

PLIEGO DE PRESCRIPCIONES TÉCNICAS PARA LA CONTRATACIÓN DEL SUMINISTRO E INSTALACIÓN DE PIEZAS ESPECIALES DE ACERO PARA LA OBRA “TOMA, CONDUCCIÓN PRINCIPAL Y BALSAS DE LA ZONA REGABLE DEL RÍO VALDAVIA (PALENCIA)”. Nº 05/37074”.

Expediente TSA0065614

1. OBJETO Y ALCANCE DEL PLIEGO

El objeto del presente pliego es la contratación de suministro e instalación de piezas especiales de acero para la obra “TOMA, CONDUCCIÓN PRINCIPAL Y BALSAS DE LA ZONA REGABLE DEL RÍO VALDAVIA (PALENCIA)”. Nº 05/37074, según las especificaciones que se detallan en el presente pliego.

Las unidades a contratar son:

- Ud. Pieza especial de calderería de chapa de acero granallada, revestida interior y exteriormente con pintura en polvo epoxi-poliéster, con espesor mínimo de 200 micras, incluyendo las garras, ranurados, campanas de unión a PVC (incluida la junta) y bridas correspondientes (si existen), para piezas de diámetro nominal hasta DN 300 mm, puesto en obra.
- Ud. Pieza especial de calderería de chapa de acero granallada, revestida interior y exteriormente con pintura en polvo epoxi-poliéster, con espesor mínimo de 200 micras, incluyendo las garras, ranurados, campanas de unión a PVC (incluida la junta) y bridas correspondientes (si existen), para piezas de diámetro nominal entre 300-600 mm, ambos incluidos, puesto en obra.
- Ud. Pieza especial de calderería de chapa de acero granallada, revestida interior y exteriormente con pintura en polvo epoxi-poliéster, con espesor mínimo de 200 micras, incluyendo las garras, ranurados, campanas de unión a PVC (incluida la junta) y bridas correspondientes (si existen), para piezas de diámetro nominal entre 600-1000 mm, incluido este último diámetro, incluso soldaduras de cabezales de unión a tubería de hormigón postesado, dichos cabezales serán suministrados por TRAGSA, puesto en obra.
- Ud. Pieza especial de calderería de chapa de acero granallada, revestida interior y exteriormente con pintura en polvo epoxi-poliéster, con espesor mínimo de 200 micras, incluyendo las ranurados, campanas de unión a PVC (incluida la junta) y bridas correspondientes (si existen), para piezas de diámetro nominal superior a 1000 mm y hasta 1500 mm, incluso soldaduras de cabezales de unión a tubería de hormigón postesado, dichos cabezales serán suministrados por TRAGSA, puesto en obra.

- h. Oficial de primera soldador para trabajos de unión de piezas en obra y tubos de hormigón postesado, incluido el desplazamiento hasta la obra, máquina, útiles y consumibles para soldar. No incluido el grupo electrógeno.

El presente pliego tiene como objeto la ejecución de los trabajos de suministro de elementos metálicos y soldadura en obra de piezas y tubería de hormigón postesado de diámetros comprendidos entre 160 y 1.200 mm. Se consideran incluidos todos los trabajos y medios (directos e indirectos) necesarios para la ejecución completa de la obra, aun cuando no estén especificados en este documento y sean imprescindibles para la correcta ejecución de las distintas unidades anteriormente descritas. En las unidades de obra cuantificadas por Tragsa vienen incluidas las labores y medios secundarios necesarios para el cumplimiento íntegro de la ejecución de la obra. En el caso de que algún ofertante no lo considere de esta manera deberá dejar claramente identificadas, cuantificadas y valoradas en la oferta aquellas labores, medios o circunstancias secundarias o adicionales que considere deba tener una valoración aparte.

Por tanto se considera por labor y coste del contratado toda tarea, medio y ejecución que el ofertante no considere en esta parte de la oferta, sin que pueda reclamar a Tragsa indemnización alguna para tal motivo.

Todos los gastos de retirada y gestión de los residuos generados por los trabajos de este pliego se considerarán incluidos en las unidades de obra correspondientes, debiendo el contratado justificar que se ha realizado conforme a la normativa vigente.

No se podrán comenzar los trabajos objeto de la presente petición de oferta, así como no se podrán considerar como definitivas las mediciones indicadas en el cuadro de unidades adjunto, hasta tener la correspondiente indicación expresa por parte de representante de TRAGSA.

