

**REDACCIÓN DEL "ESTUDIO INFORMATIVO DE NUEVAS COCHERAS Y
TALLERES PARA EL TRANVÍA DE BILBAO"**

PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES

PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES

ÍNDICE

- 1 OBJETO DEL PLIEGO DE PRESCRIPCIONES TECNICAS PARTICULARES**
- 2 RELACIONES ENTRE ETS Y EL CONSULTOR. DEFINICIONES**
- 3 DESARROLLO GENERAL DE LOS TRABAJOS**
 - 3.1 CONTROL DE LOS TRABAJOS
 - 3.2 PROGRAMA DE TRABAJOS
- 4 ANTECEDENTES, DOCUMENTOS DE REFERENCIA Y PLANTEAMIENTO GENERAL**
 - 4.1 ANTECEDENTES
 - 4.2 DOCUMENTOS DE REFERENCIA
 - 4.3 PLANTEAMIENTO GENERAL
- 5 TRABAJOS A REALIZAR POR EL CONSULTOR**
 - 5.1 TRABAJOS PREVIOS
 - 5.1.1 Revisión del Esquema de explotación tranviario y Estudio Funcional
 - 5.1.2 Estudio de Alternativas
 - 5.1.3 Cartografía y topografía
 - 5.1.4 Geología y Geotecnia
 - 5.1.5 Investigación ambiental
 - 5.1.6 Cimentaciones y Servicios Afectados
 - 5.2 CONTENIDO DEL ESTUDIO INFORMATIVO
 - 5.2.1 Trazado
 - 5.2.2 Estructura y Obras de Fábrica
 - 5.2.3 Hidrología, inundabilidad y drenaje
 - 5.2.4 Arquitectura y urbanización

- 5.2.5 Equipos e Instalaciones
- 5.2.6 Electrificación, señalización y comunicaciones tranviarias
- 5.2.7 Estudio Energético, Subcentrales y Acometidas
- 5.2.8 Reposición de Servicios Afectados
- 5.2.9 Afecciones y Valoración de los terrenos

5.2.10 Proceso constructivo y Situaciones provisionales

- 5.2.11 Planificación y fases
- 5.2.12 Áreas de instalaciones del contratista y acceso a las obras
- 5.2.13 Estudio de la Gestión de residuos
- 5.2.14 Estudio de Impacto ambiental
- 5.2.15 Arqueología
- 5.2.16 Análisis económico-financiero
- 5.2.17 Normativa aplicada
- 5.2.18 Valoración económica
- 5.2.19 Presentación, Edición y Encuadernación

6 PLAZO DE EJECUCIÓN DE LOS TRABAJOS

7 PRECIOS DEL CONTRATO

8 VALORACIÓN Y ABONO DE LOS TRABAJOS REALIZADOS

9 PRECIOS UNITARIOS

10 PRESUPUESTO DEL CONTRATO

ANEXO Nº1: TOPOGRAFÍA

ANEXO Nº 2: GEOLOGÍA Y GEOTECNIA

ANEXO Nº 3: ESPECIFICACIONES TÉCNICAS PARA LA REALIZACIÓN DE LA CAMPAÑA DE GEOLOGÍA Y GEOTECNIA

ANEXO Nº 4: INVESTIGACIÓN EXPLORATORIA Y DETALLADA MEDIOAMBIENTAL

ANEXO N° 5: INVESTIGACIÓN AMBIENTAL

ANEXO N° 6: ARQUEOLOGÍA

ANEXO N° 7: INDICE TIPO

propuesta de indice para el estudio informativo

DOCUMENTO N° 1 – MEMORIA

Anejos a la Memoria:

1.- Documentos de referencia

2.- Cartografía y Topografía

3.- Geología y Geotecnia

4.- Explotación-estudio funcional

5.- Estudio prospectivo de ingresos y costos

6.- Trazado

7.- Suministro eléctrico y catenaria

8.- Señalización tranviaria

9.- Comunicaciones y Centro de Control

10.- Afecciones

11.- Servicios afectados

12.- Integración urbana

13.- Planeamiento urbanístico

14.- Plan de Obra

15.- Áreas de instalación del Contratista

16.- Estudio de impacto ambiental

DOCUMENTO N° 2 – PLANOS

DOCUMENTO N° 3 – PLIEGO DE PRESCRIPCIONES TÉCNICAS

DOCUMENTO N° 4 – PRESUPUESTO

ANEXO Nº 8: INSTRUCCIONES DE APLICACIÓN EN LA DOCUMENTACIÓN GRÁFICA DEL PROYECTO

ANEXO Nº 9: DESCOMPOSICIÓN DE LA PARTIDA ALZADA DE ABONO

1 OBJETO DEL PLIEGO DE PRESCRIPCIONES TECNICAS PARTICULARES

El objeto del presente Pliego de Prescripciones Técnicas Particulares es el de establecer las condiciones Técnicas que han de regir la adjudicación y, en su momento, la realización de los trabajos de Servicios para la redacción del *ESTUDIO INFORMATIVO DE NUEVAS COCHERAS Y TALLERES PARA EL TRANVÍA DE BILBAO*.

2 RELACIONES ENTRE ETS Y EL CONSULTOR. DEFINICIONES

A los efectos de fijar las relaciones contractuales se definen las siguientes figuras jurídicas:

- PROPIEDAD.- ETS, Ente Público del Gobierno Vasco.
- RESPONSABLE DEL ESTUDIO.- ETS designará un/una Responsable del Estudio, bajo la supervisión del Director de Planificación y Proyectos. Según la complejidad de los trabajos, el/la Responsable del Estudio podrá rodearse del Equipo Técnico necesario que le asesorará y en su caso podrá actuar por delegación del mismo.
- CONSULTOR/A.- Concursante Adjudicatario del contrato de Servicios, persona natural o jurídica que adquirirá esa condición a la firma del Contrato.
- DELEGADO/A DEL CONSULTOR.- Técnico Superior, designado por el Consultor para hacerse cargo de la coordinación técnica de los trabajos y representar a éste frente a ETS. Todo el equipo del Consultor dependerá del Delegado/a, quien informará directamente y cuantas veces sea requerido al Responsable del Estudio.

3 DESARROLLO GENERAL DE LOS TRABAJOS

3.1 CONTROL DE LOS TRABAJOS

Al menos una vez por mes, el Consultor informará por escrito al Responsable del Estudio sobre el estado de los trabajos hasta entonces realizados, y solicitará de él las instrucciones pertinentes para la continuación o nueva presentación de aquellos.

En este informe mensual se incorporará un apartado referente al grado de avance en la planificación de los trabajos que servirá para dar seguimiento al grado de cumplimiento de los trabajos, detectar posibles desviaciones, y a la toma de decisiones correspondientes para corregirlas.

Siempre que el Consultor solicite alguna instrucción o decisión, deberá proponer a su vez, aquélla que a su entender considere como más apropiada.

En cualquier momento el Equipo Técnico del Responsable del Estudio, podrá inspeccionar la marcha de los trabajos, en la oficina del Consultor.

Las observaciones o prescripciones que se deriven de la inspección serán comunicadas al Consultor a través del Responsable del Estudio.

De todas las reuniones que se mantengan entre el Equipo Responsable del Proyecto y el Consultor, éste levantará ACTAS donde se recojan las propuestas, modificaciones, instrucciones y conclusiones que se adopten.

3.2 PROGRAMA DE TRABAJOS

Completada la revisión de los documentos y datos básicos, el Consultor hará entrega al Responsable del Estudio del Programa de trabajo, que detallará a nivel operativo el Plan de Trabajo que hubiese sido presentado en la proposición.

El programa de trabajos contendrá los siguientes elementos:

- A) La metodología pormenorizada según la cual se propone al Consultor realizar los trabajos, desarrollada a nivel operativo y acompañado de las justificaciones pertinentes.
- B) La organización del equipo del Consultor para el desarrollo de los trabajos, incluyendo la relación de personas, la relación de medios materiales y la descripción organizativa del equipo.
- C) El Plan de Trabajo, incluyendo Cronograma completo para la ejecución de los trabajos de redacción que sea compatible con lo establecido en el presente Pliego y acorde con lo indicado en la propuesta económica.
- D) El Plan de Trabajo incluirá los siguientes hitos:
 - Entrega del estudio de alternativas a los 6 meses.
 - Entrega del documento 0 del EI: un mes antes de la entrega final.

Se presentará una planificación actualizada de la entregada en la oferta a los 10 días de la reunión de lanzamiento. Esta planificación se actualizará mensualmente donde se recogerá el grado de cumplimiento de la misma.

La planificación será coherente con los hitos o plazos de entrega parciales reflejados en la carátula del pliego, y se entregará un borrador cero completo del Estudio Informativo UN (1) mes antes de la finalización del plazo contractual. Posteriormente el plazo de entrega de la revisión por parte de la ingeniería no superará en ningún caso las 3

semanas desde la recepción del informe correspondiente por parte de ETS. En caso de ser superior este plazo se deberá justificar correctamente.

4 ANTECEDENTES, DOCUMENTOS DE REFERENCIA Y PLANTEAMIENTO GENERAL

4.1 ANTECEDENTES

El tranvía de Bilbao viene prestando servicio desde el 18 de diciembre del año 2002, primero en su tramo Atxuri – Uribitarte, para después prolongarse hasta San Mamés y finalmente hasta La Casilla en 2012, transportando una media de 9.000 viajeros al día o 3 millones de viajeros al año, en una línea de 5,5 km y 14 paradas explotada actualmente con 8 unidades tranviarias de 3 coches y 24 m de longitud. Para mejorar el servicio y el confort de los viajeros, se han efectuado obras de adecuación de esta infraestructura que posibilitan la explotación también con tranvías de 5 coches y 31,4 m, de los cuales a día de hoy se ha puesto 1 en servicio. Está previsto que una 2ª unidad llegue la próxima primavera.

Estos tranvías se mantienen normalmente en los talleres de Atxuri, en cuya playa de vías se ubican unas cocheras cubiertas por una marquesina con capacidad para los 8 tranvías de 24 m. Estas cocheras disponen de un pequeño foso de revisión, de profundidad y longitud insuficiente, y no posibilitan el acceso a la cubierta de las unidades.

En la actualidad se encuentran en ejecución las obras del tramo Atxuri – Bolueta, un paso más para la extensión del Tranvía, cuya puesta en marcha se prevé para finales de 2021. Por ello, los usos asociados a los cinco materiales ferroviarios (EMU´s) que pernoctaban en Atxuri se han trasladado a las nuevas cocheras de Kukullaga, que acogen además de estas 5 unidades el personal asignado a los mismos. En consecuencia, Atxuri tiene ya un uso exclusivamente tranviario y cuenta actualmente con espacios libres que es preciso reordenar y aprovechar.

Por otra parte, se han realizado estudios y proyectos de nuevos tramos que completen y mejoren la red del Tranvía de Bilbao. Proyectos tales como el cierre del anillo tranviario La Casilla – Zabálburu – Plaza Circular, la duplicación de vía de Atxuri a la Plaza Circular, y la extensión a Zorrotzaurre- Zorrotza o a Kukullaga. Todos estos proyectos suponen la redefinición del esquema de explotación y mantenimiento, evidenciando la necesidad de aumentar el parque de unidades tranvía, así como las infraestructuras necesarias para el mantenimiento de éstas y para albergar al personal necesario para estos trabajos.

En los análisis de explotación realizados hasta la fecha por el operador, se concluye que cualquier modelo de explotación que requiera un parque móvil mayor de 11 unidades, dificulta enormemente la correcta ejecución del mantenimiento con la infraestructura del taller actual y precisa la definición de un nuevo espacio de talleres y cocheras, ya

que las actuales instalaciones solo pueden albergar 8 unidades en cocheras, 1 en lavadero, otra en taller y otra en vía.

Por todo ello, es preciso analizar los esquemas de explotación de manera razonada, para obtener las necesidades de mantenimiento en cada uno de los diferentes escenarios futuros, definiendo un análisis de alternativas de ubicación con extensión suficiente para el escenario de máxima demanda, de modo que sea construible y escalable por fases y escenarios, con el objetivo de redactar finalmente un documento con alcance de Estudio Informativo según lo estipulado en la Ley del Sector Ferroviario.

4.2 DOCUMENTOS DE REFERENCIA

Los trabajos objeto del presente pliego comprenderán todas las labores necesarias para la redacción del "ESTUDIO INFORMATIVO DE NUEVAS COCHERAS Y TALLERES PARA EL TRANVÍA DE BILBAO" a partir de los estudios que sobre el particular pueda recabar la Consultora adjudicataria y que son básicamente:

- *Proyecto constructivo de taller, Cocheras, y lavadero para el tranvía de Bilbao (IDOM, 2000)*
- *Proyecto Constructivo de la tranviarización del tramo Atxuri-Bolueta (IDOM, 2018)*
- *Estudio necesidades de talleres y cocheras para la ampliación del tranvía de Bilbao con variantes.(Euskotren- Versión Febrero 2021)*
- *Planos de la estación de Atxuri (ETS)*
- *Plano de la red del tranvía de Bilbao (ETS)*

4.3 PLANTEAMIENTO GENERAL

El objeto del Estudio Informativo, cuya relación se regula en el presente pliego, corresponde al análisis de implantación de las cocheras y talleres para el tranvía de Bilbao en el escenario de máxima extensión y explotación, así como la definición de la actuación por fases y escenarios de explotación

Las funciones de los talleres y cocheras son las siguientes:

- Estacionamiento durante de la noche de las unidades asignadas a las cocheras.
- Lavado exterior y limpieza interior de las unidades asignadas a las cocheras.

- Intervenciones de mantenimiento preventivo y correctivo de las unidades asignadas al taller.
- Almacén de los materiales empleados en las intervenciones de mantenimiento del material móvil.
- Zona no productiva que albergará una serie de usos: oficinas para los jefes de taller, personal de administración, personal de mantenimiento de instalaciones fijas, zona de vestuarios, áreas de descanso, salas de formación, etc.

Este Estudio Informativo deberá analizar la ubicación o ubicaciones más idóneas para la implantación de las cocheras y talleres, partiendo de la optimización y aprovechamiento de las instalaciones existentes, en base a la red actual y a las ampliaciones tranviarias previstas. Forman parte del alcance de los trabajos la definición del trazado de conexión con las cocheras y talleres y la definición y/o reordenación de la playa de vías correspondiente. En una fase inicial se analizarán las posibilidades de aprovechamiento de la parcela o parcelas propuestas, posibilitando el mejor encaje de soluciones que puedan desarrollarse de manera escalonada y progresiva. Pudiera ser también que las Cocheras y Talleres debieran fraccionarse para ubicarse en varias instalaciones diferentes y complementarias, dada la escasez de espacio urbano existente a lo largo de la traza. En este caso, parece que la distribución más lógica pudiera ser la que albergase en un emplazamiento 12 tranvías (8 en cocheras y cuatro en talleres) y 8 tranvías en una cochera complementaria que debería tener al menos una vía de visita con foso y acceso a la cubierta de las unidades así como vía con túnel de lavado y arenado.

Es objeto de este Estudio Informativo el análisis de todas esas posibles variantes, hasta la obtención de la mejor solución desde todos los puntos de vista.

Dentro de estos trabajos, resulta necesaria y fundamental la definición y análisis funcional de las necesidades y equipamiento de cocheras y talleres teniendo en cuenta las ampliaciones previstas del Tranvía de Bilbao a Bolueta, cierre del anillo y extensión a Zorrotzaurre, y de los distintos escenarios de explotación del conjunto de la red. Con los datos actuales, que deberán ser revisados y analizados de manera justificada por el Consultor, se concluye que son necesarias 19 unidades tranviarias en el escenario de máxima extensión, y por ello, se estiman necesarios al menos fosos de revisión para 4 tranvías, vías de levante para dos, 1 torno de ruedas, fosos auxiliares para 1 bogie, y 1 vía de lavado y arenado, además del equipamiento auxiliar complementario.

Forma parte de este Estudio Informativo la definición de las cocheras y Talleres por fases temporales, acorde a diversos escenarios de implantación del Tranvía de Bilbao, en el que se deberán prever los equipos, infraestructuras e instalaciones necesarios,

acorde a una puesta en servicio escalonada de las ampliaciones de red y de intensificación de frecuencias.

Por otro lado, este Estudio Informativo servirá de documento base para la obtención de la declaración de impacto ambiental de la actuación, si fuera necesaria, debiendo contemplarse dentro del alcance de estos trabajos, aquellos requerimientos medioambientales o aclaraciones solicitadas por el órgano competente durante la tramitación ambiental, teniendo en cuenta que la amplitud, nivel de detalle y grado de especificación requerido, podría llegar a ser en algunos aspectos muy específico o propio de un proyecto de ejecución.

Finalmente, son objeto de este estudio también la elaboración de la documentación necesaria para la tramitación de las autorizaciones administrativas que sean precisas (URA, Costas, AESA, etc..), así como la definición al nivel requerido de los condicionantes e infraestructuras derivadas de dichas autorizaciones (paseo del borde de la ría, por ejemplo).

5 TRABAJOS A REALIZAR POR EL CONSULTOR

Los trabajos se agrupan en las dos fases siguientes:

- Trabajos Previos
- Estudio Informativo

5.1 TRABAJOS PREVIOS

5.1.1 Revisión del Esquema de explotación tranviario y Estudio Funcional

Se hará una revisión inicial de los estudios y proyectos referentes a las extensiones del Tranvía de Bilbao en su estado actual de definición, en especial los esquemas de explotación y su secuencia por fases. Asimismo se recopilarán los datos referentes a las necesidades de material móvil, que deberán conducir a sus necesidades de mantenimiento y de espacio en cocheras y talleres.

Todo ello se analizará y se plasmará en un informe recopilatorio denominado Estudio Funcional, en el que se expongan de manera justificada y razonada las necesidades de mantenimiento en talleres y cocheras en cada uno de los escenarios de explotación posibles en función de las necesidades de organización y flujo de los trabajos, y las posibles alternativas de dimensionamiento. Se definirán los flujos de tranvías y personas en las instalaciones, posibilitando la mayor ergonomía y eficiencia posible. Se analizarán y detallarán también los horarios de los trabajadores, para posibilitar la definición de las mínimas instalaciones e infraestructuras que garanticen su adecuado confort, teniendo en cuenta la simultaneidad y concurrencia. Se definirán de manera justificada asimismo las superficies necesarias para los parques de repuesto y almacenaje así como las oficinas para los jefes de taller, personal de administración, personal de mantenimiento de instalaciones fijas, zona de vestuarios, áreas de descanso, salas de formación, etc.

5.1.2 Estudio de Alternativas

Previamente al Estudio Informativo el Consultor realizará un Estudio de Alternativas de implantación de las Cocheras y Talleres en ubicaciones distintas, en el que se analizarán al menos, los siguientes aspectos:

- *Alternativas de implantación, en las que puedan satisfacerse las operaciones de taller y cocheras en el escenario de explotación máximo, pero susceptibles de ejecución por fases según la progresiva ampliación de la red. Se analizará la proximidad a la red, así como otros condicionantes tales como planeamiento*

urbanístico, presencia de suelos potencialmente contaminados, inundabilidad, presencia o cercanía de otras infraestructuras y servicios y su reposición, contaminación acústica, presunción arqueológica, tramitación administrativa y autorizaciones precisas, etc

- *Alternativas de conexión con la situación actual y prevista, desde el punto de vista de la integración urbana, de servicio y explotación. Se deberá tener especialmente en cuenta también la minimización de las afecciones a las edificaciones existentes en el entorno.*
- *Diseño de la playa de vías y/o reforma o modificación de la existente*
- *Alternativas de prediseño arquitectónico de la cochera en consonancia con la imagen del tranvía y el entorno urbano, así distribución de espacios por zonas (administración, oficinas, cuarto de agentes, vestuario, almacén, residuos, etc.) y eficiencia energética de la edificación propuesta, que deberá tender al consumo 0.*
- *Secciones tipo e integración del trazado, de las alternativas de instalaciones o de los elementos relacionados con ésta en el área de urbanización prevista.*
- *Situación de equipos de alimentación eléctrica, potencia y esquema básico de acometidas y seccionamiento. Análisis de consumos para determinar la necesidad de ampliación de subestaciones o de una nueva subestación en la propia cochera. Instalaciones tranviarias y de seguridad necesarias.*
- *Esquema funcional de la cochera y de los elementos necesarios asociados para cada fase de puesta en servicio, a partir de las necesidades de explotación del servicio y del operador. Edificio multiusos para instalaciones, mantenimiento, cuartos técnicos, vestuario, residencia de conductores y aparcamiento.*

En el estudio de las alternativas se tendrán en cuenta los criterios siguientes:

- *Soluciones urbanísticas*
- *Procedimiento constructivo*
- *Funcionalidad tranviaria*
- *Valoración económica y financiación.*
- *Autorizaciones necesarias e infraestructuras exigidas en las mismas*
- *Condicionantes y valores ambientales. Eficiencia energética.*

El número de alternativas a estudiar será como mínimo de tres (3), teniendo en cuenta que deberán considerarse todos los aspectos exigidos en este apartado

Esta fase de Estudio se recogerá en uno o varios documentos específicos, donde se hará constar para cada una de las alternativas, una memoria descriptiva, análisis de impacto ambiental, planos de trazado, planos de urbanización, fases de ejecución, afección al servicio, cronología de la tramitación administrativa necesaria y una valoración de cada una de ellas para finalizar con un análisis comparado de cada una de las alternativas y una conclusión recomendando la más adecuada, que servirá de base para la redacción del Estudio Informativo. La revisión y aprobación del documento por parte de ETS será de dos semanas. Este hito debe indicarse en la planificación de los trabajos.

5.1.3 Cartografía y topografía

El Consultor recabará información sobre la cartografía existente disponible en el Ayuntamiento, facilitando ETS el acceso a los organismos oficiales.

El Consultor deberá comprobar la calidad de la cartografía suministrada, y propondrá en su caso a la Dirección de Proyecto un plan de trabajos complementarios de topografía, que una vez aceptados por ésta, serán realizados por el Consultor, siendo abonados de acuerdo a los precios unitarios ofertados (*Anexo nº 1*).

La topografía tendrá la definición suficiente para la descripción pormenorizada de los distintos elementos.

Las labores de comprobación de cartografía existente y de planificación de trabajos de topografía no son de abono independiente, entendiéndose que están incluidos en los precios de las partidas alzadas previstas. Igualmente se considera incluido el costo asociado al piloto y/o encargado de trabajos homologado de seguridad para la realización de los trabajos en tramos próximos o sobre la plataforma de vía, así como el levantamiento de arquetas, si fuera necesario, para comprobar la información existente.

En cualquier caso, se deberá tener en cuenta el Real Decreto 1071/2007, de 27 de julio, por el que se regula el sistema geodésico de referencia oficial en España, que adopta el sistema ETRS89 como nuevo sistema de referencia geodésico oficial en España así como todas sus actualizaciones y revisiones

5.1.4 Geología y Geotecnia

Definición de la campaña de Investigación

El Adjudicatario definirá las características y alcance de las campañas de investigación geológica y geotécnica precisas para completar la información disponible.

Previamente a la definición de las campañas, el Consultor recopilará y analizará todos los datos disponibles, obtenidos en estudios anteriores, con objeto de determinar las zonas o puntos a investigar, y la densidad de las prospecciones en los mismos.

Estos trabajos previos incluirán el reconocimiento "in situ" de las zonas seleccionadas, con objeto de determinar las posibilidades reales de ejecución de los trabajos en los lugares y con los métodos previstos. La definición de la campaña se materializará en un documento de "Especificación Técnica", que incluirá:

1. Definición del alcance de la investigación, indicando la localización de los distintos trabajos de prospección, tipo y características de los mismos.
2. Modo de ejecución de los trabajos de campo, incluyendo procedimientos recomendados, niveles seleccionados para la toma de muestras y/o realización de ensayos "in situ", características de los mismos, equipo a utilizar, etc.
3. Ensayos de laboratorio previstos y normas y procedimientos aplicables.

Campaña geotécnica

El Consultor desarrollará por sus medios, o subcontratará, la campaña de investigación geotécnica, una vez que ésta sea aprobada por la Dirección del Estudio. Las condiciones y especificaciones de la campaña se ajustarán a lo indicado en el *Anexo nº 3* de este Pliego.

Esta campaña será abonada de acuerdo a los precios ofertados (*Anexo nº 2*).

La campaña geotécnica se ejecutará en dos fases. En la segunda fase se definirán aquellos trabajos que se encuentran condicionados por el grado de avance del Estudio. La primera fase de la campaña comenzará dentro de los trabajos iniciales.

