[image: image1.png](-
1" i
7,

R PN

o SRR\ P
Y '}:!/j:;.:\ AN

2 B]
&.’,: (“ Y1\ ks V4 / I‘A

Gt .\Il

UBI
VERITAS
81

[image: image2.png]UNIVERSIDAD DISTRITAL
FRANCISCO JOSE DE CALDAS

Bogotá,

 VAF-

Señor

OMAR ALFONSO PÉREZ
Ingeniero de Proyectos GEOS S.A..
Carrera 21 Nº 106B – 29 Torre 1-203

Correo electrónico info@geosconsulting.com
Ciudad
REF: Respuesta solicitud de aclaraciones Convocatoria Pública de Ofertas Nº 006 de 2008. (Oficio de fecha 3 de junio de 2009)

Respetado señor Alfonso.

Teniendo en cuenta su solicitud de fecha 3 de junio de 2009, en la que requiere aclaraciones a algunos apartes de los términos de referencia de la convocatoria del asunto, nos permitimos dar respuesta de la siguiente manera:

Observación 1: De los requisitos exigidos en diseño y construcción.

El interesado manifiesta que teniendo en cuenta que el número de pisos a acreditar tanto en diseño como en construcción disminuyó de 10 a 5 pisos se incurrió en una incongruencia al no disminuir también el área construida que se mantuvo en 8.000 m2, dado que es muy poco probable que edificios de 5 pisos tengan la misma área que los edificios de 10 pisos.

RESPUESTA DE LA UNIVERSIDAD

Sobre el particular se debe indicar que no se incurrió en una incongruencia al no disminuir el área construida pese a haber disminuido el número de pisos exigidos, por cuanto lo que se realizó fue la ampliación de oportunidades para constructores que tengan experiencia, bien, sea en edificaciones en altura y esbeltas, (más de 5 pisos y 8.000 m2) o en edificaciones de gran volumen y poca altura (de 5 pisos y 8.000m2 como sucede con los conjuntos residenciales o centros comerciales).

Además, la Universidad y la DIAN buscan asegurar que el oferente seleccionado tenga experiencia en edificaciones que tengan igual área a la requerida en el proyecto, y como es bien sabido, el principal parámetro de medición de la experiencia en diseño y construcción es el área intervenida.

En este orden de ideas, es claro que el proyecto podrá desarrollarse mediante el diseño y construcción de un edificio de buen volumen pero no muy alto (10 pisos y 8.000m2) o alto y esbelto (más de 10 pisos y 8.000m2), a criterio del proponente.

Así mismo, es importante señalar que edificaciones con estas características son muy comunes en las ciudades capitales del país, por lo que no se comparte la posición esbozada por el interesado en el sentido de expresar que es poco probable por no decir imposible que existan este tipo de construcciones.

De otra parte, se le debe aclarar al proponente que el proyecto que se desarrollará no necesariamente debe contar con un mínimo de 8830 m2 de área cubierta construida, por cuanto el mínimo requerido es de 7.830m2 de área cubierta construida y 1000 m2 de área libre, por lo que sus cálculos están errados dado que se estaría hablando de un mínimo de 652.5 m2 por nivel aproximadamente incluyendo los dos sótanos para parqueaderos, lo cual se encuentra dentro de los parámetros normales de construcción. Así mismo, si se presentara para acreditar la experiencia un edificio de 5 pisos y un sótano con 8.000 m2, se estaría hablando de 1.333 m2 por nivel, lo cual indica que la construcción es de buen volumen aunque no muy alta, lo cual es común también en el sector de la construcción en especial, de ciudades capitales del país.

En consecuencia, no son de recibo las solicitudes del interesado.

Observación 2: De la capacidad portante del suelo y el número de pisos posibles.

El interesado manifiesta que los diseños de edificios deben adaptarse a las posibilidades del terreno, es decir, éste último define la capacidad portante del suelo por lo que se limitan los posibles pisos, igualmente define el área y las dimensiones de ancho y fondo de la edificación.

RESPUESTA DE LA UNIVERSIDAD

Al respecto se debe indicar que no se comparte el planteamiento esbozado por el interesado dado que un correcto estudio de suelos permite establecer cuánto se debe emplear en cimentación para determinado número de pisos, siendo el único factor limitante el económico más no el técnico. En efecto, es posible construir hasta en el agua, eso sí con una gran inversión en cimentación, por lo que se reitera que, desde el punto de vista técnico la capacidad portante del suelo no es un obstáculo para el desarrollo en altura y volumen.

Observación 3: De la forma geométrica del predio ofertado.

El interesado manifiesta que al cambiar la relación frente fondo exigida para el predio de 2:1 a 1:2 o 1:1, no se modificó también la forma del mismo dejándola rectangular.

RESPUESTA DE LA UNIVERSIDAD

Sobre el particular se debe aclarar que las relaciones exigidas son aproximadas mas no exactas, por lo que si el predio ofertado se acerca a una relación frente fondo 1:2 su forma tenderá a ser rectangular, por el contrario si la relación es 1:1 aproximadamente, la forma tenderá a ser cuadrada, siendo viable la admisión de los dos predios sin importar que su forma geométrica sea exactamente rectangular o cuadrada. En este orden de ideas, el predio ofertado debe estar entre los rangos frente fondo 1:2 y 1:1.

En esta forma se da respuesta a las observaciones presentadas.

Agradezco su atención y colaboración.

Reciba un cordial saludo.

Atentamente;

HARVEY ZAMBRANO TORRES
Vicerrector Administrativo y Financiero

Página 1 de 3