2. CARACTERÍSTICAS TÉCNICAS

2.1 CALIDAD DE LOS MATERIALES

Las calidades de los materiales que se oferten deben ser de igual o superior a lo especificado a continuación.

Diseño:

En el caso de que el representante de TRAGSA así lo solicite, las piezas especiales objeto de la presente oferta cumplirán lo especificado a continuación, sin coste alguno para TRAGSA:

- Al menos una cruceta en cada una de las salidas de la pieza especial.

- Las crucetas no dañarán el revestido interior de las piezas objeto de la presente oferta, tras la retirada en obra de las mismas.
- La ovalación máxima permitida en cada una de las salidas de la pieza especial será de 2 mm, medida mediante micrómetro de interiores.
- La diferencia de alineación entre salidas enfrentadas dentro de una misma pieza especial, medida mediante micrómetro de interiores como diferencia entre los diámetros interiores de ambas salidas enfrentadas, será como máximo de 2 mm.
- En determinadas piezas se soldarán en los extremos cabezales macho / hembra para unión directa con tubería de hormigón postesado. Dichos cabezales serán proporcionados por TRAGSA y su peso no será contabilizado a efectos de facturación de la pieza.
- Las piezas que deben soldarse en obra irán preparadas para tal fin, sin revestido en la zona donde se han de realizar las soldaduras. Dicho revestido se realizará en obra una vez comprobada la idoneidad de las soldaduras.
- Hora de soldador: incluye desplazamiento hasta la obra, máquina, útiles y consumibles para soldar, así como grupo de soldadura manual y pequeña herramienta de mano tipo taladro, radial etc.
- El representante de TRAGSA vía correo electrónico solicitará las piezas a fabricar, el adjudicatario presentará en el plazo de 3 días laborales el plano correspondiente a las piezas solicitadas para su aceptación, donde quedarán especificadas las dimensiones de la pieza, materiales y kg empleados en cada una de ellas.

Chapas:

Acero estructural al carbono-manganeso S-235-JR según la norma UNE-EN 10025-1-2: 2006.

El espesor mínimo de las chapas para las piezas especiales será el especificado a continuación, en función del diámetro nominal de las mismas:

- Piezas de DN entre 1000 y 1500 mm (ambos incluidos): 10 mm.
- Piezas de DN entre 700 y 900 mm (ambos incluidos): 8 mm.
- Piezas de DN entre 350 y 600 mm (ambos incluidos): 6,4 mm.
- Piezas de DN entre 175 y 300 mm (ambos incluidos): 4 mm.
- Piezas de DN entre 125 y 150 mm (ambos incluidos): 3,6 mm.

Tubos:

Acero al carbono S-235-JR conforme la norma UNE-EN 10025-1-2: 2006 y UNE-EN 10255 o tipo P235TR1 conforme la norma UNE-EN 10217-1:2003/A1:2005. Las dimensiones y masas de los tubos cumplirán la norma UNE-EN 10220:2004.

Bridas:

Acero al carbono S-235-JR conforme la norma UNE-EN 10025-1-2: 2006. Las dimensiones de las bridas cumplirán la norma UNE 1092-1-2: 2008+A1:2015.

Juntas de estanqueidad:

Dureza IHRD 60 conforme la norma UNE-EN 681-1:96/A1/A2/A3: 2006

Revestido:

Todas las piezas especiales incluidas las garras de las reducciones y de los carretes de anclaje de las válvulas estarán revestidas, tanto interior como exteriormente, tal y como se indica a continuación.

- Granallado de la superficie hasta rugosidad SA 2½, conforme la norma UNE-EN ISO 8501-1: 2008.

- Pintado: una capa de pintura en polvo epoxi-poliéster, con espesor mínimo de 120 micras y una segunda capa de pintura en polvo color, con espesor mínimo de 80 micras en color a definir por TRAGSA.

El espesor final medio no será inferior a 200 micras.

- Polimerizado en horno a 210°C.

Soldaduras en fábrica o en obra.

El proceso de soldadura se realizará por personal cualificado conforme la norma UNE-EN ISO 9606-1:2014 o equivalente a un nivel apropiado, en el sector industrial pertinente.

La calidad mínima exigida para las soldaduras, será la indicada a continuación:

- Examen visual: calidad B, nivel de aceptación B conforme la norma UNE-EN ISO 5817:2014.

- Líquidos penetrantes: calidad B, nivel de aceptación 2C conforme las normas UNE-EN ISO 5817:2014 y UNE-EN ISO 23277:2015.

