

**PROVISION DE BIENES Y SERVICIOS: “REFORMA OFFICE Y TOILETTE
CORTE SUPREMA DE JUSTICIA”**

MEMORIA TÉCNICA

Las obras a realizar incluidas en la provisión de referencia se localizan en el Palacio de Justicia de Tucumán, ubicado en el Psje. Velez Sarfield 450, 2° Piso, ala Noreste, sector Corte Suprema de Justicia. La Reforma se realizará en 2 (dos) locales actualmente en uso: Office y Toilette, e incluye tareas cuyo objetivo será optimizar el funcionamiento de las diversas actividades que se realizan en ambos locales garantizando también la calidad y armonía de las nuevas construcciones con el Palacio de Tribunales. La reforma comprende tareas de demolición y extracción además de la fabricación, ejecución e instalación de diversos elementos y materiales como mesadas, revestimientos y mobiliario además de incluir modificaciones en la instalación eléctrica y las instalaciones sanitarias.

ESPECIFICACIONES TECNICAS GENERALES

Comprenden todos los trabajos necesarios al fin expuesto, aunque no estén expresamente indicados y sean imprescindibles.

Si por deficiencia en el material, mano de obra o cualquier otra causa no se satisfacen las exigencias de perfecta terminación y acabado fijados por la Inspección, el Contratista tomará las provisiones del caso dará las manos necesarias, además de las especificadas, para lograr un acabado perfecto.

Los trabajos se realizarán de acuerdo a las reglas del arte, debiendo en todos los casos limpiarse las superficies perfectamente y prepararlas en forma conveniente.

Por consiguiente antes de formular la oferta y a los efectos de una correcta cotización la contratista deberá recurrir a la repartición antedicha y solicitar la información necesaria.

La presente licitación, tiene por objeto contratar la realización de trabajos, provisión de materiales y artefactos, cuyas características de diseño, sistema de provisión, montajes y niveles de terminación, constan en documentación adjunta.

Los trabajos a realizarse, abarcan los sectores indicados en planos del edificio Palacio de Tribunales, sito en pje.Vélez Sarsfield N° 450, de la ciudad de San Miguel de Tucumán.

Artículo I **Generalidades**

El contratista, tendrá en cuenta las características de la obra a ejecutar, quedando a cargo del oferente, haber reconocido previamente el lugar y tomado conocimiento de las condiciones en que se desarrollará la obra hasta su total terminación y no podrá efectuar reclamo alguno posterior alegando desconocimiento de dichas condiciones. Los trabajos a realizar, serán completados de acuerdo a su fin, aun cuando en los documentos del contrato no se indiquen y/ o especifiquen todos los materiales, implementos, accesorios que deben ser provistos y/ o instalados y trabajos conexos que deben realizarse para que la obra resulte entera y ejecutada en regla de arte y reglamento, debiendo entregarse con las instalaciones en régimen, funcionando a entera satisfacción de la Inspección de Obras.

Queda claramente establecido, que todas y cada una de las distintas estructuras del edificio, se realizarán con el más riguroso ajuste de las reglas del arte que rigen para ellas y a lo especificado en este pliego de especificaciones técnicas generales, como así también, en lo referente a materiales, ensayos, etc. Esta estipulación, se supondrá reproducida en todas las cláusulas que siguen.

Se establece además, que cualquier material que en el curso de las presentes especificaciones se indique con una marca de fábrica, lo es a título informativo de calidad. En caso de discrepancia La Inspección se reserva el derecho de aceptación.

La construcción de las obras por parte del contratista, no deberá causar inconvenientes innecesarios al público. El contratista, deberá tener siempre presente durante la planificación de las obras, el derecho de acceso al público.

A menos que la Inspección indique lo contrario, el tráfico peatonal y de vehículos será permitido durante la ejecución de las obras. En algunos casos, el contratista tendrá que prever el desvío o ruta alterna previamente aprobada por la Inspección.

Todo gasto o modificación de tiempos derivado de esta contingencia, será tenido en cuenta por el proponente al momento de efectuar su oferta y no podrá ser motivo de adicional y/ o resarcimiento alguno.

El contratista deberá proveer próximo al obrador, un baño químico, destinado al personal a su cargo, a partir de la posesión de la obra.

El retiro, traslado de materiales y elementos en desuso donde determine la Inspección, se realizará bajo inventario, con recibos de conformidad, que serán entregados en tiempo y en forma a la Inspección.

Transporte, depósito y conservación de los materiales

Todos los gastos de carga, descarga, transporte, depósito, conservación, etc. de los materiales a emplearse en la obra, se considerarán incluidos en el precio contratado y no se reconocerá suma alguna por tales tareas

El contratista, no podrá bajo ningún concepto hacer acopio de materiales en la vía pública. Los mismos, deberán ser depositados en el propio obrador y procederse al traslado, a la obra, de acuerdo con el avance previsto en el plan de trabajo. Solo podrán almacenarse en las inmediaciones del frente de la obra, los materiales que se han de emplear al día siguiente, no contraviniendo las disposiciones municipales ni interfiriendo en el tránsito de vehículos ni peatones, ni en el acceso a los vecinos frentistas a la obra.

La tramitación de los permisos o autorizaciones para utilizar como depósito de materiales la vía pública, terrenos privados o de propiedad fiscal, deberá efectuarla el contratista y será por su cuenta el pago de arrendamiento si fuere el caso.

El transporte de los materiales, se efectuará por medio de vehículos apropiados para tales tareas y el contratista cuidará el cumplimiento de las disposiciones y ordenanzas municipales provinciales o nacionales vigentes y será responsable de cualquier infracción, daño o perjuicio que se origine durante el transporte.

Obligación de ejecutar los trabajos de acuerdo a su fin

El contratista, ejecutará los trabajos de tal suerte que resulten enteros, completos y adecuados a su fin en la forma que se infiere de toda la documentación que integra el contrato.

Aunque en los planos no figuren o en las especificaciones no se mencionen todos los detalles necesarios para realizar la obra conforme a su finalidad, el contratista queda obligado a cuidar y atender la misma sin hacerse acreedor por ello a derecho de reclamo adicional alguno.

Artículo 2 Demoliciones

Se deberá realizar la demolición de las mamposterías, contrapisos y /o cualquier elemento indicado en planos y el posterior retiro del material acumulado por dicha tarea, desde el lugar hasta los contenedores.

Será la Inspección, la que determine siempre que elementos van a retirarse de obra y cuales se guardarán en depósito.

No se permitirá usar bajo ningún concepto, material de demolición para incorporarlo en la obra a ejecutar.

En todos los casos, sin excepción, la ubicación de escombros y elementos de trabajo no deben molestar la entrada y salida de vehículos.

Antes del inicio de las actividades de demolición se reconocerá, mediante inspección e investigación, las características constructivas del sector a demoler, intentando conocer:

- La antigüedad del edificio y técnicas con las que fue construido.
- Las características de la estructura inicial.
- Las variaciones que ha podido sufrir con el paso del tiempo, como reformas, apertura de nuevos huecos, etc.
- Estado actual que presentan los elementos estructurales, su estabilidad, grietas, etc.
- Estado actual de las diversas instalaciones.

Todo este proceso de inspección servirá para el necesario diseño de las soluciones de consolidación, apeo y protección relativas tanto al edificio o zonas del mismo a demoler como a edificios vecinos y elementos de servicio público que puedan resultar afectados.

El espacio donde se realicen las caídas de escombros estará siempre acotado y vigilado evitándose, en todo momento, la permanencia o tránsito de operarios por dichas zonas, así como, bajo cargas suspendidas.

Cuando la construcción a demoler se ubique en el casco urbano todo el recinto de la obra que linde con vías públicas o lugares privados donde pueda existir riesgo para personas o bienes deberá ser vallado con un cercado de 2 metros de altura, realizado con material consistente y separado de la fachada al menos 1,50 metros (salvo definición en contra de las Ordenanzas Municipales). Esta valla deberá llevar, en caso de obstaculizar el paso de vehículos, su correspondiente iluminación en todas sus esquinas y cada 10 metros en su longitud. Se preverán dos accesos a la obra totalmente independientes, uno para vehículos y otro para personas; el resto de huecos de planta baja deben ser condenados para evitar su acceso a través de ellos.

Dichos accesos, realizados con material consistente, constituirán un perfecto cierre del recinto al finalizar la jornada de trabajo.

Las zonas de caída de materiales estarán señalizadas y vigiladas.

Se acotará y vigilará el espacio donde cae el escombros y, sobre todo, el desprendimiento de partes de dicho escombros.

