación de ofertas por 90 días corridos adicionales, contados desde el 30 de enero de 2015, fecha prevista para el acto de entrega de ofertas.
Respuesta:
En el Comunicado N° 1, Consultas Nros. 10 y 11 se prorrogó la fecha para el 20 de febrero de 2015.
Consulta N° 2

Pregunta:

Indicar si la designación del apoderado para la presentación de ofertas (Art.14) requiere de alguna formalidad en particular en Uruguay.
Respuesta:

 Ver lo estipulado en las Cláusulas 14 y 15 del Pliego.
Consulta Nro. 3

Pregunta:

Respecto al requisito establecido en el artículo 15.1.1.4 letra a) 1) ¿Puede acreditarse la compra del Pliego, si este fue comprado por uno de los integrantes del oferente?
Respuesta:

Ver Comunicado N° 1, consulta y respuesta N°8. En caso de haber sido adquirido por una parte del oferente, deberá cambiar la identificación del recibo, con los integrantes debidamente individualizados, en la Tesorería de la Dirección Nacional de Vialidad hasta 24 horas previo al acto de apertura. Este cambio será sin costo.
Consulta Nro. 4

Pregunta:

En las declaraciones juradas que hay que presentar, ¿cuál sería el trámite notarial para empresas extranjeras? ¿Necesita apostilla? ¿Vale con un notario español? ¿O necesita que sea un Escribano Público uruguayo?
Respuesta:

Ver lo estipulado en las Cláusulas 14 y 15 del Pliego.
Consulta Nro.5
Pregunta

En la Cláusula 15.1.1.4, se habla de unos certificados que deben entregar las empresas oferentes. Si son empresas extrajeras, piden documentación análoga. Se solicita aclaración sobre ello. En concreto, son los documentos:

-Certificado del Banco de Seguros del Estado

-Certificado Único del Banco de Previsión Social

-Certificado Único de la Dirección General Impositiva

-Certificado del Registro Nacional de Actos Personales
Respuesta:
Según lo estipulado en el Comunicado N° 1, numeral V) no será necesario que los oferentes presenten los Certificados Únicos del
Banco de Previsión Social ni de la Dirección General Impositiva porque son exigidos por el Registro Único de Proveedores del Estado.
El Certificado del Banco de Seguros del Estado, que acredite estar al día con el pago de los seguros por accidentes de trabajo y el Certificado del Registro Nacional de Actos Personales (Sección Interdicciones) de la empresa y de cada uno de sus integrantes, directores, socios, etc. a fin de dar cumplimiento a lo establecido en la Ley Nro. 18.244 del 27 de diciembre de 2007, se exigirán al adjudicatario provisional y se presentarán conjuntamente con la constancia de inscripción en el Registro Único de Proveedores del Estado en forma activa, prevista en la Cláusula 19.2 del Pliego.

Consulta N° 6
Pregunta:
La Cláusula 15.1.2 indica que se debe presentar una Declaración Jurada certificada ante Escribano Pública. En el caso de empresas extranjeras, es necesario que esta certificación se haga en Uruguay o puede ser certificada por un escribano de otro país. En dicho caso, ¿es necesario que se Apostille?

Respuesta:

La declaración jurada prevista en la Cláusula 15.1.2 del Pliego debe ser realizada ante Escribano Público uruguayo.
Consulta N° 7
Pregunta:
La cláusula 15.1.4. Experiencia de Constructora: ¿qué tipo de documento se requiere para acreditar la experiencia? ¿Es posible acreditar dicha experiencia a través de SPVs y holdings que tiene la empresa?

Respuesta:

Es necesario que se acredite el vínculo jurídico con las SPVs y los holdings.
Consulta N° 8
Pregunta:
La Cláusula 19.2. a) Documentación a presentar: Por favor indicar qué tipo de documentación se requiere para demostrar el origen de los fondos que se propone destinar a la ejecución del proyecto. Se refiere a una verificación del desembolso de Fondos Propios o algún tipo de declaración explicando su origen, por ejemplo un KYC.
Respuesta:
Surge de las normas vigentes en la materia.
Consulta N° 9
Pregunta:

La Cláusula 19.2 c) Documentación a presentar: “c) el Plan Económico Financiero Definitivo así como el contenido de los instrumentos de financiación del mismo en un plazo no superior a 180 días”. Se consulta: ¿Es necesario entonces, la presentación de toda la documentación financiera firmada?
Respuesta:
Toda la documentación financiera debe estar firmada.
Consulta N° 10
Pregunta:

En la Cláusula 22.4 se habla de la alteración del accionariado de la Sociedad. Se solicita, permitir la transmisión de acciones a socios minoritarios siempre y cuando los Spónsor originales y Constructora mantuvieran el Control o cierto % mayoritario.
Respuesta:

Se mantiene lo dispuesto en la Cláusula 22.4 del Pliego.
Consulta N° 11
Pregunta:
En la Cláusula 23 el PEF definitivo se indica que éste “debe ser coherente con los ya previstos en la oferta y en ningún caso podrán variarse las características del mismo de forma que resulte perjudicial para la Contratante” sobre el plan económico financiero,
a. Se solicita aclarar o acotar el concepto respecto a la coherencia entre el PEF y el PEFD.
b. Considerando que, es muy probable que las condiciones financieras de la oferta no sean exactamente iguales que las del Cierre Financiero y además que los cambios en el PEF son riesgos asumidos por el Oferente que en ningún caso asume la Contratante, se solicita eliminar dicha exigencia.
Respuesta:
Se mantiene lo establecido en la Cláusula 23 del Pliego.
Consulta N° 12
Pregunta:
Cláusula 24.3. Devolución de Garantías “…la garantía de fiel cumplimiento de contrato podrá devolverse en forma proporcional a los tramos entregados desde el momento del primer pago de la componente A”. Se solicita indicar el plazo en el cual esto se materializa.
Respuesta:
La garantía de fiel cumplimiento de contrato y de fondo de reparo previstas en el inciso primero de la Cláusula 24.1 del Pliego, modificada en el presente Comunicado, se devolverán dentro del plazo de 20 (veinte) días y 24 (veinticuatro) meses respectivamente, contados desde el siguiente en que se efectivice el primer pago de la Componente A correspondiente al tramo entregado.
Consulta N° 13
Pregunta:
Cláusula 36. Fideicomiso: aclarar si los UI 1,7MM incluyen el Fondo de Provisión (del 2%) o son adicionales a estos.
Respuesta:
Son adicionales.
Consulta N° 14
Pregunta:
Cláusula 37. Procedimiento de Pago. ¿Cuándo se produce la notificación del Órgano de Control?
Respuesta:
El Órgano de Control realizará la notificación establecida en la Cláusula 37 del Pliego dentro de los 30 días de realizadas las evaluaciones trimestrales y anual dispuestas en la Cláusula 68 del Pliego y apartados tres y cuatro de la Cláusula 4 del Anexo III del Pliego. La conformidad de la factura prevista en la Cláusula 37 del Pliego se verificará dentro de los 10 días calendario de recibida la misma.
Consulta N° 15
Pregunta:
Cláusula 39.1. Cesión en Garantía, se solicita no condicionar la sindicación a la autorización previa de la Contratante.
Respuesta:

Se mantiene lo dispuesto en la Cláusula 39.1 del Pliego.
Consulta N° 16
Pregunta:

Cláusula 40. Subcontratación. Se solicita eliminar el límite de 40% para la subcontratación de las obras.
Respuesta:

Se mantiene lo establecido en la Cláusula 40 del Pliego.