En obra, se soldarán las piezas suministradas sin cabezales de unión a tubería de hormigón postesado de diámetro 1.200, 1.100 y 1.000 mm. También se realizarán soldaduras entre los propios tubos de hormigón postesado.

2.2 CONTROL DE CALIDAD

En el caso de que el fabricante posea Certificado 3.1 conforme la norma UNE-EN 10204: 2006 de todos los elementos metálicos y Certificado de Calidad de Producto del resto de los materiales conforme la normativa especificada en el presente pliego, no será necesario realizar el control de calidad exhaustivo de los materiales, será suficiente con aportar documentación que lo acredite, en caso contrario TRAGSA seleccionará del primer envío 3 piezas especiales diferentes para realizar el control de los materiales, que serán respuestas por el adjudicatario sin cargo alguno para TRAGSA en el siguiente envío, o el adjudicatario enviará a TRAGSA 3 probetas de tamaño suficiente de cada uno de los materiales de los que no aporte el correspondiente Certificado, para realizar los ensayos que considere necesarios para garantizar el cumplimiento del presente pliego.

En todos los casos las piezas especiales objeto de la presente oferta cumplirán las especificaciones de soldadura, revestido, ranurado, garras, longitudes mínimas y marcado que se especifican a continuación.

En el caso de que TRAGSA realizase ensayos y/o comprobaciones sobre los elementos que componen la presente oferta y éstos no cumplieren con las especificaciones exigidas en el pliego y cuadro de unidades

de la misma, el coste de la realización de los mismos correrá por cuenta del adjudicatario, así como la reposición de los elementos objeto de ensayo por otros nuevos, con las características de los mismos, además en este caso, se podrá aplicar la penalización descrita en el apartado 10 del presente pliego.

TRAGSA podrá realizar los ensayos y/o comprobaciones que considere oportunas para garantizar el cumplimiento del presente pliego.

2.2.1 SOLDADURAS

El fabricante poseerá registro de cualificación del Procedimiento de Soldadura y certificados de cualificación de los Soldadores en vigor, emitidos por Organismo Autorizado y según la norma UNE-EN ISO 9606 correspondiente o equivalente a un nivel apropiado, en el sector industrial pertinente.

El fabricante avisará, con un mínimo de 10 días de antelación, el momento en el que estén realizadas todas las soldaduras, sin tratar ni revestir, para que TRAGSA pueda realizar el control de calidad de las soldaduras. Dicho control de calidad se realizará mediante un examen visual y líquidos penetrantes a través de un Laboratorio debidamente autorizado.

En el caso de que se fabriquen los elementos objeto de la presente oferta, en varios pedidos parciales, el adjudicatario avisará a representante de TRAGSA, con un mínimo de 10 días de antelación, el momento en el que estén realizadas todas las soldaduras de cada uno de los pedidos parciales.

Examen visual: se realizará como mínimo en el 10% de las soldaduras, conforme a la norma UNE-EN ISO 17637:2011, el nivel de calidad mínimo exigido según la norma UNE-EN ISO 5817:2014 será el B, el nivel de aceptación será el B.

Examen mediante líquidos penetrantes: se realizará como mínimo en el 10% de las soldaduras conforme a la norma UNE-EN ISO 3452-1:2013, el nivel de calidad mínimo exigido según la norma UNE-EN ISO 5817:2014 o UNE-EN ISO 10042:2006 será el B, el nivel de aceptación según la norma UNE-EN ISO 23277:2015 será el 2X.

2.2.2 REVESTIDO

Los tratamientos utilizados para el revestido de las partes metálicas, tanto para la protección contra la oxidación, como las destinadas a las capas de terminación, serán de características y marca de primera calidad así como suministradas por fabricantes de reconocida garantía.

Comprobación del espesor:

En 3 piezas especiales como mínimo, se comprobará el espesor del revestido con un medidor de corriente de Foucault conforme lo indicado en la norma UNE-EN ISO 2808:2007, siendo en todos los casos el espesor medio superior a 200 micras.

Adherencia:

En 3 piezas especiales como mínimo, se realizará un ensayo de adherencia por el método del corte por enrejado según la norma UNE-EN ISO 2409:2013. La clasificación obtenida será tipo 0 ó 1 según la tabla 1 de la norma UNE-EN ISO 2409:2013.