Dentro de la campaña geotécnica, se desaconseja el uso de wire-line o soluciones similares para la ejecución de los sondeos, proponiendo en su caso el Consultor métodos alternativos.

Informe final

Finalizados los trabajos de campo y laboratorio, el Consultor procederá a su revisión y análisis y a la redacción de un Informe Técnico Final.

Dicho Informe agrupará y procesará todos los datos obtenidos, con vistas a definir con el mayor detalle posible las características geológico-geotécnicas de la traza y establecer los criterios y parámetros necesarios para el Estudio objeto de este Pliego de Prescripciones Técnicas.

Además de definir los perfiles estratigráficos y la caracterización geotécnica de los diferentes materiales y niveles detectados, el informe incluirá criterios y recomendaciones sobre aspectos tales como:

- Trazado en Planta y Perfil
- Secciones tipo
- Procedimientos Constructivos más adecuados
- Asientos previstos
- Capacidad portante de los terrenos y tipo de cimentación recomendada

y en general, todos los datos necesarios, desde el punto de vista geotécnico, para el desarrollo del Estudio.

En base a este Informe, se redactará el Anejo de Geología y Geotecnia, que además deberá incluir los análisis y cálculos de las obras desde el punto de vista geotécnico, tales como empujes sobre entibaciones o sostenimientos, capacidades portantes, asientos previsibles, etc.

Plan de catas

Con el fin de determinar, la composición de los materiales a demoler, el consultor deberá realizar catas en todos los elementos.

Para ello, el Adjudicatario definirá el alcance y localización de las catas precisas para determinar las características de todos los materiales a demoler.

Estos trabajos serán abonados de acuerdo a los precios ofertados (Anejo 2).

Finalizados los trabajos, el Consultor procederá a su revisión y análisis y a la redacción de un Informe Técnico Final que agrupará y procesará todos los datos obtenidos, con vistas a la redacción del estudio de gestión de residuos y definir los métodos más adecuados de demolición.

Plataforma Informática de Trabajos geológicos y geotécnicos

Toda la información obtenida de la campaña geológica-geotécnica, independientemente de los formatos acordados con el consultor durante el desarrollo del Estudio y que finalmente se apliquen en éste, deberán ser volcados a la Plataforma Informática de Trabajos geológicos y geotécnicos de Euskal Trenbide Sarea.

El coste de estos trabajos se considera repercutido en la valoración general de la oferta.

5.1.5 Investigación ambiental

El adjudicatario hará una propuesta sobre la densidad del muestreo para la identificación o no de materiales contaminados. Tras su aprobación, se realizará la toma de muestras en toda la zona objeto del contrato y realizará la investigación ambiental exigida.

Deberá realizarse en su caso la investigación exploratoria y detallada y demás tramitación exigida en el Decreto 199/2006 de 10 de Octubre, por el que se establece el sistema de acreditación de entidades de investigación y recuperación de la calidad del suelo y se determina el contenido y alcance de las investigaciones de la calidad del suelo a realizar por dichas entidades (BOPV 8 de Noviembre de 2006) así como lo exigido para el cumplimiento de la Ley 1/2005, de 4 de Febrero, para la prevención y corrección de la contaminación del suelo (BOPV 16 de Febrero de 2005).

El adjudicatario realizará la investigación del regulada por la Ley 4/2015, de 25 de junio, para la prevención y corrección de la contaminación del suelo, realizando la toma de muestras y trabajos necesarios para el posterior análisis químico e identificación de la naturaleza de los suelos ubicados en las parcelas inventariadas.

Para la realización de los trabajos se seguirá lo indicado en el *Anexo nº 5*.

El consultor desarrollará la Gestión Ambiental requerida.

Estos trabajos serán abonados de acuerdo a los precios ofertados (*Anexo 4*).

5.1.6 Cimentaciones y Servicios Afectados

El Consultor realizará un inventario de las instalaciones o servicios públicos y privados existentes en el ámbito del Estudio, que previsiblemente podrían ser afectados, temporal o permanentemente por la ejecución de las obras o la explotación tranviaria y que puedan condicionar la viabilidad de las alternativas estudiadas, bien por razones técnicas o económicas.

A tal fin, recabará la información necesaria de las Compañías u Organismos propietarios y comprobará en el campo la situación precisa de las diferentes redes. En los casos en que la información no pueda confirmarse de otro modo el Consultor realizará catas con objeto de completar los datos no disponibles o dudosos, e igualmente lo hará en el caso de servicios cuya reposición sea especialmente costosa. Estas catas se abonarán de acuerdo con los precios indicados en el *Anexo 2*.

Con la información obtenida, el Consultor preparará planos de situación de los servicios afectados, que servirán de base para la realización de los correspondientes proyectos de reposición, cuya ejecución de detalle no está incluida en el alcance de este Pliego.

Asimismo, el Consultor recopilará toda la información disponible sobre las cimentaciones de los edificios u otras estructuras próximas al trazado, que previsiblemente podrían verse afectados en el transcurso de las obras. Esta información deberá ser contrastada "in situ", realizándose sobre el terreno las mediciones o comprobaciones necesarias para establecer, con la mayor precisión posible, la situación, dimensiones y características de

las cimentaciones o estructuras enterradas, en particular el número y tipo de los sótanos, así como cualquier otro elemento que previsiblemente pudiera ser afectado por la ejecución de las obras y/o la puesta en explotación del servicio.

5.2 CONTENIDO DEL ESTUDIO INFORMATIVO

Se incluirán los documentos o anejos que, por la naturaleza y características del Estudio, se estimen convenientes. En cualquier caso, queda a criterio del Responsable del Estudio, el definir o modificar la estructura de anejos y su contenido.

Sin carácter restrictivo, en esta fase se deberán complementar al menos las actividades principales que se indican a continuación:

5.2.1 Trazado

A la vista de los datos obtenidos en los reconocimientos geológicos y geotécnicos y de los trabajos de topografía, considerando además las posibles interferencias y compatibilidad con otras obras ejecutadas o previstas así como la mejora de la inserción urbana y ambiental, se definirán los trazados en planta y alzado de las infraestructuras tranviarias, las cuales deben estar coordinados con las necesidades de señalización e instalaciones en general.

Para la definición del trazado, el Consultor realizará los ajustes en planta y perfil que su profesionalidad le aconseje para obtener las soluciones más adecuadas que serán sometidas a la aprobación del Responsable del Estudio.

Los planos se establecerán a escala 1:1000 o 1:500, según indicaciones del responsable del Estudio, y los anejos contendrán la siguiente información de Trazado:

- Listado de coordenadas de puntos singulares y puntos fijos a intervalo escogido (mínimo 10 m). Asimismo, listado de los parámetros que definen las curvas de alineaciones y acuerdos en planta.
- Listado de cotas de plataforma, terreno y "cota roja" en puntos fijos a intervalo determinado (mínimo 10 m).
- Listado de leyes de peraltes, definición geométrica de cunetas y situación de las mismas, taludes de desmonte (en roca y tierra) y terraplén, espesores de tierra vegetal, situación de muros de contención, dimensiones de plataforma, y en general de cualquier parámetro necesario para la definición completa en cualquier punto de la traza de la línea y paradas y su situación respecto del terreno natural. Asimismo, listado de todos los parámetros de las curvas de acuerdo verticales, con indicación

de longitudes de tangente, flechas, pendientes de entrada y salida y punto de comienzo y final de acuerdo.

- Obtención de volúmenes de excavación y relleno, parciales y acumulados, con la definición de cabezas de taludes y longitud ocupada en cada sección y el área ocupada por tramos o en el total de la traza.
- Tratamientos necesarios en su caso para garantizar estabilidad de taludes en obras auxiliares.

Todos los planos, y en particular las secciones transversales incluirán información de los edificios próximos a la traza, indicando la situación de sótanos y cimentaciones.

Asimismo, se deberá definir los trazados desviados de las líneas afectadas en su caso, tanto provisional como definitivamente, tratando de minimizar la afección al máximo y de no interrumpir las circulaciones existentes.

5.2.2 Estructura y Obras de Fábrica

El Consultor estudiará y realizará propuestas para la definición, adecuación y/o mejora a nivel de Estudio Informativo de las diferentes obras que configuran la plataforma de vías, pasos superiores e inferiores, incluyendo explanaciones, obras de fábrica, obras de drenaje, interferencias con otras obras, cierres, afecciones de servicios y edificaciones colindantes, etc, así como los muros de contención de los desmontes que resulten o las cimentaciones y estructuras de los edificios o infraestructuras que se definan. Deben entenderse incluidas en este capítulo las obras auxiliares necesarias para la realización de las obras principales, tanto en situación definitiva como en las provisionales, al nivel necesario para una correcta valoración económica y funcional.

En el prediseño de las estructuras y obras de fábrica, se atenderá a criterios estéticos, funcionales y económicos para la elección de las tipologías estructurales. Salvo muy justificadas razones, las estructuras y obras de fábrica se proyectarán en hormigón armado o pretensado.

Cálculos justificativos: El prediseño de las estructuras incluidas en el Estudio informativo vendrán refrendados por los oportunos cálculos generales que se extenderán en cada caso a los aspectos que correspondan entre los siguientes:

- Replanteo geométrico en planta y alzado
- Capacidad portante de las cimentaciones
- Capacidad resistente de los elementos integrantes de las cimentaciones

- Prediseño de los elementos estructurales
- Prediseño de los elementos de sostenimiento de zanjas y entibaciones, diferenciando claramente las propuestas en función de las características previsibles de los terrenos y de posibles variaciones en altura que se pudieran detectar en el momento de la ejecución de las obras.

Todos estos cálculos, claramente ordenados, se incluirán en el correspondiente anejo del Estudio. Para cada uno de los elementos se especificará los métodos de cálculo empleados, hipótesis de carga consideradas así como las características de los materiales y los coeficientes de seguridad adoptados.

Planos de definición: Todas las obras vendrán en planos adecuados con el detalle suficiente para posibilitar su correcta definición y valoración. Dichos planos contemplarán, según cuál sea la obra en cuestión, aspectos referentes a los detalles siguientes:

- Planta y alzado general de la obra, incluyendo replanteo básico.
- Cimentaciones: formas.
- Alzados: formas.
- Losas y tableros: geometría general, secciones tipo.
- Detalles varios: juntas, apoyos, barandillas e impostas, pantallas acústicas, etc
- Esquemas constructivos en obras singulares o construidas por fases que requieran información especial al respecto.

En todos los planos se especificarán las características de los materiales empleados, los niveles de control supuestos y los coeficientes de mayoración de acciones y minoración de resistencias a adoptar en el Estudio conforme prescriben las reglamentaciones citadas con anterioridad.

5.2.3 Hidrología, inundabilidad y drenaje

El Consultor analizará la inundabilidad de las parcelas y de los terrenos adyacentes para diferentes periodos de retorno extremos, en base a la documentación y datos procedentes de la Agencia Vasca del Agua (UR Agentzia) y de Costas. En su caso, se propondrá modificar la cota de urbanización de la parcela, si procede, comprobándose el efecto de esta actuación en las manchas de inundación de la zona.

Por otra parte, se dimensionará el sistema de drenaje de la parcela, tanto el subterráneo, si fuera preciso, como el longitudinal y transversal. Se considerarán diferentes periodos

de retorno, así como el tratamiento y gestión de las aguas derivadas de la red de drenaje.

Se tendrán en cuenta también los diversos escenarios temporales en cuanto a la construcción de las distintas fases de las cocheras, para asegurar en todos ellos el drenaje correcto de las mismas y de las escorrentías adyacentes.

5.2.4 Arquitectura y urbanización

El consultor desarrollará la predefinición del recinto o recintos de cocheras y talleres comprendido en el estudio y la definición de las diferentes obras que configuran la misma, incluyendo el diseño de la nave principal y todos los edificios auxiliares que resulten necesarios, ubicación de instalaciones, viales de accesos y urbanización, vallado y zona de aparcamiento, de acuerdo a los esquemas y diseño funcional previo aprobado por el Responsable del Estudio, considerando que la nueva infraestructura debe integrarse de manera adecuada en el entorno.

Dado que estas nuevas infraestructuras se integrarán presumiblemente en un entorno residencial o al menos urbano, deberán ser reflejo de la propia imagen tranviaria, transmitiendo modernidad, tecnología, austeridad, eficiencia energética y protección al medio ambiente.

Se prediseñará un edificio ECCN, de acuerdo a la Directiva Europea 2010/31 UE, de 31 de diciembre de 2018 y sus revisiones. El Consultor tomará a su cargo el prediseño arquitectónico del recinto y sus edificios anexos, siguiendo las directrices que marque el Responsable del Estudio, para lo que dispondrá en su equipo de los técnicos que dicho trabajo requiera. Se definirán materiales con bajo coste de mantenimiento, no vandalizables.

De acuerdo con esto, el Consultor definirá los planos de planta, alzados y secciones de arquitectura y los planos de formas y acabados de los elementos diseñados al nivel de detalle exigido en un Estudio Informativo, teniendo en cuenta la posibilidad de ejecución por fases, y elaborará las correspondientes mediciones y presupuestos.

Por otro lado, el consultor deberá comprobar la adecuación de la parcela propuesta al planeamiento urbanístico vigente, recogiendo los aspectos y condicionantes más significativos en un anejo de la memoria, y en su caso, si fuera necesario, preparará la documentación necesaria para la tramitación administrativa que sea precisa para su modificación o cumplimiento

5.2.5 Equipos e Instalaciones

El consultor predimensionará, con el objeto de tener una valoración, los equipos e instalaciones de acuerdo con las directrices del Responsable de Estudio para lo que dispondrá en su equipo de los especialistas que dicho trabajo requiere.

Instalaciones asociadas a la edificación: fontanería, saneamiento, climatización, conducciones y canalizaciones, instalaciones eléctricas baja tensión y red de tierras, PCI básicas, ascensores, señalética de explotación, señalética de evacuación y emergencia, iluminación arquitectónica.

Instalaciones eléctricas y equipos tranviarios: centros de transformación media tensión, instalaciones eléctricas baja tensión y red de tierras, iluminación, accesos mecanizados (escaleras y ascensores), telemando de instalaciones fijas, Detección de intrusión (contactos magnéticos, detectores volumétricos), bombeos...

El Consultor situará en plano al efecto, los espacios necesarios para la ubicación de los equipos e instalaciones, así como sus elementos auxiliares y un predimensionamiento básico de la instalación.

De los planos así definidos se deducirán las correspondientes mediciones de canalizaciones y equipos.

Los trabajos del Consultor también contemplarán, en caso necesario, la modificación de las instalaciones existentes en fase provisional o definitiva para la puesta en marcha de la actuación.

5.2.6 Electrificación, señalización y comunicaciones tranviarias

El consultor predimensionará, con el objeto de tener una valoración, las instalaciones tranviarias de acuerdo con las directrices del Responsable de Estudio para lo que dispondrá en su equipo de los especialistas que dicho trabajo requiere:

Señalización

Comunicaciones Instalaciones de comunicaciones, Interfonía, Sistema de control y explotación de instalaciones, Instalaciones de información dinámica al viajero, Teleindicadores (paneles y pantallas informativas), Cronometría, Megafonía, Instalaciones de seguridad de viajeros, CCTV (Videovigilancia), Control de accesos, Sistema de billeteaje (expedición y control de billetes),etc

Electrificación

El Consultor situará en plano al efecto estos elementos y de los planos se deducirán las correspondientes mediciones de canalizaciones y equipos.

Los trabajos del Consultor también contemplarán la valoración, en caso necesario, de la modificación de las instalaciones existentes en fase provisional o definitiva para la puesta en marcha de la actuación, todo ello con el grado de detalle y definición de un Estudio Informativo.

5.2.7 Estudio Energético, Subcentrales y Acometidas

El Consultor realizará un Estudio Energético que analice el esquema de la infraestructura actual o prevista por fases, y el consumo de energía eléctrica derivado de las nuevas actuaciones o del aumento de circulaciones.

El Consultor estudiará y predimensionará las necesidades energéticas necesarias para la puesta en servicio del equipamiento estudiado y realizará la implantación básica de las mismas, definiendo el espacio requerido, potencia a instalar y acometida eléctrica de la compañía suministradora.

5.2.8 Reposición de Servicios Afectados

En base al inventario y levantamiento realizado en la etapa anterior, el Consultor estudiará y prediseñará la reposición de los servicios afectados temporal o permanentemente. Los costos derivados de la obtención de los datos de las diferentes compañías, o de la definición de los correspondientes desvíos o reposiciones, serán por cuenta del consultor.

El Consultor estudiará, las obras o desvíos provisionales, así como la organización de la obra y los servicios auxiliares necesarios para limitar al máximo las afecciones a la actividad ciudadana normal vigente antes de las obras y definirán de acuerdo con las autoridades correspondientes, las soluciones más adecuadas en cada caso.

5.2.9 Afecciones y Valoración de los terrenos

Con los datos del Catastro disponibles, y los obtenidos sobre el terreno, el Consultor estudiará las propiedades afectadas por las obras si las hubiese y calculará el coste de las expropiaciones, servidumbres, reposiciones u otras indemnizaciones.

El Consultor deberá recabar los datos complementarios disponibles en los Ayuntamientos y otros Organismos sobre titularidades actualizadas, procurando alcanzar la máxima aproximación posible a la realidad actual.

Toda esta información se agrupará en un documento específico que sirva de base para la iniciación de los expedientes tanto de expropiaciones y servidumbres como de ocupación temporal correspondientes que incluirá como mínimo:

- Cuadros de bienes afectados, conteniendo:

- ♦ Numeración de las fincas correlativamente

Nombre y domicilio del Titular.

- ♦ Definición de las afecciones (Planos a escala 1/1000) calculando las superficies en m²:

Expropiación

Servidumbre definitiva

Aérea

Subterránea

Ocupación temporal incluso área del Contratista

- ♦ Datos catastrales: Polígono, Parcela.
- ♦ Naturaleza y aprovechamiento del bien afectado.
- Parcelarios partiendo de los catastrales actualizados (con numeración correlativa) con la toma de datos en el terreno y con los datos a recabar de los organismos oficiales.
- Definición de la ocupación temporal incluso área del Contratista (Planos a escala 1/1000) y superficie afectada por la misma.
- Precios unitarios según contribución rústica o urbana del tipo de terreno o cultivo, teniendo en cuenta la plusvalía.
- Valoración total de las expropiaciones, servidumbres y ocupaciones temporales.

Se definirán los terrenos necesarios para la ejecución de los caminos de accesos a las zonas de obra e instalaciones del contratista.

Por razones de discrecionalidad, la valoración económica citada no se incluirá en el documento final del Estudio Informativo, sino que será facilitado a la Dirección del Proyecto en el documento de presupuesto para conocimiento de la Administración. Este documento se deberá entregar bilingüe.

Los planos que se generen para el presente anejo deberán seguir las indicaciones del *Anexo nº8* del presente pliego.

5.2.10 Proceso constructivo y Situaciones provisionales

Se realizará un anejo donde se recoja el proceso constructivo a seguir que deberá estar realizado acorde con el plan de obra, y las situaciones y fases provisionales definidas con el fin de valorarlas y prever las ocupaciones de terrenos que conllevan.

Con el fin de mantener el servicio tranviario será necesario establecer situaciones provisionales que hagan compatible la ejecución de las obras y la funcionalidad de la línea. Por ello, el Consultor deberá estudiar todas las fases provisionales de obra de forma que pueda garantizarse el paso de las circulaciones.

Todos los desvíos provisionales de vías existentes si los hubiera, se proyectarán incluyendo construcción de plataforma, montaje de vía, electrificación, e instalaciones de seguridad y comunicaciones.

El Consultor situará en plano al efecto, las instalaciones señaladas, así como sus elementos auxiliares. En los planos se reflejarán las fases provisionales así como las fases de circulación.

Se definirán en los planos las ocupaciones que conllevan las fases provisionales.

5.2.11 Planificación y fases

Se estudiarán con detalle las actividades, incluso preparatorias y auxiliares, necesarias para la total ejecución de las obras, estableciéndose el orden de prelación o simultaneidad que las relaciona.

Tomando como base las condiciones del Estudio, se fijarán los recursos materiales y medios auxiliares necesarios, así como los de mano de obra y maquinaria y sus rendimientos.

Se establecerá el diagrama Gantt de tiempos y recursos teniendo en cuenta las condiciones climáticas, estacionales u otras, que durante la ejecución de las obras puedan presentarse.

De este modo, se habrán llegado a obtener unos plazos razonables y coordinados para la ejecución de las distintas obras, y un plazo total.

Con base a esto se definirán las fases tanto de la ejecución total de las obras, como de las tramitaciones necesarias para su realización. Esta planificación se ligará con el correspondiente plan financiero y con el análisis de los costes de explotación.

En caso de resultar factible, se definirá el correspondiente plan de fases detallado.

5.2.12 Áreas de instalaciones del contratista y acceso a las obras

El Consultor incluirá entre las áreas afectadas a ocupar, las necesarias para el contratista durante la ejecución de la obra. El Consultor diseñará una posible implantación de equipos y casetas en base a la cual realizará un estudio de accesos a la misma. Se medirán y valorarán las obras necesarias para la implantación del contratista (excavaciones, vallados, caminos de acceso, reposiciones de servicios, etc.), incluyéndose en cuadro de precios y presupuesto las unidades necesarias para su valoración.

Asimismo, será necesario definir el cerramiento ferroviario, así como los caminos de obra necesarios para acometer las obras.

5.2.13 Estudio de la Gestión de residuos

El consultor deberá analizar la Gestión de Residuos según el RD 105/08 y el decreto 112/2012 para la Gestión de Residuos de la Construcción y Demolición de la C.A.P.V. o cualquier otra norma que los actualice y sea de obligado cumplimiento.

A nivel de Estudio Informativo y de acuerdo a lo exigido en la tramitación ambiental, si fuera necesario por contaminación de los materiales, se redactarán los documentos exigidos en cumplimiento del Decreto 199/2006 de 10 de Octubre y la Ley 1/2005, de 4 de Febrero y se hará y tramitará la Gestión Ambiental exigida en su caso por Gobierno vasco de acuerdo con la Dirección de Proyecto.

Si fuera necesario y se encontrase amianto en los materiales a demoler, se deberá indicar la necesidad de realizar un Plan de Desamiantado según las recomendaciones de la "Guía de actuación para el control del Cumplimiento de la normativa sobre el riesgo de amianto que se basa en el real Decreto 396/2006 de trabajos con amianto de obligado cumplimiento.

5.2.14 Estudio de Impacto ambiental

El Consultor, tras los primeros encajes del Estudio, valorará con la Dirección del Estudio la obligatoriedad o conveniencia de redactar un Documento de solicitud de inicio de evaluación ambiental a promover por el órgano sustantivo, necesario para su tramitación ante el Órgano ambiental, en los términos y condiciones previstos en la Ley de Evaluación de Impacto Ambiental (Ley 21/2013, modificada por la Ley 9/2018, de 5 de diciembre)

De ser así, el consultor realizará el Estudio de Impacto Ambiental del tramo conforme a lo indicado en la Ley 3/1998 de 27 de Febrero, General de Protección del Medio Ambiente del País Vasco y a la Ley de Evaluación de Impacto citada en el párrafo anterior.

En base al mismo, se prediseñarán las medidas correctoras necesarias, al nivel de detalle que requiera la administración medioambiental, que se definirán y evaluarán presupuestariamente, así como un Plan de Vigilancia Ambiental.

El consultor elaborará la documentación necesaria para realizar la correspondiente tramitación medioambiental del Estudio Informativo ante la administración competente, hasta la obtención de la Declaración de Impacto Ambiental de las obras a ejecutar.

La evaluación ambiental tendrá el alcance necesario para dar cumplimiento a la legislación ambiental vigente, y en concreto al alcance que establezca el órgano ambiental, a raíz de las consultas previas en su caso, pudiendo ser necesaria la realización de una evaluación de impacto ambiental ordinaria, en lugar de simplificada.

Será labor del Consultor identificar con antelación las gestiones medioambientales a seguir en relación con los trabajos derivados del contrato objeto de la presente licitación, y la incorporación a éste de la documentación adicional y de detalle, conclusiones y actuaciones que se deriven de él, para la consecución de la Declaración de Impacto Ambiental, en base a las indicaciones del órgano ambiental, que pudiera ser en algunos aspectos, a nivel de proyecto de ejecución.

