PAGE
iv

CONSEJO PERMANENTE DE LA
OEA/Ser. G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
CP/CAAP-2722/04

12 noviembre 2004

COMISIÓN DE ASUNTOS ADMINISTRATIVOS
Original: inglés

Y PRESUPUESTARIOS
INFORME DE PROGRESO SOBRE LA RENOVACIÓN DEL SALÓN SIMÓN BOLÍVAR

(AG/RES. 2059 (XXXIV-O/04)

(Presentado por la Secretaría General)

[image: image1.png]

DAF/184-04

 11 de noviembre de 2004

Señor Presidente:

Tengo el honor de dirigirme a Vuestra Excelencia en su capacidad de Presidente de la Comisión de Asuntos Administrativos y Presupuestarios (CAAP) y me complace informarle acerca del estado actual de los trabajos de renovación del Salón Libertador Simón Bolívar.

Hasta la fecha, de conformidad con el párrafo resolutivo 1d. de la resolución CP/RES. 831 (1342/02), el cual dispone asignar “hasta dos millones seiscientos cincuenta mil dólares (US$2.650.000) para financiar la apropiación autorizada mediante la resolución CP/RES. 823 (1335/02) para la remodelación del Salón Libertador Simón Bolívar…”, el documento CP/CAAP-2701/04, el cual resuelve asignar “…la suma de un millón setecientos ocho mil dólares (US$1.708.000) para incrementar la capacidad, modernizar y mejorar la infraestructura de tecnología de los edificios principal y administrativo…” y el párrafo resolutivo 6 de la resolución AG/RES. 2059 (XXXIV-O/04), el cual encomienda a la Secretaría General que “… continúe presentando a la CAAP informes de progreso trimestrales con detalles del proyecto de renovación en el Edificio Principal …”, la Oficina de Gestión de Compras y Servicios Generales se complace en presentar al Consejo Permanente la siguiente información acerca de las actividades del proyecto:

Enero – abril de 2003:

Una compañía de administración de obras, Blake Real Estate, Inc., fue contratada a fin de garantizar la calidad del trabajo que se realiza en este espacio arquitectónico histórico.

El proceso de definición de los términos de referencia para la solicitud de propuestas para la renovación fue completado por el Administrador del Proyecto y varias firmas de arquitectos reconocidas y con experiencia en la conservación de edificios históricos en el área de Washington, DC fueron invitadas a participar en un proceso de licitación competitivo.

Excelentísimo señor

Embajador Joshua Sears

Representante Permanente de Las Bahamas

 ante la Organización de los Estados Americanos

Presidente de la Comisión de Asuntos

 Administrativos y Presupuestarios (CAAP)

Washington, D.C.

Se recibieron respuestas de tres compañías, las cuales presentaron sus propuestas al Comité de Adjudicación de Contratos, la Oficina de Gestión de Compras y Servicios Generales, la Oficina de Servicios de Tecnología de la Información y al Administrador del Proyecto. El Administrador del Proyecto examinó a fondo las propuestas a fin de determinar si las firmas de arquitectos calificaban para el proyecto. El Comité de Adjudicación de Contratos evaluó las ofertas presentadas y la información relacionada.

Julio – septiembre de 2003

El Comité de Adjudicación de Contratos finalizó su recomendación y se otorgó un contrato a la firma John Milner Associates.

Octubre – diciembre de 2003:

Blake Real Estate, Inc. trabajó en la renovación del Salón Libertador Simón Bolívar junto con la firma de arquitectos John Milner Associates. De forma simultánea, la renovación avanzó con la demolición del espacio existente teniendo en cuenta la seguridad del personal y contratistas.

Parte del proceso incluyó pruebas para determinar la presencia de material que tuvo que sacarse debido a su peligrosidad. De acuerdo con esto, un contratista para la eliminación de asbesto empezó a sacar asbesto del lugar.

Enero – marzo de 2004:

Se avanzó en la demolición del espacio existente y se sacaron otros materiales peligrosos.