Corrosión:

Se ensayará como mínimo una pieza especial en cámara de niebla salina según la norma UNE-EN ISO 9227:2012, durante al menos 168 h. Una vez transcurrido este tiempo no se presentarán defectos evaluados de acuerdo con las normas UNE-EN ISO 4628-2:2004 a UNE-EN ISO 4628-5:2004 diferentes a la clasificación 0 ó 1

2.3 RANURADO

El ranurado sea por laminación o por mecanizado se realizará en cualquier caso antes de realizar el revestido correspondiente.

Las piezas especiales metálicas de la red de riego que tengan que ser ranuradas, sólo se podrán ranurar mediante laminación, no se aceptarán piezas especiales realizadas mediante mecanizado.

El ranurado por laminación (sin pérdida de material) de las piezas especiales cumplirá lo especificado a continuación.

1		2	3	4		5	6	7	
D.E. (mm)		Dimensiones (mm)							
Básico	Tolerancia		Asiento de la Junta A + 0.76	Anchura de la Junta B +- 0.76	Diámetro de la ranura C		Prof. de ranura D	Mín. espesor de pared T	Máx. diám. ensanch
	+	-			Básico	Tolerancia			
33,7	0,33	0,33	15,88	7,95	30,23	-0,38	1,60	1,65	36,3
60,3	0,61	0,61	15,88	8,74	57,15	-0,38	1,60	1,65	63,0
88,9	0,89	0,89	15,88	8,74	84,94	-0,46	1,98	2,11	91,4
108,0	1,04	0,79	15,88	8,74	103,73	-0,51	2,11	2,11	110,5
114,3	1,14	0,79	15,88	8,74	110,0	-0,51	2,11	2,11	116,8

					8					
127,0	1,27	0,79	15,88	8,74	122,78	-0,51	2,11	2,41	129,5	
133,0	1,34	0,79	15,88	8,74	129,13	-0,51	2,11	2,77	135,9	
139,7	1,42	0,79	15,88	8,74	135,48	-0,51	2,11	2,77	142,2	
141,3	1,42	0,79	15,88	8,74	137,03	-0,56	2,13	2,77	143,8	
152,4	1,42	0,79	15,88	8,74	148,08	-0,56	2,16	2,77	154,9	
159,0	1,60	0,79	15,88	8,74	153,21	-0,56	2,16	2,77	161,3	
165,1	1,60	0,79	15,88	8,74	160,78	-0,56	2,16	2,77	167,6	
168,3	1,60	0,79	15,88	8,74	163,96	-0,56	2,16	2,77	170,9	
203,2	1,60	0,79	19,05	11,91	198,53	-0,64	2,34	2,77	207,5	
219,1	1,60	0,79	19,05	11,91	214,40	-0,64	2,34	2,77	223,5	
254,0	1,60	0,79	19,05	11,91	249,23	-0,69	2,39	3,40	258,3	
273,0	1,60	0,79	19,05	11,91	268,28	-0,69	2,39	3,40	277,4	
304,8	1,60	0,79	19,05	11,91	299,24	-0,76	2,77	3,96	309,1	
323,9	1,60	0,79	19,05	11,91	318,29	-0,76	2,77	3,96	328,2	

TAMAÑO TUBO EN PULGAS [mm]	"OD" DIÁMETRO EXTERIOR		"A" ASIENTO DE LA JUNTA	"B" ANCHO, ALOJAMIENTO (Esquinas teóricas)	"C" DIÁMETRO ZONA DE ALOJAMIENTO		"F"	Espesor de pared (mm)
	MAX	MIN			MAX	MIN		
14 [355,6]	14.094 [358,0]	13.969 [354,8]	1500 (1531 - 1437)	455 (460 - 450)	13.500 [342,9]	13.455 [341,8]	14.23 [361,4]	5,6-12,7
16 [406,4]	16.064 [408,8]	15.969 [405,6]			15.500 [393,7]	15.455 [392,6]		
18 [457,0]	18.094 [459,6]	17.969 [456,4]	[38,10 (38,9 - 36,5)]	[11,6 (11,7 - 11,4)]	17.500 [444,5]	17.455 [443,4]	18.23 [463,0]	6,35-12,7
20 [508,0]	20.094 [510,4]	19.969 [507,2]			19.500 [495,3]	19.455 [494,2]		