Mientras duren los trabajos de demolición se seguirá un exhaustivo control, específico para cada una de las actividades a desarrollar. Con la frecuencia que se señale para cada elemento constructivo a demoler, la Dirección Facultativa anotará en el índice de control y vigilancia preparado al efecto el cumplimiento o incumplimiento de todas y cada una de las medidas y especificaciones señaladas en el presente Pliego en los aspectos relativos a:

- Ejecución de medidas previas a la demolición.
- Medidas de protección colectiva.
- Medidas de protección personal.
- Organización y forma de ejecutar los trabajos
- Otros medios de seguridad a vigilar

Cuando se detecte alguna anomalía o incumplimiento de tales prescripciones, la inspección de obra dejará constancia expresa de las mismas y trazará, a continuación, las pautas de corrección necesarias.

Se retirará la carpintería recuperable a medida que se separa de los muros o tabiques donde se halla recibida.

Artículo 3

Materiales

Los materiales en general, serán de lo mejor de su clase respondiendo en calidad y características a las especificaciones contenidas en las normas IRAM, (en caso de que dichos materiales se vieran comprendidos en ellas y estuvieran en disponibilidad en plaza) a los efectos de su empleo. En cuanto se refiere a medidas, estructuras y calidades, deberá recabarse la conformidad de la Inspección.

La presentación de muestras de material y/o elementos que se incorporarán a las obras se someterá a la aprobación de la Inspección, a cuyos efectos se habilitará un lugar adecuado para su guarda y verificación, siendo su custodia responsabilidad del contratista.

Artículo 4

Marcas y Envases

Todos los materiales a emplearse, serán nuevos, en perfecto estado de conservación adecuados por: su forma, procedencia, calidad, tamaño, dimensión, etc., al trabajo que estén destinados. Todo material a emplearse, será previamente aprobado por la Inspección. El material rechazado, deberá ser retirado de obra dentro de las 24 horas.

Todos los materiales envasados, lo serán en envases originales, perfectamente cerrados con el cierre de fábrica.

Cuando se indique el uso de materiales aprobados, deberán llevar además la constancia de la aprobación en el rótulo respectivo.

Los materiales, instalaciones, sustancias, etc., que no se ajusten a las disposiciones precedentes o cuyos envases tuvieran signos de haber sido violados, serán rechazados por la Inspección, debiendo "el contratista" retirarlos de inmediato de la obra.

ESPECIFICACIONES TECNICAS PARTICULARES

ITEM N° I: EXTRACCIONES Y DEMOLICIONES

Se realizarán los trabajos de desmontaje conservando la integridad de todos los elementos reutilizables, previo visado de la inspección, que serán trasladados al depósito del poder Judicial. En sector Office se extraerán 3 estantes de madera con sus ménsulas y apoyos, 4 (cuatro) alacenas suspendidas, 1 mesada de granito con bacha y grifería, 1 frente bajo mesada de madera con marco y 2 hojas de madera corredizas además de las cajas aéreas de electricidad, sus conexiones con cable canal y 1 tubo fluorescente. En Toilette se extraerán el inodoro con su depósito y asiento, la bacha de pie con su grifería, el extractor de ventilación y el mueble de guardado. Será responsabilidad del contratista la preservación de todos los elementos extraídos hasta su traslado al depósito.

Las tareas de demolición comprenden el picado de revestimientos cerámicos en muros evitando alterar el plomo de los paramentos, minimizando deformaciones y evitando roturas innecesarias. Se demolerán pisos en ambos locales hasta una profundidad máxima de 5 cm.

También se demolerá parte de la instalación sanitaria actual incluyendo el tendido del servicio de agua hasta definir la localización del punto de alimentación de ambos locales y el sistema de desagüe cloacal secundario hasta su conexión con sistema cloacal primario. Será necesario consultar y coordinar con inspección.

Luego de las demoliciones los escombros serán retirados para su posterior depósito en contenedores.

ITEM N° 2: MAMPOSTERÍA DE LADRILLO CERÁMICO MACIZO PANDERETE.

En sector Office, bajo mesada y sobre banquina se realizarán 2 (dos) muros panderetes que contendrán los marcos de carpinterías y serán apoyos de mesada además de corregir posibles errores de escuadras de muros existentes. Ver plano 02.

ITEM N° 3: REVOQUE GRUESO APLICADO

Será de 15 mm de espesor y se aplicará sobre todas las áreas demolidas que contenían cerámicos además de los muros panderetes bajo mesada Office siempre conservando escuadras y plomos de paramentos evitando deformaciones al colocar revestimientos

ITEM N° 4: CARPETA DE NIVELACIÓN

Será de 30 mm de espesor, con pendiente, ejecutándose en ambos locales garantizando la continuidad de los niveles de pisos terminados actuales al colocar revestimientos además del escurrimiento normal de agua en Toilette hacia rejilla de desagüe.

ITEM N° 5: BANQUINA

En sector Office se construirá en H° pobre según medidas detalladas en plano 02. La banquina será luego revestida en su frente y cara superior.

ITEM N° 6: INSTALACIÓN SANITARIA

Se ejecutará un nuevo tendido embutido del sistema de provisión de agua fría, el sistema de desagüe secundario y un tramo del sistema de desagüe cloacal primario comprendido en ambos locales. El sistema a utilizar para todas las partes será IPS,

Awaduct, similar o calidad superior; en todos los elementos y accesorios que serán de medidas y secciones variables de polipropileno aptos para termo-fusión garantizando estanqueidad, correcto caudal y óptimo funcionamiento de todo el sistema sanitario.

El tendido de provisión de agua alimentará 2 (dos) bachas e inodoro garantizando un óptimo funcionamiento incluyendo 2 (dos) llaves de paso cuya localización será indicada por la inspección.

El tendido del desagüe cloacal secundario se ejecutará en el mismo sistema desde las descargas de bachas hasta el sistema cloacal primario incorporando una pileta de patio abierta cuya localización será indicada por inspección. El sistema cloacal primario se trazará desde ejes de descarga inodoro nuevo hasta coordenadas de descarga actual (localizada en Toilette) incorporando todos los elementos necesarios para su óptimo funcionamiento evitando pérdidas y olores; adaptándose armónicamente con el sistema instalado en palacio. La pileta de patio incluirá una tapa metálica que permita su limpieza y mantenimiento evitando corrosión y óxidos.

Se habilitarán bachas con sus respectivas descargas y se instalarán 2 (dos) grifos con picos móviles para mesadas Línea Fv Allegro 0425, similar o calidad superior (posiciones en planos 02 y 04).

Se proveerá e instalará un inodoro con depósito (mochila) de descarga línea Ferrum Bari blanco, similar o superior calidad, con asiento laqueado blanco línea Derpla, similar o superior calidad; adecuado al artefacto sanitario instalado. Se sellará la base del inodoro, respetando posición de ejes de descarga (plano 05) evitando pérdidas u olores garantizando además su estanqueidad y correcto funcionamiento.

Los accesorios a instalar serán 1 (uno) toallero, 1 (uno) Portarrollo y 1 (uno) perchero, todos tipo FV 85 línea Dominic cromo, similar o calidad superior (posiciones en plano 04).

ITEM N° 7: INSTALACIÓN ELÉCTRICA

Los trabajos a realizar serán el reemplazo del sistema aéreo modificando el trazado y tendido del circuito actual agregando cajas embutidas en ambos locales. Incluye la colocación en Office de 4 (cuatro) cajas rectangulares, además de 2 (dos) cajas

rectangulares y 1 (uno) caja octogonal en Toilete. Todas las cajas serán metálicas e irán embutidas conectándose entre sí con caños corrugados de Ø 7/8 pulg. embutidos. Se utilizarán conectores metálicos reglamentarios entre cajas y caños garantizando la correcta posición de cajas y el futuro cableado. El nuevo tendido será una modificación del circuito actual y se conectará al mismo en punto indicado por la inspección.

ITEM N° 8: REVESTIMIENTOS sobre muros con pegamento y pastina.

Se colocarán sobre muros revocados respetando el diseño de juntas (ver planos detalles), garantizando correctos plomos y acabados con pastinas color tiza según modelo. Se utilizará porcelanato St. Remy crema SL 1° de 30x90 cm, similar o calidad superior; en todos los muros revestidos de ambos locales y cerámico blanco perla brillante SL de 30x40 cm, similar o calidad superior en muros bajo mesada Office (ver plano 02).

ITEM N° 9: PISOS sobre carpeta con pegamento y pastina.

Se colocarán sobre carpetas niveladas respetando el diseño de juntas (ver planos detalles), considerando también pendientes y acabados adecuados con pastinas color tiza según modelo. Se utilizará porcelanato St. Remy crema SL 1° de 30x90 cm, similar o calidad superior en ambos locales y cerámicos blanco perla brillante SL de 30x40 cm, similar o calidad superior sobre plano superior de banquina bajo mesada Office (ver plano 02).

ITEM N° 10: MESADAS GRANITO NATURAL GRIS MARA espesor 2 cm.