Por tanto, forman parte de estos trabajos la elaboración de estudios específicos que pudieran ser solicitados por el organismo competente durante la tramitación ambiental del proyecto (p.e. estudios de arqueología, vulnerabilidad a la contaminación de acuíferos, estudios hidráulicos que determinen la afección de las obras a la inundabilidad de los cauces afectados, estudios acústicos, de afecciones a suelo agrícola...). Dado que es posible que el alcance de estas Nuevas cocheras y Talleres afecte a ubicaciones distintas, puede ser necesario efectuar varios estudios específicos de los mencionados anteriormente, considerándose todos ellos incluidos en el alcance del contrato.

Por tanto, se deberá redactar un Estudio de Impacto Ambiental que identifique, describa, cuantifique y analice los posibles efectos significativos sobre el medio ambiente derivados o que puedan derivarse de la actuación o de las actuaciones a realizar, si se afecta a varias parcelas, así como la vulnerabilidad de la actuación ante riesgos de accidentes graves o de catástrofes, el riesgo de que se produzcan dichos accidentes graves o catástrofes y el análisis de los probables efectos adversos significativos en el medio ambiente en caso de ocurrencia.

Asimismo, deberá analizar las diversas alternativas razonables, técnicas y ambientalmente viables, y determinar las medidas necesarias para prevenir, corregir y, en su caso, compensar, los efectos adversos sobre el medio ambiente.

El contenido mínimo del Estudio de Impacto Ambiental será el que se determina en la legislación vigente y estará condicionado al alcance que marque el órgano ambiental.

La elaboración del Estudio de Impacto Ambiental correspondiente habrá de realizarse de forma simultánea y coordinada con los restantes estudios técnicos, trabajando de forma interactiva para optimizar los resultados.

5.2.15 Arqueología

Para los primeros diagnósticos y toma de datos, el Consultor recabará la información o documentación sobre los antecedentes o yacimientos arqueológicos en la zona de actuación, a través del Ayuntamiento, la Diputación Foral de Bizkaia y los organismos competentes, facilitando ETS el acceso a éstos.

Forma parte de los trabajos del Consultor la asesoría, elaboración de estudios y actividades arqueológicas necesarias, que permitan determinar la existencia y/o grado de protección arqueológica, así como un análisis comparativo de los condicionantes ambientales de la parcela o parcelas propuestas.

El alcance del estudio y los trabajos arqueológicos deberán ser suficientes para garantizar el procedimiento de Evaluación de Impacto Ambiental, formando parte de estos trabajos la asesoría necesaria para la tramitación ambiental.

En caso necesario, se propondrá a la Dirección del Estudio un plan de trabajos complementarios de trabajos arqueológicos de campo a ejecutar por fases, sobre el cual, el adjudicatario hará una propuesta sobre la densidad del muestreo para la identificación de restos arqueológicos.

El Consultor desarrollará por sus medios, o subcontratará, la campaña de investigación arqueológica, una vez que ésta sea aprobada por la Dirección del Estudio. Las condiciones y especificaciones de la campaña se ajustarán a lo indicado en el *Anexo 3* de este Pliego. Esta campaña será abonada de acuerdo a los precios ofertados (*Anexo 6*).

De la realización de estos trabajos deberán ser informados los organismos competentes, en este caso Patrimonio Arqueológico de la Diputación Foral de Bizkaia, realizando el consultor la tramitación para la autorización pertinente, o de cualquier otro trámite o gestión necesaria al objeto de los trabajos, lo cual no resulta de abono independiente, entendiéndose repercutido en el precio de la partida alzada prevista.

5.2.16 Análisis económico-financiero

El Estudio informativo incluirá como documento independiente un análisis financiero que contemple los costos de explotación y mantenimiento que la incorporación de la nueva infraestructura supondrá sobre la situación previa, en los escenarios acordados con la Dirección del Estudio.

El análisis económico contemplará también la modificación o supresión de las líneas del transporte público que se vean afectadas en su caso, si procede.

5.2.17 Normativa aplicada

El Consultor presentará un anejo con un listado con las disposiciones generales de carácter legal o reglamentario, y la normativa técnica general, instrucciones, especificaciones técnicas, etc., que hubiera aplicado en los distintos apartados del proyecto. En el mismo el proyectista hará constar que la definición de las obras proyectadas en cada uno de sus capítulos cumple todas las disposiciones legales y la normativa técnica reglamentaria aplicables en la fecha de redacción del estudio.

5.2.18 Valoración económica

El Consultor redactará los presupuestos del Estudio Informativo en base a las mediciones de las diferentes unidades de obra.

Este documento presupuesto estará constituido por los capítulos siguientes:

- Mediciones
- Macroprecios o precios agregados
- Presupuestos parciales
- Presupuesto general

La aplicación de los precios unitarios de ejecución material a las unidades medidas darán lugar a los presupuestos parciales, los cuales conformarán el presupuesto de Ejecución Material del cual se deducirá el Presupuesto General de Ejecución por Contrata.

Se valorarán así mismo, los bienes y derechos, servidumbres y ocupaciones temporales o definitivas que fuesen necesarios para la implantación de la nueva infraestructura. Esta valoración se reflejará en la Memoria del estudio y/o bien en un anejo independiente a la memoria dentro del Presupuesto para Conocimiento de la Administración.

5.2.19 Presentación, Edición y Encuadernación

Para la mejor comprensión del estudio, el Consultor realizará una presentación del mismo mediante un programa informático al efecto. Esta presentación incluirá los datos más representativos contenidos en el estudio (Trazado, soluciones constructivas, situación de paradas, viajeros captados, sostenibilidad, costos, presupuestos, etc.). Con objeto de homogeneizarlo con otros elementos y estudios en desarrollo se utilizará el programa "Power Point" de Microsoft Office 2013 o superior, o similar. Asimismo elaborará infografías y presentaciones 3D de los aspectos más significativos del trabajo.

En cuanto al Estudio, se realizarán tantas ediciones independientes, como proyectos resulten de los trabajos objeto de este Pliego, los cuales se han comentado en el apartado de trabajos a realizar por el consultor, o a indicación del Responsable del Estudio.

Se adjunta un índice tipo para que sirva de base en la redacción del Estudio (anexo nº 7). Este índice puede ser modificado por el Responsable del proyecto durante la redacción del mismo en caso de considerarlo oportuno.

Los documentos que constituyan textos literales tendrán como soporte hojas a tamaño DIN A-4. La mecanografía de los originales se realizará en papel normal, a tamaño DIN A-4.

Se hará entrega al Departamento de los originales, tanto de textos literales como planos (copia papel en A3), y de cuantos estudios, informes, datos, etc., que se hubieran obtenido o elaborado durante el desarrollo de los trabajos hayan o no quedado incorporados a los documentos finales.

Los cuadros de Precios, Mediciones y Presupuestos se entregarán en soporte magnético en formato nativo y bc3.

El Adjudicatario entregará todos los documentos generados en formato nativo y pdf. El tamaño máximo de los documentos generados en pdf no podrá sobre pasar los 20 Mb.

Asimismo, el Adjudicatario entregará copia en soporte magnético, de todos los documentos escritos por el procedimiento de tratamiento de textos utilizando para ello en un formato de intercambio y en formato nativo. En caso de que en la memoria o anejos se incorporasen esquemas o fotografías, estos se entregarán digitalizados en formatos TIFF o JPG (95% de ajuste). También se incorporarán en la documentación a entregar los archivos para la definición del trazado en formato importable a Clip.

Por otra parte, en el caso de que los planos se dibujasen con CAD, se entregará también copia en soporte magnético u óptico, en formato DXF, DWG u otro a definir por la Dirección del Estudio.

La edición de los planos se ajustará a los especificados en el Anexo 9 de este Pliego.

Encuadernación del Proyecto

Todos los documentos del Estudio se encuadernan en los volúmenes necesarios de forma que cada uno de ellos no tenga un grosor superior a 6 cm. Los volúmenes se recogerán en una caja única indeformable en cuya contraportada figurará el índice del Proyecto. Se adjuntan dos croquis de las mismas en función de las necesidades del Estudio:

La memoria, el Anejo de Bienes y Derechos Afectados, el presupuesto para conocimiento de la administración y el texto incluido en los cajetines de planos (incluyendo el índice) de los proyectos deben ser redactadas de forma bilingüe.

6 PLAZO DE EJECUCIÓN DE LOS TRABAJOS

El plazo máximo para la realización de los trabajos objeto del presente pliego es el indicado en el *apartado* 6 de la carátula del presente pliego, e incluirá varios hitos parciales.

7 PRECIOS DEL CONTRATO

Los concursantes fijarán los Precios unitarios que se detallan en la Cláusula 9, que serán de aplicación para su abono en las correspondientes certificaciones, no sufriendo variación por concepto alguno.

Estos precios, con el incremento del 21% en concepto de IVA, serán de contrata, de modo que en ellos estén incluidos todos los beneficios, cargas sociales, gastos, impuestos, etc.

8 VALORACIÓN Y ABONO DE LOS TRABAJOS REALIZADOS

La valoración y abono de los trabajos realizados por el Consultor se efectuará por certificaciones mensuales en función del avance de los trabajos, que se entregará en los cinco primeros días del mes.

Las certificaciones se confeccionarán aplicando los precios unitarios fijados por el Consultor en su propuesta.

El responsable del Estudio estimará mensualmente el grado de avance en cada uno de los conceptos determinados en las partidas alzadas.

9 PRECIOS UNITARIOS

Los trabajos que a continuación se enumeran se abonarán por precios unitarios, según unidades realmente ejecutadas, debiendo incluirse en la oferta y con carácter vinculante, al menos los siguientes precios, con las características que se fijan en la Cláusula 7.

- Trabajos de Topografía. (*Anexo nº 1*)
- Trabajos de geología y geotecnia (*Anexo nº 2*).
- Trabajos investigación ambiental (*Anexo nº 4*)
- Trabajos de investigación arqueológica (*Anexo nº 6*)
- Partida alzada de abono del Estudio. (*Anexo nº 9*)

10 PRESUPUESTO DEL CONTRATO

El Presupuesto máximo de licitación, IVA excluido, es el indicado en el apartado 7 de la carátula.

Cada ofertante calculará el Presupuesto de los Servicios aplicando los precios ofertados a las mediciones correspondientes y de acuerdo con la siguiente estructura:

Cartografía y Topografía (<i>Anexo nº 1</i>)	
Geología y Geotecnia (<i>Anexo nº 2</i>)	
Investigación exploratoria (<i>Anexo nº 4</i>)	
Investigación arqueológica (<i>Anexo nº 6</i>)	
Partida alzada de abono del Estudio	
Informativo (<i>Anexo nº 9</i>)	
3 unidades de edición y encuadernación	
Estudio	
SUMA	_____
TOTAL EJECUCIÓN POR CONTRATA	_____
(IVA excluido)	

El Consultor propondrá una descomposición de la Partida Alzada de Abono a efectos de certificación. En caso de no proponerse, se utilizará la incluida en el *Anexo nº 9*.

ANEXO N°1: TOPOGRAFÍA

DESIGNACIÓN DE PRECIOS UNITARIOS

1.1. UNIDADES DE OBRA

Nº Orden	DESCRIPCIÓN DE LA UNIDAD	Precio unitario
1	Ud. Vértice de triangulación	
2	Ud. Base de poligonal principal	
3	Ud. Base de poligonal secundaria	
4	Km. Nivelación geométrica	
5	Km. Nivelación trigonométrica	
6	Ud. Punto de nivelación industrial de alta precisión	
7	Km. Perfil longitudinal escalas 1:200 a 1:500	
8	Km. Perfil transversal escalas 1:50 a 1:250	
9	Km. Perfil transversal en ríos, escalas 1:50 a 1:250	
10	Ud. Replanteo de puntos y colocación de hitos	
11	Ha. Levantamiento de plano taquimétrico del terreno a escala 1/100, incluyendo enlace a la red geodésica, bases de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios	
12	Ha. Levantamiento de plano taquimétrico del terreno a escala 1/200 y/o 1/250, incluyendo enlace a la red geodésica, bases de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios	
13	Ha. Levantamiento de plano taquimétrico del terreno a escala 1/500, incluyendo enlace a la red geodésica, bases	

	de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios	
14	Ha. de levantamiento parcelario a escala 1:500	
15	Ha de restitución de vuelo en zona rústica a escala 1:500	
16	Ha de restitución de vuelo en zona urbana a escala 1:500	
17	Estacionamiento de laser digital para obtención de la nube de puntos con una resolución mínima establecida en este Pliego y fotografía 360º en calidad de HDR, de todos los elementos, incluso el enlace con la red topográfica y la unión de nubes parciales realizadas desde los distintos estacionamientos	
18	Ud Toma de datos, gestión, integración y modelado de las instalaciones y elementos relevantes existentes	

1.2. MEDICIONES A APLICAR PARA LA VALORACIÓN DE LOS TRABAJOS DE TOPOGRAFÍA

Cantidad	DESCRIPCIÓN DE LA UNIDAD	Precio unitario	Precio Total
1	Ud. Vértice de triangulación		
1	Ud. Base de poligonal principal		
6	Ud. Base de poligonal secundaria		
	Km. Nivelación geométrica		
	Km. Nivelación trigonométrica		
	Ud. Punto de nivelación industrial de alta precisión		
	Km. Perfil longitudinal escalas 1:200 a 1:500		
	Km. Perfil transversal escalas 1:50 a 1:250		
	Km. Perfil transversal en ríos, escalas 1:50 a 1:250		
36	Ud. Replanteo de puntos y colocación de hitos		
3	Ha. Levantamiento de plano taquimétrico del terreno a escala 1/100, incluyendo enlace a la red geodésica, bases de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios		
4	Ha. Levantamiento de plano taquimétrico del terreno a escala 1/200 y/o 1/250, incluyendo enlace a la red geodésica, bases de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios		

5	<p>Ha. Levantamiento de plano taquimétrico del terreno a escala 1/500, incluyendo enlace a la red geodésica, bases de replanteo, coordenadas UTM, nivelación geométrica, obtención de datos de redes de servicios existentes y elementos que definan el plano parcelario, incluso todos los trabajos de topografía necesarios</p>		
5	<p>Ha. de levantamiento parcelario a escala 1:500</p> <p>Ha de restitución de vuelo en zona rústica a escala 1:500</p> <p>Ha de restitución de vuelo en zona urbana a escala 1:500</p>		
2	<p>Estacionamiento de laser digital para obtención de la nube de puntos con una resolución mínima establecida en este Pliego y fotografía 360º en calidad de HDR, de todos los elementos, incluso el enlace con la red topográfica y la unión de nubes parciales realizadas desde los distintos estacionamientos</p>		
1	<p>Ud Toma de datos, gestión, integración y modelado de las instalaciones y elementos relevantes existentes</p>		

ANEXO N° 2: GEOLOGÍA Y GEOTECNIA

DESIGNACIÓN DE PRECIOS UNITARIOS

2.1. UNIDADES DE OBRA PARA INVESTIGACIÓN GEOTÉCNICA

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
1	Partida alzada por desplazamiento y retirada de cada equipo de sondeos desde parque-almacén al área de trabajo, incluyendo personal, etc.	
2	Ud. desplazamiento entre puntos de sondeos y emplazamiento de sonda en cada sondeo (apeada o sobre camión) en zona urbana, incluida retirada y reposición de aceras, pavimentos, mobiliario urbano, etc.	
3	Idem, en zona semiurbana, incluso indemnización por daños en el terreno.	
4	Idem, en zona rural, incluso indemnización por daños en el terreno, así como adecuación de acceso y emplazamiento.	
5	Ml. perforación a rotación en suelos o rellenos, con extracción continua de testigo de $\varnothing > 76$ mm. hasta 20 m de profundidad.	
6	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
7	Idem, a más de cuarenta (40) metros de profundidad.	
8	Ml. perforación a rotación en gravas-bolos, hasta 20 m de profundidad.	
9	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
10	Idem, a más de cuarenta (40) metros de profundidad.	
11	Ml. perforación a rotación con corona de widia o diamante y tubo doble en roca con extracción continua de testigo de \varnothing mínimo de 76 mm, hasta 20 m de profundidad.	
12	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
13	Idem, a más de cuarenta (40) metros de profundidad.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
14	Ml. perforación a rotación con corona de widia o diamante y tubo triple en suelos con extracción continua de testigo de Æ mínimo de 76 mm, hasta 20 m de profundidad.	
15	Ml. de recargo por perforación en sondeos inclinados hasta 20º sexagesimales respecto a la vertical, en cualquier clase de terreno.	
16	Idem para sondeos inclinados más de 20º sexagesimales respecto a la vertical.	
17	Ml. de recargo por ejecución de sondeos desde el interior de túneles existentes.	
18	Ml. de recargo por ejecución de sondeos en pontona sobre lámina de agua (Ría de Bilbao)	
19	Ud. toma de muestra inalterada con toma-muestras de pared gruesa.	
20	Ud. toma de muestra inalterada con toma-muestras de pared delgada de tipo Shelby, incluida camisa.	
21	Ud. ensayo de penetración dinámica Standard (S.P.T.)	
22	Ud. preparación de testigo parafinado de > 30 cm de longitud.	
23	Ml. tubo ranurado de PVC, diámetro útil > 50 mm. colocado en el interior de cada sondeo.	
24	Ud. medida del nivel freático con sonda eléctrica en sondeo.	
25	Ud. toma de muestra de agua en sondeo.	
26	Ud. caja portatestigos de madera para 4 ó 5 m. de testigo.	
27	Ud. caja portatestigos de plástico para 3 m. de testigo.	
28	Ud. tubo y tapa de sondeo metálica con cierre accionable, recibida al terreno con mortero de cemento.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
29	Ml. supervisión de sondeo por técnico especializado en Geología-Geotecnia, incluyendo testificación "in situ" con dedicación completa y fotografías de la columna de sondeo.	
30	Ml. obturación de sondeo con lechada de cemento-bentonita.	
31	Ud. ensayo de permeabilidad Lugeon, en tramos de cinco (5) m. de sondeo como máximo, incluyendo hoja de cálculo y resultados.	
32	Ud. ensayo de permeabilidad Lefranc, de carga constante o variable, incluyendo hoja de cálculo y resultados.	
33	Partida alzada, para transporte a obra y posterior retirada de equipos de ensayos presiométricos o dilatométricos.	
34	De ensayo presiométrico o dilatométrico con determinación de presión límite de rotura en sondeos y del módulo presiométrico, incluyendo las gráficas del ensayo.	
35	Partida alzada por desplazamiento y retirada de un equipo de penetración dinámica (DPSH).	
36	Ud. desplazamiento entre puntos de ensayo, para un equipo de penetración dinámica (DPSH).	
37	Ud. perforación previa con sonda en zonas pavimentadas, con profundidad máxima de 1,5 m. y 101 mm. de diámetro, para ejecución de ensayo de penetración incluyendo el eventual cierre posterior de la boca del taladro con mortero de cemento, incluso desplazamiento y emplazamiento de la sonda.	
38	Ml. penetración dinámica DPSH hasta 10,0m de profundidad.	
39	Ml. penetración dinámica DPSH a más de 10,0m de profundidad.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
40	Partida alzada para transporte de retroexcavadora al área de trabajo y posterior retirada de la misma junto con su personal auxiliar.	
41	M.I. de acondicionamiento de acceso y emplazamiento de maquinaria de sondeo o penetrómetro con pala retroexcavadora.	
42	Ud. calicata de mínimo 5,00m (a no ser que encuentre roca antes de los 5,00m) de profundidad incluida supervisión por técnico especializado en Geología-Geotecnia y testificación con columna litológica y fotografía de material excavado, incluso reposición de superficie a su estado original.	
43	Ud. toma de muestra en saco de >50 kg.	
44	Ud. toma de muestra alterada.	
45	Ud. toma de muestra tipo Shelby en calicata.	
46	M.I. tubería piezométrica roscada y ranurada mecánicamente, para instalación de piezómetro.	
47	M.I. tubería piezométrica ciega, para instalación de piezómetro.	
48	M.I. relleno de sondeo con grava fina en instalación de piezómetro.	
49	M.I. relleno de sondeo con bentonita para sellado en instalación de piezómetro.	
50	Ud. medidor automático del nivel de agua, temperatura y conductividad, programable, con capacidad de almacenaje de lecturas de un mínimo de 14.000 datos, con pila de litio y autonomía mínima de 8 años, incluso instalación y puesta en marcha.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
51	Ud. medidor automático de la presión atmosférica, para registro y compensación de variaciones en la presión atmosférica, programable, con capacidad de almacenaje de lecturas de un mínimo de 14.000 datos, autonomía mínima de 8 años, incluso instalación y puesta en marcha.	
52	Ud. de lectura óptica del medidor, incluso los elementos de conexión necesarios y el software para lectura/programación.	
53	Ud. desplazamiento de técnico para toma descarga de datos de los medidores, tratamiento de datos en gabinete y emisión de informe.	
54	Ud. de tubo y tapa metálica con cierre accionable, incluso arqueta recibida al terreno con cemento, para protección de sondeos.	
55	Ud. transporte de muestra inalterada o testigo parafinado al laboratorio.	
56	Ud. transporte de muestra en saco (>50Kg) al laboratorio.	
57	Ud. apertura y descripción de muestras.	
58	Ud. determinación de la humedad natural (UNE 103-300).	
59	Ud. determinación de la densidad aparente o seca (UNE 103-301).	
60	Ud. determinación del peso específico de las partículas (UNE 103-302).	
61	Ud. determinación de porosidad (UNE 7045).	
62	Ud. determinación de límites de Atterberg (UNE 103-103 y 103-104).	
63	Ud. determinación del material que pasa por el tamiz 0,08 UNE (UNE 7135).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
64	Ud. ensayo granulométrico por tamizado (UNE 103-101).	
65	Ud. ensayo granulométrico por sedimentación (UNE 103-102).	
66	Ud. comprobación de la no plasticidad (UNE 103-104).	
67	Ud. ensayo permeabilidad bajo carga constante en suelos granulares. (UNE 103-403).	
68	Ud. ensayo permeabilidad bajo carga variable en suelos granulares.	
69	Ud. ensayo permeabilidad en suelos con presión en cola en célula triaxial de 1,5 pulgadas.	
70	Ud. ensayo proctor normal (UNE 103-500).	
71	Ud. ensayo proctor modificado (UNE 103-501).	
72	Ud. ensayo CBR de laboratorio, con energía del proctor modificado (UNE 103-502).	
73	Ud. determinación de hinchamiento libre. (UNE 103-601)	
74	Ud. ensayo de presión máxima de hinchamiento con curva de descarga (UNE 103-602).	
75	Ud. ensayo de colapso (NLT-254).	
76	Ud. ensayo de consolidación en edómetro (célula de 45 ó 70mm.), incluyendo curvas edométricas y de consolidación (mínimo 8 escalones de carga y 3 de descarga). (UNE 103-405).	
77	Ud. ensayo de comprensión simple, incluido diagrama, tensión deformación en suelos (muestra inalterada) (UNE 103-400).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
78	Ud. incremento por remoldeo o preparación de probetas para ensayo de corte directo o triaxiales a humedad y/o densidad prefijada.	
79	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos), sin consolidar y sin drenaje (UU) (UNE 103-401).	
80	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos) consolidado y sin drenaje (CU) (UNE 103-401).	
81	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos), consolidado y drenado (CD) (UNE 103-401).	
82	Ud. ensayo triaxial en muestra inalterada sin consolidación previa, rotura sin drenaje (UU), sobre tres probetas. Célula de 1,5" de diámetro (UNE 103-402).	
83	Ud. ensayo triaxial en muestra inalterada, con consolidación previa, rotura sin drenaje (CU), sobre tres probetas, midiendo presiones intersticiales. Célula de 1,5" de diámetro (UNE 103-402).	
84	Ud. ensayo triaxial en muestra inalterada, con consolidación previa, rotura con drenaje (CD), sobre tres probetas. Célula de 1,5" de diámetro (UNE 103-402).	
85	Ud. determinación de la densidad aparente de una roca.	
86	Ud. determinación de la humedad natural de una roca.	
87	Ud. ensayo de carga puntual (PLT o Franklin) sobre testigos (UNE 22950-5).	
88	Ud. determinación de resistencia a compresión simple de testigos en roca, incluido tallado (UNE 22950-1).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
90	Ud. ensayo triaxial de testigo de roca en células de alta presión (UNE 22950-4).	
91	Ud. ensayo de resistencia al corte de una probeta de roca determinando la resistencia de pico y residual.	
92	Ud. ensayo de corte directo de discontinuidad estructural en laboratorio, determinando la resistencia de pico y residual (3 puntos).	
93	Ud. ensayo brasileño, como definición indirecta de la resistencia a tracción (UNE 22950-2).	
94	Ud. ensayo de desgaste de los Angeles, incluso preparación de la muestra. (NLT-149).	
95	Ud. determinación de la dureza Cerchar (XP P94-412).	
96	Ud. determinación de la abrasividad Cerchar (NF P94-430-1).	
97	Ud. estudio petrográfico y con recuento mineralógico mediante lámina delgada, incluyendo fotografía en color del campo abarcado por el objetivo.	
98	Ud. determinación del índice Schimazek, incluida lámina delgada y brasileño.	
99	Ud. ensayo de desmoronamiento en rocas blandas (slake durability index) (NLT-251).	
100	Ud. ensayo durabilidad al desmoronamiento, método Sehudes (NLT 255/99).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
101	Ud. ensayo de determinación en laboratorio (sobre testigo de roca) de la velocidad de las ondas longitudinales y transversales.	
102	Ud. ensayo de difracción de Rayos-X para caracterización mineralógica.	
103	Ud. determinación cuantitativa de materia orgánica.	
104	Ud. determinación del PH en suelos.	
105	Ud. determinación carbonatos cuantitativos por el método del calcímetro de Bernard (UNE 103-200)	
106	Ud. determinación de sulfatos cuantitativos (EHE anejo 5)	
107	Ud. determinación contenido en yesos (NLT-115).	
108	Ud. determinación del grado de acidez Baumman-Gully de un suelo (EHE anejo 5)	
109	Ud. determinación de las sales solubles (NLT-114)	
110	Ud. determinación de cloruros.	
111	Ud. determinación de contaminantes en suelos mediante barrido multiparamétrico tipo Terratest.	
112	Ud. ensayo químico de agua con determinación específica de materia orgánica, cloruros y sulfatos.	
113	Ud. ensayo de agresividad del agua al hormigón (según EHE anejo 5).	
114	Ud. determinación del contenido en sólidos en suspensión.	
115	Ud. determinación del contenido en sales solubles.	
116	Partida alzada, para transporte a obra y posterior retirada de personal y equipos de geofísica.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
117	Ml. perfil de sismica de refracción tradicional con separación de geófonos de 5 metros y disparos cada 30 metros.	
118	Ml. perfil de tomografía sísmica con separación de geófonos de 5 metros y disparos cada 15 metros.	
119	Ml. perfil de tomografía eléctrica.	
120	Ml. perfil de georadar.	
121	Ml. perfil de sismica pasiva (ReMi) con espaciado entre los geófonos de 2-3 metros.	
122	Ml. recargo por realizar perfiles de geofísica sobre lámina de agua (Ría de Bilbao)	
123	Ml. testificación geofísica de sondeos con registro continuo de parámetros indicados.	
124	Ud. ensayo de sismica Down-Hole de hasta 40 m. de profundidad.	
125	Ud. ensayo de sismica Cross-Hole de hasta 40 m. de profundidad.	
126	Ud. ensayo de tomografía sísmica Cross-Hole de hasta 40 m. de profundidad.	
127	M.L. de instalación completa de tubería inclinométrica en interior de sondeo (relleno con arena gruesa), incluidos todos los materiales necesarios y labor de técnico especializado.	
128	Ud. de arqueta de protección con llave en boca de inclinómetro.	
129	Partida alzada por desplazamiento y retirada de sonda inclinométrica al área de trabajo, incluyendo personal, etc.	
130	Ud. de lectura inclinométrica por sondeo completo de hasta 50 metros de profundidad, incluyendo acta de resultados.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
131	Partida alzada, para transporte a obra y posterior retirada de equipo de penetración estática, con pantalla instrumentada para la medida y registro continuo de los valores correspondientes a la resistencia de punta, la fricción y la presión intersticial, junto a los medios auxiliares necesarios.	
132	Ud. emplazamiento de piezopenetrómetro en cada punto de reconocimiento, incluido los elementos de anclaje o reacción que fueran necesarios.	
133	Ud. perforación previa con sonda en zonas pavimentadas, con profundidad máxima de 1,5 m. y 101 mm. de diámetro, para ejecución de ensayo de penetración incluyendo el eventual cierre posterior de la boca del taladro con mortero de cemento.	
134	Ml. penetración estática, incluyendo gráficos de resultados.	
135	Ud. parada a lo largo de ensayo de penetración estática para medir la disipación de la presión intersticial, con intervalos de espera no superiores a 30 minutos.	
136	Partida alzada, para transporte a obra y posterior retirada de equipo para ensayo de placa de carga, junto a los medios auxiliares necesarios y posterior retirada, incluso dispositivo de reacción.	
137	Ud. ensayo de placa de carga, incluso informe con presentación de los resultados. Norma UNE 7391. NLT-357.	
138	Ud. Calicata manual de 2 m., de 1.50 m. de profundidad máxima con objeto de posicionar la tubería de la zona a perforar y reposición de la zona a su estado original	