24 [610,0]	24.094 [612,0]	23.969 [608,8]			23.500 [596,9]	23.455 [595,8]	24.23 [615,4]	6,35- 12,7
26 [660,0]	24.094 [662,8]	25.969 [659,6]	1750 (1781 - 1687) [44,5 (45,2 - 42,8)]	535 (540 - 530) [13,6 (13,7 - 13,5)]	25.430 [645,9]	25.370 [644,4]	26.30 [668,0]	9,53- 12,7
28 [711,0]	28.094 [713,6]	27.969 [710,4]			27.430 [696,7]	27.370 [695,2]	28.30 [718,8]	9,53- 12,7
30 [762,0]	30.094 [764,4]	29.969 [761,2]			29.430 [747,5]	29.370 [746,0]	30.30 [769,6]	9,53- 12,7
32 [813,0]	32.094 [815,2]	31.969 [812,0]			31.430 [798,3]	31.370 [796,8]	32.30 [820,4]	9,53- 12,7
36 [914,0]	36.094 [916,8]	35.969 [913,6]			35.430 [899,9]	35.370 [898,4]	36.30 [922,0]	9,53- 12,7
40 [1016,0]	40.094 [1018,4]	39.969 [1015,2]			39.375 [1000,1]	39.315 [998,6]	40.30 [1023,6]	9,53- 12,7
42 [1067,0]	42.094 [1069,2]	41.969 [1066,0]			41.375 [1050,9]	41.315 [1049,4]	42.30 [1074,4]	9,53- 12,7
46 [1068,0]	46.094 [1170,8]	45.969 [1167,6]	2000 (2031 - 1937) [50,8 (51,6 - 49,2)]	562 (567 - 557) [14,3 (14,4 - 14,1)]	45.375 [1152,5]	45.315 [1151,0]	46.30 [1176,0]	12,7
48 [1219,0]	48.094 [1221,6]	47.969 [1218,4]			47.375 [1203,3]	47.315 [1201,8]	48.30 [1226,8]	12,7
54 [1372,0]	54.094 [1374,0]	53.969 [1370,8]			53.375 [1355,7]	53.315 [1354,2]	54.30 [1379,2]	12,7
56 [1422,0]	56.094 [1424,8]	55.969 [1421,6]	2500 (2531 - 2437) [63,5 (64,3 - 61,9)]		55.375 [1406,5]	55.315 [1405,0]	56.30 [1430,0]	12,7
60 [1524,0]	60.094 [1526,4]	59.969 [1523,2]			59.375 [1508,1]	59.315 [1506,6]	60.30 [1531,6]	12,7

El ranurado por mecanizado (con pérdida de material) de las piezas especiales cumplirá lo especificado a continuación.

D.E. (mm)		Dimensiones (mm)						
Básico	Tolerancia		Asiento de la Junta A +- 0.76	Anchura de la Junta B +- 0.76	Diámetro de la ranura C		Prof. de ranura D	Mín. espesor de pared T
	+	-			Básico	Tolerancia		
60,3	0,61	0,61	15,88	7,95	57,15	-0,38	1,60	3,91
88,9	0,89	0,79	15,88	7,95	84,94	-0,46	1,98	4,78

114,3	1,14	0,79	15,88	9,53	110,08	-0,51	2,11	5,16
127,0	1,27	0,79	15,88	9,53	122,78	-0,51	2,11	5,16
139,7	1,42	0,79	15,88	9,53	135,48	-0,51	2,11	5,16
141,3	1,42	0,79	15,88	9,53	137,03	-0,51	2,13	5,16
152,4	1,42	0,79	15,88	9,53	148,08	-0,56	2,16	5,56
165,1	1,60	0,79	15,88	9,53	160,78	-0,56	2,16	5,56
168,3	1,60	0,79	15,88	9,53	163,96	-0,56	2,16	5,56
203,2	1,60	0,79	19,05	11,13	198,53	-0,56	2,34	6,05
219,1	1,60	0,79	19,05	11,13	214,40	-0,64	2,34	6,05
254,0	1,60	0,79	19,05	12,70	249,23	-0,64	2,39	6,35
273,0	1,60	0,79	19,05	12,70	268,28	-0,69	2,39	6,35
304,8	1,60	0,79	19,05	12,70	299,24	-0,69	2,77	7,09
323,9	1,60	0,79	19,05	12,70	318,29	-0,76	2,77	7,09

TAMAÑO TUBO EN PULGAS [mm]	"OD" DIÁMETRO EXTERIOR		"A" ASIENTO DE LA JUNTA	"B" ANCHO, ALOJAMIENTO (Esquinas teóricas)	"C" DIÁMETRO ZONA DE ALOJAMIENTO		"F"	Espesor de pared (mm)
	MAX	MIN			MAX	MIN		
14 [355,6]	14.094 [358,0]	13.969 [354,8]	1500 (1531 - 1437)	455 (460 - 450)	13.500 [342,9]	13.455 [341,8]	0	5,6-12,7
16 [406,4]	16.064 [408,8]	15.969 [405,6]		[11,6]	15.500 [393,7]	15.455 [392,6]	0	6,35-12,7