Se colocarán 2 (dos) mesadas de granito natural pulido con sus respectivas bachas pegadas de abajo. En Office la mesada apoyará en 2 (dos) muros panderetes nivelados y en 1 (uno) perfil ángulo de 1"x 3/16" amurado con 3 (tres) tirafondos y tacos N°8. En toilette la mesada apoyará sobre 2 (dos) perfiles ángulos de 1"x 3/16" amurado con 3 (tres) tirafondos y tacos N°8 cada perfil. El acabado de los perfiles será con 3 (tres)

manos de convertidor de óxido tipo Casablanca 3 en l color negro, similar o calidad superior garantizando la resistencia a la corrosión y al óxido.

Ambas mesadas incluirán un faldón frontal de 2 cm pegado y pulido en su frente de manera de brindar acabado unificado de 4 cm de espesor. También incluirán zócalos pulidos del mismo material, de 5 cm de altura en 3 (tres) de sus lados. Los zócalos se aplicarán con pegamento y las juntas irán selladas con silicona transparente. El nivel de las mesadas será perfectamente horizontal evitando el escurrimiento de líquidos por diferencia de pendientes (ver plano 05).

ITEM N° 11: ESPEJOS.

Se proveerá de 1 (uno) espejo a instalarse en Toilette. Será de 1.45 x 0.60 cm, con los 4 bordes perimetrales biselados (ver plano 04). Se colocará con 8 grampas con tacos N° 6 amurados y con pegamento tipo cemento de contacto garantizando su estabilidad y duración.

ITEM N° 12: MOBILIARIO Puertas placas de roble + melamina laca sobre mdf 18 mm

El mobiliario se construirá e instalará en Office. Estara formado por 1 (uno) frente de madera bajo mesada; 1 (uno) estante de melamina blanca laca bajo mesada y 3 (tres) módulos alacenas sobre mesada de granito (ver plano 03).

El frente de madera está formado por un marco integral de madera dura tipo Curupay, similar o superior calidad (amurado a muros con tacos y tirafondos); y 3 (tres) puertas placas de abrir enchapadas en roble de 20 mm de espesor cada una. Cada puerta se fabricará con un bastidor perimetral de madera con refuerzos y relleno del mismo material más un enchapado de roble de 3 mm sobre las caras mayores y un cubrecanto encolado de madera de roble aplicado sobre los cantos perimetrales. El sistema de accionamiento estará formado por un bisel continuo ejecutado en la cara superior de cada hoja y 6 (seis) bisagras Hafelel, similar o superior calidad, tipo codo 0 (4) y codo 9 (2). Ver planos detalles.

El estante será de melanina blanca laca sobre mdf de 18 mm y se colocará según planos detalles. Contará con nervios de apoyo de madera de pino de 3x2 cm que garanticen su estabilidad e impidan su deformación. El frente visto será de melanina blanca laca de 18 mm sobre mdf resultando una altura de acabado de 4.8 mm (ver planos detalles 03). Cada módulo alacena tendrá una estructura de soporte y guardado fabricada en melanina blanca laca sobre mdf de 18 mm. Se colocarán cubrecantos de melanina blanca laca sobre todos los cantos visibles de 18 mm evitando juntas abiertas. Cada puerta banderola se fabricará con un bastidor perimetral de madera con refuerzos y relleno del mismo material más un enchapado de roble de 3 mm sobre las caras mayores y un cubre-canto encolado de madera de roble aplicado sobre los cantos perimetrales. Cada módulo incluirá un pistón de 10 N marca Eurohard, similar o calidad superior; y 2 (dos) bisagras codo 0 tipo Hafele, similar o calidad superior; garantizando la correcta apertura y un punto de fijación cuando la apertura consiga los 90°. El sistema de accionamiento también será un biselado continuo aplicado en la cara inferior de las puertas. Cada módulo se fijará a pared mediante 6 (seis) tacos N°8. Todos los elementos de madera: marco y puertas enchapadas de roble vistos serán acabados con 4 manos de hidrolaca natural satinada tipo Cetol, similar o calidad superior; que se aplicará lijando todas las superficies antes de cada mano de pintado. Todos los elementos, partes y accesorios del mobiliario se instalarán garantizando armonía y acabados pulcros con el resto de los materiales colocados además de brindar estabilidad y durabilidad. Se deberá considerar medidas de ajuste previa construcción de cada uno de los elementos del mobiliario antes de su fabricación e instalación (ver plano 03).

ITEM N° 13: PINTURAS.

Se aplicarán 2 manos de pintura latex mate color arena (ídem color existente) tipo Duralba, similar o calidad superior; en todos los paramentos verticales de ambos locales. La pintura se aplicará lijando las superficies previa aplicación de cada mano, evitando manchas y salpicaduras al entorno.

PODER JUDICIAL DE TUCUMÁN
Palacio de Tribunales / Psje. Velez Sarfield 450
Proyecto Reforma Office y Toilette Corte Suprema (2° piso)
Provisión de Bienes y Servicios

DIRECCIÓN TÉCNICA EJECUTIVA
Director: Arq. José Barrionuevo
Proyecto: Arq. Federico Tosi
Agosto 2016

Tipo de Plano
Escala
Observaciones
Observaciones

Plano de Situación actual. Planta Office-Toilette / Corte-frente / Sección Toilette
Gráfica
Cotas generales en cms. / verificar y ajustar medidas en Obra con Inspección
Plano contiene elementos a retirar y a demoler

PLANO
00

	PODER JUDICIAL DE TUCUMÁN	DIRECCIÓN TÉCNICA EJECUTIVA	Tipo de Plano	Plano proyecto general OFFICE / planta / Frontes / sección	PLANO 01
	Palacio de Tribunales / Psje. Velez Sarfield 450	Director: Arq. José Barrionuevo	Escala	Gráfica	
	Proyecto Reforma Office y Toilette Corte Suprema (2° piso)	Proyecto: Arq. Federico Tosi	Observaciones	Cotas generales en cms. / verificar y ajustar medidas en Obra con Inspección	
	Provisión de Bienes y Servicios	Agosto 2016	Observaciones	Ver planos de detalles para verificar medidas, materiales y acabados proyectados.	

	PODER JUDICIAL DE TUCUMÁN	DIRECCIÓN TÉCNICA EJECUTIVA	Tipo de Plano	OFFICE: Detalles de banquina, tabiques, panderetes, mesada y juntas de revestimientos.	PLANO 02
	Palacio de Tribunales / Psje. Velez Sarfield 450	Director: Arq. José Barrionuevo	Escala	Gráfica	
	Proyecto Reforma Office y Toilette Corte Suprema (2° piso)	Proyecto: Arq. Federico Tosi	Observaciones	Cotas generales en cms. / verificar y ajustar medidas en Obra con Inspección	
	Provisión de Bienes y Servicios	Agosto 2016	Observaciones	Porcelanato se aplicará en muros, mochetas, piso y como zócalo según planos.	

	PODER JUDICIAL DE TUCUMÁN Palacio de Tribunales / Psje. Velez Sarfield 450 Proyecto Reforma Office y Toilette Corte Suprema (2° Piso) Provisión de Bienes y Servicios	DIRECCIÓN TÉCNICA EJECUTIVA Director: Arq. José Barrionuevo Proyecto: Arq. Federico Tosi Agosto 2016	Tipo de Plano Escala Observaciones Observaciones	OFFICE: Detalles Mobiliario frente bajo mesada / Estante interior / módulos alacenas Gráfica 3 Puertas de Abrir / Marco Madera dura / puertas placas enchapadas en Roble Hidrolaca natural Módulos alacenas (3) Melamina blanca laca 18mm / puertas banderolas placas enchapadas en roble	PLANO 03
--	---	--	---	---	---------------------------

Piso porcelanato + pegamento Emáx = 2 cm
 Carpeta de Nivelación Emáx = 3 cm

Eje Bacha / caja Octogonal coincide

Mesada Granito GRIS MARA / Zócalo H=5 cm

SECCIONES PROYECTO TOILETTE

Extractor existente
 Hacer limpieza y mantenimiento
 embutir conexión con llave

NOTA:
 En Toilette y Office conservar
 niveles de pisos existentes.