2.2. MEDICIONES A APLICAR PARA LA VALORACIÓN DE LA CAMPAÑA DE INVESTIGACIÓN GEOTÉCNICA

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
1	Partida alzada por desplazamiento y retirada de cada equipo de sondeos desde parque-almacén al área de trabajo, incluyendo personal, etc.	1
2	Ud. desplazamiento entre puntos de sondeos y emplazamiento de sonda en cada sondeo (apeada o sobre camión) en zona urbana, incluida retirada y reposición de aceras, pavimentos, mobiliario urbano, etc.	2
3	Idem, en zona semiurbana, incluso indemnización por daños en el terreno.	2
4	Idem, en zona rural, incluso indemnización por daños en el terreno, así como adecuación de acceso y emplazamiento.	
5	Ml. perforación a rotación en suelos o rellenos, con extracción continua de testigo de $\text{Æ} > 76$ mm. hasta 20 m de profundidad.	20
6	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
7	Idem, a más de cuarenta (40) metros de profundidad.	
8	Ml. perforación a rotación en gravas-bolos, hasta 20 m de profundidad.	20
9	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
10	Idem, a más de cuarenta (40) metros de profundidad.	
11	Ml. perforación a rotación con corona de widia o diamante y tubo doble en roca con extracción continua de testigo de Æ mínimo de 76 mm, hasta 20 m de profundidad.	16
12	Idem, de veinte (20) a cuarenta (40) metros de profundidad.	
13	Idem, a más de cuarenta (40) metros de profundidad.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
14	Ml. perforación a rotación con corona de widia o diamante y tubo triple en suelos con extracción continua de testigo de Æ mínimo de 76 mm, hasta 20 m de profundidad.	
15	Ml. de recargo por perforación en sondeos inclinados hasta 20° sexagesimales respecto a la vertical, en cualquier clase de terreno.	
16	Idem para sondeos inclinados más de 20° sexagesimales respecto a la vertical.	
17	Ml. de recargo por ejecución de sondeos desde el interior de túneles existentes.	
18	Ml de recargo por ejecución de sondeos en pontona sobre lámina de agua (Ría de Bilbao)	20
19	Ud. toma de muestra inalterada con toma-muestras de pared gruesa.	4
20	Ud. toma de muestra inalterada con toma-muestras de pared delgada de tipo Shelby, incluida camisa.	
21	Ud. ensayo de penetración dinámica Standard (S.P.T.)	
22	Ud. preparación de testigo parafinado de > 30 cm de longitud.	6
23	Ml. tubo ranurado de PVC, diámetro útil > 50 mm. colocado en el interior de cada sondeo.	56
24	Ud. medida del nivel freático con sonda eléctrica en sondeo.	6
25	Ud. toma de muestra de agua en sondeo.	4
26	Ud. caja portatestigos de madera para 4 ó 5 m. de testigo.	
27	Ud. caja portatestigos de plástico para 3 m. de testigo.	20
28	Ud. tubo y tapa de sondeo metálica con cierre accionable, recibida al terreno con mortero de cemento.	4
29	Ml. supervisión de sondeo por técnico especializado en Geología-Geotecnia, incluyendo testificación "in situ" con dedicación completa y fotografías de la columna de sondeo.	76

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
30	Ml. obturación de sondeo con lechada de cemento-bentonita.	
31	Ud. ensayo de permeabilidad Lugeon, en tramos de cinco (5) m. de sondeo como máximo, incluyendo hoja de cálculo y resultados.	
32	Ud. ensayo de permeabilidad Lefranc, de carga constante o variable, incluyendo hoja de cálculo y resultados.	
33	Partida alzada, para transporte a obra y posterior retirada de equipos de ensayos presiométricos o dilatómétricos.	
34	De ensayo presiométrico o dilatómétrico con determinación de presión límite de rotura en sondeos y del módulo presiométrico, incluyendo las gráficas del ensayo.	
35	Partida alzada por desplazamiento y retirada de un equipo de penetración dinámica (DPSH).	
36	Ud. desplazamiento entre puntos de ensayo, para un equipo de penetración dinámica (DPSH).	
37	Ud. perforación previa con sonda en zonas pavimentadas, con profundidad máxima de 1,5 m. y 101 mm. de diámetro, para ejecución de ensayo de penetración incluyendo el eventual cierre posterior de la boca del taladro con mortero de cemento, incluso desplazamiento y emplazamiento de la sonda.	
38	Ml. penetración dinámica DPSH hasta 10,0m de profundidad.	
39	Ml. penetración dinámica DPSH a más de 10,0m de profundidad.	
40	Partida alzada para transporte de retroexcavadora al área de trabajo y posterior retirada de la misma junto con su personal auxiliar.	1
41	Ml. de acondicionamiento de acceso y emplazamiento de maquinaria de sondeo o penetrómetro con pala retroexcavadora.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
42	Ud. calicata de mínimo 5,00m (a no ser que encuentre roca antes de los 5,00m) de profundidad incluida supervisión por técnico especializado en Geología-Geotecnia y testificación con columna litológica y fotografía de material excavado, incluso reposición de superficie a su estado original.	5
43	Ud. toma de muestra en saco de >50 kg.	4
44	Ud. toma de muestra alterada.	
45	Ud. toma de muestra tipo Shelby en calicata.	
46	M.I. tubería piezométrica roscada y ranurada mecánicamente, para instalación de piezómetro.	
47	M.I. tubería piezométrica ciega, para instalación de piezómetro.	
48	M.I. relleno de sondeo con grava fina en instalación de piezómetro.	
49	M.I. relleno de sondeo con bentonita para sellado en instalación de piezómetro.	
50	Ud. medidor automático del nivel de agua, temperatura y conductividad, programable, con capacidad de almacenaje de lecturas de un mínimo de 14.000 datos, con pila de litio y autonomía mínima de 8 años, incluso instalación y puesta en marcha.	
51	Ud. medidor automático de la presión atmosférica, para registro y compensación de variaciones en la presión atmosférica, programable, con capacidad de almacenaje de lecturas de un mínimo de 14.000 datos, autonomía mínima de 8 años, incluso instalación y puesta en marcha.	
52	Ud. de lectura óptica del medidor, incluso los elementos de conexión necesarios y el software para lectura/programación.	
53	Ud. desplazamiento de técnico para toma descarga de datos de los medidores, tratamiento de datos en gabinete y emisión de informe.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
54	Ud. de tubo y tapa metálica con cierre accionable, incluso arqueta recibida al terreno con cemento, para protección de sondeos.	
55	Ud. transporte de muestra inalterada o testigo parafinado al laboratorio.	8
56	Ud. transporte de muestra en saco (>50Kg) al laboratorio.	2
57	Ud. apertura y descripción de muestras.	4
58	Ud. determinación de la humedad natural (UNE 103-300).	2
59	Ud. determinación de la densidad aparente o seca (UNE 103-301).	2
60	Ud. determinación del peso específico de las partículas (UNE 103-302).	2
61	Ud. determinación de porosidad (UNE 7045).	
62	Ud. determinación de límites de Atterberg (UNE 103-103 y 103-104).	2
63	Ud. determinación del material que pasa por el tamiz 0,08 UNE (UNE 7135).	
64	Ud. ensayo granulométrico por tamizado (UNE 103-101).	2
65	Ud. ensayo granulométrico por sedimentación (UNE 103-102).	
66	Ud. comprobación de la no plasticidad (UNE 103-104).	
67	Ud. ensayo permeabilidad bajo carga constante en suelos granulares. (UNE 103-403).	
68	Ud. ensayo permeabilidad bajo carga variable en suelos granulares.	
69	Ud. ensayo permeabilidad en suelos con presión en cola en célula triaxial de 1,5 pulgadas.	
70	Ud. ensayo proctor normal (UNE 103-500).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
71	Ud. ensayo proctor modificado (UNE 103-501).	2
72	Ud. ensayo CBR de laboratorio, con energía del proctor modificado (UNE 103-502).	2
73	Ud. determinación de hinchamiento libre. (UNE 103-601)	
74	Ud. ensayo de presión máxima de hinchamiento con curva de descarga (UNE 103-602).	
75	Ud. ensayo de colapso (NLT-254).	
76	Ud. ensayo de consolidación en edómetro (célula de 45 ó 70mm.), incluyendo curvas edométricas y de consolidación (mínimo 8 escalones de carga y 3 de descarga). (UNE 103-405).	
77	Ud. ensayo de comprensión simple, incluido diagrama, tensión deformación en suelos (muestra inalterada) (UNE 103-400).	2
78	Ud. incremento por remoldeo o preparación de probetas para ensayo de corte directo o triaxiales a humedad y/o densidad prefijada.	
79	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos), sin consolidar y sin drenaje (UU) (UNE 103-401).	
80	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos) consolidado y sin drenaje (CU) (UNE 103-401).	
81	Ud. ensayo de corte directo sobre muestra inalterada (3 puntos), consolidado y drenado (CD) (UNE 103-401).	
82	Ud. ensayo triaxial en muestra inalterada sin consolidación previa, rotura sin drenaje (UU), sobre tres probetas. Célula de 1,5" de diámetro (UNE 103-402).	
83	Ud. ensayo triaxial en muestra inalterada, con consolidación previa, rotura sin drenaje (CU), sobre tres probetas, midiendo presiones intersticiales. Célula de 1,5" de diámetro (UNE 103-402).	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
84	Ud. ensayo triaxial en muestra inalterada, con consolidación previa, rotura con drenaje (CD), sobre tres probetas. Célula de 1,5" de diámetro (UNE 103-402).	
85	Ud. determinación de la densidad aparente de una roca.	2
86	Ud. determinación de la humedad natural de una roca.	2
87	Ud. ensayo de carga puntual (PLT o Franklin) sobre testigos (UNE 22950-5).	
88	Ud. determinación de resistencia a compresión simple de testigos en roca, incluido tallado (UNE 22950-1).	2
89	Ud. ensayo de compresión simple incluidos diagramas tensión deformación en testigo de rocas y determinación de módulo elástico (Young) y el coeficiente de Poisson (UNE 22950-3).	
90	Ud. ensayo triaxial de testigo de roca en células de alta presión (UNE 22950-4).	
91	Ud. ensayo de resistencia al corte de una probeta de roca determinando la resistencia de pico y residual.	
92	Ud. ensayo de corte directo de discontinuidad estructural en laboratorio, determinando la resistencia de pico y residual (3 puntos).	
93	Ud. ensayo brasileño, como definición indirecta de la resistencia a tracción (UNE 22950-2).	
94	Ud. ensayo de desgaste de los Angeles, incluso preparación de la muestra. (NLT-149).	
95	Ud. determinación de la dureza Cerchar (XP P94-412).	
96	Ud. determinación de la abrasividad Cerchar (NF P94-430-1).	
97	Ud. estudio petrográfico y con recuento mineralógico mediante lámina delgada, incluyendo fotografía en color del campo abarcado por el objetivo.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
98	Ud. determinación del índice Schimazek, incluida lámina delgada y brasileño.	
99	Ud. ensayo de desmoronamiento en rocas blandas (slake durability index) (NLT-251).	
100	Ud. ensayo durabilidad al desmoronamiento, método Sehudes (NLT 255/99).	
101	Ud. ensayo de determinación en laboratorio (sobre testigo de roca) de la velocidad de las ondas longitudinales y transversales.	
102	Ud. ensayo de difracción de Rayos-X para caracterización mineralógica.	
103	Ud. determinación cuantitativa de materia orgánica.	
104	Ud. determinación del PH en suelos.	
105	Ud. determinación carbonatos cuantitativos por el método del calcímetro de Bernard (UNE 103-200)	
106	Ud. determinación de sulfatos cuantitativos (EHE anejo 5)	
107	Ud. determinación contenido en yesos (NLT-115).	
108	Ud. determinación del grado de acidez Baumman-Gully de un suelo (EHE anejo 5)	1
109	Ud. determinación de las sales solubles (NLT-114)	
110	Ud. determinación de cloruros.	
111	Ud. determinación de contaminantes en suelos mediante barrido multiparamétrico tipo Terratest.	
112	Ud. ensayo químico de agua con determinación específica de materia orgánica, cloruros y sulfatos.	
113	Ud. ensayo de agresividad del agua al hormigón (según EHE anejo 5).	1
114	Ud. determinación del contenido en sólidos en suspensión.	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
115	Ud. determinación del contenido en sales solubles.	
116	Partida alzada, para transporte a obra y posterior retirada de personal y equipos de geofísica.	
117	Ml. perfil de sísmica de refracción tradicional con separación de geófonos de 5 metros y disparos cada 30 metros.	
118	Ml. perfil de tomografía sísmica con separación de geófonos de 5 metros y disparos cada 15 metros.	
119	Ml. perfil de tomografía eléctrica.	
120	Ml. perfil de georadar.	
121	Ml. perfil de sísmica pasiva (ReMi) con espaciado entre los geófonos de 2-3 metros.	
122	Ml recargo por realizar perfiles de geofísica sobre lámina de agua (Ría de Bilbao)	
123	Ml. testificación geofísica de sondeos con televisor acustico (televiwer) para la orientacion de discontinuidades y registro continuo de parámetros indicados, incluso presentación de resultados.	
124	Ud. ensayo de tomografía sísmica Down-Hole de hasta 40 m. de profundidad.	
125	Ud ensayo de tomografía sísmica Cross-Hole	
126	Ml de instalación completa de tubería inclinometrica en interior de sondeo (relleno con arena gruesa), incluidos todos los materiales necesarios y labor de técnico especializado.	
127	Ud de arqueta de protección con llave en boca de inclinómetro	
128	PA por desplazamiento y retirada de sonda inclinométrica al área de trabajo, incluyendo personal, etc.	
129	Ud de lectura inclinométrica por sondeo completo de hasta 50 m de profundidad, incluyendo acta de resultados	

Nº DE ORDEN	DESCRIPCIÓN DE LA UNIDAD	MEDICIÓN
130	Ud de lectura inclinométrica por sondeo completo de hasta 75 m de profundidad, incluyendo acta de resultados	
131	PA para transporte a obra y posterior retirada de equipo de penetración estática, con pantalla instrumentada para la medida y registro continuo de los valores correspondientes a la resistencia de punta, la fricción y la presión intersticial, junto a los medios auxiliares necesarios.	
132	Ud emplazamiento de piezopenetrómetros en cada punto de recon	
133	Ud. perforación previa con sonda en zonas pavimentadas, con profundidad máxima de 1,5 m. y 101 mm. de diámetro, para ejecución de ensayo de penetración incluyendo el eventual cierre posterior de la boca del taladro con mortero de cemento.	
134	Ml. penetración estática, incluyendo gráficos de resultados.	1
135	Ud. parada a lo largo de ensayo de penetración estática para medir la disipación de la presión intersticial, con intervalos de espera no superiores a 30 minutos.	
136	Partida alzada, para transporte a obra y posterior retirada de equipo para ensayo de placa de carga, junto a los medios auxiliares necesarios y posterior retirada, incluso dispositivo de reacción.	
137	Ud. ensayo de placa de carga, incluso informe con presentación de los resultados. Norma UNE 7391. NLT-357.	
138	Ud. Calicata manual de 2 m., de 1.50 m. de profundidad máxima con objeto de posicionar la tubería de la zona a perforar y reposición de la zona a su estado original	

**ANEXO N° 3: ESPECIFICACIONES TÉCNICAS PARA LA
REALIZACIÓN DE LA CAMPAÑA DE GEOLOGÍA Y GEOTECNIA**

ÍNDICE

1. **DEFINICIÓN**
2. **LOCALIZACIÓN DE LOS TRABAJOS**
3. **OFICINA Y ALMACEN DEL CONSULTOR**
4. **POLICIA DE LAS OBRAS**
5. **VIGILANCIA Y CUSTODIA**
6. **PÉRDIDAS Y AVERÍAS EN LAS OBRAS**
7. **DAÑOS Y PERJUICIOS**
8. **OBLIGACIONES SOCIALES Y LABORALES DEL CONTRATISTA**
9. **SEGURIDAD E HIGIENE**
10. **PROTECCIÓN DEL MEDIO AMBIENTE**
11. **SERVIDUMBRE, PERMISOS Y LICENCIAS**
12. **PLAZOS DE EJECUCIÓN**
13. **ESTUDIO Y PLANIFICACIÓN DE LA EJECUCIÓN DE LOS TRABAJOS**
14. **PROGRAMA DE TRABAJOS**
15. **REPLANTEO**
16. **SUMINISTRO DE ENERGIA, AIRE Y AGUA**
17. **ALUMBRADO Y VENTILACIÓN**
18. **TRANSPORTE DE MATERIALES, MAQUINARIA Y PERSONAL**
19. **ACCESO A LAS OBRAS**
20. **MAQUINARIA Y MEDIOS AUXILIARES**
21. **TRABAJOS NOCTURNOS**
22. **POSIBLES EMERGENCIAS**
23. **CONSERVACIÓN DURANTE LA EJECUCIÓN DE LOS TRABAJOS**
24. **TRABAJOS NO AUTORIZADOS Y DEFECTUOSOS**

25. ALCANCE DE LOS TRABAJOS DE LA REALIZACIÓN DE LA CAMPAÑA DE INVESTIGACIÓN DE GEOLOGÍA Y GEOTECNIA

25.1. ESTUDIO GEOLÓGICO

25.1.1. General

25.1.2. Geología

25.1.3. Hidrogeología

25.2. CAMPAÑA DE INVESTIGACIÓN GEOFÍSICA

25.2.1. Tipo de prospección y Alcance

25.2.2. Presentación de Resultados

25.3. CAMPAÑA DE INVESTIGACIÓN GEOTÉCNICA

25.3.1. Condiciones Generales

25.3.2. Situación. Número y Profundidad de los sondeos

25.3.3. Sondeos Mecánicos

25.4. PENETRACIONES ESTÁTICAS

25.4.1. Penetraciones Estáticas

25.4.2. Penetraciones Dinámicas

25.5. CALICATAS

25.5.1. Prescripciones Generales

25.5.2. Toma de muestras en saco

25.6. ENSAYOS DE LABORATORIO

25.6.1. Preparación, Transporte y Conservación de las muestras.

25.6.2. Realización de los Ensayos

25.7. PRESENTACIÓN DE RESULTADOS

1. DEFINICIÓN

Las presentes Especificaciones técnicas constituyen el conjunto de instrucciones para la realización de los trabajos correspondientes a la realización de la Campaña Geológica Geotécnica.

2. LOCALIZACIÓN DE LOS TRABAJOS

En la definición de la Campaña se indicarán los lugares donde se ha previsto realizar los sondeos, perforaciones, catas y demás trabajos necesarios para la ejecución de esta Campaña.

Se consultará con la Dirección del Proyecto cualquier modificación en los trabajos propuestos por imprevistos que surjan durante la ejecución de la campaña, siendo imprescindible la aprobación de estas modificaciones por la Dirección del Proyecto para continuar con los trabajos.

Se señala especialmente que los trabajos pueden desarrollarse en zonas con una gran densidad de tráfico de vehículos y personas, por lo que el Consultor deberá tenerlo en cuenta tanto para mantener las áreas de trabajo en las debidas condiciones de seguridad y limpieza como la posible repercusión de estas condiciones en el rendimiento de los trabajos.

La situación de los sondeos, así como la longitud de sondeo prevista o el número y tipo de ensayos a realizar, citados igualmente en la definición de la Campaña, tienen carácter orientativo y podrán ser modificados por la Dirección del Estudio, en función de los resultados que vayan produciéndose en el transcurso de la campaña.

3. OFICINA Y ALMACEN DEL CONTRATISTA

El Consultor, con anterioridad al comienzo de los trabajos y durante el tiempo de duración de los mismos dispondrá de una oficina que estará dotada con teléfono, luz eléctrica, calefacción, servicios higiénicos y el mobiliario necesario para mantener en ella las reuniones de obra.