18 [457,0]	18.094 [459,6]	17.969 [456,4]	[38,10 (38,9 - 36,5)]	(11,7 - 11,4)]	17.500 [444,5]	17.455 [443,4]	0	6,35- 12,7
20 [508,0]	20.094 [510,4]	19.969 [507,2]			19.500 [495,3]	19.455 [494,2]	0	6,35- 12,7
24 [610,0]	24.094 [612,0]	23.969 [608,8]			23.500 [596,9]	23.455 [595,8]	0	6,35- 12,7
26 [660,0]	24.094 [662,8]	25.969 [659,6]			25.430 [645,9]	25.370 [644,4]	0	
28 [711,0]	28.094 [713,6]	27.969 [710,4]	1750 (1781 - 1687)	535 (540 - 530)	27.430 [696,7]	27.370 [695,2]	0	
30 [762,0]	30.094 [764,4]	29.969 [761,2]		[13,6 (13,7 - 13,5)]	29.430 [747,5]	29.370 [746,0]	0	
32 [813,0]	32.094 [815,2]	31.969 [812,0]			31.430 [798,3]	31.370 [796,8]	0	
36 [914,0]	36.094 [916,8]	35.969 [913,6]	[44,5 (45,2 - 42,8)]		35.430 [899,9]	35.370 [898,4]	0	
40 [1016,0]	40.094 [1018,4]	39.969 [1015,2]			39.375 [1000,1]	39.315 [998,6]	0	
42 [1067,0]	42.094 [1069,2]	41.969 [1066,0]	2000 (2031 - 1937)	562 (567 - 557)	41.375 [1050,9]	41.315 [1049,4]	0	
46 [1068,0]	46.094 [1170,8]	45.969 [1167,6]			45.375 [1152,5]	45.315 [1151,0]	0	12,7
48 [1219,0]	48.094 [1221,6]	47.969 [1218,4]	[50,8 (51,6 - 49,2)]	[14,3 (14,4 - 14,1)]	47.375 [1203,3]	47.315 [1201,8]	0	12,7
54 [1372,0]	54.094 [1374,0]	53.969 [1370,8]	2500 (2531 - 2437)		53.375 [1355,7]	53.315 [1354,2]	0	12,7
56 [1422,0]	56.094 [1424,8]	55.969 [1421,6]			55.375 [1406,5]	55.315 [1405,0]	0	12,7
60 [1524,0]	60.094 [1526,4]	59.969 [1523,2]	[63,5 (64,3 - 61,9)]		59.375 [1508,1]	59.315 [1506,6]	0	12,7

2.4 GARRAS

Todas las reducciones, codos y los carretes de anclaje de las válvulas tendrán garras cuya disposición, colocación y número de garras cumplirán lo especificados en los siguientes esquemas.

Todas las garras estarán fabricadas con acero corrugado tipo B-500-SD de DN 12 mm y cumplirán la norma EHE-08.

En las piezas especiales de DN mayor o igual a 800 mm se colocarán como mínimo dos filas de garras, cada una de ellas con 9 garras.

El número de garras y la disposición de las mismas, será el indicado por representante de TRAGSA en el momento de realizar el pedido de cada una de las piezas objeto de la presente oferta.

**DISPOSICIÓN DE LAS GARRAS PARA
CARRETES Y REDUCCIONES $\varnothing > 500\text{ mm}$**

2.5 LONGITUDES MÍNIMAS

Las longitudes mínimas de las piezas especiales serán las que se indican a continuación.

- Tés y cruces: longitud mínima = 1,5 m.
- Codos: longitud mínima de cada brazo = 1,0 m.
- Reducciones:

La longitud del cono de reducción para diámetros de 400 mm y superiores será en base a la norma ANSI/AWWA C208-01

$$L = 4 (D1 - D2)$$

Para diámetro 315 mm e inferiores la longitud del cono de reducción será en base a la norma DIN 2616.

Longitud mínima total de la reducción:

- * Cuando el diámetro mayor de la reducción es 160 mm = 75 cm.
- * Cuando el diámetro mayor de la reducción es 200 mm = 1,25 m.
- * Cuando el diámetro mayor de la reducción es 250 mm = 1,25 m.
- * Cuando el diámetro mayor de la reducción es 315 mm = 1,50 m.
- * Cuando el diámetro mayor de la reducción es 400mm = 1,75 m.