Toallero Corto FV 85
 Línea DOMINIC Cromo

Conservar caja embutida llaves
 Trazar conexión embutida para
 Extractor y caja Ortogonal Aplique

- Caja ortogonal embutida para Aplique
- Canilla P. móvil p/mesada línea FV Allegro 0425
- Bacha circular losa blanca
de pegar tipo capea Ø 32 cm
- Mesada granito GRIS MARA e=2 cm /
zócalo h:5 cms. / faldón frontal e=2cm
- Apoyo mesada 2 perfiles ángulo 1" x 3/16 "
- L= 35 cm / amurado con 3 tirafondos / tacos N8
- Acabado 3 Manos de convertidor tipo casablanca
3 en 1 satinado color negro (Idem perfil Office)
- Portarrollo FV 85 Línea DOMINIC cromo
- Inodoro de Apoyar FERRUM
línea BARI blanco
- Depósito Dual FERRUM
línea BARI blanco
- Perchero FV 85 Línea DOMINIC cromo 166

Et Espejo Toilette 0.87 m2
 Bordes biselados

REVESTIMIENTO TOILETTE
 Porcelanato St. remy crema 1° 30x90 cm
 Paredes 13.20 m2 / Piso 2.20 m2 =15.40 m2

PLANTA TOILETTE

	PODER JUDICIAL DE TUCUMÁN	DIRECCIÓN TÉCNICA EJECUTIVA	Tipo de Plano	Proyecto OFFICE: mesada / revestimientos / Artefactos sanitarios / Espejo / Cajas electricidad	PLANO 04
	Palacio de Tribunales / Psje. Velez Sarfield 450	Director: Arq. José Barrionuevo	Escala	Gráfica	
	Proyecto Reforma Office y Toilette Corte Suprema (2° piso)	Proyecto: Arq. Federico Tosi	Observaciones	Cotas generales en cms. / verificar y ajustar medidas en Obra con Inspección	
	Provisión de Bienes y Servicios	Agosto 2016	Observaciones	Porcelanato se aplicará en muros, moquetas y piso	

	PODER JUDICIAL DE TUCUMÁN	DIRECCIÓN TÉCNICA EJECUTIVA	Tipo de Plano	Proyecto OFFICE: Juntas de revestimientos / Detalles mesadas / Accesorios	PLANO 05
	Palacio de Tribunales / Psje. Velez Sarfield 450	Director: Arq. José Barrionuevo	Escala	Gráfica	
	Proyecto Reforma Office y Toilette Corte Suprema (2° piso)	Proyecto: Arq. Federico Tosi	Observaciones	Cotas generales en cms. / verificar y ajustar medidas en Obra con Inspección	
	Provisión de Bienes y Servicios	Agosto 2016	Observaciones	Conservar niveles existentes / Carpeta de nivelación con pendiente hacia pileta patio.	

CÓMPUTO METRICO REFORMA OFFICE Y TOILETTE CORTE SUPREMA / Agosto 2016			
ITEM N°1	EXTRACCIONES Y DEMOLICIONES	UNIDAD	CANTIDAD
Office	Extracción de estantes con ménsulas y apoyos	Un	3
	Extracción de Alacenas melamina blanca	Un	4
	Extracción de Mesada granito de 1.37 X 0.53 / ver plano 00	Un	1
	Extracción de Puertas y estante bajo mesada	Gl	1
	Demolición y extracción de Cerámicos en muros sobre mesada	m2	1.60
	Demolición de Muro Bajo Mesada e=20 cms	m2	0.48
	Demolición de piso vinilo + carpeta / e= 5 cm	m2	2
	Demolición y extracción de zócalos cerámicos	ml	2.20
	Extracción de Cajas tomas, llaves Aéreas c/conexiones y tubo fluor.	Gl	1
Toilette	Extracción de Inodoro y Bacha con pie	Un	2
	Extracción de Botiquín / Espejo	Un	1
	Extracción de Mueble guardado melamina blanca	Un	1
	Extracción de Extractor con cables canal de conexión	Gl	1
	Demolición y Extracción de cerámicos en muros	m2	11
	Demolición de Piso cerámicos + carpeta / e= 5 cm	m2	2.20
	Extracción y demolición de caños Instalación sanitaria (Off. Y Toil.)	Un	1
	Retiro de escombros / contenedor	Un	1
ITEM N°2	MAMPOSTERÍA DE LADRILLO CERÁMICO MACIZO PANDERETE		
Office	M1 (0.48) + M2 (0.48) / ver plano 02	m2	1
ITEM N°3	REVOQUE GRUESO APLICADO		
Office	Sobre muros panderetes (Nivelar para recibir mesada)	m2	1.40
	Sobre muros sobre mesada (sector cerámicos demolidos)	m2	1.60
Toilette	Sobre todos los muros (hasta h=1.95 m)	m2	11
ITEM N°4	CARPETA DE NIVELACIÓN ESPESOR MÁX. 3 CM		
	Office 2 m2 + Toilette 2.20 m2	m2	4.40
ITEM N°5	BANQUINA H° POBRE H= 5 CM		
Office	Bajo mesada de 1.93 x 0.50 m / ver plano 02	m2	1
ITEM N°6	INSTALACIÓN SANITARIA		
Offic. + Toil.	Provisión del sistema de Agua fría	Gl	1
	Provisión del sistema cloacal secundario	Gl	1
	Provisión del sistema cloacal primario	Gl	1
	Colocación y conexión de grifería simple (Office y toilette)	Un	2
	Conexión y habilitación de descargas bachas (Office y Toilette)	Un	2
Toilette	Instalación de Inodoro con Depósito y Asiento (línea Ferrum Bari bl.)	Un	1
	Provisión y colocación de portarrollo FV 85 dominic CR / plano 04	Un	1
	Provisión y colocación de perchero FV 85 dominic CR / plano 04	Un	1
	Provisión y colocación de toallero corto FV 85 dominic CR / plano 04	Un	1
ITEM N°7	INSTALACIÓN ELÉCTRICA		
Office	coloc. 3 cajas rectangulares y conexiones embutidas / ver plano 02	Gl	1
Toilette	coloc. 2 cajas rectangulares + 1 caja octogonal y conexiones embutidas	Gl	1

Provisión de bienes y servicios: Cómputo Reforma Office y Toilette Corte Suprema de Justicia.

ITEM N°8	REVESTIMIENTOS sobre muros con pegamento y pastina		
Office	Cerámico SL blanco de 30x40 cm en muros y fondo bajo mesada	m2	3
	Porcelanato St. Remy Crema de 30x90 cm en paredes / ver plano 02	m2	7.10
Toilette	Porcelanato St. Remy Crema de 30x90 cm en paredes / ver plano 04	m2	13.20
ITEM °9	PISOS s/carpeta con pegamento y pastina		
Office	Cerámico SL blanco de 30x40 cm sobre banquina/ bajo mesada	m2	1
	Porcelanato St. Remy Crema de 30x90 cm / ver plano 02	m2	2
Toilette	Porcelanato St. Remy Crema de 30x90 cm / ver plano 04	m2	2.20
ITEM N°10	MESADAS GRANITO NATURAL GRIS MARA espesor 2 cm		
Office	Colocación mesada granito c/zócalo y faldón / 3 apoyos / plano 05	Un	1
Toilette	Colocación mesada granito c/zócalo y faldón / 2 apoyos / plano 04	Un	1
ITEM N°11	ESPEJOS		
Toilette	Provisión y colocación de 1 (uno) espejo con 4 bordes biselados / plano 04	m2	0.87
ITEM N°12	MOBILIARIO / puertas placas de roble + melamina laca sobre mdf 18 mm		
Office	Frente bajo mesada 3 puertas de abrir roble + marco / plano 03	Un	1
	Estante bajo mesada melamina blanca laca s/mdf / plano 03	Un	1
	Módulo alacena Melamina blanca laca + puertas roble / plano 03	Un	3
ITEM N°13	PINTURAS		
Office	Latex tipo duralba blanco con entonador ocre s/muros (color arena)	m2	29
Toilette	Latex tipo duralba blanco con entonador ocre s/muros (color arena)	m2	24

|

ANEXO

INSTRUCTIVO

**NORMAS DE HIGIENE,
SEGURIDAD Y MEDIO AMBIENTE**

PARA EMPRESAS CONTRATISTAS

"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016	NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS	Vigencia: Página: 2/ 15
---	---	----------------------------

A. OBJETIVO.

Establecer las exigencias mínimas de Higiene y Seguridad en el Trabajo y Medio Ambiente para las empresas contratadas o prestadoras de servicios, en adelante denominadas **Contratistas**, que ejercen o van a ejercer actividades en las dependencias del PODER JUDICIAL DE TUCUMÁN.

B. ALCANCE.

Las presentes normas alcanzan a las firmas Contratistas, Subcontratistas y/o Prestadoras de Servicios que se desempeñen en las dependencias del PODER JUDICIAL DE TUCUMÁN.

C. VOCABULARIO.

E.P.P.: Elementos de Protección Personal

A.R.T.: Aseguradora de Riesgos del Trabajo.

D. RESPONSABILIDADES.

Jefe o Responsable de Higiene y Seguridad.

- Hacer cumplir el presente Instructivo, por parte de las Empresas Contratistas, Subcontratistas y/o Prestadoras de Servicios externos al PODER JUDICIAL DE TUCUMÁN.
- Utilizar este Instructivo para agregarlo como medio de capacitación adicional al personal que recibe el Curso de Capacitación en Higiene y Seguridad, requisito indispensable a cumplimentar, antes del comienzo de las tareas en las dependencias del PODER JUDICIAL DE TUCUMÁN.