Consulta N°17
Pregunta:
Cláusula 42.1. Modificación por la Contratante, las que podrían llegar a un 20% de inversión adicional. Se solicita que, en caso de introducir esas modificaciones, estas sean concretadas antes del cierre financiero para incorporar dicha inversión en la financiación original.
Respuesta:
Se mantiene lo estipulado en la Cláusula 42.1 del Pliego.
Consulta N° 18
Pregunta:
La Cláusula 42.1 establece que en caso que no se llegue a un acuerdo entre la Contratante y el Contratista, esta última se reserva el derecho a contratar con un tercero. En cuyo caso se solicita que en ningún caso, las obras adicionales alteraren, retrasen o condicionen las obras principales de la concesión.

Respuesta:

Se mantiene lo estipulado en la Cláusula 42.1 del Pliego.

Consulta N° 19
Pregunta:
Anexo II. ¿Se entregará un formato para entregar los distintos documentos asociados a la propuesta económica?

Respuesta:

Los formatos están incluidos en los Anexos del Pliego.
Consulta N° 20
Pregunta:

Anexo V. 2.1. ¿Cómo se medirá el “Grado de Compromiso de los Financiadores”? ¿Se requiere una propuesta de financiadores concretos con cartas de intención, compromisos de financiación en firme?
Respuesta:

Ver respuesta a la pregunta N° 25 del presente comunicado.

Consulta N° 21
Pregunta:

Según lo descrito en el Anexo III, mecanismo de pago, se especifica en qué momento empiezan a devengarse cada componente (A, B, C) pero no en qué fecha se realizará el primer pago y siguiente, ¿a los 365 días de empezar a devengarse? ¿El siguiente año natural?
Respuesta.:

Ver la respuesta a la Consulta N° 16 de este Comunicado y la Cláusula 37 del Pliego.
Consulta N° 22
Pregunta:

¿Qué debe cumplir el Contratista para que el Órgano de Control notifique el pago al Contratista?
Respuesta:
Ver la respuesta a la Consulta N°14 de este Comunicado y las Cláusulas 37 y 68 del Pliego.

Consulta N° 23
Pregunta:

Respecto a la Cláusula 37, ¿existe un plazo máximo entre la presentación de la factura del Contratista y la conformidad de la misma para que proceda el pago?

Respuesta:

Ver la respuesta a la Consulta N° 16 de este Comunicado y las Cláusulas 37 y 68 del Pliego.

Consulta N° 24
Pregunta:

Según lo descrito en el Anexo III, numeral 4, aclarar si los adelantos trimestrales del Componente A son cada uno del 20% o el total de los adelantos es del 20%.

Respuesta:

El Anexo III, Cláusula 4 refiere a que cada adelanto trimestral será del 20%.
Consulta N° 25
Pregunta:

Anexo V. Respecto a la puntuación que se obtiene por integridad y coherencia del plan técnico económico financiero: ¿Cómo se medirá el “Grado de Compromiso de los Financiadores”? ¿Se requiere una propuesta de financiadores concretos con cartas de intención, compromisos de financiación en firme, etc.?
Respuesta:

Al menos se requerirá una carta intención de los financiadores.

La Comisión Técnica evaluará en forma fundada el tema.

Consulta N° 26
Pregunta:

Respecto a la operación de la carretera, ¿se incluye la operación de las plazas de pesaje y de los puestos de conteo de vehículos?

Respuesta:

Ver la Cláusula 55 del Pliego.

No se incluye la operación de las plazas de pesaje.

Consulta N° 27

Pregunta:

En caso de posible retraso en la entrega de terrenos en la puesta a disposición de la zona de la obra por parte de la Contratante, ¿quién tendría que asumir todos los perjuicios derivados de un retraso de las obras, por tanto, un retraso del comienzo de operación y, por tanto, un retraso en los ingresos recibidos por el concesionario?

Respuesta:

Ver las Cláusulas 28 y 29 del Pliego.

Consulta N° 28
Pregunta:

Hay información que en el pliego aparece que se va a entregar, especialmente de la parte de la propuesta económica, como son los precios unitarios base del conjunto de rubros que puede formar la oferta, así como los precios base de remuneración por mantenimiento y los precios base por uso a pagar por cada categoría de vehículos. ¿Para cuándo está previsto entregar esta información?
Respuesta:

Ver Puntualización III del presente Comunicado y Comunicado N° 1, numerales III y IV.
Consulta N° 29
Pregunta:
¿Se va a entregar otro estudio de tráfico aparte de la tabla de previsión de tráfico que viene en el pliego?

Respuesta:
Ver Comunicado N° 1.

Consulta N° 30
Pregunta:
La retribución al contratista, de la que se habla en la Cláusula 33, ¿en qué moneda se va a realizar, unidades indexada o dólares?

Respuesta:

La retribución al Contratista se verificará en pesos uruguayos a la cotización de la Unidad Indexada del día de pago.

Consulta N° 31
Pregunta:

Anexo XV y XVI. El tráfico asociado al tramo Bypass Nueva Palmira no está considerado en el Componente C de la propuesta económica. Se considerará dicho tráfico para calcular los Pagos de Disponibilidad? Si es así, ¿los precios por uso base de la infraestructura serán los mismos que se utilizarán para el resto de los tramos?

Respuesta:

Sí.

Se pagará el tránsito real que pase por el Bypass de Nueva Palmira y los precios son los mismos para todos los tramos.

Consulta N° 32
Pregunta:

Referente a la Cláusula 78.2, se solicita definir tipo, esquema y medio de entrega de Informe Diario.

Respuesta:

El Contratista deberá proponer un tipo y un esquema para su aprobación por parte del Órgano de Control; el medio será el software de gestión.

Consulta N° 33
Pregunta:

Referente a la Cláusula 78.2 considerando que no se cuenta con un monitoreo completo y continuo de la ruta, se solicita detallar qué se entiende por “ser atendidos de inmediato”, al respecto será importante definir algún indicador medible o el criterio que se aplicará.

Respuesta:

El control debe ser al menos diario, tal como establece la Cláusula 78.2. Los eventos indicados deben ser atendidos en el día, iniciando las acciones en el momento que se detectan.

El Contratista deberá resolverlo con la premura que cada situación amerite.

Consulta N° 34
Pregunta:

Referente a la cláusula 78.4, considerar que el período comprendido entre la medición del IRI que realiza el concesionario como parte de su programa de autocontrol y la medición que se realiza en el ámbito de la Supervisión, pueden ocurrir eventos exógenos que afecten a dicho indicador. Se solicita aclarar porqué se ha definido 6 meses entre la medición del concesionario y la de la Supervisión.
Respuesta:

La medición que se hace 6 meses antes no tiene efectos punitivos.

Ver Cláusula 78.4 in fine.

Consulta N° 35
Pregunta:

Respecto a los niveles de servicios, no se ha encontrado información relativa a responsabilidad y Nivel de Servicio para las actuaciones de emergencia y para la atención de los usuarios. Por favor aclarar.
Respuesta:

Ver Numeral 2, Anexo IX, estándar Disponibilidad funcional de la vía.
Consulta N° 36
Pregunta:

Fondo de provisión (página 30): hablan de dotar un 2% de todos los ingresos ¿se incluirían también los ingresos financieros de remuneración de las cuentas?
Respuesta:

No. El porcentaje a retener se aplica a los ingresos correspondientes al pago por disponibilidad.
Consulta N° 37
Pregunta:
Fideicomiso (página 34) pone: “ascenderá a la suma de UI 1.700.000 al año” ¿el fondo va perdiendo valor año a año a ser unidades indexadas?
Respuesta:
La Contratista debe depositar UI 1.700.000 cada año para gastos de contralor que realizará la Contratante.

Consulta N° 38
Pregunta:

Anexo IV, punto 3 (página 99) ¿están considerando como hipótesis los datos y procesos fiscales y contables?

Respuesta:

Sí.