- Carretes de válvulas de anclaje y de desmontaje: longitud mínima = 1,50 m.

2.6 MARCADO

Todas las piezas especiales metálicas se marcarán de manera visible, indeleble e inequívoca de forma tal que se pueda garantizar la trazabilidad de cada una de ellas.

2.7 DOCUMENTACIÓN A APORTAR

Antes de comenzar la colocación en obra de cada uno de los elementos, el adjudicatario aportará a representante de TRAGSA, aquella documentación que por referirse al elemento particular, certificados de calidad, garantías del fabricante, informes de comprobaciones y/o ensayos etc., no se pudo presentar con la oferta.

Junto con el envío como mínimo, se aportará la siguiente documentación:

- Certificados 3.1 conforme con la norma UNE-EN 10204:2006 de los materiales metálicos empleados y de acuerdo con las especificaciones del presente pliego.
- Informe de los ensayos realizados a los elementos que componen la presente oferta.

2.8 EMBALAJE

El fabricante debe embalar y/o proteger todos los elementos que componen la presente oferta contra posibles daños mecánicos y la entrada de sustancias extrañas durante la manipulación, el transporte y el almacenaje. En el caso de emplearse flejes en el embalaje, éstos serán de poliéster reforzado, en ningún caso se admitirán flejes metálicos.

2.9 CONDICIONES MEDIOAMBIENTALES

El adjudicatario declara conocer las obligaciones legislativas en materia medioambiental que pudieran resultar de aplicación de las actividades por él desarrolladas al amparo del presente contrato y se compromete a cumplir con todos los requisitos y exigencias legales que en materia de medio ambiente le sea de aplicación.

Asimismo, el adjudicatario será responsable de mantener acopiados, ordenados y correctamente almacenados los materiales y los equipos mecánicos y herramientas empleados durante la ejecución de las unidades de obra contratadas, cuidando que no se produzcan derrames, lixiviados, arrastres por el viento o cualquier otro tipo de contaminación sobre el suelo, las aguas o la atmósfera.

Los residuos generados en sus actividades serán entregados a Gestor Autorizado y el adjudicatario aportará a Tragsa al inicio de la obra los "Certificados de Destino" para los residuos no peligrosos y/o los "Documentos de Aceptación" (indicando el código de identificación del residuo según el RD 833/1998), en el caso de los residuos peligrosos, siendo por cuenta del adjudicatario los gastos de su recogida, transporte y gestión.

Será responsabilidad del adjudicatario la correcta segregación de los residuos, y su adecuado almacenaje hasta su retirada, cuidando especialmente de:

- Cumplir las exigencias de segregación del RD 105/2008 por el que se regula la producción y gestión de los residuos de construcción y demolición
- Cumplir las prescripciones del Plan de Gestión de Residuos de la obra
- Cumplir las instrucciones que el Jefe de Obra de Tragsa o persona en quien delegue, en cuanto a prácticas ambientales establecidas en los procedimientos internos
- Disponer los contenedores necesarios y específicos para cada tipo de residuo
- Evitar poner en contacto residuos peligrosos con no peligrosos
- Separar adecuadamente y no mezclar los residuos peligrosos entre sí

Terminada la ejecución de las obras o trabajos de que se trate, el adjudicatario procederá a su inmediato desalojo, tanto de personal, maquinaria y equipos como de los sobrantes de material y residuos que se hubieran producido, aportando a Tragsa certificado/s del Gestor/es donde se acredite/n las cantidades de residuos que se han entregado, clasificados por sus códigos L.E.R. según Orden MAM/304/2002, e indicando la obra de procedencia.

Del mismo modo, para maquinaria y vehículos, el adjudicatario no alterará los elementos de regulación de la combustión o explosión de los motores de modo que se modifiquen las emisiones de gases, pudiendo demostrar que sus máquinas cumplen con los niveles de emisión autorizados mediante el análisis de emisión de gases realizado por un Organismo de Control Autorizado (OCA), cuando TRAGSA así lo requiera. En el caso de máquinas móviles que puedan circular por carretera, deberán tener pasada y aprobada en fecha y hora la Inspección Técnica de Vehículos. El adjudicatario declara cumplir como mínimo los planes de mantenimiento establecidos por el fabricante.

Asimismo, cuando TRAGSA así lo requiera el adjudicatario acreditará la correcta gestión de los residuos peligrosos y no peligrosos que se generen durante el mantenimiento de su maquinaria y/o vehículos.