Contratista.

- Cumplir con lo especificado en este Instructivo, y comunicar al personal de su empresa, la vigencia del mismo y la necesidad de efectuar las tareas correspondientes, evitando o minimizando riesgos laborales.

E. MÉTODO.

Las presentes normas, se aplican a todas las actividades de mantenimiento, reparaciones, instalaciones, demolición, construcción, colocación, montaje, desmontaje, pintura, modificaciones de diseño, limpieza, parquización y otras, en adelante denominadas "**obras**" y se constituyen en parte integrante de todos los contratos que involucren servicios de terceros.

La obligatoriedad del cumplimiento de estas normas, es también para las firmas **subcontratistas por la contratista principal**, cabiendo a esta última la responsabilidad por el cumplimiento de aquellas.

PAUTAS DE HIGIENE Y SEGURIDAD.

El PODER JUDICIAL DE TUCUMÁN., se reserva el derecho de:

- Exigir exámenes médicos complementarios para el personal dependiente de las empresas Contratistas, Subcontratistas y/o Prestadoras de Servicios si las actividades desarrolladas o a desarrollar por las mismas así lo requiriesen.
- Rechazar el empleo de máquinas, equipos, herramientas, materiales o métodos de ejecución de trabajos o servicios, si éstos no cumplen con las condiciones de seguridad y/o de prevención contra incendio establecidas.
- Actuar a nivel de consultora, en lo que se refiere a técnicas para prevenir enfermedades profesionales, accidentes y/o incendios.
- Exigir a la Empresa Contratista, la contratación de un profesional matriculado en Higiene y Seguridad en el Trabajo como asesor y el reemplazo del mismo, si éste no desempeñare satisfactoriamente su función.
- Hacer retirar, por medio del personal del Servicio de Vigilancia, a aquel empleado de la Empresa Contratista o Subcontratista que presente signos de intoxicación alcohólica o de consumo de estupefacientes, que esté portando bebidas alcohólicas, armas de cualquier tipo, o su conducta signifique una potencial causa de accidente, con riesgo para su seguridad personal o para la de terceros.
- En ningún caso se admitirá el ingreso para trabajar en las instalaciones dependientes del PODER JUDICIAL DE TUCUMÁN, personal de Empresas Contratistas, Subcontratistas y/o prestadoras de servicios, que no tengan A.R.T. o seguro de vida según corresponda.

Deberes de la Empresa Contratista:

La Empresa Contratista, debe:

- El Responsable de Higiene y Seguridad en el Trabajo del Contratista, antes del inicio de la obra, debe presentarse al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, a fin de que en conjunto, se consolide un *Programa de Seguridad y/o un plan de seguridad*, para la referida obra, incluyendo tiempo de cobertura efectiva en obra del profesional, *aviso de obra, cláusula de no repetición* a favor del PODER JUDICIAL DE TUCUMÁN por parte de la aseguradora de la Empresa Contratista.
- Antes del comienzo de una obra, presentar ante el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, el *programa de seguridad y/o plan de seguridad* aprobado por A.R.T, *aviso de obra y cláusula de no repetición correspondiente*.
- Previo al inicio de las tareas, la Empresa Contratista deberá presentar ante el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN la nómina del personal que afectará a la obra en cuestión, conformada por la A.R.T. indicando la cobertura de la misma.
- Para el caso de aquellas personas relacionadas con la Empresa Contratista, Subcontratista y/o Prestadoras de servicios que no se encuentren contempladas en la nómina del personal con cobertura de A.R.T, se deberá presentar, previo al ingreso al ámbito de la obra, un certificado de cobertura de vida.
- Por medio de sus encargados, supervisores y jefatura en general, cumplir y hacer cumplir, a todo su personal, las presentes Normas de Higiene, Seguridad y Medio Ambiente.

- Designar un Responsable en Higiene y Seguridad, con habilitación de la autoridad competente y matrícula profesional vigente, como Asesor de Seguridad de la referida obra.
- Solamente se aceptará iniciar los trabajos, después de firmar, el documento "Registro de entrega de Normas de Higiene, Seguridad y Medio Ambiente para Empresas Contratistas", y de haber cumplido su personal, con el programa de capacitación suministrado por el Responsable de Higiene y Seguridad de empresa contratistas.
- Aplicar las recomendaciones, surgidas de las inspecciones realizadas, por el Lic en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN o personal designado por éste al efecto, corrigiendo dentro de los plazos fijados, las *No conformidades* observadas, bajo pena de suspensión del trabajo, estando expresamente establecido que esta suspensión, no exime a la Contratista, de las penalidades contractuales referente a plazos y multas referidos en el pliego de bases y condiciones generales.
- En caso de serle requerido, el Contratista deberá poner a disposición del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN los exámenes médicos de ingreso y periódicos de todo su personal, relacionados con los riesgos de las actividades que desarrolla o síntomas observados.
- Contratar los servicios de una Clínica especializada en accidentología laboral, para la eventual atención de personal accidentado o enfermo.
- Realizar instalaciones, mantenimiento, operaciones y servicios, con sistemas y métodos de trabajo, aprobados por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Al ingresar a las dependencias del PODER JUDICIAL DE TUCUMÁN con equipos de oxicorte y / o máquinas de soldadura eléctrica, deberá darse aviso al Lic. en Higiene y Seguridad, a los fines de la inspección de sus condiciones generales y emisión de las recomendaciones necesarias.
- Cuando se produjera un accidente de trabajo, la Contratista deberá enviar, dentro de las 24 hs. de ocurrido, el Informe respectivo al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Informar, todos los datos necesarios para el análisis del accidente, para fines correctivos y preventivos, al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Respetar y hacer respetar a su personal, los carteles de señalización existentes y otros avisos internos, para la prevención de accidentes.
- Proveer **obligatoriamente**, a sus empleados, de elementos de protección personal, conforme a las exigencias establecidas por el Lic. en Higiene y Seguridad y confeccionar charlas de capacitación de 5 minutos diarios al inicio de cada jornada con recomendaciones básicas.

Responsabilidades del Personal de Empresas Contratistas.

- Ser idóneos en el trabajo que van a ejecutar.
- Utilizar, los E.P.P., exigidos para el tipo de tarea que se está realizando y los indicados por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Usar, ropa de trabajo de acuerdo a la tarea a realizar. No se permite el uso de pelo largo suelto, objetos de adorno, como por ejemplo: relojes, pulseras, cadenas, anillos, etc., en tareas donde su uso implique un riesgo.

"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016	NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS	Vigencia: Página: 5/ 15
--	---	----------------------------

Área de obra:

- Mantener, las condiciones del área de obra, incluyendo el Orden y la Limpieza, la señalización correspondiente de acuerdo con las Normas de Higiene y Seguridad en el Trabajo.
- Delimitar el área en que están trabajando con medios adecuados como: caballetes pintados de blanco con franjas rojas, cintas perimetrales con los mismos colores, conos reflectivos, señalización nocturna cuando sea necesario, en casos que el área de trabajo afecte a calles o áreas de tránsito.
- Cuando sea necesario realizar tendidos de cables eléctricos, mangueras, etc., sobre calles, veredas u otras superficies de tránsito, se hará de modo que no impida el paso de vehículos o personas, resguardándolas para evitar que sean dañadas.
- Colocar, en los pozos y/o excavaciones realizados en el piso, protecciones que eviten la caída accidental de personas, vehículos, materiales u objetos.
- Equipar, con arneses para caídas y demás accesorios correspondientes al caso, a todas las personas que realicen trabajos en altura, aun cuando estos se efectúen sobre plataformas adecuadas. Además, deberán tomarse todas las medidas adicionales de seguridad, como por ejemplo: señalización, protección, aislamiento del área, alerta al personal del sector, etc.
- Cuando se efectúen trabajos con riesgo de incendio y / o explosión, tales como soldaduras, corte de materiales, amolado, pulido o encendido de otras llamas abiertas, se deberá comunicar tal situación al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- No realizar trabajos en instalaciones eléctricas energizadas. El personal responsable, está obligado a colocar un aviso **“Peligro – Equipo fuera de Servicio”** en el interruptor principal para dar cumplimiento a la normativa de Seguridad e Higiene respectiva. Al término de la tarea, deberá retirar solamente el aviso.
- El suministro de energía eléctrica, a la Empresa Contratista o Subcontratista, se hará por medio de un tablero eléctrico con: disyuntor diferencial, fusibles, llaves termo magnéticas, interruptor general y todos los tomas necesarios de los diferentes tipos, dicha autorización será admitida solo por el Dpto. eléctrico del PODER JUDICIAL DE TUCUMAN.
- Solamente, iniciar los trabajos de excavación, perforación o clavado de estacas, después de la autorización específica, proporcionada por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN. y la entrega, por parte de la Contratista, del informe de inspección del lugar de la obra y de las áreas vecinas, conteniendo el mismo, el estado actual, con las recomendaciones de las medidas que deberán ser tomadas a fin de evitar daños a personas, medio ambiente, instalaciones existentes o actividades.
- Solicitar previamente autorización, cuando sea necesario el empleo de instalaciones eléctricas en los lugares, al Lic. en Higiene y Seguridad de dicha obra.
- Utilizar solo en caso de emergencia los hidrantes, monitores o devanaderas de la red contra incendio, de lo contrario solicitar la autorización al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.