Igualmente dispondrá de un almacén, con el fin de guardar en él los materiales, cajas de testigos, etc., que diariamente deben retirarse de los tajos o deben quedar almacenadas previamente a su envío a laboratorio. El almacén deberá tener la suficiente amplitud con el objeto de garantizar un adecuado almacenamiento y deberá permitir el acceso con un camión ligero.

El consultor, guardara y custodiara las cajas de los sondeos en dicho almacén durante un periodo de 2 años, entendiéndose que los gastos derivados por ello quedan englobados dentro de la valoración del proyecto.

4. POLICIA DE LAS OBRAS

Se desarrollará según las bases y detalle que se señalan a continuación.

El Consultor es responsable del orden, limpieza, vigilancia, condiciones de seguridad y sanitarias de las zonas donde se desarrollan los trabajos objeto del Contrato, por lo que deberá adoptar, a su cargo y bajo su responsabilidad, las medidas que sean señaladas por las Autoridades competentes, por los Reglamentos vigentes y por la Dirección del Estudio. A este respecto es obligación del Consultor, ocuparse de los aspectos que, sin carácter limitativo, se citan a continuación:

- Limpiar diariamente si así lo requiere la Dirección del Estudio todos los espacios de la zona de trabajos, y de la zona afectada por ellos, de escombros, materiales sobrantes y/o procedentes de la perforación, resto de materiales, desperdicios, basuras, y de todo aquello que vaya en detrimento del orden y limpieza de la zona de trabajos y sus inmediaciones.
- Diseñar, construir, equipar, operar, mantener, desmontar y retirar de la zona de trabajos las instalaciones necesarias para la recogida, tratamiento y evacuación de las aguas residuales producidas por los mismos.
- El Consultor, retirará del lugar de trabajo las instalaciones provisionales, equipos y medios auxiliares en el momento en que no sean necesarios.
- El Consultor adoptará para cada área las medidas y ejecutará todos los trabajos necesarios para que cada una de las zonas donde se desarrollen los trabajos, durante su ejecución, y sobre todo, una vez terminados, queden en las mismas condiciones en que se encontraban antes de comenzar los mismos.
- El Consultor establecerá y mantendrá las medidas precisas, por medio de agentes y con señalización tanto diurna como nocturna para indicar la situación del área de trabajo, ordenando el tráfico en la zona de obras, en sus lindes e inmediaciones.
- El Consultor colocará y mantendrá el perímetro de los tajos perfectamente cerrado por medio de vallas de protección adecuadamente unidas para impedir el acceso de vehículos y personas no relacionadas con los trabajos a una distancia tal que suponga la seguridad de las mismas.
- El Consultor llevará a cabo la señalización en estricto cumplimiento de las disposiciones y vigentes en la materia bajo su propia responsabilidad, sin perjuicio de lo que sobre el particular ordene la Dirección del Estudio.

- Cuando dicha señalización se aplique en zonas dependientes de organismos públicos, el Consultor estará además obligado a lo que sobre el particular establezcan las normas del organismo afectado, siendo de cuenta del Consultor, además de los gastos de señalización, los repercutidos por el organismo citado en el ejercicio de las facultades inspectoras que sean de su competencia.

En los casos en que los trabajos se desarrollen en terrenos que no sean de dominio público, todas las disposiciones de orden interno, tales como el establecimiento de áreas de restricción, condiciones de entrada al recinto, precauciones de seguridad y cualquier otra señalada por el Propietario o la Administración serán reglamentadas y controladas por la Dirección del Estudio y de obligado cumplimiento por el Consultor y su personal.

No se permitirá ningún tipo de publicidad salvo autorización escrita de la Administración.

Todos los gastos que origine el cumplimiento de lo establecido en el presente artículo serán de cuenta del Consultor, por lo que no serán de abono directo.

5. VIGILANCIA Y CUSTODIA

La vigilancia y custodia de los materiales, maquinaria y medios auxiliares necesarios para la ejecución de los trabajos en los diferentes tajos de la obra desde el comienzo hasta la finalización de los mismos, será realizada por el Consultor bien directamente o por medio de contratos con terceros. Los gastos que se deriven de las actividades propias de la vigilancia y custodia serán de cuenta del Consultor.

Diariamente, al finalizar la jornada de trabajos el Consultor retirará del tajo las cajas donde se guardan los testigos, las muestras inalteradas, etc., de los sondeos que se estén ejecutando guardándolas en un local cerrado para reponerlas nuevamente a pie de sonda al comenzar la siguiente jornada, procediendo de este modo hasta completar el sondeo.

6. PÉRDIDAS Y AVERÍAS EN LAS OBRAS

El Consultor tomará las medidas necesarias, a su costa y riesgo, para que los materiales, maquinaria de perforación, instalaciones y los trabajos que constituyen objeto del Contrato, no puedan sufrir daños o perjuicios como consecuencia de cualquier fenómeno natural previsible.

El Consultor no tendrá derecho a indemnización por causa de pérdidas, averías o perjuicios ocasionados, sino en los casos de fuerza mayor conforme a la normativa vigente.

7. DAÑOS Y PERJUICIOS

Cualquier accidente o daño que se produzca durante la ejecución de los trabajos y todas las reclamaciones por daños que reciba el Consultor serán notificadas por escrito y sin demora a la Dirección del Estudio Proyecto, comunicando las medidas tomadas.

Todos los daños que se causen a personas, vehículos, instalaciones, edificios, etc., con motivo de la realización de los trabajos, serán de cuenta del Consultor, quién previamente a la iniciación de las instalaciones procederá a la contratación del seguro necesario.

El Consultor atenderá, a la mayor brevedad, las reclamaciones de propietarios y afectados y comunicará a la Dirección del Estudio las medidas tomadas.

Inmediatamente antes de comenzar los trabajos en cada tajo el Consultor en presencia de la Dirección del Estudio tomará suficiente documentación gráfica en color de la situación actual de la zona, con especial atención a los daños que ya se observen.

Al finalizar los trabajos en cada uno de los tajos se procederá nuevamente a tomar fotografías en color del mismo para que quede constancia de la situación final.

El Consultor facilitará a la Dirección del Estudio una copia en papel de cada una de las fotografías y todas ellas en soporte digital.

Todos los gastos derivados del cumplimiento del presente artículo serán de cuenta y riesgo del Consultor, por lo que estarán incluidos en los precios del Contrato.

8. OBLIGACIONES SOCIALES Y LABORALES DEL CONTRATISTA

En cualquier momento, la Dirección del Estudio podrá exigir del contratista la justificación de que se encuentra en regla en el cumplimiento de lo que concierne a la aplicación de la legislación laboral y de la seguridad social de los trabajadores ocupados en la realización de los trabajos objeto del contrato.

9. SEGURIDAD E HIGIENE

El Consultor es responsable de las condiciones de seguridad e higiene en los trabajos y está obligado a adoptar y hacer cumplir las disposiciones vigentes sobre esta materia, las medidas y normas que dicten los organismos competentes, y las que fije o sancione la Dirección del Estudio.

El Consultor es responsable y deberá adoptar las precauciones necesarias para garantizar la seguridad de las personas y vehículos propios y de terceros que transiten por la zona de obras y en las proximidades afectadas por los trabajos a él encomendados. En particular, pero sin carácter limitativo, prestará especial atención a la seguridad del tráfico rodado, a las líneas eléctricas, de gas, saneamiento, abastecimiento, etc., etc.

El Consultor deberá establecer, bajo su exclusiva responsabilidad, un Plan de Seguridad que especifique las medidas prácticas de seguridad que estime necesario tomar en la obra para la consecución de las precedentes prescripciones.

El Plan de Seguridad debe precisar las medidas reglamentarias, con objeto de asegurar:

- La seguridad de su propio personal, del de la Administración, de la Dirección del Estudio y de terceros.
- La higiene, medicina del trabajo y primeros auxilios y cuidados de enfermos y accidentados.
- La seguridad de las instalaciones y equipo de maquinaria.

Además del cumplimiento de las disposiciones de carácter oficial relativas a la seguridad e higiene en el trabajo, el Consultor estará obligado a imponer y hacer cumplir las normas de seguridad particulares reglamentarias de su empresa. Si ésta no las tuviese, se adoptarán las que dicte la Dirección del Estudio a propuesta del Consultor, después de ser informado por éste de la existencia o no de normas reglamentarias particulares de su empresa sobre la seguridad.

El Plan de Seguridad deberá ser comunicado a la Dirección del Estudio en el plazo máximo de dos (2) semanas a partir de la fecha de comunicación de Adjudicación de los trabajos y antes de la iniciación de los mismos. Su aplicación será obligatoria, a no ser que exista resolución contraria de la Administración. El Consultor será responsable de su cumplimiento.

El Consultor deberá completar el Plan con las ampliaciones o modificaciones que sean pertinentes, ulterior y oportunamente, durante el desarrollo de las obras y deberá someterlas previamente a la aprobación de la Dirección del Estudio.

El Plan de Seguridad incluirá las normas e instrucciones relativas a las materias que, sin carácter limitativo, se enuncian a continuación y tendrá en cuenta las prescripciones que se expresan a continuación.

- a) Orden y limpieza

Mantenimiento del orden y limpieza en todos los lugares de trabajo y sus proximidades y accesos, en las zonas de acopio, almacenes e instalaciones auxiliares.

b) Accesos

Seguridad, comodidad y buen aspecto de las vías y medios de acceso a los tajos de trabajo, aunque sean de carácter provisional.

c) Líneas e instalaciones eléctricas

Trabajos de maniobra, revisión y reparación. Puesta a tierra. Protecciones bajo línea de alta tensión.

d) Señalización

Señalización de los lugares de trabajo y de maniobra. Avisos y carteles expresivos de las normas adoptadas. La ordenación del tráfico y movimiento de vehículos y máquinas mediante las convenientes señales, barreras y agentes de tráfico eficientes que, dotados de medios de comunicación adecuados y de instrucciones escritas concretas y sencillas, mantengan con autoridad las máximas condiciones de seguridad, tanto para el personal adscrito a las obras como para las personas ajenas a la misma.

e) Incendios

Medidas de prevención, control y extinción de incendios, que deberán atenerse a las disposiciones vigentes y a las instrucciones complementarias que dicte la Dirección del Estudio.

En todo caso, el Consultor adoptará las medidas necesarias para evitar que se enciendan fuegos innecesarios en la zona de obra.

f) Protección personal

Provisión y obligatoriedad de uso de elementos de protección individual de las personas y señalización adecuada de las zonas donde es preceptivo su empleo. Entre otros elementos de protección personal figuran los siguientes: cascos, cinturones de seguridad, atalajes, gafas, protectores auriculares, caretas antipolvo, botas de goma, botas anticlavos, guantes, cremas barrera y trajes impermeables.

g) Socorrismo

Plan de prestación de primeros auxilios. Disponibilidad de ambulancias.

El Consultor deberá incluir en el Plan de Seguridad la designación de una persona de su organización en obra responsable de la seguridad.

El Consultor deberá cumplir la Norma de Seguridad NC-SC-09 de ETS en aquellos trabajos que por proximidad a las líneas en servicio así lo requieran, en especial atención a la necesidad de disponer de Piloto de Seguridad y/o Encargado de Trabajos.

Todos los gastos derivados del cumplimiento del presente artículo serán de cuenta y riesgo del Consultor, por lo que estarán incluidos en los precios del Contrato.

10. PROTECCIÓN DEL MEDIO AMBIENTE

El Consultor estará obligado a proporcionar los medios adecuados para evitar la contaminación del aire, ríos, arroyos, montes, calles y aceras, y, en general, cualquier clase de bien público o privado que pudiera producir la ejecución de las obras. Los límites de contaminación admisible serán los definidos como tolerables, en cada caso, por las disposiciones vigentes o por la Autoridad competente.

El Consultor estará obligado a cumplir las órdenes de la Dirección del Estudio para mantener los niveles de contaminación, dentro de la zona de obras, por debajo de los límites establecidos en la normativa vigente y en el Plan de Seguridad e Higiene preceptuado en el artículo 9 de este Pliego. La Dirección del Estudio definirá, en consecuencia, estos límites en cada caso.

En particular, se evitará la contaminación atmosférica por la emisión de polvo en las operaciones de perforación en seco de taladros.

La contaminación producida por los ruidos ocasionados por la ejecución de los trabajos se mantendrá dentro de unos límites de frecuencia e intensidad tales que no resulten nocivos para las personas ajenas a la obra ni para las personas afectas a la misma; a estos efectos y para el personal de obra se prescribirá el tiempo de permanencia continuada bajo la contaminación sónica en función del tipo de protección auricular adoptado.

Además de lo ya especificado, se tendrán en cuenta las limitaciones siguientes:

- Niveles

Se utilizarán los medios adecuados a fin de limitar a 75 dB (A) el nivel sonoro continuo equivalente; medido a 1 m de distancia de la edificación más sensible al ruido y durante un período habitual de trabajo (12 horas de las 8 a las 20 horas).

$$Neq = 75 \text{ dB (A)}$$

En casos especiales, y siempre a juicio de la Dirección del Estudio, ésta podrá autorizar otros niveles continuos equivalentes.

- Ruidos mayores durante períodos de tiempo

El uso de la escala Neq posibilita contemplar el trabajo con mayor rapidez, sin aumentar la energía sonora total recibida ya que puede respetarse el límite para la jornada completa aún cuando los niveles generados realmente durante alguna pequeña parte de dicha jornada excedan del valor del límite global, siempre que los niveles de ruido en el resto de la jornada sean mucho más bajos que el límite.

Se puede permitir aumentos de 3 dB (A) durante el período más ruidoso siempre que el período anteriormente considerado se reduzca a la mitad para cada incremento de 3 dB (A). Así por ejemplo, si se ha impuesto una limitación para un período de 12 horas, se puede aceptar un aumento de 3 dB (A) durante 6 horas como máximo; un aumento de 6 dB (A) durante 3 horas como máximo; un aumento de 9 dB (A) durante 1,5 horas como máximo, etc. Todo esto en el entendimiento de que, como el límite para el período total debe mantenerse, sólo pueden admitirse mayores niveles durante cortos períodos de tiempo si en el resto de la jornada los niveles son progresivamente menores que el límite total impuesto.

- Horario de trabajos no habituales

Entre las 20 y las 22 horas, los niveles anteriores se reducirán en 10 dB (A) y se requerirá autorización expresa de la Administración para trabajar entre las 22 horas y las 8 horas del día siguiente.

- Funcionamiento

Como norma general a observar, la maquinaria situada al aire libre se organizará de forma que se reduzca al mínimo la generación de ruidos por medio de las protecciones necesarias.

El Consultor deberá cumplir lo prescrito en las Normas vigentes, sean de ámbito estatal ("Reglamento de Seguridad e Higiene") o de uso municipal. En caso de discrepancias se aplicará la más restrictiva.

La Dirección del Estudio podrá ordenar la paralización de la maquinaria o actividades que incumplan las limitaciones respecto al ruido hasta que se subsanen las deficiencias observadas sin que ello dé derecho al Consultor a percibir cantidad alguna por paralización, merma de rendimiento ni por ningún otro concepto.

- Compresores móviles y herramientas neumáticas

En todos los compresores que se utilicen al aire libre, el nivel de ruido no excederá de los valores especificados en la siguiente tabla:

Caudal de aire (m ³ /min)	Máximo nivel en dB/(A)	Máximo nivel a 7 m en dB/(A)
Hasta 10	100	75
10-30	104	79
Más de 30	106	81

Los compresores, que a una distancia de 7 m, produzcan niveles de sonido superiores a 75 dB(A) o más, no serán situados a menos de 8 m de viviendas o locales ocupados. Los compresores, que a una distancia de 7 m, produzcan niveles sonoros superiores a 70 dB(A), no serán situados a menos de 4 m de viviendas o locales ocupados.

Los compresores móviles funcionarán y serán mantenidos de acuerdo con las instrucciones del fabricante para minimizar los ruidos.

Se evitará el funcionamiento innecesario de los compresores.

El contratista deberá cumplir las normativas municipales respecto al vertido de aguas a la red de saneamiento y en su caso la legislación vigente respecto a vertido a cauce.

Las aguas y detritus, producto de la realización de los trabajos o de los achiques de los pozos de inspección, se canalizarán adecuadamente hacia los sumideros más próximos, procediéndose en su caso a la ejecución de los areneros necesarios y a la limpieza periódica de los mismos para evitar el deterioro de la red.

Se valorará positivamente las medidas de mejora medioambientales como la reutilización del agua de perforación y su tratamiento antes de vertido.

11. SERVIDUMBRES, PERMISOS Y LICENCIAS

Serán de aplicación las siguientes prescripciones:

El Consultor obtendrá con la antelación necesaria para que no se presenten dificultades en el cumplimiento del programa de trabajos todos los permisos y licencias de carácter general que se precisen para la ejecución de los trabajos. Las cargas, tasas, impuestos y demás gastos derivados de la obtención de estos permisos y licencias serán por cuenta del Consultor.

Una vez obtenidos los permisos y licencias, será responsabilidad del Consultor comunicar por escrito, con la suficiente anticipación al Organismo o particular afectado, la fecha de comienzo de los trabajos en cada uno de los tajos para obtener la correspondiente autorización para posicionarse y trabajar en cada uno de ellos.

Una copia de la carta de petición y de la autorización será entregada a la Dirección del Estudio y otra deberá estar en poder del responsable de los trabajos en cada tajo.

El Consultor estará obligado a cumplir estrictamente todas las condiciones que haya impuesto el organismo o la entidad otorgante del permiso o licencia en orden a las medidas, precauciones, procedimientos y plazos de ejecución de los trabajos para los que haya sido solicitado el permiso o la licencia.

Todos los gastos que origine el cumplimiento de lo preceptuado serán de cuenta del Consultor y estarán incluidos en los precios del Contrato.

12. PLAZOS DE EJECUCIÓN

El Consultor deberá aumentar el personal técnico, los medios auxiliares, la maquinaria, mano de obra y restantes medios de los que depende el ritmo de la ejecución, si se comprueba que ello es necesario para la terminación de los trabajos dentro de los plazos fijados. La Dirección del Estudio, previa realización de las comprobaciones pertinentes, podrá emplazar al Consultor para que ponga en práctica tales medidas, advirtiéndole de las consecuencias que podrían producirse en caso contrario.

13. ESTUDIO Y PLANIFICACION DE LA EJECUCION DE LOS TRABAJOS

El Consultor deberá realizar un Estudio de Ejecución de los trabajos incluidas la planificación de los mismos. Se entregará un ejemplar de este estudio a la Dirección del Proyecto antes de transcurridos quince (15) días desde la fecha de la aprobación de la Definición de la Campaña de Investigación (apartado 5.2.1 del presente Pliego).

El Consultor, al redactar el Estudio de Ejecución, dedicará especial atención al menos a las siguientes partes y materias:

1. Descripción detallada y justificación del proceso de ejecución de los trabajos.
2. Nombre y cualificación del responsable del Consultor a pie de obra.
3. Organización del personal que se destina a la ejecución de los trabajos y fechas de incorporación.
4. Accesos y obras auxiliares previstas.

5. Relación de la maquinaria y medios auxiliares que serán utilizados, con indicación de su clase, fabricante, tipo, modelo, estado de uso (edad), situación en el momento de redactar el Estudio, fecha de disponibilidad y capacidad efectiva. Deberá distinguirse en cada caso si se trata de maquinaria que posea en propiedad, en arrendamiento o que prevea adquirir o alquilar.
6. Trabajos que se prevé realizar por medio de subcontratistas especializados.
7. Medios de transporte y maquinaria para adecuar el área de trabajo en caso necesario.
8. Programa de obtención de permisos relativos a la ocupación de terrenos públicos y privados cuya obtención y coste corresponda al Consultor, según lo establecido en el artículo 11.

La aprobación del Estudio no exime ni modifica las obligaciones del Consultor de ejecutar los trabajos en las condiciones y plazos establecidos en los documentos del Contrato.

Todos los gastos que originase el cumplimiento del presente artículo están incluidos en los precios del Contrato, por lo que no serán objeto de abono independiente.

14. PROGRAMA DE TRABAJOS

Se desarrollará de acuerdo con los textos complementarios que constituyen el presente artículo.

El Consultor estará obligado a presentar un programa de trabajos en el plazo de quince (15) días, desde la notificación de la aprobación de la Definición de la Campaña de Investigación (apartado 5.2.1 del presente Pliego). El Programa de Trabajos habrá de ser compatible con los plazos parciales establecidos en el Contrato y tendrá las holguras convenientes para hacer frente a aquellas incidencias que, sin ser de posible programación, deben ser tenidas en cuenta.

El Programa de Trabajos se confeccionará de conformidad con los resultados del Estudio de Ejecución de la obra, definido en el artículo 13 de este Pliego y con las observaciones al mismo hechas por la Dirección del Estudio.

En el Programa de Trabajos figurará la composición de los equipos de personal, maquinaria, instalaciones y medios auxiliares correspondientes a cada uno de los tajos, así como los rendimientos medidos y materiales necesarios a emplear y la estimación en días calendarios de los tiempos de ejecución.

El programa deberá incluir, entre otros, la realización de los siguientes trabajos:

- Plano de los trabajos de campo. Con indicación de su posición en planta y en el caso de los sondeos, cota de emboquille y longitud. También se indicará en los planos la designación codificada de los trabajos de campo mediante el sistema de clave aprobado por la Dirección del Proyecto.
- Etapas y secuencia de ejecución de los distintos trabajos que componen la campaña.
- Ensayos en los taladros y en laboratorio con los testigos y muestras extraídas de acuerdo con la Especificación Técnica adjunta o la que en su caso indique la Dirección del Estudio. Para cada sondeo se especificará el tipo y frecuencia de la obtención de testigos o muestras, así como los ensayos, pruebas y observaciones a realizar en cada taladro y los ensayos de laboratorio con los testigos o muestras obtenidos.
- Cronograma de trabajos. El cronograma de trabajos deberá reflejar las distintas etapas de ejecución de los trabajos que constituyen la campaña.
- Equipos de perforación. Se indicarán las características principales y capacidad de producción horaria y diaria, así como las máquinas de reserva de las que se dispondrá en la obra. El número y capacidad de los equipos serán los adecuados para garantizar, con holgura, el cumplimiento del cronograma de los trabajos indicados en el párrafo anterior.

El Programa de Trabajos será elaborado por el Consultor de acuerdo con las instrucciones de la Dirección del Proyecto y deberá ser sometido a la aprobación de ésta.

El Programa de Trabajos se desarrollará por medio de un diagrama de barras en el que se deberá tener en cuenta el tiempo que la Dirección del Proyecto precisa para proceder a los trabajos complementarios o adicionales del replanteo.

El Programa de Trabajos será revisado cada dos (2) semanas por el Consultor y la Dirección del Proyecto.

15. REPLANTEO

El Consultor llevará a cabo el replanteo de cada uno de los trabajos de campo de acuerdo con el plano de trabajos aprobado por la Dirección del Proyecto.

El Consultor adoptará un sistema lógico de designación de los trabajos de campo que permita identificarlos en los esquemas y planos y en la Obra. La identificación en obra será mediante marcas o señales permanentes de forma que, de manera inconfundible, se correspondan con su respectivo sondeo.

16. SUMINISTRO DE ENERGÍA, AIRE Y AGUA

Tanto la localización de puntos de suministro y enganche como las autorizaciones, permisos, costos de instalación, etc., así como los gastos por el suministro de energía, aire y agua serán por cuenta del Consultor.

17. ALUMBRADO Y VENTILACIÓN

El servicio de alumbrado para los trabajos nocturnos o en lugares donde sea necesario su empleo, así como el de la ventilación del tajo en lugares cerrados, será por cuenta del Consultor.

18. TRANSPORTE DE MATERIALES, MAQUINARIA Y PERSONAL

El Consultor será responsable de realizar el transporte a obra y retirada de la misma de los equipos, maquinaria, medios auxiliares y personales que sean necesarios para la ejecución de los trabajos así como de los materiales a ensayar en laboratorio.

El transporte a la obra de los equipos y medios auxiliares deberá ser anunciado con suficiente antelación por el Consultor y autorizados por la Dirección del Proyecto.

19. ACCESO A LAS OBRAS

Salvo prescripción específica en el Contrato, serán de cuenta y riesgo del Consultor, la ejecución o adecuación de las carreteras, caminos, etc., para el acceso de las personas y transporte de maquinaria y materiales a la obra, a los distintos puntos y tajos de trabajo. Estos accesos e instalaciones auxiliares serán gestionados, proyectados, construidos y, durante su período de utilidad, conservados, mantenidos, así como demolidos, desmontados y retirados, una vez terminado su período de utilización, por cuenta y riesgo del Consultor.