Consulta N° 39
Pregunta:

Anexo IV. Se solicita aclarar ¿Qué diferencia existe entre las cuentas de P y G y el Estado de resultados? (página 100)
Respuesta:

En el Anexo IV se elimina el requisito de incluir “La evolución de la Cuenta de Pérdidas y Ganancias proyectada durante la vida del contrato.”
Consulta N° 40
Pregunta:

Del anteproyecto referencial de bypass de nueva construcción, se han entregado unas especificaciones técnicas. ¿Se va a disponer de más información relacionada con este proyecto? ¿Se va a entregar un anejo de diseño de pavimentos?

Respuesta

Ver Comunicados N° 1 y N° 2.
Consulta N° 41
Pregunta:

Respecto a la rehabilitación de la carretera, ¿se va a disponer de información relacionada con ello? Sería muy útil, al menos, un estudio de auscultaciones recientes de la carretera (IRI, deflexiones, fisuración y roderas).

Respuesta:

Ver Comunicado N° 1.

Consulta N° 42
Pregunta:

En setiembre de 2008 la empresa CSI INGENIEROS S.A. firmó contrato con la CORPORACIÓN VIAL DEL URUGUAY S.A. para la realización del Servicio de Consultoría vinculada al diseño del Bypass de la ciudad de Nueva Palmira. Posteriormente la Administración incorporó el resultado de este trabajo a la licitación para el “Diseño, construcción, operación y financiamiento de la infraestructura vial en Ruta N° 21, tramo: Nueva Palmira_-Ruta N° 2, y Ruta N° 24, tramo: Ruta N° 2 – Ruta N° 3”, encontrándose dichos estudios a disposición de todos los oferentes e interesados en la página web de compras estatales.

Considerando que CSI INGENIEROS S.A. no tuvo vinculación con CND, MTOP y MEF en el marco de la presente licitación, ni dispone de información adicional a la publicada, ¿Es correcta la interpretación de que CSI INGENIEROS S.A. no encuentra impedimento alguno para participar en la licitación de referencia?
Respuesta:

Conforme a lo dispuesto en el literal B) del artículo 33 de la Ley N° 18.786 de 19 de julio de 2011, se entiende que CSI INGENIEROS S.A. no tendría impedimentos de orden jurídico para participar en esta licitación pública.
Consulta N° 43
Pregunta:
En el punto 27 g) se establece que no se derivará responsabilidad para la Administración Contratante (y por ende sería un riesgo del Contratista) en los casos de conflictos laborales. Entendemos que no obstante, este punto no abarca conflictos colectivos que no sean originados por incumplimiento del Contratista, los cuales no serán de riesgo del Contratista.
En función de ello solicitamos confirmación de nuestro entendimiento.

Respuesta:
Su interpretación no es correcta. Ver también respuesta 6d del Comunicado N° 1.

Consulta N° 44
Pregunta:

En el punto 45 se establece el Procedimiento de Imposición de Penalidades. Nada se expresa respecto de la notificación de las penalidades a los acreedores prendarios lo que es típico de la financiación de proyectos de infraestructura bajo modalidad PPP.

¿Debe la Administración Contratante en consecuencia notificar también a los acreedores prendarios?

Respuesta:
No es obligación del Contratante, hace al relacionamiento entre el Contratista y su acreedor.

Consulta N° 45

Pregunta:

La intervención por parte de la Administración que se regula en el punto 47 no incluye que el acaecimiento de la misma no precluye el derecho del Contratista a seguir percibiendo el pago por disponibilidad, lo que es lógico y acorde a derecho.

Confirmar que este entendimiento es el que se aplicará.

Respuesta:

No.

Consulta N° 46
Pregunta:
En el apartado 13 respecto a la garantía de mantenimiento de oferta se establece que: “ El oferente deberá constituir una garantía de mantenimiento de oferta a favor de la Contratante en forma previa a la apertura de ofertas, mediante depósito en efectivo o en valores públicos, fianza o aval bancario, en dólares estadounidenses, la que tendrá una validez mínima de 360 días desde la presentación de la oferta …” en tanto que el apartado 24.1 respecto de la garantía de cumplimiento de contrato se dispone que: “…La Contratante exigirá a quien resultare adjudicatario una garantía de cumplimiento de contrato con su correspondiente sustitución de fondo de reparo, mediante depósito en efectivo o en valores públicos, fianza o aval bancario…”
Por otra parte en el apartados 44 y 45 de Infracciones y Penalidades se regulan como hechos punibles en ambos casos: “Encontrarse en situación de impago de las primas debidas por concepto de seguros y pólizas de garantía requeridas” el destacado nos pertenece.

En consecuencia entendemos que tanto el mantenimiento de oferta como el cumplimiento de contrato podrán ser garantizados con pólizas de seguro de fianza, solicitamos confirmar nuestro entendimiento.

Respuesta:

En lo referente al término “fianza” contenida en la Cláusula 13 en su inciso 3°, se entiende que dicho término está referido a la constitución de un seguro de fianza.
Consulta N° 47
Pregunta:

En el apartado 13 se dispone…” La Contratante exigirá a quien resultare adjudicatario una garantía de cumplimiento de contrato con su correspondiente sustitución de fondo de reparo, mediante depósito en efectivo o en valores públicas, fianza o aval bancario, en dólares estadounidenses, por un monto de U$S 2.000.000 (dólares estadounidenses dos millones) la que deberá ser constituida deberá realizarse en un plazo de 30 días hábiles a partir de la notificación de adjudicación provisional…”
En tal sentido entendemos que la garantía de cumplimiento debería depositarse luego de notificada por el Contratante al adjudicatario la adjudicación definitiva, puesto que hasta dicha instancia no se habrá perfeccionado el contrato de participación público privada, en consecuencia solicitamos que se modifique la oportunidad de constitución y se establezca que deberá depositarse luego de notificada por el Contratante al adjudicatario la adjudicación definitiva.

Respuesta:

Ver numerales XI y XII de las puntualizaciones del presente Comunicado.
Consulta N° 48
Pregunta:

En el apartado 13 se dispone que junto con la garantía de cumplimiento de contrato deberá depositarse una garantía de sustitución de fondo de reparos, cuyo monto no se establece.

Dicha garantía usualmente cubre el riesgo de la buena ejecución de las obras y materiales utilizados en los contratos de construcción tradicionales donde el Contratista no explota económicamente los bienes que entrega a la Administración.

En este caso, al tratarse de un contrato de PPP donde el Contratista debe cumplir con determinados niveles de disponibilidad de las obras para cobrar el precio por la inversión que realiza, resulta el principal interesado en la calidad de las obras.

En consecuencia, se solicita eliminar la exigencia de dicha garantía por la razón expuesta y además por no encontrarse dentro del elenco de garantías que prevé la ley de PPP.

Respuesta:

Ver numeral XII de las puntualizaciones del presente Comunicado.
Consulta N° 49
Pregunta:

En el apartado 25 se establece “El Contratista es responsable de acuerdo con la ley de los daños que se produzcan a las obras que se ejecuten o a la infraestructura en general, a las personas que trabajen en ellas y a terceros, como así también a bienes públicos o privados, provengan dichos daños de las maniobras en sus instalaciones o en la ruta, y otras razones que sean imputables al mismo, sus representantes, dependientes, subalternos y subcontratistas, durante el plazo de vigencia del contrato.

A tales efectos el Contratista deberá contratar, con anterioridad al inicio de la ejecución del contrato y hasta cuatro años posteriores a la finalización del mismo, un seguro contra todo riesgo por un monto no inferior a US$ 3.000.000 (dólares estadounidenses tres millones), el que deberá ser renovado como máximo 14 días antes de su vencimiento.