Máquinas, equipos y herramientas:

- Utilizar **solamente**, máquinas, equipos y herramientas, que estén en perfectas condiciones de uso y que respondan a los principios de Higiene y Seguridad en el Trabajo.
- Utilizar **solamente**, aquellas máquinas, equipos y herramientas eléctricas, que posean los dispositivos de seguridad.
- Revisar **periódicamente**, las máquinas, equipos y herramientas eléctricas, controlando su correcta aislación, tomas, fichas, etc.
- Utilizar **solamente**, aquellas máquinas y equipos, cuyas partes móviles, estén provistas de protecciones adecuadas (guardas, defensas, etc.).
- Utilizar equipos neumáticos y mangueras para aire comprimido, adecuados. Además, deben estar provistos de abrazaderas o acoples, que eviten desprendimientos accidentales.
- Utilizar, cinturón porta-herramientas. Las herramientas, no deben ser llevadas en los bolsillos de la ropa, ya que es un acto inseguro que puede ocasionar accidentes al portador y a terceros.

Almacenamiento y movimiento de materiales:

- Mantener los materiales estibados, de modo de no obstaculizar el tránsito vehicular y la circulación de personas. No provocar sobrecargas en el piso y no obstruir los hidrantes, monitores, devanaderas, extintores, protección y otros destinados a la mitigación de emergencias.
- Solicitar autorización, al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, para utilizar o manipular productos tóxicos, corrosivos, inflamables, explosivos o radiactivos. Mantener una distancia de 2 metros, entre la estiba o pila de los materiales que necesiten almacenar y las paredes de los edificios.
- Estibar los materiales almacenados, en tal forma y altura, que garanticen su estabilidad. En caso, que sea necesario el transporte de materiales, se hará con vehículos autorizados por el Responsable de Higiene y Seguridad, observando que la carga esté convenientemente acomodada y fijada, a fin de evitar su caída por inestabilidad y / o excesiva altura.

Instalaciones del área del obrador:

- En las construcciones provisorias, destinadas al personal, disponer de instalaciones sanitarias y equipos para extinguir incendios, conforme a la legislación vigente.
- Mantener el Orden y la Limpieza. En caso que personal de la empresa contratista utilice las instalaciones sanitarias del edificio se deberá coordinar para la limpieza de los mismos. En estas áreas, se deberán aplicar las mismas normas de Higiene, Seguridad y Medio Ambiente, que en la obra referida.

Residuos:

- Mantener el área de trabajo limpia, eliminando los residuos producidos durante la ejecución de los trabajos, a medida que se vayan produciendo.

<p>"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016</p>	<p>NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS</p>	<p>Vigencia: Página: 7/ 15</p>
--	--	------------------------------------

- Eliminar los residuos líquidos y sólidos, tales como: restos de aceite, sustancias tóxicas, pinturas, ácidos, líquidos inflamables, etc., de acuerdo a las exigencias legales, no siendo permitido dicho retiro sin la autorización previa del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.

Sistemas de alarma y equipos para la extinción de incendios:

- Mantener, libre de obstrucciones, todos los sistemas de alarma y equipos para la extinción de incendios, (hidrantes, monitores, devanaderas, mangueras, extintores, etc.).
- Está prohibido utilizar hidrantes, mangueras, extintores, etc., para otros fines que no sean los indicados para la extinción de incendios, salvo de contar con autorización expresa del Lic en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Comunicar, inmediatamente, al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, cualquier daño o defecto detectado en hidrantes u otros equipos para la extinción de incendios.

Líquidos inflamables:

- Solicitar, previamente, autorización al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN., para el uso, almacenamiento, manipuleo y transporte de líquidos inflamables y / o combustibles. Utilizar recipientes de seguridad rotulados con el producto correspondiente, aprobados por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, para contener líquidos inflamables y / o combustibles. Si es necesario se solicitará a la Empresa Contratista la especificación técnica del producto y la hoja de seguridad.
- Utilizar recipientes con tapas que cierren automáticamente.
- No permitir la existencia de recipientes conteniendo líquidos inflamables y / o combustibles, en las proximidades de áreas normalmente utilizadas como salida de personal y/o vehículos.
- Identificar las áreas en dónde se encuentran los líquidos inflamables y / o combustibles, con avisos apropiados, no permitiendo en las proximidades llamas, fuentes de calor u otras fuentes de ignición. Además, controlar que el manipuleo sea realizado solamente por personal autorizado por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Proceder, inmediatamente, a trasvasar los líquidos inflamables y / o combustibles cuyos recipientes o contenedores presenten pérdidas colocar recipientes (bandejas) en lugares donde fuere necesario. La ocurrencia de estos hechos, deberá ser inmediatamente comunicada al Lic. Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Retirar inmediatamente de la repartición del PODER JUDICIAL DE TUCUMÁN, los recipientes o contenedores vacíos, que hayan contenido líquidos inflamables y/o combustibles darle una disposición final e informar la misma.
- Colocar los residuos de líquidos inflamables y / o combustibles, en contenedores con tapa, protegidos de la luz solar directa u otra fuente de calor y almacenados en áreas autorizadas por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Nunca verter líquidos inflamables y / o combustibles en alcantarillas, desagües, etc.
- En trabajos de oxicorte y / o soldadura, en cañerías, tanques que contengan o hayan contenido líquidos o gases inflamables y /o combustibles, se deberá realizar un perfecto drenado y vaporización de las mismas y posterior barrido con aire y si es necesario, inertización con nitrógeno. Este gas, se

"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016	NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS	Vigencia: Página: 8/ 15
---	---	----------------------------

debe mantener dentro de las cañerías hasta tanto se termine la tarea. Si hubiese habido pintura, se deberá pasar un diluyente para su mejor limpieza.

Andamios, escaleras y pasarelas:

- Utilizar andamios y escaleras, en perfectas condiciones de uso y que estén posicionados y montadas, de forma adecuada y segura.
- Colocar, en todos los andamios y escaleras, la identificación de la firma propietaria y señalar la zona para prevenir accidentes a terceros.
- Independientemente de la altura de los andamios o escaleras, mantener sus bases niveladas y su estabilidad garantizada, debiendo estar perfectamente asegurados en su punto de apoyo. El profesional habilitado en Higiene y Seguridad de la Empresa Contratista, será el responsable de verificar que los andamios y sus elementos componentes se encuentren en buenas condiciones de seguridad, de acuerdo al uso y a la carga máxima a soportar que el personal utilice los elementos de amarre y sujeción para caídas a distinto nivel y todo el sistema que sea necesario para prevenir accidentes para trabajos en altura.
- Al término de la tarea diaria, retirar de los andamios los materiales sueltos y las herramientas para evitar su caída. Una vez finalizado el trabajo, los andamios deben ser desarmados y retirados del lugar de realización de la tarea. Utilizar, para plataforma de andamio, como mínimo dos tablones de 30 cm. de ancho por 2,5 cm. de espesor, sin ataduras, nudos, desviaciones excesivas de las vetas u otros defectos que la pueden hacer insegura.
- Colocar debajo de cada tablón, a modo de traba en los extremos, listones de 3,5 cm. x 3,5 cm., aproximadamente, a los fines de evitar el desplazamiento y eventual caída de los mismos, o fijar con otro método seguro.
- Cuando se utilizan torres de andamios, provistas de ruedas en su base, las mismas deben tener algún sistema de traba de seguridad. No está permitido el movimiento de la torre con personas, herramientas, u otros materiales sobre su plataforma.
- Utilizar escaleras en perfectas condiciones de uso. Las escaleras de más de 3,5 m. de altura, deberán tener sistema de enganche en su parte superior. No está permitido el uso de escaleras improvisadas. Las escaleras de madera, no deben pintarse con esmaltes de colores opacos, solo debe aplicárseles barnices protectores incoloros.
- Las escaleras de hojas simples y / o extensibles, deberán ser provistas de zapatas de seguridad.
- Pintar de color rojo, los dos escalones superiores, para advertir y recordar al personal, la prohibición de estacionarse sobre ellos.
- Para los trabajos en el entretecho se deberá colocar pasarelas con dos tablones, pasarelas metálicas y/o de materiales acorde al peso a soportar de 30 cm. de ancho por 2,5 cm. de espesor como mínimo, sin ataduras, nudos, desviaciones excesivas de las vetas u otros defectos que la pueden hacer insegura y además deberán tener pasamanos de una altura no superior a 0,95 cm. Dicho sistema para evitar pisar la superficie del cielorraso suspendido.
- Para todo trabajo en altura (a 2mts de altura del nivel próximo inferior) se deberá utilizar arnés de seguridad con doble mosquetón en todo momento. Éste deberá estar enganchado o anclado a una línea de vida que garantice la seguridad del personal ante una caída accidental del mismo. Se deberá

realizar un análisis previo para planificar las tareas y determinar qué tipo de anclaje se utilizará, siempre con la aprobación del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.