20. MAQUINARIA Y MEDIOS AUXILIARES

Serán de aplicación las siguientes prescripciones:

El Consultor estará obligado, bajo su responsabilidad, a proveerse y disponer en obra de todas las máquinas, útiles y medios auxiliares necesarios para la ejecución de los trabajos en las condiciones de calidad, potencia, capacidad de producción y en cantidad suficiente para cumplir todas las condiciones del Contrato, así como a manejarlos, mantenerlos, conservarlos y emplearlos adecuada y correctamente.

La maquinaria y los medios auxiliares que se hayan de emplear para la ejecución de los trabajos, cuya relación figurará en el Estudio de Ejecución y en el Programa de Trabajos, conforme a lo establecido en los artículos 13 y 14 de este Pliego, respectivamente, deberán estar disponibles a pie de obra con suficiente antelación al

comienzo del trabajo correspondiente, dentro del plazo que, en su caso, fije el Programa de Trabajos, para que puedan ser examinados y autorizados, en su caso, por la Dirección del Proyecto.

El equipo, después de autorizado por la Dirección del Proyecto, deberá mantenerse en todo momento en condiciones de trabajo satisfactorias, haciendo las reparaciones y sustituciones necesarias para ello. Deberán ser reemplazadas aquellas máquinas averiadas cuya reparación exigiera plazo que, a juicio de la Dirección del Proyecto, imposibiliten el cumplimiento del Programa de Trabajos.

Si durante la ejecución de los trabajos la Dirección del Proyecto observase que, por cambio de las condiciones de trabajo o por cualquier otro motivo, los equipos autorizados no fueran los idóneos al fin propuesto y al cumplimiento del Programa de Trabajos, deberán ser sustituidos o incrementados en número por otros que lo sean. En particular, la Dirección del Proyecto podrá ordenar la perforación con diamante, en el caso de estimar que la calidad del testigo obtenido en los sondeos es insuficiente.

Los equipos de maquinaria y medios auxiliares que, con arreglo al Programa de Trabajos, se haya comprometido a tener en la obra, no podrán ser dispuestos por el Consultor para otros trabajos ni retirarlos de la zona de obras, sin autorización expresa de la Dirección del Proyecto.

El Consultor no podrá reclamar si, en el curso de los trabajos y para el cumplimiento del Contrato, se viese precisado a aumentar la importancia de la maquinaria, de los equipos y los medios auxiliares en calidad, potencia, capacidad de producción o número o a modificarlo, respecto de sus previsiones.

Todos los gastos que se originen por el cumplimiento del presente artículo se considerarán incluidos en los precios de las unidades correspondientes y, en consecuencia, no serán abonados separadamente.

21. TRABAJOS NOCTURNOS

Salvo las disposiciones contrarias que pudiera contener el Contrato, los trabajos se realizarán en jornada diurna. En caso que para la terminación de los trabajos dentro de los plazos fijados en el Contrato sea necesario ampliar la jornada o trabajar a turnos, éstos deberán ser previamente autorizados por la Dirección del Proyecto y realizados solamente durante el tiempo que se indique.

La consecución de las autorizaciones correspondientes será responsabilidad a costa del Consultor.

El Consultor, por su cuenta y riesgo, instalará, operará y mantendrá los equipos de alumbrado necesarios para superar los niveles mínimos de iluminación que exijan las normas vigentes o, en su defecto, los que fije la Dirección del Proyecto, a fin de que, bajo la exclusiva responsabilidad del Consultor, se satisfagan las adecuadas condiciones de seguridad y de calidad de los trabajos tanto en las zonas de trabajo como en las de tránsito.

Asimismo el Consultor instalará o proveerá, en las mismas condiciones señaladas anteriormente, los equipos o medidas que le permitan cubrir en la etapa nocturna todas sus obligaciones de accidentes, así como todas las que se deriven de la legislación vigente aplicable y especialmente para atender los casos de emergencia de cualquier tipo o grado.

22. POSIBLES EMERGENCIAS

El Consultor dispondrá de la organización, medios auxiliares y personal necesario para la realización de trabajos urgentes, incluso fuera del horario de trabajo habitual, si se produjese una emergencia en relación con las obras objeto del Contrato, tanto por decisión propia como a requerimiento de la Administración o de la Dirección del Proyecto en nombre de ésta.

La Dirección del Proyecto dispondrá de una lista actualizada de direcciones y números de teléfonos, suministrados por el Consultor, de las personas responsables de la organización y dirección de posibles trabajos de emergencia.

23. CONSERVACIÓN DURANTE LA EJECUCIÓN DE LOS TRABAJOS

Serán de aplicación las siguientes prescripciones:

- El Consultor está obligado a conservar durante la ejecución de los trabajos y hasta la conclusión de los mismos en cada tajo, todas las carreteras y accesos provisionales, señalizaciones existentes y señalizaciones de obra y cuantos elementos e instalaciones auxiliares deben permanecer en servicio, manteniéndolos en buenas condiciones de uso y policía.
- Los trabajos de limpieza y conservación durante la ejecución de los sondeos hasta su finalización no serán de abono directo.
- Inmediatamente después de la finalización de los trabajos en cada tajo, el Consultor deberá realizar la limpieza general del tajo, retirando los útiles, la maquinaria auxiliar, los acopios, etc., dejando el área de trabajo en las mismas condiciones en que se encontraba antes del comienzo de las mismas.

- En el acta de Terminación se señalará de forma expresa el cumplimiento o reparos del presente artículo en cuanto a señalar el estado concreto de las áreas de trabajo para todos y cada uno de los extremos mencionados en los párrafos precedentes.

24. TRABAJOS NO AUTORIZADOS Y DEFECTUOSOS

No serán de abono los trabajos no contemplados en el Proyecto y realizados sin la autorización escrita de la Dirección del Proyecto, así como aquellos defectuosa que deberán ser nuevamente realizados para llegar al nivel de calidad exigido en la Definición de la Campaña de Investigación y en estas Especificaciones.

25. ALCANCE DE LOS TRABAJOS DE LA REALIZACIÓN DE LA CAMPAÑA DE INVESTIGACIÓN DE GEOLOGÍA Y GEOTECNIA

El estudio Geológico-Geotécnico cubierto por la presente especificación comprende, pero no se limita, a la realización por parte del Consultor de los siguientes trabajos:

- Ejecución de un estudio geológico de detalle.
- Ejecución de penetraciones estáticas y/o dinámicas.
- Ejecución de sondeos mecánicos.
- Instalación de tuberías piezométricas.
- Ejecución de calicatas.
- Toma de muestras inalteradas y testigos parafinados.
- Ejecución de ensayos de penetración estándar (SPT).
- Ejecución e interpretación de perfiles geofísicos empleando la técnica más adecuada en función del objetivo perseguido: sísmica de refracción, tomografía eléctrica, REMI, ensayos cross-hole y down-hole, etc.
- Testificación geofísica de sondeos.
- Identificación, preparación, conservación y envío al laboratorio de las muestras obtenidas en los sondeos y calicatas.
- Diagrafías sónicas y con rayos gamma.
- Medición y registro de niveles freáticos.
- Ejecución de ensayos de permeabilidad in situ tanto en suelos como en rocas.
- Ejecución in situ de ensayos presiométricos y dilatométricos.

- Ejecución de ensayos de laboratorio.
- Suministro de todo el personal, medios y equipos necesarios para la correcta ejecución de los trabajos.
- Realización de todos los trabajos necesarios para el replanteo de los trabajos de campo y registro de las coordenadas y cota de boca de los mismos.
- Recopilación y entrega a la Administración, de todos los registros, informes y datos obtenidos o preparados como parte de estos trabajos.
- Conservación y almacenaje durante un año como mínimo o el tiempo que indique la Dirección del Proyecto, de los testigos extraídos en los sondeos.

Al final de este anexo se adjunta formato tipo.

25.1. ESTUDIO GEOLÓGICO-GEOTÉCNICO.

25.1.1. General

El objetivo principal del reconocimiento objeto de la presente especificación, es el levantamiento del perfil geológico-geotécnico a lo largo de la traza de la línea, integrando todos los datos obtenidos en las distintas campañas de reconocimiento.

A tal fin, el CONSULTOR analizará, además de los datos recopilados durante los trabajos objeto de la presente especificación, la información obrante en sus archivos de la zona objeto del Estudio, así como la obtenida por la ADMINISTRACION en anteriores campañas de reconocimiento.

Se prestará especial atención al estudio de aquellas zonas que, previsiblemente, puedan causar problemas durante la construcción, tales como fallas, espesores importantes de suelos, zonas alteradas, zonas tectonizadas, existencia de karstificación, etc.

El estudio geológico de detalle se extenderá como mínimo a una banda de aproximadamente 1 km de anchura a lo largo de la traza.

La información geológica-geotécnica recogida se presentará en planos a escala 1/500, incluyendo si fuera preciso cartografía más detallada de aquellas zonas que por su problemática o complejidad así lo requieran.

Se presentarán asimismo perfiles geológicos a lo largo de la traza a escala 1/500 horizontal, 1/100 vertical, complementados por perfiles transversales representativos de los diferentes tramos o zonas singulares atravesadas.

25.1.2. Geología

El estudio incluirá una descripción detallada de la estratigrafía de la zona de la traza.

Deberán describirse cada una de las unidades estratigráficas localizadas, incluyendo: datación geográfica, naturaleza, litología, color, textura, calidad, así como los cambios o variaciones existentes.

La descripción de estas variaciones incluirá cambios de facies, características de meteorización, estratificación, así como las características o parámetros geotécnicos determinados en campo y laboratorio.

El estudio incluirá asimismo una descripción y esquema estructural de la zona, con indicación de las fallas y accidentes generales, direcciones predominantes de diaclasado y/o fracturación, etc.

Se realizará un levantamiento detallado de la estratificación y diaclasado a lo largo de la traza, registrando las orientaciones de las familias principales de juntas al definir su línea de máxima pendiente, presentándose los resultados en los diagramas correspondientes.

El Consultor propondrá el criterio a seguir en la descripción y clasificación de las distintas formaciones, siendo decisión de la Dirección del Proyecto aceptar su validez.

25.1.3. Hidrogeología

El estudio se extenderá al análisis de las formaciones atravesadas desde el punto de vista hidrogeológico, con vistas a determinar la problemática planteada por el agua, valorando principalmente los aportes de agua al trazado durante su construcción y el riesgo de accidentes debidos a avenidas bruscas de agua.

El estudio incluirá un análisis de los acuíferos de la zona, indicando sus características hidrogeológicas.

La información se recogerá sobre un plano escala 1/5.000, indicando los principales accidentes hidrogeológicos e incluyendo las isopiezas con indicación de las direcciones del flujo del agua.

25.2. CAMPAÑA DE INVESTIGACIÓN GEOFÍSICA

25.2.1. Tipo de Prospección y Alcance

El Consultor propondrá a la Dirección del Proyecto en función del trazado y de las características previsibles del subsuelo las técnicas geofísicas apropiadas a emplear.

Principalmente con el objetivo de completar la información obtenida en el resto de los trabajos de campo en referencia a:

- Determinar espesor y distribución de recubrimientos.
- Caracterizar niveles de meteorización del macizo rocoso en términos relativos a su excavabilidad.
- Identificar y caracterizar zonas de falla.
- Identificar y caracterizar discontinuidades del terreno.
- Identificar y caracterizar zonas karstificadas.

Se empleará la técnica más adecuada a su propósito: sísmica de refracción, sísmica de reflexión, testificación geofísica de sondeos, medidas cross-hole y down-hole, georadar, sísmica pasiva, etc.

En todos los casos la campaña propuesta por el Consultor deberá ser aprobada por la Dirección del Proyecto.

25.2.2. Presentación de resultados

Los resultados de la campaña de investigación geofísica, se presentarán en un informe o Anexo al Informe final que como mínimo habrá de incluir:

- Introducción, metodología, resultados obtenidos y conclusiones.
- Anexos con la siguiente información: Plano de replanteo de los sondeos situación de las labores realizadas, datos de campo, interpretación geofísica y reportaje fotográfico.
- Toda la información obtenida en la campaña geológico geotécnica independientemente de los formatos acordados con en consulto y que finalmente se apliquen en Proyecto deberán ser volcados en la Plataforma Informática de Trabajos geológicos y geotécnicos de Euskal Trenbide Sarea. Estos trabajos se consideran repercutidos en la valoración general de la oferta.

25.3. CAMPAÑA DE INVESTIGACIÓN GEOTÉCNICA

25.3.1. Condiciones Generales

Los sondeos se ejecutarán siguiendo las normas de buena práctica en orden a conseguir una satisfactoria identificación de los suelos encontrados y la recuperación de muestras representativas, y una vez alcanzado el sustrato rocoso a la obtención de un testigo continuo, incluyendo su identificación litológica,

medida de RQD y descripción detallada de su fisuración y diaclasado (ángulo y orientación, separación, carácter, consistencia). En cualquier caso el CONSULTOR seguirá las indicaciones que reciba, en el campo, por parte de la Dirección del Proyecto.

Todo el equipo de trabajo deberá estar en buenas condiciones durante el transcurso de la campaña. Si el equipo suministrado es inadecuado, a juicio de la Dirección del Proyecto, podrá exigirse su sustitución inmediata por otro que cumpla las condiciones establecidas en este documento.

25.3.2. Situación, Número y Profundidad de los sondeos

Tanto la situación como el número y profundidad de los sondeos, indicado en la Definición de la Campaña de Investigación, deben considerarse en principio como orientativo, pudiendo la Dirección del Proyecto introducir modificaciones durante la ejecución de la campaña, si los resultados obtenidos así lo aconsejan.

25.3.3. Sondeos Mecánicos

GENERAL

La maquinaria y equipos accesorios serán los apropiados para la ejecución de los trabajos y estarán revisados y preparados para la realización de sondeos verticales o inclinados de la máxima profundidad prevista en el presente Plan.

En ningún caso, la entubación penetrará en el terreno a mayor profundidad que la prevista para la ejecución de ensayos o toma de muestras.

El fondo de la perforación deberá limpiarse convenientemente antes de realizar cualquier operación de toma de muestras o ensayos, no admitiéndose en el fondo del sondeo un espesor de sedimentos mayor de 5 cm. La limpieza del fondo se efectuará de forma que se asegure que el suelo a ensayar no resulta alterado por la operación.

La recuperación será como mínimo del 95% en suelos cohesivos y del 90% en suelos granulares, pudiendo emplearse lodos bentoníticos o de otro tipo, siempre que lo autorice la Dirección del Proyecto.

En suelos granulares, se efectuarán ensayos de penetración standard (SPT), a intervalos no mayores de 3,0 m y siempre que cambie la naturaleza del terreno.

En suelos cohesivos, se tomarán muestras inalteradas a intervalos no mayores de 3,0m mediante toma-muestras de pared delgada, de diámetro normalizado, intercaladas con ensayos de penetración standard.

El nivel de agua en el sondeo se mantendrá en todo momento a la altura del nivel freático o ligeramente por encima del mismo. Tanto la herramienta de perforación como la cuchara de ensayo SPT se retirarán lentamente, manteniendo una aportación continua de agua a fin de evitar el posible aflojamiento del suelo.

En el caso de suelos de escasa o nula cohesión en cuya perforación, para garantizar la estabilidad de las paredes del sondeo, sea necesaria el empleo de aditivos en el agua de perforación, como lodos bentoníticos, polímeros o sustancias de otro tipo, su utilización ha de ser aprobada por la Dirección del Proyecto, estando estas medidas repercutidas en los precios de perforación establecidos.

En todos los sondeos se llegará al macizo rocoso subyacente, penetrando en la roca la profundidad fijada en cada caso en la Definición de la Campaña, salvo modificación escrita por parte de la Dirección del Proyecto.

Para estabilizar los sondeos, cuando se perfore con adición de agua se utilizará entubación metálica de diámetro no inferior a cien (100) mm. en toda su longitud.

En roca, se perforará a rotación, utilizando batería doble con extracción de testigo continuo. El diámetro interior mínimo del tubo batería será de ochenta y seis (86) milímetros. A profundidades mayores de veinte (20) metros el diámetro podrá reducirse aunque siempre como mínimo será de setenta y seis (76) milímetros. En todo caso el diámetro empleado deberá ser compatible con la ejecución de todos los ensayos previstos (dilatómetro, presiómetro, diagrfías, etc.).

El Consultor deberá controlar la velocidad y la presión de la batería contra el fondo de la perforación, caudal y presión del agua de refrigeración y longitud de maniobra de perforación, con vistas a conseguir la máxima recuperación de testigo posible.

Las coronas de perforación serán las más adecuadas a las características del terreno, pero la Dirección del Proyecto podrá exigir el uso de las coronas de diamante, aún cuando la roca fuera perforable con coronas de metal duro.

Si las recuperaciones obtenidas fueran insuficientes, a juicio de la Dirección del Proyecto, ésta podrá ordenar al CONSULTOR la utilización de tubo batería doble, y/o el empleo de coronas de diamante.

Si se encontraran formaciones blandas o muy fracturadas, el CONSULTOR tomará las precauciones necesarias para mantener el testigo tan inalterado como sea posible y conseguir su recuperación. Se puede llegar a exigir por parte de la Dirección del Proyecto el empleo de batería triple en éstas.

La longitud de maniobra no será en ningún caso mayor de 3 metros. En formaciones blandas o fracturadas esta longitud no deberá exceder de 1,5 m.

Si en una maniobra cualquiera se recupera menos del ochenta por ciento (80%) de testigo en relación con la longitud perforada en dicha maniobra, la siguiente tendrá una longitud inferior a cincuenta (50) cm. en incluso inferior, si la recuperación sigue siendo baja. La Dirección del Proyecto dará, si lo considera adecuado, instrucciones en este sentido al Consultor, el cual las deberá seguir rigurosamente.

Una vez extraído el tubo portatestigos del sondeo, se sacará el testigo del mismo cuidadosamente, colocándolo en una caja preparada al efecto, suministrada por el CONSULTOR. Los testigos de roca, convenientemente identificados, se situarán en la caja portatestigos siguiendo la secuencia en que fueron obtenidos y disponiendo separadores longitudinales de madera entre los diferentes testigos. También se dispondrán separadores transversales de madera entre los testigos extraídos en diferentes maniobras, al principio y al final de cada obtención de muestra inalterada, ensayo S.P.T., testigo parafinado, así como al final del sondeo indicándose cada una de estas cotas. La distancia entre separadores transversales en las cajas de testigos será igual a la distancia real existente en la perforación, de forma que, si no se obtiene recuperación de testigo total, se puedan apreciar los huecos correspondientes en las cajas de testigos. Se tomarán fotos en color de todos los testigos de roca.

Además del porcentaje de recuperación, se determinará para todos los testigos obtenidos el índice RQD. Este índice, expresado como tanto por ciento, se obtendrá como cociente entre la longitud total del testigo, considerando solamente aquellas partes del mismo de al menos 10 cm de longitud, y la longitud de perforación. Aquellas fracturas que evidencien haber sido producidas durante la perforación o manipulación de los testigos, no se considerarán como tales a los efectos de determinar el índice RQD.

EL CONSULTOR deberá llevar un registro de campo continuo de la ejecución de cada sondeo, en el que haga constar como mínimo los siguientes datos: maquinaria y equipo utilizado, fechas de ejecución, coordenadas y cota de boca, operaciones realizadas, columna estratigráfica y descripción de los terrenos encontrados, resultados de los ensayos de penetración realizados, situación y características de las muestras obtenidas, ganancias y/o pérdidas del líquido de perforación, cotas del nivel freático y de otros niveles acuíferos, recuperaciones obtenidas y diámetro del sondeo así como el tipo de ensayos realizados durante la ejecución.

La clasificación y descripción de los suelos y rocas se efectuará de acuerdo con los criterios que en su momento facilite ETS.

ENSAYOS DE PENETRACIÓN STANDARD

Los ensayos de penetración standard SPT se realizarán utilizando un toma-muestras de cuchara partida, de aproximadamente 5 cm de diámetro exterior y 3,5 cm de diámetro interior, con válvula anti-retorno en su parte superior. El peso de la maza a utilizar será de 63,5 kg con una caída libre de 76 cm.

El varillaje utilizado deberá ser suficientemente rígido, y todas sus partes deberán estar firmemente acopladas.

El método de ensayo a utilizar será tal que las pérdidas de energía por rozamiento sean mínimas. Se utilizará preferentemente el sistema automático exigido por la acreditación del área de toma de muestras inalteradas, ensayos y pruebas "in situ" de suelos. De utilizarse un cabrestante para la elevación de la maza, el cable se enrollará en el mismo una sola vuelta, durante la caída de ésta. La velocidad de golpeo de la maza no excederá de 30 golpes por minuto.

En materiales granulares finos, se adaptará a la cuchara un dispositivo de retención. En cualquier caso, se dispondrá en el interior del toma-muestras una camisa de chapa delgada de cinc abierta longitudinalmente. Su extremo inferior se doblará contra el extremo del toma-muestras, antes de enroscar la zapata, con objeto de evitar que el suelo, al entrar en el interior del toma-muestras durante su hincada, arrastre hacia arriba dicha camisa.

En suelos con gravas, la zapata podrá ser reemplazada por una puntaza cónica de acero macizo de 51 mm de diámetro y 60 grados de ángulo cónico. Caso de existir una obstrucción en forma de canto o bolo, se removerá o se perforará, pero en ningún caso se utilizará el toma-muestras para fragmentar y eliminar la obstrucción.

La zapata del toma-muestras deberá ser reemplazada caso de sufrir un deterioro tal que llegue a provocar proyecciones en la superficie interior del mismo, debiendo estar razonablemente afilada al comenzar cada ensayo. El CONSULTOR dispondrá en todo momento a pie de sondeo de al menos dos (2) zapatas en perfectas condiciones.

La cuchara se hincará mediante golpeo 45 cm, anotándose el número de golpes necesarios para hincarla cada uno de los tres tramos consecutivos de 15 cm, tomándose como resistencia a la penetración N la suma de los golpes de los dos últimos tramos.

Si no se consiguiera una penetración de 30 cm con 100 golpes (ó 200 golpes si se utiliza puntaza) se considerará "rechazo", registrando en el informe la penetración correspondiente a los 100 golpes.

Inmediatamente después de ser retirado del sondeo, se desmontará cuidadosamente el toma-muestras y se clasificará el suelo. La parte más representativa y menos alterada de la muestra deberá introducirse inmediatamente en un envase hermético. Si dentro de la cuchara aparece un cambio de estrato, se tomará una muestra de cada material, depositándose en diferentes envases. Los envases se sellarán y etiquetarán convenientemente. Las porciones sobrantes de la muestra se almacenarán en bolsas de plástico convenientemente identificadas.

Si no se consigue recuperar la muestra, o si ésta evidencia una alteración excesiva, se procederá a limpiar el fondo del sondeo, realizándose nuevamente el ensayo de penetración.

Tanto el equipo utilizado como el procedimiento operativo del ensayo se ajustarán a lo establecido en la norma UNE-103-800-92.

TOMA DE MUESTRAS

Se tomarán las muestras que sean necesarias para identificar y determinar convenientemente las propiedades geotécnicas del terreno de los diferentes niveles atravesados mediante ensayos de laboratorio.

En los estratos indicados en este apartado y en los niveles seleccionados por la Dirección del Proyecto se tomarán muestras inalteradas mediante toma-muestras de pared delgada tipo Shelby con válvula anti-retorno, o toma-muestras de pistón, asimismo de pared delgada, o toma-muestras Denison. En casos especiales podrá usarse el de triple tubo tipo Mazier.

El toma-muestras será de pared delgada de 1 a 2 mm de espesor, longitud mínima de 50 cm, y diámetro mínimo de 75 mm. No podrán utilizarse toma-muestras de diámetros inferiores o de otro tipo sin la aprobación de la Dirección del Proyecto.

Antes de proceder a la toma de una muestra, se retirarán todos los materiales sueltos o alterados del fondo del sondeo.

La toma de muestra se efectuará a velocidad constante, hincando lentamente el toma-muestras en el terreno mediante presión. No se permitirá la hincada del toma-muestras por golpeo, salvo que no siendo posible la penetración por presión, la Dirección del Proyecto así lo autorice. Se prestará especial atención a que la hincada del toma-muestras no sea mayor que la longitud libre existente en su interior para

el acomodo de la muestra, para así evitar que llegue a presionar la cabeza del toma-muestras al extremo superior de la muestra. Si esto llegara a suceder, la muestra se considerará como alterada, repitiéndose la toma de muestras a costa del Consultor.