El deducible será de cargo del Contratista.
Entendemos que las pólizas deberán estar vigentes hasta la finalización del contrato y no durante 4 años posteriores.

Respuesta:

Se mantiene lo establecido.

Consulta N° 50
Pregunta:

En el apartado 22.1 se establece que: “El oferente o grupo de oferentes que hayan resultado adjudicatarios, se obligan a constituir una sociedad anónima de objeto exclusivo, en el plazo de veinte (20) días hábiles contados desde la fecha de notificada la adjudicación provisional”.

Dado lo exiguo del plazo para cumplir con los requisitos legales de constitución se consulta:

1) ¿Es posible adquirir una sociedad pre constituida y sin actividad previa, como es práctica usual en nuestro país y proceder a efectuar una reforma de estatutos para adaptarla a los requisitos del Pliego?

2) Se considerará que el adjudicatario se encuentra en situación de cumplimiento si dentro de los 20 días hábiles luego de la adjudicación provisional:

A) Para el caso de la constitución: el contrato de sociedad hubiera sido otorgado mediando conformidad del MTOP y se diera cumplimiento en plazo a los restantes requisitos para lograr su regular constitución.

A estos efectos tener presente que conforme al Art. 1 de la ley 16.060 el contrato de sociedad es un acuerdo consensual, por lo que se perfecciona con el mero acuerdo de voluntades.

B) Para el caso que se acepte la adquisición de una sociedad pre constituida, la reforma de estatutos haya sido resulta en asamblea y se esté en plazo para ingresarla a la Auditoría Interna de la Nación.
Respuesta:

1) No se admitirá la compra de una sociedad anónima ya constituida.
2) Se exige que dentro del plazo de 20 días hábiles se haya constituido la sociedad anónima con estatutos sociales previamente autorizados por la Contratante; posteriormente la sociedad deberá completar los requisitos necesarios a los efectos de su regular constitución.
Consulta N° 51
Pregunta:

De acuerdo con el epígrafe 15.1.2.g del pliego de condiciones administrativas, el Oferente debe presentar una “Declaración de que en contratos de mantenimiento con el Ministerio de Transporte y Obras Públicas, y/o Corporación Vial del Uruguay S.A. y/o Corporación Nacional para el Desarrollo obtuvo en más del 50% de las evaluaciones semestrales realizadas por el Órgano de control, un valor del Nivel de Servicio Global del contrato superior al mínimo exigido por el pliego. Deberán considerarse contratos ejecutados y/o en ejecución desde 2008”.
Entendemos que lo anterior es válido para firmas nacionales, rogamos nos indiquen cómo deben proceder las firmas extranjeras.

Respuesta:

Aplica para las empresas nacionales o extranjeras que tienen o tuvieron contrato de mantenimiento con la Corporación Vial del Uruguay S.A. y/o el Ministerio de Transporte y Obras Públicas.
Consulta N° 52
Pregunta:

En caso de incumplimiento del índice de endeudamiento según lo exigido a las empresas constructoras en el pliego de condiciones, acreditar que el oferente tenga activos líquidos y/o acceso a líneas de crédito por un valor que deberá determinar el Ministerio de Transporte y Obras Públicas, teniendo en cuenta la envergadura de la obra de referencia.

Respuesta:

En caso de no cumplir con el índice de endeudamiento solicitado en el pliego, se aceptará la oferta como válida siempre que se demuestre que el promedio de los ingresos anuales brutos sumados de las empresas del grupo oferente en los últimos tres años supera el 25% del tope máximo de oferta establecido en la Sección 1, Capítulo 1, Cláusula 5.
Consulta N° 53

Pregunta:

En el Comunicado N° 1, se suministraron por la Administración los precios unitarios base en UI, para los rubros contenidos en el pliego de condiciones.

La solución que técnicamente estamos estudiando, involucra la ejecución de algunos rubros no incluidos en el pliego, que se listan a continuación:

	GR.
	Nº
	RUBRO
	UNIDAD
	Precio Unitarios Adoptados en UI

	XXXII
	547
	Hormigón para bacheo
	m3
	

	CLV
	2145
	Pavimento hormigón WHITETOPPING
	m3
	

	CXLIX
	2363
	Hidrolavado
	m2
	

	CXLIX
	2364
	Barrido con aire comprimido
	m2
	

	CLI
	2375
	Texturizado
	m2
	

	CLI
	2376
	Fresado
	m3
	

A efectos de poder expresar nuestra oferta de manera más clara, agradecemos suministrar para estos rubros los precios unitarios base en UI de acuerdo a lo indicado en el Anexo II, cláusula 2.1.

Respuesta:

Ver Numeral III de las puntualizaciones del presente Comunicado.
Consulta N° 54

Pregunta:

El mecanismo de pago (Anexo III) prevé la aplicación de una fórmula paramétrica para el cálculo del componente “C”, la que se detalla en el Anexo X.

De acuerdo con ello, los oferentes establecen los valores para los coeficientes q(1), q(2) y q(3), donde q(2) y q(3) representan las componentes de cemento asfáltico y gasoil, que no pueden sumar menos del 40%.

La existencia de esta paramétrica parece extraña al concepto de división de riesgos del pliego y, para las empresas que están considerando ejecutar obras en hormigón, representa un factor adicional de riesgo, totalmente ajeno a su solución y que carece de sentido considerar.

Por lo anterior, y buscando dotar de igualdad de condiciones de competencia a las diferentes soluciones técnicas posibles, agradecemos que:

a) Se elimine la paramétrica anterior, o bien

b) Se incluya una paramétrica opcional apropiada para el hormigón, o bien

c) Se permita al oferente prescindir de este ajuste en su oferta.

Respuesta:

La interpretación es incorrecta, los coeficientes q2 y q3 pueden sumar menos de 0,40. La alternativa c) solicitada está incluida tomando q1=1, q2=q3=0.

Consulta N°55
Pregunta:

En el punto 2 del Anexo II del pliego de condiciones leemos:
“Las retribuciones que recibirá el Contratista como contrapartida del servicio que se compromete a prestar no dependen de las intervenciones o tareas que haya realizado sino exclusivamente del grado de cumplimiento de las especificaciones técnicas establecidas en este pliego que se miden a través de los coeficientes técnicos de disponibilidad, así como del volumen de tráfico”.

Este criterio se materializa al afectar el pago de cada uno de los componentes (A,B y C) del precio de la oferta por un coeficiente de disponibilidad.

Conceptualmente, sin embargo, las tres componentes en las que se expresa el precio tienen cometidos bien definidos y relaciones o proporciones entre ellas que vienen dadas por las condiciones del pliego.

Así,

La componente A refiere básicamente a “un conjunto de intervenciones con el objetivo de asegurar que en cada tramo se alcancen y mantengan, al menos en el mediano plazo, los indicadores técnicos de disponibilidad…”, mientras que

La componente B refiere a “un plan integral de mantenimiento de todos los elementos que constituyen la vía y la operación de la misma", al tiempo que

La componente C son "actividades se caracterizan fundamentalmente por ser parte de un programa de mantenimiento mayor, de largo plazo, y comprende tareas de reposición y mejora del pavimento. Estos trabajos se vuelven necesarios debido al desgaste que le impone la repetición de las cargas a través del tiempo, por lo tanto no responden sólo a una periodicidad temporal sino que están ligadas a las solicitaciones que el tráfico ejerce sobre la infraestructura…".
Entrevistados los principales agentes financieros de nuestro medio, nos han manifestado la necesidad de que la parte de obras ejecutadas inicialmente (componente A) se considere independiente de los coeficientes técnicos de disponibilidad.

El motivo de esta solicitud, es que la obra ejecutada debe tener un valor conocido que se pueda tomar como garantía.