El adjudicatario, de acuerdo a la normativa que le afecte en cuanto a la actividad a realizar, declara su intención de reducir a lo estrictamente necesario el consumo de materias primas que comprometan la sostenibilidad de los ecosistemas naturales de los cuales se obtienen.

2.10 OBLIGACIONES EN MATERIA DE SEGURIDAD LABORAL

Los Contratistas estarán obligados a:

- Aplicar los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales, en particular al desarrollar las tareas o actividades indicadas en el artículo 10 del REAL DECRETO 1627/1997, de 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y de salud en las obras de construcción.
- Cumplir y hacer cumplir a su personal lo establecido en el Plan de Seguridad y Salud al que se refiere el artículo 7 del REAL DECRETO 1627/1997, de 24 de octubre.
- Cumplir la normativa en materia de prevención de riesgos laborales, teniendo en cuenta, en su caso, las obligaciones sobre coordinación de actividades empresariales previstas en el artículo 24 de la Ley de Prevención de Riesgos Laborales, así como cumplir las disposiciones mínimas establecidas en el anexo IV del REAL DECRETO 1627/1997, de 24 de octubre, durante la ejecución de la obra.
- Informar y proporcionar las instrucciones adecuadas a los trabajadores sobre todas las medidas que hayan de adoptarse en lo que se refiere a su seguridad y salud en la obra.
- Atender las indicaciones y cumplir las instrucciones del coordinador en materia de seguridad y de salud durante la ejecución de la obra o, en su caso, de la dirección facultativa.

Los Contratistas serán responsables de la ejecución correcta de las medidas preventivas fijadas en el

Plan de Seguridad y Salud en lo relativo a las obligaciones que les correspondan a ellos directamente o, en su caso, a los trabajadores autónomos por ellos contratados, incluso será por cuenta del colaborador el coste de las protecciones individuales y colectivas necesarias para la correcta ejecución de la obra. Además, responderán solidariamente de las consecuencias que se deriven del incumplimiento de las medidas previstas en el Plan, en los términos del apartado 2 del artículo 42 de la Ley de Prevención de Riesgos Laborales.

Así como la obligatoriedad de la presencia en el centro de trabajo de los recursos preventivos, cualquiera que sea la modalidad de organización de dichos recursos. Se consideran recursos preventivos:

- a) Uno o varios trabajadores designados de la empresa.
- b) Uno o varios miembros del servicio de prevención propio de la empresa.
- c) Uno o varios miembros del o los servicios de prevención ajenos concertados por la empresa.

Dichos recursos preventivos deberán tener como mínimo la formación correspondiente a las funciones del nivel básico (50 horas), así como la capacidad, los medios necesarios y ser suficientes en número para vigilar el cumplimiento de las actividades preventivas, debiendo permanecer en el centro de trabajo.

Será causa inmediata de resolución del contrato el incumplimiento por parte del Contratista de sus obligaciones en materia de seguridad y salud laboral para con el personal de él dependiente, así como la falta de adecuación a la normativa vigente de seguridad, de la maquinaria y equipos que intervengan en la actuación objeto del contrato.

3. DOCUMENTACIÓN A INCLUIR EN EL SOBRE "A" DE LA OFERTA

El licitante adjuntará en el Sobre "A" un apartado de Referencias Técnicas, la siguiente documentación:

1. Especificaciones del ranurado, garantizando el cumplimiento de las especificaciones indicadas en el apartado 2.3. del presente pliego.
2. Especificaciones de las garras, garantizando el cumplimiento de las especificaciones indicadas en el apartado 2.4. del presente pliego.
3. Especificaciones del marcado de las piezas especiales garantizando el cumplimiento de las especificaciones indicadas en el apartado 2.6. del presente pliego.
4. Copia de los registros de cualificación del Procedimiento de Soldadura y de los certificados de cualificación de los Soldadores en vigor, emitidos por Organismo Autorizado y según la norma

UNE-EN ISO 9606 correspondiente o equivalente a un nivel apropiado, en el sector industrial pertinente.

5. Características de las crucetas, indicando como mínimo el tipo de material empleado para la fabricación de las mismas, tipo de unión con la pieza especial y metodología a emplear para su retirada, una vez se encuentren las piezas especiales instaladas en obra.
6. Localización de las instalaciones del adjudicatario en las que se fabricarán la totalidad de las piezas especiales objeto de la presente oferta.

2 de abril de 2018