- Previo a los trabajos con escaleras, se deberá dar cumplimiento a lo previsto en los artículos del 210 al 220 del decreto 911/96, reglamentario de la Ley 19.587.
- Previo a los trabajos con andamios, se deberá dar cumplimiento a lo establecido en los artículos del 221 al 238 del decreto 911/96 reglamentario de Ley 19.587. En cuanto a los vehículos y maquinaria automotriz, se deberá dar cumplimiento a lo previsto en los artículos del 246 al 259 de decreto mencionado.
- Previo a los trabajos con silletas para trabajos en altura, se deberá dar cumplimiento a lo establecido en los artículos del 239 al 241 del decreto 911/96 reglamentario de Ley 19.587.

Trabajos con Tensión Eléctrica:

Trabajos y Maniobras en Instalaciones de Baja Tensión:

- Antes de iniciar cualquier tipo de trabajo en BT se procederá a identificar el conductor o instalación sobre lo que se deberá trabajar.
- Toda instalación será considerada bajo tensión, mientras no se compruebe lo contrario con aparatos, detectores o verificadores, destinados al efecto.
- No se emplearán escaleras metálicas, metros, aceiteras y otros elementos de materiales conductores en instalaciones con tensión.
- Siempre que sea posible, deberá dejarse sin tensión la parte de la instalación sobre la que se vaya a trabajar.

Trabajos en Instalaciones Eléctricas sin tensión:

- En los puntos de alimentación de la instalación, el responsable del trabajo deberá:
 - I. Seccionar la parte de la instalación donde se vaya a trabajar, separándola de cualquier posible alimentación, mediante la apertura de los aparatos de seccionamientos más próximos a la zona de trabajo.
 - II. Bloquear en posición de apertura los aparatos de seccionamiento indicados en I. Colocar en el mando de dichos aparatos un rótulo de advertencia, bien visible, con la inscripción "Prohibido Maniobrar" y el nombre del Responsable del Trabajo que ordenará su colocación para el caso que no sea posible inmovilizar físicamente los aparatos de seccionamiento. El bloqueo de un aparato de corte o de seccionamiento en posición de apertura, no autoriza por sí mismo a trabajar sobre él. Para hacerlo deberá consignarse la instalación, como se detalla.
 - III. Consignación de una instalación, línea o aparato. Se denomina así el conjunto de operaciones destinadas a:
 - Separar mediante corte visible la instalación, línea o aparato, de toda fuente de tensión.
 - Verificar la ausencia de tensión con los elementos adecuados.
 - Efectuar puestas a tierra y en cortocircuitos necesarias, en todos los puntos de acceso por si pudiera llegar tensión a la instalación, como consecuencia de una maniobra errónea o falla de sistema.

- IV. Colocar la señalización necesaria y delimitar la zona de trabajo.
- Descargar la instalación.
 - En el lugar de trabajo:
 - El responsable de la tarea deberá a su vez repetir los puntos a apartados I, II, III y IV como se ha indicado, verificando tensión en el neutro y el o los conductores, en el caso de línea aérea. Verificará los cortocircuitos a tierra, todas las partes de la instalación que accidentalmente pudieran verse energizadas y delimitará la zona de trabajo, si fuera necesario.
 - Reposición del servicio:
 - Después de finalizados los trabajos, se repondrá el servicio cuando el responsable de la tarea compruebe personalmente que:
 - I. Todas las puestas a tierra y en cortocircuito por él colocadas han sido retiradas.
 - II. Se han retirado herramientas, materiales sobrantes, elementos de señalización y se levantó el bloqueo de aparatos de seccionamiento.
 - III. El personal se haya alejado de la zona de peligro y que ha sido instruido en el sentido que la zona ya no está más protegida.
 - IV. Se ha efectuado la prueba de resistencia de aislación.
 - Re-energización:
 - Una vez efectuados los trabajos y comprobaciones indicados, el responsable de la tarea procederá a desbloquear los aparatos de seccionamiento que se habían hecho abrir. Retirá los carteles señalizadores.

Disposiciones complementarias referentes a las canalizaciones eléctricas.

Líneas aéreas:

- En los trabajos de líneas aéreas de diferentes tensiones se considerará, a efectos de las medidas de seguridad a observar, la tensión más elevada que soporten. Esto también será válido en el caso de que algunas de tales líneas sea telefónica.
- En las líneas de dos o más circuitos, no se realizarán trabajos en uno de ellos estando los otros con tensión, si para su ejecución es necesario mover los conductores de forma que puedan entrar en contacto o acercarse excesivamente.
- En los trabajos a efectuar en los postes se usarán, además del casco protector con barbijo, trepadores y cinturones de seguridad. Las escaleras utilizadas en estos trabajos estarán construidas con materiales aislantes.
- Cuando en estos trabajos se empleen vehículos dotados de cabrestantes o grúas, se deberá evitar el contacto con las líneas en tensión y la excesiva cercanía que pueda provocar una descarga disruptiva a través del aire.
- Se suspenderá el trabajo cuando exista inminencia de tormentas.

- La transmisión de órdenes de energización o corte debe ser efectuada a través de medios de comunicación persona a persona y la repetición de la orden será hecha en forma completa e indudable por quien la tenga que ejecutar, lo que se concretará sólo después de haber recibido la contraseña previamente acordada.

Canalizaciones subterráneas:

- Todos los trabajos cumplirán con las disposiciones concernientes a trabajos y maniobras en baja tensión o media tensión y alta tensión, según sea el nivel de tensión de la instalación.
- Para interrumpir la continuidad del circuito de una red a tierra en servicio se colocará previamente un puente conductor a tierra en el lugar de corte y la persona que realice este trabajo estará correctamente aislada.
- En la apertura de zanjas o excavaciones para reparación de cables subterráneos se colocarán previamente barreras u obstáculos, así como la señalización que corresponda.
- En previsión de atmósferas peligrosas, cuando no puedan ventilarse desde el exterior o en caso de riesgo de incendio en la instalación subterránea, el operario que deba entrar en ella llevará máscara protectora y cinturón de seguridad con cable de vida, que otro trabajador sujetará desde el exterior.
- En las redes generales de puesta a tierra de las instalaciones eléctricas se suspenderá el trabajo al probar las líneas y en caso de tormenta.

Autorización temporaria, para soldadura, corte, amolado y otros trabajos que produzcan llama o generen temperaturas importantes:

- La Empresa Contratista, antes de iniciar trabajos con riesgo de incendio y / o explosión (soldaduras, cortes, amolado y otros trabajos en caliente), debe observar las siguientes recomendaciones:
- El Permiso será dado por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN., con el objeto de prevenir incendios, explosiones y otros accidentes.
- La autorización, debe ser solicitada por el ejecutante de la tarea.
- La autorización, solamente es válida para el trabajo y el lugar indicado, para la fecha y período de tiempo consignados.
- La extensión de un trabajo o su reinicio, requiere, si es en el mismo día, un nuevo control de las condiciones del lugar por parte del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN. y, si es a partir de algún día posterior, una nueva autorización.
- La autorización, será suspendida y el trabajo interrumpido, si éste no está siendo realizado conforme a las instrucciones específicas. El reinicio, solamente será autorizado, después de corregidas las No conformidades que determinaron la suspensión de la autorización.
- El Permiso, sólo será autorizado cuando:
- Las partes involucradas (Área o Sector, Mantenimiento y Responsable de Higiene y Seguridad) coincidan, en que resulta inevitable el empleo de estos métodos.

- Se verifique, la existencia de condiciones y medidas preventivas adecuadas, las cuales se harán constar en el registro respectivo.