Una vez hincado el toma-muestras, y transcurridos como mínimo 2 minutos, la muestra se cortará por rotación, sacándose seguidamente el toma-muestras con las debidas precauciones.

Extraído el toma-muestras y separado el varillaje, se eliminarán cuidadosamente al menos 3 cm de la muestra por ambos extremos y se rellenarán inmediatamente los huecos con parafina líquida. Los extremos del tubo deberán protegerse con tapas cuidadosamente ajustadas.

Los tubos conteniendo las muestras se etiquetarán para su identificación, señalándose además el sentido de avance del toma muestras en el mismo, y se almacenarán para su envío al laboratorio.

Además de las muestras inalteradas y/o muestras procedentes de los ensayos SPT, de cada maniobra de perforación en roca se apartará una porción representativa, de la mayor longitud posible no inferior a treinta (30) centímetros. Estas porciones, previa limpieza superficial, se recubrirán con una capa de parafina y dos capas sucesivas y alternadas de vendas y parafina, con la adecuada etiqueta de identificación, considerándose como testigo parafinado (TP).

ENSAYOS DE PERMEABILIDAD IN SITU

Si las características del proyecto o del propio terreno lo aconsejan, se procederá a la ejecución de ensayos de permeabilidad in situ en algunos sondeos, pudiendo la Dirección del Proyecto, a la vista de los resultados obtenidos, decidir su ejecución en otros sondeos.

El tipo de ensayo, Lefranc o Lugeon, se decidirá según la naturaleza y estado del terreno. En roca se realizarán los ensayos Lugeon, reservándose los ensayos Lefranc para suelos granulares o cohesivos, o rocas blandas o duras muy fracturadas.

En todos los sondeos en los que se prevea la ejecución de estos ensayos, la estabilización de los mismos se efectuará mediante agua o entubación, quedando prohibida la utilización de lodos bentoníticos.

Antes de proceder a la ejecución de los ensayos, deberá permitirse la estabilización del nivel freático.

a) Ensayos de permeabilidad en suelos

En suelos, el sondeo avanzará normalmente, tomándose una muestra al alcanzar el nivel previsto para la ejecución del ensayo. Una vez extraída la muestra, se hincará la camisa hasta alcanzar el fondo del tramo a ensayar, limpiándose a continuación éste cuidadosamente. La circulación de agua deberá continuar hasta que el agua de recirculación salga limpia.

Una vez perforado el tramo a ensayar, se retirará la camisa cuidadosamente hasta el nivel deseado, investigándose el fondo del sondeo para comprobar que no se han producido oquedades.

Durante toda la operación se mantendrá una carga de agua suficiente para evitar filtraciones hacia el interior del tramo de ensayo.

Si debido a la naturaleza del terreno se produjeran derrumbamientos de las paredes del sondeo, la Dirección del Proyecto podrá autorizar el relleno del tramo de ensayo utilizando materiales mucho más permeables que el terreno.

Durante la ejecución del ensayo se utilizará únicamente agua limpia, recomendándose la utilización de agua ligeramente más caliente que la del terreno para evitar el desprendimiento de burbujas de aire.

El ensayo se efectuará manteniendo una altura de agua constante en la entubación (nivel fijo), o manteniendo la presión constante mediante una bomba (carga variable), prosiguiendo el ensayo hasta alcanzar el régimen estacionario. Durante el ensayo se mediará el caudal necesario para mantener la carga constante.

Se recomienda repetir el ensayo para diferentes valores de carga de agua, no debiendo superarse en ningún caso la presión de tapada para evitar la rotura hidráulica del suelo.

La posición y longitud del tramo a ensayar serán definidos por la Dirección del Proyecto, siendo en cualquier caso la longitud del tramo de ensayo mayor de 5 veces el diámetro interior de la entubación.

Durante la ejecución del ensayo el CONSULTOR llevará un registro continuo de las operaciones efectuadas, en el que se hará constar la fecha, número de sondeo, profundidad a la que se efectúa el ensayo, nivel freático, diámetro del sondeo, longitud del tramo ensayado, carga o cargas de agua aplicadas (indicando altura geométrica y manométrica), caudales correspondientes a los distintos escalones de carga y cuantas incidencias relevantes se hayan producido durante la ejecución del ensayo.

b) Ensayos de permeabilidad en roca

Se realizarán prioritariamente en el proceso de avance del sondeo.

EL CONSULTOR suministrará todo el equipo necesario para la ejecución de ensayos Lugeon en los niveles de roca, incluyendo una bomba de al menos 120 litros por minuto a una presión de 10 kg/cm².

Una vez alcanzada la profundidad del ensayo en la perforación del sondeo, se sellará el tramo a ensayar mediante dos obturadores o un obturador contra terreno, inyectándose agua a presión constante en escalones sucesivos, a través de un tubo ranurado. La presión se mantendrá constante en cada escalón hasta alcanzar el régimen estacionario, midiéndose el caudal correspondiente, pasando a continuación al escalón de presión siguiente.

En principio se ha previsto la ejecución de estos ensayos en tramos de 5 metros de longitud, y en escalones de presión de 0-2-4-6-8-10-8-6-4-2-0 kg/cm², mantenidos cada uno de ellos por un período mínimo de 10 minutos, pudiendo la Dirección del Proyecto modificar estos criterios de acuerdo con los resultados obtenidos.

Durante la ejecución de estos ensayos el CONSULTOR llevará un registro en el que figurarán la fecha, número del sondeo, profundidad del tramo ensayado, diámetro del sondeo, longitud del tramo de ensayo, escalones de presión aplicados y caudales correspondientes a los mismos, tiempo de cada intervalo, y todas aquellas incidencias ocurridas durante el transcurso del mismo.

ENSAYOS PRESIOMÉTRICOS

El ensayo presiométrico se realiza durante el avance de la perforación del sondeo y consiste en la colocación de una célula en contacto con el terreno, en el interior del sondeo y a la profundidad prefijada, sobre la que se aplicarán presiones crecientes hasta estabilizar el volumen de la membrana, permitiendo conocer la deformabilidad horizontal del terreno.

Los parámetros del terreno a determinar son fundamentalmente el módulo de deformación (módulo presiométrico) y el módulo de rotura (presión límite).

EL CONSULTOR realizará un gráfico para cada ensayo en el que se relacione la presión con el tiempo y la presión con la deformación (expresado en variación de volumen), llevando el ensayo hasta alcanzar la presión de fluencia.

El citado gráfico se completará con los valores resultantes de la presión límite alcanzada y el correspondiente módulo de deformación.

De cada ensayo se aportará además del registro digital bruto, los resultados de la calibración en tubo rígido y vacío, así como el método de interpretación utilizado.

ENSAYOS DILATOMÉTRICOS

Estos ensayos se realizarán prioritariamente durante el avance de la perforación del sondeo, utilizando una sonda tipo Menard capaz de alcanzar una presión de 200 kp/cm².

EL CONSULTOR medirá las deformaciones de la pared a partir de al menos tres (3) sensores radiales situados entre sí según ángulos de 120°, realizando para cada ensayo un mínimo de tres (3) ciclos de carga-descarga. El incremento de presión se hará por escalones de máximo de 10 kp/cm² hasta alcanzar los 100 Kp/cm² y de 20 hasta los 200 Kp/cm².

Los resultados se presentarán en forma de cuadro que relacione los parámetros de las medidas, las presiones administradas y los desplazamientos observados en cada sensor (expresados en micras), así como la media de los desplazamientos.

Además la información anterior se completará con los gráficos que relacionan la presión con la deformación (en milímetros), las curvas de deformación correspondientes a cada uno de los sensores, así como la media de todos ellos, definiendo los valores de los módulos de deformación secante y tangente para los diferentes ciclos.

De cada ensayo se aportará además del registro digital bruto, los resultados de la calibración en tubo rígido y vacío, así como el método de interpretación utilizado.

OBSERVACIONES DEL NIVEL FREÁTICO

EL CONSULTOR deberá llevar un registro del nivel freático en todos los sondeos, no sólo durante la perforación, sino también tras su finalización, al menos hasta la terminación de la campaña.

Si durante la ejecución del sondeo se utilizaran lodos bentoníticos o geles especiales, se limpiará éste, una vez finalizado, mediante circulación de agua limpia.

Tras la terminación de cada sondeo, se colocará en éste, un tubo perforado o rasurado de PVC o galvanizado para la medición del nivel freático. Se protegerá la boca del sondeo adecuadamente en relación con el medio en que se ubique el mismo (rural, urbano, semiurbano), instalando una tapa de protección o incluso una arqueta prefabricada de hormigón con marco y tapa de protección, limitando su apertura con una llave o candado.

EL CONSULTOR tomará las medidas necesarias para evitar el aterramiento del sondeo antes de la colocación del tubo piezométrico. Si fuera necesario, el tubo se colocará antes de retirar completamente la entubación.

Cuando se perfora en seco, se anotará la profundidad a la que se detectó por primera vez el agua y la posterior evolución de los niveles de esta.

Si se perfora con agua, se realizará un achique completo del sondeo controlando los niveles de achique y las posibles recuperaciones del nivel, de modo que se garantice la correcta posición del nivel freático.

Durante toda la Campaña, el CONSULTOR en obras no lineales, en que los sondeos estén próximos, efectuará diariamente, como mínimo, dos mediciones del nivel freático en todos los sondeos, medidas que deberán espaciarse un mínimo de seis horas o con la secuencia que se indique según la duración de las obras. En el caso de obras lineales con sondeos dispersos y distantes, la frecuencia de las mediciones será fijada por la Dirección del Proyecto, teniendo en cuenta las distancias, duración de los trabajos y otras consideraciones técnicas, no siendo nunca el número de lecturas inferior a cinco (5). En este registro se hará constar junto a cada medición, la fecha y la hora, así como incidencias que puedan tener influencia en el nivel medido en el momento de realizarse la lectura.

En el caso que fuera necesario se instalarán piezómetros de modo que puedan aislarse los posibles distintos acuíferos interceptados en un sondeo.

TOMA DE MUESTRAS DE AGUA

Cuando se encuentre agua propia del terreno en alguno de los puntos de reconocimiento (sondeos, calicatas, etc.) se procederá a la toma de muestras para el estudio de su agresividad.

Si se hubiese perforado con adición de agua, además de la muestra del propio terreno, se adjuntará una muestra del agua utilizada para perforar.

Las muestras de agua se envasarán en recipientes de plástico o vidrio, perfectamente limpios, dotados de cierre hermético, procediéndose al llenado de los mismos, después de enjuagarlos con el agua a muestrear.

Cada una de las muestras se etiquetará correctamente, indicando su procedencia.

OBTURACIÓN DE LOS SONDEOS

Una vez finalizada la campaña, se obturarán todos los sondeos que indique la Dirección del Proyecto, por no ser de interés para el seguimiento del nivel freático u otras características.

Se recomienda utilizar una mezcla bentonita- cemento de aproximadamente la siguiente dosificación:

Cemento	40 Kg
Bentonita	105 Kg
Agua	100 Kg

La mezcla se bombeará utilizando un tubo de inyección que alcance el fondo del sondeo, manteniéndose la aportación de lechada hasta que salga a la superficie por la boca del sondeo.

El Consultor registrará la cantidad de mezcla utilizada en cada sondeo, indicando las características y dosificación de la misma.

25.4. PENETRACIONES

25.4.1. Penetraciones Estáticas

Los ensayos de penetración estática se realizarán con el penetrómetro tipo holandés, hincando una punta de tipo cónico mediante gatos mecánicos o hidráulicos que suministren un empuje aproximadamente constante, exento de vibraciones y/o variaciones bruscas.

El ensayo mide por una parte el esfuerzo necesario para la hincada de la cabeza (resistencia en punta) y por otra el rozamiento lateral con un manguito de fricción.

Este ensayo se ajustará a lo establecido en la norma UNE-103804/93.

El Consultor proporcionará los resultados en forma gráfica relacionando la profundidad con la resistencia en punta, y con la resistencia lateral, ambas medidas en Kp/cm².

En todos los casos el ensayo se realizará hasta la profundidad prevista en el listado preliminar adjunto o hasta obtener rechazo. La Dirección del Proyecto podrá ordenar, caso de no alcanzar el rechazo, la continuación del ensayo hasta profundidades superiores a las inicialmente previstas.

El equipo utilizado por el Consultor deberá disponer, bien por peso propio bien mediante anclajes, de la estabilidad suficiente para asegurar su inmovilidad durante la ejecución de los ensayos.

25.4.2. Penetraciones Dinámicas (DPSH)

Las penetraciones dinámicas se ejecutarán hasta rechazo.

Se recomienda utilizar un penetrómetro con puntaza cónica, de 90° de ángulo en el vértice y 51 mm de diámetro (20 cm² de área nominal). El peso de la maza a utilizar será de 63,5 kg, con una caída libre de 75 cm.

Este ensayo se ajustará a lo establecido en la norma UNE-103801/94.

La maza, de forma cilíndrica, tendrá una relación longitud/diámetro comprendida entre 1 y 2, y dispondrá de un taladro axial de diámetro interior superior en 3 ó 4 mm al del vástago de guía.

El yunque o cabeza de golpeo irá rígidamente unido al varillaje y su diámetro no será inferior a 100 mm ni superior a la mitad del de la maza.

El varillaje deberá ser suficientemente rígido y todas sus partes estarán firmemente acopladas. Las juntas dejarán la superficie del varillaje perfectamente enrasada, no admitiéndose el empleo de manguitos de conexión.

Los ejes del yunque, vástago de guía y varillaje serán rectos, con una desviación máxima admisible de 5 mm por metro.

En cualquier caso, el CONTRATISTA deberá someter a la aprobación de la INSPECCION el equipo a utilizar, e indicar en su Informe Final las características del mismo y su correlación con el SPT.

El ensayo de penetración se realizará de tal forma que la dirección de hincas sea lo más vertical posible, no admitiéndose desviaciones superiores al 2% (1 horizontal/50 vertical).

Durante toda la prueba el equipo de hincas se encontrará firmemente sujeto. La puntaza y el varillaje deben guiarse al comienzo del ensayo para mantenerlos rectos. El equipo se colocará de forma que el varillaje no pueda curvarse o pandear por encima de la superficie del terreno.

El método de ensayo a utilizar será tal que las pérdidas de energía sean mínimas. La maza caerá libremente y no estará unida a ningún elemento que pueda influir sobre su aceleración y deceleración.

La velocidad de golpeo de la maza estará comprendida entre unos 20 a 40 golpes por minuto. En suelos cohesivos, la velocidad no excederá de 30 golpes por minuto.

La hincas será lo más continua posible, registrándose en el informe cualquier interrupción superior a 5 minutos.

Se registrará el número de golpes para cada 20 cm de penetración, que se tomará como resistencia a la penetración N en ese tramo.

Si no se consiguiera una penetración de 20 cm con 100 golpes se considerará "rechazo", registrando en el informe la penetración correspondiente y dándose por finalizado el ensayo.

Si la INSPECCIÓN considera que se trata de un "falso rechazo", provocado por un obstáculo, podrá exigir al CONTRATISTA la continuación del ensayo intentando superar el obstáculo, o la realización de una nueva penetración en un punto próximo.

El CONTRATISTA llevará un registro de campo de la ejecución de cada penetración en el que, además de los resultados del ensayo, haga constar como mínimo los siguientes datos:

- Número, situación y cota de la penetración.
- Fecha de ejecución y duración del ensayo.
- Características del penetrómetro utilizado, peso y altura de caída de la maza, y fórmula de correlación con el ensayo SPT.

y cuantas incidencias relevantes se hayan producido durante la ejecución de la prueba.

Los resultados del ensayo se presentarán en forma de gráficos que muestren los valores de penetración N en el eje horizontal y la profundidad en el vertical, indicando las razones de dar por terminado el ensayo.

25.5. CALICATAS

25.5.1. Prescripciones Generales

Este tipo de reconocimiento del terreno se realizará, manual o mecánicamente, con las dimensiones en planta apropiadas para permitir su inspección y eventual toma de muestras inalteradas o realización de otros ensayos. Su profundidad no será inferior a 3 m, salvo que se encuentre en roca.

En cualquier caso se adjuntará un registro detallado del corte estratigráfico del terreno, así como del estado del mismo en cuanto a humedad y dureza o compacidad de cada estrato. De estas calicatas se obtendrán, normalmente, muestras en saco tal como se describe en el apartado siguiente.

Si hay variaciones sustanciales del corte estratigráfico del terreno en las distintas paredes de una misma calicata, se dará un registro de cada una de las paredes de la cata.

Cada calicata se taponará antes de retirarse de ella, principalmente por motivos de seguridad, salvo que se adopten medidas de seguridad de señalización y seguridad óptimas para, por ejemplo, observar la evolución del nivel freático.

25.5.2. Toma de muestras en Saco

Cuando las características del proyecto o del propio terreno aconsejen tomar muestras masivas, se procederá a la toma de las mismas en el número y cuantía que se determine.

La cantidad de cada muestra será la suficiente para poder realizar, al menos, una granulometría completa, un ensayo Proctor modificado y un CBR. Dicha cantidad será determinada en función del tamaño máximo de los granos del material, estimado visualmente. Se considera que el peso de cada muestra de este tipo debe ser de, al menos, cincuenta (50) kg. Junto con cada muestra de gran tamaño se tomará una fracción suficiente para poder determinar la humedad natural la cual se guardará en un recipiente hermético.

El envasado de las muestras de gran tamaño se realizará en sacos de plástico de suficiente consistencia para su transporte y de modo que se evite durante el mismo la pérdida de finos. Cada envase será etiquetado correctamente para su identificación.

Este tipo de muestras se podrá tomar también en superficie o de cortes y taludes, calicatas o sondeos con barrena helicoidal.

25.6. ENSAYOS DE LABORATORIO

25.6.1. Preparación, Transporte y Conservación de las Muestras

Todas las muestras y testigos obtenidos se envasarán convenientemente para evitar su alteración durante el transporte o almacenamiento, enviándose, a la mayor brevedad posible, nunca más tarde de una semana desde la fecha de su toma, al laboratorio aprobado por la Dirección del Proyecto.

El transporte de las muestras inalteradas será realizado en recipientes con algún tipo de acolchado en las paredes para evitar, en la medida de lo posible, que las vibraciones y golpes inevitables del transporte afecten a las muestras. Los tubos con muestras inalteradas obtenidas en sondeos se transportarán en posición vertical, en el mismo sentido en que las muestras se encontraban en el terreno.

Sólo se procederá a la apertura de los envases de las muestras en el momento de la realización de los ensayos correspondientes. El resto de las muestras deberán conservarse en condiciones óptimas de humedad y temperatura, al menos durante seis meses en el laboratorio del Consultor.

25.6.2. Realización de los Ensayos

El tipo de ensayos a efectuar será fijado por la Dirección del Proyecto y dependerá del tipo de terreno y la calidad de las muestras extraídas. El Consultor informará a la Dirección del Proyecto si no fuera factible la realización de alguno de los ensayos solicitados.

El procedimiento de ejecución será el regulado por las Normas NLT, UNE o ASTM, que sean de aplicación, o bien, caso de no existir, según las reglas de la buena práctica establecida.

Todos los ensayos se realizarán en un laboratorio homologado en la clase C, y su nombre se incluirá en la documentación técnica que se acompañará en la proposición. Cualquier variación deberá ser aceptada por la Dirección del Proyecto.

25.7. PRESENTACIÓN DE RESULTADOS

Una vez realizados los trabajos y previamente a la redacción del Informe Final, el Consultor enviará a la Administración, un resumen con al menos los siguientes puntos:

- Plano definitivo de replanteo de los sondeos.
- Descripción de los equipos utilizados en cada operación, medios auxiliares y cuantas observaciones en relación con la ejecución sean precisas.
- Memoria descriptiva de los sondeos.
- Descripción de los ensayos de laboratorio realizados, procedimientos seguidos y resultados obtenidos, utilizando en cada caso el sistema de representación más conveniente de acuerdo con las normas establecidas.
- Análisis frecuencial estadístico de los resultados de los ensayos por tramos.
- Informe resumen geológico-geotécnico en base a los datos recopilados durante los trabajos.

ANEXO Nº 4: INVESTIGACIÓN EXPLORATORIA Y DETALLADA
MEDIOAMBIENTAL

DESIGNACIÓN DE PRECIOS UNITARIOS

UNIDADES DE OBRA PARA INVESTIGACIÓN EXPLORATORIA Y DETALLADA

Nº DE ORDEN	Ud.	DESCRIPCIÓN DE LA UNIDAD	PRECIO UNITARIO sin IVA
1	Ud.	Puesta en obra y retirada de máquina de sondeos mecánicos	
2	Ud.	Emplazamiento del equipo perforador en el primer punto y traslado entre puntos incluyendo emboquillaje limpieza.	
3	MI	Sondeo rotativo con extracción de testigo en relleno, hasta 25 m de profundidad	
4	MI	Sondeo rotativo con extracción de testigo en suelo, hasta 25 m de profundidad	
5	MI	Sondeo rotativo con extracción de testigo en gravas, bolos, o escolleras, hasta 25 m de profundidad	
6	MI	Sondeo rotativo con extracción de testigo de gran dureza hasta 25 m de profundidad	
7	Día	Jornada dirección de trabajos de realización de sondeos y piezómetros, muestreo de suelo y agua por técnico especializado incluyendo: material, toma, preservación y entrega de las muestras en el laboratorio, y medida de nivel freático	
8	Día	Media jornada dirección de trabajos de realización de sondeos y piezómetros, muestreo de suelo y agua por técnico especializado incluyendo: material, toma, preservación y entrega de las muestras en el laboratorio, y medida de nivel freático	
9	MI	Sellado de sondeo con cemento	
10	MI	Tubería piezométrica mecanizada de diámetro 50 mm y ciega incluido el acondicionamiento con grava sílicea y/o bentonita granular y el equipo y desarrollo de piezómetro de control de aguas subterráneas	
11	MI	Tubería piezométrica mecanizada de diámetro 50 mm y ranurada incluido el acondicionamiento con grava sílicea	

		y/o bentonita granular y el equipo y desarrollo de piezómetro de control de aguas subterráneas	
12	Ud	Tapa de fondo para piezómetro	
13	Ud	Colocación de tapa metálica para protección de sondeo	
14	Ud.	Caja portatestigos plastificada, fotografiada en poder del cliente	
15	Ud.	Puesta en obra de equipos para la ejecución de sondeos ligeros	
16	Ud.	Ejecución de sondeo ligero hasta una profundidad de 5 m.	
17	Ud	Esquema analítico (para investigación exploratoria) de amplio espectro sobre muestra líquida, incluyendo: Metales (As, Ba, Cd, Co, Cr, Cu, Hg, Mo, Ni, Pb, Zn) Cianuros, Fenoles, BTEX, VOC's, PAH's (16 EPA) PCB's individuales, Hidrocarburos totales (GC)	
18	Ud	Esquema analítico de amplio espectro VIE-B + RD 9/2005 (para investigación exploratoria), incluyendo: Metales (As, Cd, Cr, Cu, Hg, Mo, Ni, Pb, Zn) Cianuros, Fenoles, BTEX, VOC's, PAH's (16 EPA)- PCB's individuales, Pesticidas, TPH's (GC/FID)	
19	Ud	Determinación de pH, % arcilla y materia orgánica en muestras de suelo	
20	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), hidrocarburos totales TPHs C10-C40, PAHs, BTEX y disolventes clorados en muestras de suelo	
21	Ud	Desglose en cadenas alifáticas y aromáticas C5-C40 en muestras de suelo	
22	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), PAHs y TPH C5-C40 con desglose en cadenas alifáticas y aromáticas en muestras de suelo	
23	Ud	Determinación de PAHs y TPH C5-C40 con desglose en cadenas alifáticas y aromáticas en muestras de suelo	
24	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), hidrocarburos totales TPHs C10-C40, PAHs, BTEX y disolventes clorados en muestras de agua	
25	Ud	Desglose en cadenas alifáticas y aromáticas C5-C40 en muestras de agua	
26	Ud	Determinación analítica de Blanco de campo conforme norma ISO-17020	
27	Ud	Determinación de parámetros "in situ" en agua	