Someter el precio de la obra al coeficiente de disponibilidad, que lo multiplica por un valor entre 0 y 1 equivale, desde el punto de vista financiador, a decir que ese bien no tiene un valor (pues cabe suponer que se multiplicará por 0).

Siendo este el caso, los actores y el tipo de financiación cambian, mientras que el costo aumenta expresivamente, pues no existe ningún bien que oficie como garantía de lo invertido.
Es de hacer notar que, dados los valores dispuestos por la Administración para las componentes B y C, éstas contribuyen en un porcentaje muy alto al precio final. Es decir que si se elimina el multiplicador de disponibilidad aplicado a la componente A, eso no expone a la Administración a un mayor riesgo, pues todavía un monto muy considerable del precio se verá afectado por el grado de cumplimiento de las especificaciones técnicas establecidas en el pliego.

Agradecemos tengan a bien considerar el mecanismo propuesto a la luz del planteo de los financiadores y eliminar el multiplicador de disponibilidad de la componente A de la oferta.

Respuesta:

Se mantiene lo establecido en el Pliego de Condiciones.

Consulta Nº 56
Pregunta:
Junto con el material correspondiente al Bypass de Nueva Palmira, recibimos dos planos con diferentes soluciones para el cruce con la Ruta 12.

Una solución, que creemos es la básica y la que se debe cotizar, resuelve el cruce utilizando una rotonda.

En la alternativa se construye un pasaje elevado sobre Ruta 12.

Agradecemos aclarar si el pasaje elevado de la solución alternativa debe ser proyecto del mismo.

La solución a considerar es la de rotonda.
Consulta Nº 57
Pregunta:

En lo que respecta al movimiento de suelos en el Bypass de Nueva Palmira, en el párrafo 4.2.2.1 (alternativa 1) se habla del retiro del estrato superior, ¿existe una definición de espesor medio para este estrato?
Respuesta:
La Alternativa 1 no debe ser considerada.

Consulta Nº 58
Pregunta:

La progresiva inicial al comienzo del Bypass de Nueva Palmira ¿es la 0+050, donde está ubicada la explanada de camiones?
La consulta se formula pues en los planos NP-ST-01 y NP-ST-02 se define el proyecto para la progresiva 0+000 a 0+0089, mientras que, por otro lado, los planos NP-EM-01 definen el comienzo en la progresiva 0+050.

Respuesta:
En las láminas NP-ST-01 y NP-ST-02 donde dice "progresiva 0+000 a 0+0089" debe decir "progresiva 0+050 a 0+0089".

Consulta Nº 59
Pregunta:

Con relación al refuerzo de los 4 puentes citados en el punto "i" de la Tabla C.XI-4 (pág. 57 del Pliego de Condiciones), se solicita especificar cuáles puentes llevarán vereda peatonal y/o ciclovía y si éstas se dispondrán a una o ambos lados del puente; de acuerdo a las condiciones establecidas en el Pliego (pág. 186, punto 3.1.d).

Respuesta:

Para los puentes incluidos en el literal i) de la Tabla C.XI-4 no se prevé la construcción de veredas peatonales o ciclovías.
Consulta Nº 60
Pregunta:
Se consulta a cuenta y cargo de quién serían las expropiaciones (trámites expropiatorios y adquisición de terrenos) que pudieran resultar necesarias para las obras solicitadas.
Respuesta:

Ver Cláusula 20 Expropiaciones del Pliego de Condiciones.

Consulta Nº 61

Pregunta:

En el artículo 15.1.1.4, se pide como requisito la fotocopia que acredite la compra del Pliego, identificando cada uno de los integrantes del Oferente. Al respecto se solicita que se permita que se pueda acreditar la compra del Pliego por al menos uno de los integrantes del Oferente.

Respuesta:
Ver respuesta a la Consulta Nº 3 del presente Comunicado.

Consulta Nº 62
Pregunta:

Se solicita la entrega de las bases de datos de encuestas y conteos realizados en el Estudio de Factibilidad del proyecto.

Respuesta:
De acuerdo al Capítulo II, Cláusula 8, literal ii, se adjunta a este Comunicado la información solicitada.

Consulta Nº 63
Pregunta:
Una empresa extranjera oferente, ¿debe inscribirse en el Registro de Constructores de Obra Pública previamente a licitar o bastaría que en su oferta diga que asume el compromiso de inscribirse en ese Registro si resulta adjudicataria?
Respuesta:
Debe inscribirse previo a licitar.
 Ver también numeral X) de las puntualizaciones del presente Comunicado.
Consulta Nº 64
Pregunta:

Se solicita aclarar si el cumplimiento a lo dispuesto en el Decreto 155/2013 Registro Único de Proveedores del Estado (RUPE) es requisito para la adjudicación del contrato o es necesario contar con dicho registro al momento de licitar.
Respuesta:
Es necesario contar con la inscripción en el RUPE (Registro Único de Proveedores del Estado) al momento de licitar.

Consulta Nº 65
Pregunta:

En el artículo 39.1, se considera hecho de incumplimiento que el Pago por Disponibilidad resulte inferior al 85% del monto que hubiese correspondido por ese concepto si la disponibilidad hubiera sido del 100%. ¿Ese 85% es debido a una reducción por las infracciones o a que la Administración no ha pagado?

Respuesta:

El 85% se refiere a la reducción por incumplimiento de la disponibilidad.

Consulta Nº 66
Pregunta:

En referencia a la adecuación de los servicios afectados durante la ejecución de los trabajos correspondientes al bypass de Nueva Palmira se ruega aclaren los siguientes aspectos:

a. En base a la ETP 3 (Obras de adecuación de Servicios) se define que el Contratista deberá construir o suministrar el apoyo necesario a los Organismos o Empresas que presten esos servicios para la adecuación de los mismos a las necesidades de la obra. Por tanto rogamos se defina exactamente cuál es el alcance de las responsabilidades del Contratista en cuanto a la reposición de los servicios afectados, ¿ejecutar únicamente los trabajos de obra civil como apoyo a las empresas gestoras de los servicios afectados o por el contrario se encargará de la reposición de la totalidad del servicio?
b. En el mismo apartado se establece que los oferentes deberán cotizar una previsión de $ 7.600.000 en el rubro 1302 (Adecuación de servicios públicos), sin embargo en listado de rubros para la conformación de la Componente A indicado en la puntualización II del comunicado Nº 1 del 19 de Diciembre, también se incluyen los rubros CSI_V1, CSI_V2, CSI_V3, CSI_V4, CSI_V5, CSI_V6, CSI_V7, CSI_V8, CSI_V9, CSI_V10, los cuales definen la adecuación de servicios (UTE y OSE) durante las obras, lo cual induce a una duplicación de actuaciones. En este sentido se ruega por favor aclaren si la adecuación de los servicios públicos queda recogida totalmente en el metraje del rubro 1302 o por el contrario, hay que metrar todos los rubros suministrados.
c. En caso de tener que contemplar un único rubro (rubro 1302) con un valor de $ 7.600.000 para absorber la reposición de los servicios afectados y sea necesario reponer más servicios de los inicialmente considerados en el proyecto ejecutivo, ¿quién asumirá los costes de estos trabajos?
d. Por otro lado, la cantidad del rubro (1302) en las ETP de $ 7.600.000 no coincide con el importe en U.I. establecido en el comunicado Nº 1 (4.564.723,65 U.I.) del 19 de Diciembre, favor aclarar.
Respuesta:
a. El Contratista se encargará de la totalidad de los trabajos y suministros necesarios para la adecuación de los Servicios.

b. Los rubros CSI V1 a CSI V10 corresponden a la apertura del Rubro 1302 de adecuación de servicios y no deben sumarse a dicho rubro.

c. Deberán ser asumidos por el Contratista. Ver Cláusula 53.1 Bypass de Nueva Palmira del Pliego de Condiciones.

d. Los precios a considerar son los indicados en el Numeral III de las puntualizaciones del presente Comunicado.