Además de las recomendaciones genéricas, anteriormente descriptas, se observará lo siguiente:

- Los equipos serán revisados, antes de ingresar a la repartición de PODER JUDICIAL DE TUCUMÁN., por el Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Las fichas y cables de alimentación, cables de masa y pinzas porta electrodos de las máquinas de soldar, deben estar en perfectas condiciones de uso. No se admitirán conexiones improvisadas.
- Las mariposas o tuercas de fijación de los cables para soldar, deben ser de bronce.
- Los cables para soldar, deben ser de la misma sección en toda su extensión y en caso de existir enmiendas, éstas deben ser hechas con conectores adecuados y perfectamente aisladas.
- No debe permitirse, que el cable de alimentación pueda ser aplastado por vehículos o carros manuales.
- El equipo, debe ser conectado con toma corriente con descarga a tierra.
- Las tomas de energía eléctrica, deben hacerse en circuitos habilitados. Está prohibido efectuar conexiones en circuitos no autorizados.
- No se utilizará ninguna cañería, para conectar a masa los equipos.
- Los equipos, deberán contar con protectores diferenciales en la alimentación.
- Para servicios de soldadura y corte con oxiacetileno con conjuntos portátiles, además de las recomendaciones genéricas anteriormente descriptas, se observará lo siguiente:
 - Los cilindros deben ser almacenados, transportados y manipulados con sus capuchones de protección de las válvulas, evitándose impactos o caídas.
 - Estando vacíos o llenos y fuera de los carritos manuales, deben estar adecuadamente asegurados con cadenas a paredes u otros elementos fijos.
 - Los cilindros de acetileno, sólo deben ser transportados y usados verticalmente (de pie). Si por cualquier causa, estuvieron acostados, es necesario dejarlos de pie 24 horas antes de utilizarlos. Siempre, tratar al tubo como lleno, por más baja que sea la presión.
 - Los conjuntos portátiles, deben ser montados sobre un carrito metálico, con ruedas de llanta metálica o de goma maciza. Deberá contar, con una chapa fija separadora entre los tubos, que supere su ancho al tubo de mayor diámetro y la altura no inferior al tubo más alto.
 - Los cilindros, deberán sujetarse al carrito mediante cadenas o abrazaderas metálicas, por la mitad de su altura, aproximadamente.
 - La presión de acetileno en la manguera, nunca debe exceder las 15 libras por pulgada cuadrada.
 - Junto al cilindro de acetileno, siempre debe existir una llave adecuada. Mientras esté abierta la válvula, la llave tiene que estar colocada y lista para ser accionada de inmediato.

Mangueras:

- No podrán utilizarse mangueras que presenten resquebrajaduras o no se encuentren en perfectas condiciones.

<p>"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016</p>	<p>NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS</p>	<p>Vigencia: Página: 13/ 15</p>
--	--	-------------------------------------

- Se deberán utilizar mangueras de color negro, azul o verde, para la conexión del oxígeno y de color rojo para el acetileno o gas. Se debe evitar el uso de mangueras muy largas. El máximo aconsejable es de 10 metros. En casos especiales, de mayor longitud, se debe consultar al Lic en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Las conexiones de las mangueras, con las válvulas y el soplete, deben ser hechas con abrazaderas.
- No están permitidos más de dos empalmes, siendo obligatoria la aplicación de abrazaderas en las conexiones.
- Aproximadamente a un (1) metro, del regulador de presión del cilindro de acetileno (y en su caso de la garrafa) y del cilindro de oxígeno, deben ser instaladas válvulas de seguridad contra retroceso de llama.
- Para encender el soplete, se debe usar solamente el chispero o llama piloto.
- No está permitido, que los vehículos pasen por encima de la mangueras. Si hubiera tránsito en el área, las mismas deben pasar por encima, con altura suficiente para no ser alcanzadas por los vehículos. Si esto no es posible y deben tenderse sobre el suelo, se protegerán con medias cañas de madera o metal.
- Durante la ejecución de las tareas, el conjunto debe estar fuera del alcance de las chispas.
- Bajo ningún punto de vista, permitir que cilindros de oxígeno o acetileno estén en contacto con aceite, grasas o fuentes de calor tales como llamas, hornos, etc.
- Al finalizar la actividad, los conjuntos de oxiacetileno deben ser almacenados en las áreas específicas para estos trabajos. De no ser así, se debe pedir autorización al Lic. en Higiene y Seguridad o al Responsable del PODER JUDICIAL DE TUCUMÁN.

Vehículos de transporte:

- Realizar entrenamientos específicos, a los conductores de vehículos industriales. Todos deben portar el registro del conductor.
- Solicitar, al Lic. en Higiene y Seguridad de DEL PODER JUDICIAL DE TUCUMÁN, la autorización temporaria para el manejo de vehículos industriales, para el personal que deba conducirlos.
- No permitir, el transporte de personas paradas en los estribos de los vehículos, ni sobre la caja de los mismos ni sentado en sus bordes.
- No permitir, el transporte simultáneo de personas junto a herramientas, materiales y equipos, que no estén debidamente asegurados.
- Obedecer todas las señales de tránsito.
- Respetar los límites de velocidad.
- Estacionar los vehículos, solamente en lugares permitidos.
- No se permite el ingreso a las áreas restringidas, salvo autorización especial del Lic en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Mantener, los vehículos en perfecto estado de conservación y seguridad.

<p>"Reforma de Cocina y Baño de la Corte Suprema de Justicia" Expte. 165/2016 S/Lic. Pública 36/2016</p>	<p>NORMAS DE HIGIENE, SEGURIDAD Y MEDIO AMBIENTE PARA EMPRESAS CONTRATISTAS</p>	<p>Vigencia: Página: 14/ 15</p>
--	--	-------------------------------------

PAUTAS AMBIENTALES.

La Empresa Contratista debe:

- Tener adecuados planes de prevención y mitigación de derrames o fugas de aquellos materiales peligrosos que pudiera almacenar y / o manipular.
- Informar, inmediatamente, al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, cualquier condición anormal detectada durante el desarrollo de sus actividades de mantenimiento, montaje u otros servicios.
- Informar, inmediatamente, al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMAN, la ocurrencia de cualquier derrame, fuga u otra descarga accidental de materiales peligrosos. No permitir descargas de materiales peligrosos a los drenajes o alcantarillas, sin la previa aprobación del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN.
- Respetar, la clasificación de residuos. Ante desconocimiento o dudas, consultará al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN. Los gastos ocasionados por retiro y el destino final, de los residuos, son a cargo de la empresa contratista.
- No ingresar a la repartición, sustancias o materiales, potencialmente peligrosos, sin la previa autorización del Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN. Únicamente podrán ingresar si están adecuadamente contenidas y correctamente rotuladas.
- Minimizar, la generación de ruido, humos, olores, vibraciones, emisiones de polvo y movimientos de vehículos en dependencia y adyacencias. Obtener, antes de comenzar el trabajo, todas las habilitaciones o permisos ambientales necesarios y presentar al Lic. en Higiene y Seguridad del PODER JUDICIAL DE TUCUMÁN, copias de tales permisos.
- Asegurar la protección del ambiente natural, en torno al área de trabajo y externo.
- Informar a su personal, sobre estas normas de Higiene, Seguridad y Medio Ambiente y concientizarlo sobre el compromiso de respetarlas.
- Cubrir los gastos, que resulten de las acciones tomadas para remediar daños causados al medio ambiente, por incidentes provocados por su personal o personal de empresas subcontratistas.

F. DOCUMENTACIÓN DE REFERENCIA.

- ✓ Ley Nacional 19.587, Decreto Reglamentario 351/79 de Higiene y Seguridad en el Trabajo. La Ley Nacional 24.557 – Decreto Reglamentario de Riesgos en el Trabajo.
- ✓ Programa Provincial para el Mejoramiento de las Condiciones de Trabajo en la Industria de la Construcción/87.
- ✓ Decreto Nacional 911/96 Reglamento de la Industria de la Construcción. Decreto 170/96 de la Superintendencia de Riesgos del Trabajo.
- ✓ Decreto 51/97 de la Superintendencia de Riesgos del Trabajo. Decreto 35 /98 de la Superintendencia de Riesgos del Trabajo.
- ✓ Exigencias legales a nivel municipal, provincial y nacional en materia de Higiene y Seguridad en el Trabajo y Prevención de Incendios. Resoluciones o decretos emitidos por la Superintendencia de Riesgos del Trabajo.

G. REGISTROS Y DOCUMENTOS UTILIZADOS.

- ✓ Aviso de obra.
- ✓ Programa o plan de seguridad según corresponda aprobado por la A.R.T.
- ✓ Cláusula de no repetición a favor del PODER JUDICIAL DE TUCUMÁN.
- ✓ Nómina del personal afectado a dicha obra.
- ✓ Seguros A.R.T., del personal de las Empresas Contratistas.
- ✓ Seguros de vida obligatorios.
- ✓ Constancia de Matrícula del Responsable en Higiene y Seguridad Personal
- ✓ Registro de entrega de Normas de Higiene, Seguridad y Medio Ambiente para Empresas Contratistas.
- ✓ Registro de Disposición Final de Residuos.
- ✓ Registro de capacitación sobre Higiene y Seguridad en el Trabajo firmados.
- ✓ Registro de entrega de elementos de protección personal firmado por el personal.