4.2. MEDICIONES PARA INVESTIGACIÓN EXPLORATORIA Y DETALLADA

Nº DE ORDEN	Ud.	DESCRIPCIÓN DE LA UNIDAD	MEDICION
1	Ud.	Puesta en obra y retirada de máquina de sondeos mecánicos	1
2	Ud.	Emplazamiento del equipo perforador en el primer punto y traslado entre puntos incluyendo emboquillaje limpieza.	1
3	MI	Sondeo rotativo con extracción de testigo en relleno, hasta 25 m de profundidad	25
4	MI	Sondeo rotativo con extracción de testigo en suelo, hasta 25 m de profundidad	20
5	MI	Sondeo rotativo con extracción de testigo en gravas, bolos, o escolleras, hasta 25 m de profundidad	20
6	MI	Sondeo rotativo con extracción de testigo de gran dureza hasta 25 m de profundidad	20
7	Día	Jornada dirección de trabajos de realización de sondeos y piezómetros, muestreo de suelo y agua por técnico especializado incluyendo: material, toma, preservación y entrega de las muestras en el laboratorio, y medida de nivel freático	1
8	Día	Media jornada dirección de trabajos de realización de sondeos y piezómetros, muestreo de suelo y agua por técnico especializado incluyendo: material, toma, preservación y entrega de las muestras en el laboratorio, y medida de nivel freático	2
9	MI	Sellado de sondeo con cemento	4
10	MI	Tubería piezométrica mecanizada de diámetro 50 mm y ciega incluido el acondicionamiento con grava silíceo y/o bentonita granular y el equipo y desarrollo de piezómetro de control de aguas subterráneas	40
11	MI	Tubería piezométrica mecanizada de diámetro 50 mm y ranurada incluido el acondicionamiento con grava silíceo y/o bentonita granular y el equipo y desarrollo de piezómetro de control de aguas subterráneas	40
12	Ud	Tapa de fondo para piezómetro	3

13	Ud	Colocación de tapa metálica para protección de sondeo	4
14	Ud.	Caja portatestigos plastificada, fotografiada en poder del cliente	8
15	Ud.	Puesta en obra de equipos para la ejecución de sondeos ligeros	1
16	Ud.	Ejecución de sondeo ligero hasta una profundidad de 5 m.	5
17	Ud	Esquema analítico (para investigación exploratoria) de amplio espectro sobre muestra líquida, incluyendo: Metales (As, Ba, Cd, Co, Cr, Cu, Hg, Mo, Ni, Pb, Zn) Cianuros, Fenoles, BTEX, VOC's, PAH's (16 EPA) PCB's individuales, Hidrocarburos totales (GC)	2
18	Ud	Esquema analítico de amplio espectro VIE-B + RD 9/2005 (para investigación exploratoria), incluyendo: Metales (As, Cd, Cr, Cu, Hg, Mo, Ni, Pb, Zn) Cianuros, Fenoles, BTEX, VOC's, PAH's (16 EPA)- PCB's individuales, Pesticidas, TPH's (GC/FID)	2
19	Ud	Determinación de pH, % arcilla y materia orgánica en muestras de suelo	1
20	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), hidrocarburos totales TPHs C10-C40, PAHs, BTEX y disolventes clorados en muestras de suelo	1
21	Ud	Desglose en cadenas alifáticas y aromáticas C5-C40 en muestras de suelo	1
22	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), PAHs y TPH C5-C40 con desglose en cadenas alifáticas y aromáticas en muestras de suelo	1
23	Ud	Determinación de PAHs y TPH C5-C40 con desglose en cadenas alifáticas y aromáticas en muestras de suelo	1
24	Ud	Determinación de 8 metales pesados (As, Cd, Cr total, Cu, Ni, Hg, Pb y Zn), hidrocarburos totales TPHs C10-C40, PAHs, BTEX y disolventes clorados en muestras de agua	1
25	Ud	Desglose en cadenas alifáticas y aromáticas C5-C40 en muestras de agua	1
26	Ud	Determinación analítica de Blanco de campo conforme norma ISO-17020	1
27	Ud	Determinación de parámetros "in situ" en agua	1

ANEXO Nº 5: INVESTIGACIÓN AMBIENTAL

FASE I: INVESTIGACIÓN EXPLORATORIA

Previamente a la toma de muestras, el Consultor deberá recabar y analizar toda la información disponible para la posterior realización de una hipótesis sobre las sustancias contaminantes presentes en el emplazamiento y sobre su distribución espacial. Se incluirá una investigación histórica relativa a las actividades desarrolladas sobre el suelo y la obtención de datos de las características relevantes del medio físico.

La definición de los trabajos a realizar se materializará en un documento que incluirá:

1. Definición del alcance de la investigación, indicando la localización de las distintas tomas de muestras.
2. Ensayos de laboratorio previstos y normas y procedimientos aplicables.
3. Programa de trabajos

Las muestras deben ser representativas del medio muestreado para lo cual se utilizarán procedimientos estándar y ampliamente aceptados. La extracción de muestras implicará la utilización de métodos e instrumental que eviten alteraciones en la composición química de las mismas.

En cuanto al almacenamiento, conservación y transporte de muestras, el material en que se van a alojar las muestras (frascos, tapones, espátulas, etc..) se seleccionará de manera que no cause interferencias con los compuestos a analizar, y se eviten alteraciones o modificaciones de la naturaleza y/o concentración de los compuestos objeto de análisis, que den lugar a la pérdida de representatividad de la muestra.

La conservación, acondicionamiento y el análisis de muestras de suelo se realizará de conformidad con las normas de referencia incluidas en el Decreto 199/2006, de 10 de octubre, por el que se establece el sistema de acreditación de entidades de investigación y recuperación de la calidad del suelo y se determina el contenido y alcance de las investigaciones de la calidad del suelo a realizar por dichas entidades.

Para las muestras se propone el análisis de los siguientes grupos de parámetros en laboratorio de ensayos subcontratado y acreditado según la norma de calidad ISO 17025 que asegura la competencia de estos:

- Metales pesados, determinación de: As, Cd, Cu, Cr, Ni, Pb, Zn.
- PAH's, VOC's.
- Determinación de hidrocarburos totales del petróleo (aceite mineral) en muestras líquidas y sólidas.

- BTEX, Fenoles.
- Cianuros, Pesticidas.
- Aquellos otros parámetros que se juzguen necesarios tras el estudio histórico y/o detectado en la investigación de campo y siempre en cumplimiento de la legislación vigente.

Los trabajos incluyen la interpretación y elaboración del informe de la investigación exploratoria así como las gestiones administrativas necesarias para su tramitación.

FASE II: INVESTIGACIÓN DETALLADA

• Toma de muestras y análisis

En el caso de que los resultados obtenidos de la investigación exploratoria, y siempre atendiendo a la legislación vigente, superen los valores admitidos para el uso considerado deberá llevarse a cabo la segunda fase del contrato que corresponde a la investigación detallada.

En la fase de investigación detallada el objetivo del diseño del muestreo es realizar un análisis pormenorizado de las zonas señaladas como contaminadas o alteradas con el fin de lograr la delimitación exacta de la extensión de la contaminación o alteración del suelo y disponer de los datos necesarios para el análisis de riesgos posterior.

El adjudicatario hará una propuesta sobre la densidad del muestreo para la identificación o no de materiales contaminados. La analítica que se deberá proponer en este caso, estará asociada a la afección detectada durante la investigación exploratoria. Tras su aprobación, se realizará la toma de muestras en toda la zona objeto del contrato y realizará la investigación ambiental exigida.

Deberá realizarse en su caso la investigación detallada y demás tramitación exigida para el cumplimiento de la Ley 4/2015, de 25 de junio, para la prevención y corrección de la contaminación del suelo.

Las muestras deben ser representativas del medio muestreado para lo cual se utilizarán procedimientos estándar y ampliamente aceptados. La extracción de muestras implicará la utilización de métodos e instrumental que eviten alteraciones en la composición química de las mismas.

En cuanto al almacenamiento, conservación y transporte de muestras, el material en que se van a alojar las muestras (frascos, tapones, espátulas, etc..) se seleccionará de manera que no cause interferencias con los compuestos a analizar, y se eviten

alteraciones o modificaciones de la naturaleza y/o concentración de los compuestos objeto de análisis, que den lugar a la pérdida de representatividad de la muestra.

La conservación, acondicionamiento y el análisis de muestras de suelo se realizará de conformidad con las normas de referencia incluidas en el Decreto 199/2006, de 10 de octubre, por el que se establece el sistema de acreditación de entidades de investigación y recuperación de la calidad del suelo y se determina el contenido y alcance de las investigaciones de la calidad del suelo a realizar por dichas entidades.

Estos trabajos serán abonados de acuerdo a los precios ofertados por el adjudicatario y en función de los trabajos realmente ejecutados.

La administración (ETS) se reserva la potestad de renunciar a la ejecución de la FASE II.

- **Redacción de informe final de investigación detallada**

El Consultor desarrollará toda la documentación necesaria para la Declaración de calidad del suelo en cumplimiento con la Ley 4/2015, de 25 de junio, para la prevención y corrección de la contaminación del suelo.

Tal y como marca la Ley 4/2015, de 25 de junio, para la prevención y corrección de la contaminación del suelo, la investigación detallada incluirá la realización de un análisis de riesgos, un estudio de alternativas de recuperación, un plan de recuperación y un plan de excavación selectiva, si fuese el caso. Como resultado de esta investigación, se elaborará un informe de la misma con el contenido que se especificará reglamentariamente.

En el marco de la investigación de la calidad del suelo, se define el análisis de riesgos como un proceso de identificación, medida y comparación de diversos parámetros mediante el cual se identifican y evalúan los riesgos que la presencia de determinadas sustancias en el suelo puede suponer para la salud de las personas y el medio ambiente. La valoración del riesgo se efectuará atendiendo al uso del suelo previsto.

También se incluirá un estudio de alternativas de recuperación y un Plan de recuperación, cuyo objetivo será la identificación de aquellas técnicas de reparación hasta niveles de aceptabilidad que puedan ser consideradas de entre las mejores tecnologías disponibles, así como el Plan de recuperación que desarrolla la alternativa elegida y plan de excavación selectiva si fuese necesario.

Entre los aspectos que se deberán desarrollar destacan los siguientes:

- Aplicabilidad de la técnica de reparación a las características del suelo y a la naturaleza y concentración de los contaminantes.
- Costes asociados a la aplicación de cada alternativa de reparación
- Implicaciones ambientales. Se detallarán las medidas ambientales a tomar para evitar afecciones a áreas no contaminadas, tales como zona de acopios temporales de residuos, viales de tránsito, etc...
- En caso de que se generen o sea necesario retirar aguas contaminadas, se definirá un procedimiento para el bombeo, almacenamiento, control y expedición de residuos líquidos similar al definido para suelos contaminados
- En caso de que no se requiera excavación en zonas que presenten riesgos inaceptables, habrá que tomar medidas encaminadas al sellado y la impermeabilización de esa zona que garanticen la clausura de las vías de exposición que generan ese riesgo.
- En relación con los trabajos a desarrollar, puesto que se llevarán a cabo en un emplazamiento con presencia de sustancias contaminantes, los estudios y planes de seguridad y salud para cubrir todos los riesgos higiénicos y de seguridad que se deriven de la existencia de dichas sustancias contaminantes.
- Otros aspectos que puedan ser relevantes

El informe final reunirá, como mínimo y además de los puntos anteriormente señalados, la siguiente información:

- Descripción de los objetivos de la Investigación Detallada
- Resumen y evaluación de los resultados de la investigación exploratoria y explicación de la utilización realizada de estos datos.
- Descripción de la estrategia de investigación diseñada y ejecutada para caracterizar el emplazamiento con relación a la naturaleza, concentración y extensión de la contaminación.
- Modelo conceptual actualizado con los resultados de la Investigación Exploratoria.
- Descripción del funcionamiento hidrológico del emplazamiento
- Resultados de la investigación incluyendo:
 - o Identificación o breve descripción del método y el procedimiento de inspección utilizado, mencionando las desviaciones, adiciones o exclusiones respecto a los métodos y procedimientos acordados.

- Mapa del emplazamiento a escala adecuada en el que se representen los puntos de muestreo
 - Descripción del perfil del suelo en cada uno de los sondeos o catas
 - Descripción de las muestras identificando la profundidad a la que se han tomado y analítica realizada en cada una
 - Niveles de referencia utilizados
 - Métodos analíticos, límites de detección e incertidumbres
 - Mapa de las concentraciones de cada sustancia estudiada en cada punto
- Evaluación de los resultados :
 - Comparativa con niveles de evaluación
 - Evaluación de la dispersión potencial de las sustancias contaminantes
 - Evaluación de riesgos e interpretación de los resultados
 - Objetivos de la recuperación: concentraciones de contaminantes aceptables
 - Estudio de alternativas de medidas que permitan la compatibilidad de la calidad del suelo con el uso actual y/o previsto
 - Resumen y conclusiones

ANEXO N° 6: ARQUEOLOGÍA

6.1. UNIDADES DE OBRA A APLICAR PARA LA VALORACIÓN DE LA CAMPAÑA DE INVESTIGACIÓN ARQUEOLÓGICA

Nº Orden	DESCRIPCIÓN DE LA UNIDAD	Precio unitario, sin IVA
1	m ² Desbroce y retirada de tierra vegetal con aporte de maquinaria	
2	Partida alzada por desplazamiento y retirada de máquina retroexcavadora parque-almacén al área de trabajo, incluyendo personal, indemnización por daños en el terreno, así como adecuación de acceso y restitución. Incluye emplazamientos adicionales para puntos de muestreo.	
3	Ud. Sondeo arqueológico mecánico (1,5x20m.), incluyendo maquinaria	
4	Ud. Sondeo arqueológico manual (1,5x2m.), incluyendo maquinaria	
5	Ud. Sondeo arqueológico manual (1,5x2m.), incluyendo mano de obra	
6	Ml. Prospección magnética, incluido montaje y equipo en campo, interpretación, procesado e informe final	
7	Jornada de supervisión de los trabajos de campo por arqueólogo con dedicación completa	

6.2. MEDICIONES A APLICAR PARA LA VALORACIÓN DE LA CAMPAÑA DE ARQUEOLOGÍA

Cantidad	DESCRIPCIÓN DE LA UNIDAD	Precio unitario	Precio Total
50	m ² Desbroce y retirada de tierra vegetal con aporte de maquinaria		
1	Partida alzada por desplazamiento y retirada de máquina retroexcavadora parque-almacén al área de trabajo, incluyendo personal, indemnización por daños en el terreno, así como adecuación de acceso y restitución. Incluye emplazamientos adicionales para puntos de muestreo.		
2	Ud. Sondeo arqueológico mecánico (1,5x20m.), incluyendo maquinaria		
1	Ud. Sondeo arqueológico manual (1,5x2m.), incluyendo maquinaria		
1	Ud. Sondeo arqueológico manual (1,5x2m.), incluyendo mano de obra		
20	Ml. Prospección magnética, incluido montaje y equipo en campo, interpretación, procesado e informe final		
4	Jornada de supervisión de los trabajos de campo por arqueólogo con dedicación completa		

ANEXO N° 7: INDICE TIPO

PROPUESTA DE INDICE PARA EL ESTUDIO INFORMATIVO

DOCUMENTO Nº 1 – MEMORIA

ANEJOS A LA MEMORIA:

- 1.- DOCUMENTOS DE REFERENCIA
- 2.- CARTOGRAFÍA Y TOPOGRAFÍA
- 3.- GEOLOGÍA Y GEOTECNIA
- 4.- EXPLOTACIÓN-ESTUDIO FUNCIONAL
- 5.- ESTUDIO PROSPECTIVO DE INGRESOS Y COSTOS
- 6.- TRAZADO
- 7.- SUMINISTRO ELÉCTRICO Y CATENARIA
- 8.- SEÑALIZACIÓN TRANVIARIA
- 9.- COMUNICACIONES Y CENTRO DE CONTROL
- 10.- AFECCIONES
- 11.- SERVICIOS AFECTADOS
- 12.- INTEGRACIÓN URBANA
- 13.- PLANEAMIENTO URBANÍSTICO
- 14.- PLAN DE OBRA
- 15.- ÁREAS DE INSTALACIÓN DEL CONTRATISTA

16.- ESTUDIO DE IMPACTO AMBIENTAL

DOCUMENTO Nº 2 – PLANOS

DOCUMENTO Nº 3 – PLIEGO DE PRESCRIPCIONES TÉCNICAS

DOCUMENTO Nº 4 – PRESUPUESTO

**ANEXO N° 8: INSTRUCCIONES DE APLICACIÓN EN LA
DOCUMENTACIÓN GRÁFICA DEL PROYECTO**

DEFINICIÓN

Las presentes especificaciones técnicas constituyen el conjunto de instrucciones para la realización y edición de los planos.

Los planos se dibujarán con AUTOCAD y se entregará también copia en soporte magnético u óptico, en formato DWG.

Todos los planos se entregarán de modo que su contenido pueda ser visualizado íntegramente, evitando las referencias externas a otros archivos, de modo que no exista la posibilidad de que la apertura de estos archivos sea incompleta. Es decir, los planos se entregarán con las referencias externas unidas (a excepción de las imágenes de mapa de bits).

Los nombres de los ficheros serán renombrados con un código alfanumérico que será suministrado por ETS.

Cada archivo contendrá un único plano, no se admitirán archivos que incluyan varias presentaciones de planos.

Los números de hoja serán del tipo: 1 sigue 2, 2 sigue 3, 3 sigue 4,... n sigue Fin. No se admitirá la numeración tipo: 1 de 20, 2 de 20, 3 de 30, etc.

El formato A1 proporcionado por ETS no será alterado ni escalado, excepto para rellenar los cajetines con los datos propios del proyecto y permanecerá como un bloque. La variable del sistema de AutoCAD FIELDEVAL tendrá el valor de 1 para que los campos de actualicen al abrir el dibujo.

		NOMBRE DEL CONSULTOR	
		FECHA DE ENTREGA DE LOS PLANOS	
		Ets. 26 UTE ETS	
		A PRIMERA EMISION	
		REV. CLASE DE MODIFICACION FECHA NOMBRE COMP. DIBRA	
BERRRIZPENAK / REVISIONES			
AHOLKILARIA / CONSULTOR		INGENIARI ESLEA INGENIERO ALTOR	
AHOLKILARIAREN ERREFERENTZIA REFERENTZIA CONSULTOR		ERREFERENTZIA REFERENTZIA	
		XXXXX-nnn-A	
PROIEKTUAREN IZENBURUA TITULO DEL PROYECTO		PLANOAREN IZENBURUA TITULO DEL PLANO	
XXXX		XXXXXXXX	
		PLANO ZK. / N. PLANO	
		X X	
		ORRIA / HOJA	
		X Sigue X	

CAMPO (NOMBRE DEL FICHERO SIN LA EXTENSION)
n es un número decimal, comenzado por 001
Letra final siempre 3,5
Este código será el nombre del fichero

1 sigue 2, 2 sigue 3, 3 sigue 4,... n sigue Fin
No se admite 1 de n, 2 de n, 3 de n, ...

Los ficheros de dibujo realizados en aplicaciones CAD contarán de manera obligatoria con su presentación (espacio papel o vista preliminar de impresión).

Se incluirá el fichero que define la tabla de estilos de trazado o asignación de plumillas, utilizado para la impresión de los planos (CTB).

Para los planos del anejo de expropiaciones se seguirá el siguiente estándar de capas:

NOMBRE DE CAPA	COLOR	TIPO DE LÍNEA	GROSOR
_LEXPLO	10	Continuous	0
_LOT	94	Trazos	0
_LSERV	170	Centro2	0
_LFFCC	249	Continuous	0
_NPARCELA	12	Continuous	0
_PARCELA	210	Continuous	0
_DESLINDE	180	Continuous	0
_PTOEXPRO	250	Continuous	0
_SOMBRA-EXPRO	ROJO	Continuous	0
_SOMBRA-OT	95	Continuous	0
_SOMBRA-SERVIDUMBRE	AZUL	Continuous	0
_AMPLIACION-EXPRO	BLANCO	Continuous	0
_CATASTRO	BLANCO	Continuous	0
_SUP-EXPRO	10	Continuous	0
_SUP-OT	94	Continuous	0
_SUP-SERVIDUMBRE	170	Continuous	0

_TOPOGRAFICO	BLANCO	Continuous	0
_TRAZADO	BLANCO	Continuous	0
_ORTO	BLANCO	Continuous	0

ETS suministrará al consultor tres ficheros, conteniendo la ficha de expropiaciones a rellenar, las capas a utilizar y el archivo con la tabla de asignación de plumillas (Modelo_RBD_V01.docx, CAPAS_ETS_EXPRO.dwg y ETS_EXPRO.ctb).

Además se entregará una copia en pdf de todo el proyecto, el cual cumplirá siguientes condiciones:

- Integridad. La copia en formato PDF deberá mantener la integridad en el orden, la forma y el contenido del proyecto original en papel. Cada proyecto entregado en este formato contará con todos los elementos (texto, planos, perfiles, croquis y mapas, hojas de cálculo, tablas, imágenes, esquemas, listados, y anexos) del proyecto original.
- Correspondencia entre soportes. El proyecto conservará la misma estructura, apariencia, orden y paginación que su presentación en el formato papel, de modo que la consulta en el formato PDF baste para obtener todos los datos de un proyecto, o bien permita su reimpresión total.
- Coincidencia en los planos. Se cuidará que en la carpeta de planos, éstos coincidan de manera exacta con su apariencia en papel, por lo que durante el proceso de exportación de otros formatos se pondrá precaución para asegurar que los parámetros de líneas, grosores, colores, plumillas, etc. se ajustan a los utilizados al imprimir en papel.
- Índice completo, con vínculos. En las entregas en formato PDF es imprescindible incluir el índice general completo del proyecto, y el particular de cada caja y tomo, indicando el contenido detallado de cada uno de ellos. Además, el índice irá encabezado por el nombre completo del proyecto, y el número de expediente. Su organización en carpetas y subcarpetas será a criterio de la Dirección del Estudio.

Se seguirán los siguientes pasos para que los discos cuenten con miniaturas, marcadores, índices y se carguen como CD de autoarranque:

- Proteger los ficheros PDF contra cambios, permitiendo sin embargo la impresión y la copia.
- Generar las miniaturas en cada fichero para facilitar la visualización, el acceso al texto, y especialmente a los planos.
- Crear todos los marcadores necesarios para la correcta manipulación del proyecto. Para ello se crearán tantos marcadores como apartados de distinto nivel aparezcan en cada documento.
- Todos los índices del proyecto, tanto los generales como los parciales, han de encontrarse vinculados a la página a la que hagan referencia.
- El índice se cargará automáticamente al abrir el proyecto, al tratarse de un CD de autoarranque.
- El proyecto ha de ser indexado a texto completo para permitir la localización inmediata de una palabra en cualquiera de sus páginas, a partir del comando "Buscar".
- Para facilitar la búsqueda y la impresión, se crearán respectivamente los marcadores BUSCAR e IMPRIMIR al final de cada lista de marcadores. También se incluirá un marcador denominado SALIR, para abandonar el programa en cualquier momento.

ANEXO N° 9: DESCOMPOSICIÓN DE LA PARTIDA ALZADA DE
ABONO

DESCOMPOSICIÓN DE LA PARTIDA ALZADA DE ABONO

1	TRABAJOS PREVIOS	
1.1	Estudio funcional	5%
1.2	Estudio de Alternativas	10%
1.3	Geología y Geotecnia	2%
1.4	Investigación ambiental-autorizaciones	7%
1.5	Cimentaciones y Servicios Afectados	5%
1.6	Investigación arqueológica	1%
	Subtotal	30%
2	ESTUDIO INFORMATIVO	
2.1	Trazado	8%
2.2	Estructuras y Obras de Fábrica	6%
2.3	Drenaje	3%
2.4	Arquitectura	3%
2.5	Urbanización e infraestructuras asociadas a las autorizaciones administrativas precisas	10%
2.6	Análisis del planeamiento y Reordenación urbanística	3%
2.7	Equipos e Instalaciones	4%
2.8	Estudio Energético, Subcentrales y Acometidas	4%
2.9	Reposición de Servicios Afectados	3%
2.10	Afecciones y Valoración de los terrenos	3%
2.11	Proceso constructivo-Situaciones provisionales y afección al servicio	3%
2.12	Planificación y fases	5%

2.13	Áreas de instalaciones del contratista y acceso a las obras	1%
2.14	Estudio de la Gestión de residuos	1%
2.15	Medioambiente y Sostenibilidad	5%
2.17	Análisis económico-financiero	2%
2.18	Normativa de aplicación	1%
2.19	Mediciones - Presupuesto-justificación de precios	5 %
	Subtotal	70 %
	TOTAL	100 %

Nota: Esta descomposición de partida alzada sólo recoge las actividades principales objeto de los trabajos. A efectos de certificación se utilizará esta propuesta, en caso que el Consultor no proponga una descomposición diferente de la Partida Alzada de Abono.