Consulta Nº 67
Pregunta:

La adecuación geométrica de alcantarillas hace referencia a la lámina del proyecto A Accesos a Montevideo por Ruta N° 1 Brigadier General Manuel Oribe y Ruta N° 5 Brigadier General Fructuoso Rivera, Lámina N° 32 – Alcantarillas tipo H en esviaje, la cual no se adjunta. Se ruega muy amablemente se facilite dicha lámina.

Respuesta:

La lámina a que se hace referencia puede ser consultada en el Archivo Gráfico de la Dirección Nacional de Vialidad.

Consulta N° 68
Pregunta:

A lo largo del desarrollo de las Especificaciones Técnicas Particulares del proyecto se hace referencia a una serie de láminas tipo de la DNV (N° 94D, 134G1, G2, 141, 195,196,197, 198, 251,265, 2674, 269 Y 270). Se ruega muy amablemente sean entregadas dichas láminas.
Respuesta:

Las láminas a que se hace referencia pueden ser consultadas en el Archivo Gráfico de la Dirección Nacional de Vialidad.

Consulta N° 69
Pregunta:

Referente al Canal de higueritas, en las Especificación Técnica 4.1.6, se indica que los detalles de la armadura se recogen en el proyecto, no habiéndose encontrado detalles de la misma. Por favor, indicar los detalles del armado del canal.
Respuesta:

Ver lámina NP-DR-02 .Se agrega que el espesor de hormigón es 10 cm con malla electrosoldada de 5.5mm de diámetro y apoyado sobre 15 cm de base cementada.
Consulta N° 70
Pregunta:

Referente a las dos alternativas del pavimento rígido, en el apartado 4.2.1.,dice que el contratista deberá cotizar dos alternativas de pavimentación en lo que se refiere a los rubros de movimiento de suelos y de pavimento. Por tanto entendemos que es responsabilidad del oferente, en esta fase del proceso, la estimación inicial del porcentaje de cada alternativa de pavimento a incluir en su propuesta. ¿Es correcto nuestro entendimiento?

Respuesta:

Solo se deberá considerar la Alternativa 2. Ver Numeral VIII de las puntualizaciones del presente Comunicado.

Consulta N° 71
Pregunta:

En el epígrafe 4.2. de las Especificaciones Técnicas Particulares se indica la presencia de dos zonas claramente diferenciadas en relación con la capacidad portante de los suelos existentes y las condiciones de humedad. Por tal motivo, se proponente dos alternativas de pavimento en base a las características de la capa soporte del paquete estructural del firme. Así mismo se indica que parta las zonas particulares del proyecto se realizaron ensayos de campo y laboratorio. Se ruega muy amablemente se ponga a disposición de los oferentes la información geotécnica, ensayos de campo y laboratorio de que disponga la contratante con el fin de acotar más fiablemente el pavimento a adoptar a lo largo del proyecto.

Respuesta:

Ver respuesta anterior y Numeral VII de las puntualizaciones del presente Comunicado.
Consulta N° 72
Pregunta:
Referente a las obras de iluminación en las conexiones del bypass con las Rutas N° 21 y N° 24, se ruega muy amablemente que faciliten el PCP-OISD.
Respuesta:

El PCP-OISD es el documento indicado en la Cláusula 3.2,literal g), numeral 2 del Pliego de Condiciones y puede ser consultado en el Archivo Gráfico de la Dirección Nacional de Vialidad.

Consulta N° 73
Pregunta:
Por favor, indicar la fecha máxima para la presentación de solicitud de inclusión de los rubros necesarios para la definición de las obras de puesta a punto que conformaran la componente A del precio ofertado.
Respuesta:

Los plazos de consultas, respuestas y aclaraciones son los establecidos en la
Cláusula 8 del Pliego de Condiciones.

Consulta N° 74
Pregunta:

Referente al diseño del puente sobre el cauce del Arroyo Sauce, con objeto de poder establecer un diseño alternativo más eficiente desde el punto de vista estructural, funcional y económico se solicita muy amablemente la posibilidad de aumentar la cota del firme manteniendo la franquía establecida de 4,52 m en el anteproyecto.

Respuesta:

La cota de firme en el puente condiciona la rasante en una longitud importante del trazado así como sus conexiones con rutas y caminos. Se mantiene lo especificado.

Consulta N° 75
Pregunta:
Como consecuencia del diseño previsto para la ejecución de los trabajos correspondientes a las obras de puesta a punto, obras complementarias y bypass de Nueva Palmira, muy amablemente solicitamos la inclusión así como la publicación de los precios unitarios base (expresados en U.I.) de los siguientes rubros:
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
Respuesta:
Ver Numeral III de las puntualizaciones del presente Comunicado.

Consulta N° 76
Pregunta:

En las actuaciones de ensanche de la plataforma incluidas dentro del alcance de las Obras Mínimas a ejecutar, ¿se incluye la ampliación de la plataforma de todas las estructuras atravesadas por las Rutas 21 y 24?

Respuesta:

El ensanche de plataforma incluye el alargue de las alcantarillas.

Consulta N° 77
Pregunta:

Para el diseño y ejecución del empalme de la intersección de las Rutas 20 y 24 ¿Existen secciones tipo recogidas en la DNV para este tipo de enlaces?

Respuesta:

No, el proyectista deberá tomar en cuenta las características específicas del empalme, las del conjunto de los empalmes del circuito y aplicar normativas de prestigio internacional en forma complementaria al PV.

Ver también Numeral IV de las puntualizaciones del presente Comunicado.

Consulta N° 78
Pregunta:

Solicitamos que en la Obra Complementaria “c”, rectificación del trazado de la curva antes del camino de acceso a San Javier, se facilite información sobre el radio de curvatura y demás parámetros que deberá cumplir.
Respuesta:

Las características de la rectificación del trazado dependerán del diseño del empalme y de la velocidad directriz.

Consulta N° 79
Pregunta:
Respecto al traslado de columnas de alumbrado incluido en el apartado “e” de las Obras complementarias, ¿Podrían facilitarnos información sobre la futura ubicación de las columnas?
Respuesta:

Deberán correrse transversalmente alejándolas del borde de la banquina.

Consulta N° 80
Pregunta:

En cuanto al proyecto de la DNV para la construcción del empalme de las Rutas 24 y 25, ¿Sería posible que nos lo facilitaran? O en caso contrario, ¿Cuál es el procedimiento a seguir para poder obtenerlo?

Respuesta:

Ver Numeral V de las puntualizaciones del presente Comunicado.

Consulta N° 81
Pregunta:

Respecto al apartado “h” de las Obras Complementarias, ensanche de tramos para la construcción de una tercera senda de adelantamiento, ¿Existiría posibilidad de obtener los planos de localización de estas actuaciones y de las secciones tipo de estos carriles?

Respuesta:

Se prevé la construcción de 6 kilómetros de ensanche para tercera senda con una longitud promedio de 600 metros cada una en Ruta 21 y 8 kilómetros con una longitud promedio de 700 metros en Ruta 24.
El ancho mínimo de las sendas a agregar será de 3,60 metros y el de su banquina de 1 metro y el proyecto será presentado por el Contratista.

Consulta N° 82
Pregunta:

Para la valoración del apartado “i” de las Obras Complementarias, ¿Existiría algún informe del estado actual de las estructuras en las que será necesario realizar el refuerzo para el nuevo tren de carga?

Respuesta:

El estado de las estructuras deberá ser evaluado por el oferente.

Consulta N° 83
Pregunta:

Se solicita aclaración respecto al tipo de los 20 de refugios peatonales a ser construidos, así como la longitud de las respectivas sendas de aceleración y desaceleración.

Respuesta:

Los refugios peatonales y sus sendas de aceleración y desaceleración deberán ser construidos de acuerdo a las láminas tipo de la Dirección Nacional de Vialidad aplicables.

Consulta N° 84
Pregunta:
Se solicita aclaración respecto a la cantidad de ensanches de senda para construcción de tercer tramos y las longitudes de las mismas.
Respuesta:

Ver respuesta a la Consulta N° 81 del presente Comunicado.

Consulta N° 85
Pregunta:

Respecto al:”Diseño y construcción de la intersección de Ruta 20 y Ruta 24 en accesos a San Javier”.

a) La intersección de Ruta 20 y Ruta 24 es en los accesos a Nuevo Berlín y en este tramo ya existen 2 rotondas construidas cuando se ejecutó la reciente obra de pavimentación de la Ruta 24.

b) Los accesos a San Javier están aproximadamente en la progresiva 63+900 de la Ruta 24 y no hay empalme construido, además existe una curva que genera problemas de seguridad para el tránsito por su mala visibilidad.

Se solicita aclarar cuál es “Diseño y construcción” a ser ejecutado.

Respuesta:

Ver Numeral IV de las puntualizaciones del presente Comunicado.

La curva a que se hace referencia en el literal c) de la Tabla C.XI-4 es la del acceso sur a San Javier donde se ejecutará el empalme a ser diseñado (literal b).

Consulta N° 86
Pregunta:

Respecto a la “Construcción de un pavimento de adoquines en la progresiva 69+000 de la Ruta 24 (cruce de la vía del tren con la Ruta 24)”.

a) En esta progresiva no existe cruce con la vía del tren, sí existe un cruce en la progresiva 49+000 de la Ruta 24.
Se solicita aclarar cuál es la progresiva donde se debe realizar la construcción.

Respuesta:

Ver Numeral IV de las puntualizaciones del presente Comunicado.
Consulta N° 87

Pregunta:
Entendemos necesario a efectos de que el proyecto sea financiable que la tasa de interés por atraso en los pagos establecida en el Pliego de Condiciones, en el Artículo 38 del Capítulo IV, no sea fija y acompañe la variación de tasas del mercado financiero.
Respuesta:

Se mantiene lo establecido.
Consulta N° 88

Pregunta:

Considerando el alto costo que representa la instalación y mantenimiento de 14 puestos de conteo, solicitamos a Uds. se analice la posibilidad de disminuir esta cantidad a 5 puestos estratégicamente localizados para poder monitorear el tránsito en toda la red objeto.
Respuesta:

Los puestos de conteo están asociados a cada tramo del Contrato. Se mantiene lo establecido.

Consulta N° 89

Pregunta:

Se solicita ampliar la lista de rubros de precios unitarios base establecida en el Comunicado Nº 1 para los siguientes rubros:
	Grupo
	Rubro
	Descripción

	I
	1
	MOVILIZACION

	II
	71
	RECUPERACION AMBIENTAL

	XVII
	382
	SEÑALIZACION DE OBRA

	IL
	V_V-21
	ILUMINACIÓN GLOBAL - EMPALME RUTA 12

	IL
	V_V-21
	ILUMINACIÓN GLOBAL - EMPALME RUTA 21

	LXXXIX
	1302
	AYUDA PARA ADECUACION DE SERVICIOS PUBLICOS

	II
	31
	ENTRADAS PARTICULARES

	XIV
	311
	ALAMBRADOS NUEVOS

	XIV
	V_V-11
	ALAMBRADO OLÍMPICO NUEVO

	CDXVI
	1000
	PROYECTO EJECUTIVO

	LXXIX
	1001
	ILUMINACIÓN GLOBAL

	VII
	1003
	DESVÍOS DE TRÁNSITO

	XX
	429
	RELLENO DE CANTEROS

	
	RUBROS GENERALES
	

	II
	9
	EXTRACCION DE ARBOLES (Y TOCONES; d=0.5 a 1 m)

	II
	6
	EXCAVACION NO CLASIFICADA

	II
	7
	EXCAVACION NO CLASIFICADA A DEPOSITO

	II
	8
	EXCAVACION NO CLASIFICADA DE PRESTAMO

	II
	53
	SUELO SELECCIONADO (CAPA DRENANTE EN APOYO DE TERRAPLEN)

	II
	31
	ENTRADAS PARTICULARES (con alcantarilla)

	XX
	426
	REVESTIMIENTO CON TEPES

	XX
	429
	RELLENO DE CANTEROS

	XXXIX
	606
	REFUGIO PEATONAL (con alcantarilla y demolición del refugio existente)

	XLIII
	632*
	DEMOLICION Y RETIRO DE CANTEROS

	XLIII
	2371
	FRESADO DE PAVIMENTO ASFÁLTICO

	XIV
	311
	ALAMBRADOS NUEVOS

	XLIII
	632
	DEMOLICION Y RETIRO DE PAVIMENTOS

	III
	76
	SOBRETRANSPORTE DE SUELOS (DISTANCIA LIBRE = 400 METROS)

	
	RUBROS DE MOVIMIENTO DE SUELOS
	

	-
	V_ES-1
	LOSA

	-
	V_ES-2
	SOBREPISO

	-
	V_ES-3
	DEFENSAS NEW JERSEY

	-
	V_ES-4
	VIGAS PÓRTICOS INTERMEDIOS

	-
	V_ES-5
	VIGAS ESTRIBOS

	-
	V_ES-6
	PILARES INTERMEDIOS

	-
	V_ES-7
	PILARES ESTRIBOS

	-
	V_ES-8
	CABEZALES

	-
	V_ES-9
	RIOSTRAS

	-
	V_ES-10
	PILOTES FI 500

	-
	V_ES-11
	JUNTAS

	-
	V_ES-12
	APOYOS ELASTÓMEROS

	-
	V_ES-13
	LOSA DE ACCESO

	-
	V_ES-14
	SUELO CEMENTO

	-
	V_ES-15
	REVESTIMIENTO

	-
	V_ES-16
	FUNDACIÓN REVESTIMIENTO

	-
	V_ES-17
	PROYECTO EJECUTIVO

	
	RUBROS DE ESTRUCTURAS
	

	IV
	94
	CEMENTO PORTLAND PARA BASE ESTABILIZADA CON CEMENTO (CON CEMENTO)

	V
	102
	MEZCLA ASFALTICA PARA CARPETA DE RODADURA

	VI
	111
	EJECUCION DE RIEGO BITUMINOSO DE IMPRIMACION

	VI
	113
	EJECUCION DE TRATAMIENTO BITUMINOSO DOBLE

	VI
	118
	EJECUCION DE TRATAMIENTO BITUMINOSO DE ADHERENCIA

	VII
	129
	SUB-BASE GRANULAR CON CBR > 40% (CON TRANSPORTE)

	VII
	133
	BASE GRANULAR CON CBR > 80 % (CON TRANSPORTE)

	VII
	134
	MAT.DE BASE ESTAB.CON CEMENTO PORTLAND (CON TRANSPORTE)

	IX
	211
	AGREGADOS PETREOS GRUESOS Y MEDIANOS PARA TRATAMIENTOS

	XXXII
	539
	PAVIMENTO DE HORMIGON SIMPLE (23 CM. DE ESPESOR)

	XXXII
	 539
	PAVIMENTO DE HORMIGON SIMPLE (22 CM. DE ESPESOR)

	XLIII
	632
	DEMOLICION Y RETIRO DE PAVIMENTOS

	X
	238.(*)
	CORDONES DE HORMIGON ARMADO INTEGRADO

	LXIX
	873
	CORDONES DE HORMIGON SIMPLE

	CXXXIV
	2134
	SUMINISTRO, TRANSPORTE Y ELABORACION DE CEMENTO ASFALTICO

	CXXXIV
	2135
	SUMINISTRO, TRANSPORTE Y ELABORACION DE EMULSIONES ASFALTICAS

	CXXXIV
	2136
	SUMINISTRO, TRANSPORTE Y ELABORACION DE DILUIDOS ASFALTICOS

	X
	V_V-12
	SUMINISTRO Y COLOCACIÓN DE ADOQUINES DE 10CM

	V
	101
	MEZCLA ASFALTICA PARA BASE NEGRA

	V
	103
	MEZCLA ASFÁLTICA PARA BACHEO

	VII
	131
	BASE GRANULAR CON CBR > 60 % (CON TRANSPORTE)

	VII
	135
	MATERIAL GRANULAR PARA BACHEO (C/TRANSP)

	XXXII
	541
	PAVIMENTO DE HORMIGÓN SIMPLE (15 CM DE ESPESOR)

	CXXXIV
	2137
	SUMINISTRO, TRANSPORTE Y ELABORACION DE CEMENTO ASFALTICO MODIFICADO

	CXXXIV
	2129
	SUMINISTRO, TRANSPORTE Y ELABORACION DE CEMENTO ASFALTICO

	CXXXIV
	2138
	SUMINISTRO, TRANSPORTE Y ELABORACION DE EMULSIONES ASFALTICAS MODIFICADAS

	CXXXIV
	2130
	SUMINISTRO, TRANSPORTE Y ELABORACION DE EMULSIONES ASFALTICAS

	CXXXIV
	2131
	SUMINISTRO, TRANSPORTE Y ELABORACION DE DILUIDOS ASFALTICOS

	XXXVIII
	596
	SUMINISTRO Y TENDIDO DE GEOGRILLA

	XLVII
	2034
	SELLADO DE FISURAS POR PUENTEO

	X
	V_V-13
	EJECUCIÓN DE VIGAS DE CONFINAMIENTO DE HORMIGÓN ARMADO (14CM X 15CM)

	
	RUBROS DE PAVIMENTO
	

	II
	47
	LIMPIEZA DE CAUCE

	IV
	94D
	CEMENTO PORTLAND PARA BASE ESTABILIZADA CON CEMENTO (CON CEMENTO)

	VII
	134D
	MAT.DE BASE ESTAB.CON CEMENTO PORTLAND (CON TRANSPORTE)

	X
	231
	REVESTIMIENTO CON BLOQUES DE PIEDRA REJUNTADOS

	XIII
	261
	HORMIGON ARMADO CLASE VII PARA ALCANTARILLAS (CON TRAT. SUPERF.)

	XIII
	273
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 50 CM. (SIN CABEZALES)

	XIII
	274
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 60 CM. (SIN CABEZALES)

	XIII
	275
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 80 CM. (SIN CABEZALES)

	XIII
	276
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 100 CM. (SIN CABEZALES)

	XIII
	281
	CABEZALES DE HORMIGON ARMADO CLASE VII PARA ALCANTARILLAS DE CAÑOS

	XIII
	288
	REVESTIMIENTO CON LOSETAS DE HORMIGÓN

	XIII
	279
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 60 CM. (SIN CABEZALES) RES. ESPECIAL

	XIII
	280
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 80 CM. (SIN CABEZALES) RES. ESPECIAL

	XIII
	V_D-1
	ALCANTARILLAS DE CAÑOS DE HORMIGON ARMADO DE 100 CM. (SIN CABEZALES) RES. ESPECIAL

	XIII
	V_D-2
	HA PARA PROTECCION MECÁNICA DE TUBERÍAS

	XIII
	V_D-3
	CÁMARAS DE INSPECCIÓN DE PROFUNDIDAD MENOR A 1,2M

	XIII
	V_D-4
	CÁMARAS DE INSPECCIÓN DE PROFUNDIDAD ENTRE 1,2 Y 2M

	XIII
	V_D-5
	PROTECCIÓN MECÁNICA PARA ALCANTARILLAS DE TUBO

	XIII
	V_D-6
	CÁMARAS DE INSPECCIÓN TIPO CP PARA COLECTORES PLUVIALES PROFUNDIDAD ENTRE 2 Y 4M

	II
	70
	LIMPIEZA DE ALCANTARILLAS

	XIII
	281
	HORMIGÓN ARMADO PARA CABEZALES DE ALCANTARILLAS

	XIII
	V_D7
	CAPTACIÓN DE CUNETAS Y CÁMARA PLUVIAL

	II
	V_D8
	RECTIFICACIÓN Y REGULARIZACIÓN DE CUNETAS EXISTENTES

	XIII
	V_D9
	REHABILITACIÓN DE ENTRADAS VEHICULARES EXISTENTES

	XIII
	V_D10
	CUNETA REVESTIDA

	I
	V_D11
	ENROCADO PARA PROTECCIÓN DE DESCARGA

	XX
	428
	SIEMBRA DE SEMILLAS DE PASTO

	
	_D 13
	DEMOLICIÓN DE CABEZALES

	XIII
	V_D-12
	TAPA REJA

	
	RUBROS DE DRENAJE
	

	XXXII
	549
	SEPARADOR DE HORMIGON (ACÚSTICO)

	XLI
	621
	PARAPETOS METALICOS PARA PROTECCION DEL TRANSITO

	CCCV
	3051
	SUPERFICIES PINTADAS

	CCCIV
	3042
	TACHAS INSTALADAS

	CCCIV
	3043
	LINEA DE EJE APLICADO EN CALIENTE

	CCCIV
	3044
	LINEA DE BORDE APLICADO EN CALIENTE (CLASE 2)

	CCCIV
	3045
	AMARILLO APLICADO EN CALIENTE

	CCCIV
	3046
	SUPERFICIES APLICADAS EN CALIENTE (CLASE 2)

	CCCIII
	3027
	POSTES PARA SEÑALES

	CCCIII
	3029
	POSTE KILOMETRICO INSTALADO

	CCCIII
	V_V2
	NARIZ DE HORMIGON MONTABLE

	XIII
	V_S_02
	BORDE EXTERIOR SONORIZADO

	XLI
	V_S_04
	TERMINAL TIPO EURO ET (defensas metálicas)

	CCCI
	3011
	SEÑALES CLASE 2 INSTALADAS (sin poste)

	XIII
	284
	POSTE KILOMETRICO INSTALADO

	
	RUBROS DE SEÑALIZACIÓN Y SEGURIDAD VIAL
	

Respuesta:

Ver Numeral III de las puntualizaciones del presente Comunicado.
Consulta N° 90
Pregunta:

El pliego de condiciones no recoge ningún sistema de video verificación (basado en cámaras de video instaladas al lado de las estaciones de conteo) para comprobar la adecuada operación de las estaciones de conteo de tránsito. Por favor confirmar que no es requisito del proyecto la instalación de este sistema, verificando el Contratante la operación y calibración de las estaciones de conteo a partir de inspecciones realizadas en presencia del Contratista.

Respuesta:

No es requisito un sistema de video para verificación de las estaciones de conteo.

No obstante, se valorará su inclusión en la propuesta (Anexo V).

Consulta N° 91

Pregunta:

Existen varias tecnologías de sensores para estaciones de conteo que permiten realizar un control de flujo vehicular según lo descripto en el Anexo XII. Por favor confirmar que, dentro de éstas, el Contratista podrá optar por instalar sensores intrusivos (espiras/piezoeléctricos) o no intrusivos (sensores de microondas, ultrasonidos, etc.).
Respuesta:

El Contratista podrá optar por el equipo, proveedor o sistema de detección que considere siempre que cumpla los parámetros detallados en el Anexo XII.
pág. 1