El equipo de arquitectos realizó un examen riguroso de la estructura subyacente que quedó al descubierto por la demolición. El equipo trabajó en estrecha colaboración con los ingenieros estructurales, los ingenieros mecánicos, eléctricos y de plomería, y el Equipo del Proyecto de la Oficina de Gestión de Compras y Servicios Generales y la Oficina de Tecnología de la Información, en la elaboración de un inventario completo de todas las especificaciones técnicas que deberán incorporarse en los diseños detallados.

Todos los asuntos relacionados con el cableado eléctrico, los cables de bajo voltaje para los sistemas de seguridad, los requisitos de comunicaciones de datos y capacidad audiovisual, la iluminación adecuada para el interior, la calefacción y aire acondicionado, la disposición de los asientos y otras preocupaciones fueron mencionados y tomados en cuenta.

Abril – junio de 2004:

Se terminó la mayor parte del trabajo de demolición, pero, teniendo en cuenta todas las funciones que el salón de conferencias va a desempeñar, los arquitectos determinaron que debían realizarse otros trabajos de demolición a fin de preparar el salón de acuerdo con el diseño y empezar la construcción.

Se realizaron las últimas consultas con las diferentes partes interesadas en el salón de conferencias: la Oficinas de Conferencias y Reuniones, la Oficina de Información y Relaciones Públicas, la Oficina Ejecutiva del Secretario General Adjunto y el representante del Consejo Permanente para este proyecto.

Se contrataron servicios de consultoría en iluminación y sonido a fin de respaldar los trabajos del arquitecto principal. También se contrató a un consultor para la selección de muebles. El arquitecto y los ingenieros prepararon los planos detallados del diseño y las especificaciones técnicas que serán necesarias para sacar a licitación las obras de construcción.

Julio – septiembre de 2004:

Se emprendieron nuevos trabajos de demolición de acuerdo con el diseño acordado para la renovación del salón. El trabajo de demolición incluía la extracción de vigas de acero y otras estructuras de apoyo que obstaculizaban la ampliación del salón de conferencias y el diseño del nuevo espacio para las cabinas de los intérpretes en el entresuelo. Se realizaron otras aberturas en las paredes para poner puertas nuevas que conducirán a los espacios para servicios de apoyo del Salón Libertador Simón Bolívar.

El arquitecto y los otros consultores contratados (ingeniería mecánica, especialistas en iluminación, ingenieros de sonido y diseñadores de sistemas audiovisuales) finalizaron el diseño.

Se inició el proceso de licitación para las obras de construcción y debería alcanzarse una decisión al respecto en diciembre de 2004.

La información financiera del proyecto se encuentra en los documentos CP/doc. 3955/04 add. 5, CP/doc. 3955/04 add. 6, y CP/doc. 3955/04 add.7. Véase el cronograma del proyecto en el Anexo A.

Aprovecho la oportunidad para reiterar a Vuestra Excelencia las seguridades de mi más alta y distinguida consideración.

James R. Harding

Director

Departamento de Administración y Finanzas

Anexo A

Cronograma del proyecto

Proyecto anaqueles

06/2003
Inicio de los trabajos del Administrador del proyecto

09/2003
Inicio de los trabajos del Arquitecto/Ingenieros

12/2003
Inicio de las obras de demolición

01/2004
Finalización de las obras de construcción

04/2004
Finalización de la construcción

08/2004
Instalación del sistema de interpretación simultánea – Proyecto completo

Salón Libertador Simón Bolívar

06/2003
Inicio de los trabajos del Administrador del proyecto

09/2003
Inicio de los trabajos del Arquitecto/Ingenieros

01/2004
Inicio de las obras de demolición

04/2004
Inicio del diseño arquitectónico/de ingeniería; se precisa evaluación y planificación para servicios de conferencias

09/2004
Diseño arquitectónico presentado y examinado

10/2004
Diseño arquitectónico aceptado

11/2004
Contratación de un contratista independiente /Apertura del proceso de licitación

12/2004
Recopilación de licitaciones /Determinar el costo estimado de las obras de construcción del proyecto

01/2005
Adjudicación de contratos a las compañías

07/2005
Fecha estimada de finalización del proyecto de renovación del Salón Libertador Simón Bolívar.

Actualización y modernización de la infraestructura de tecnología (Edificios Principal y Administrativo)

06/2004
Fondos asignados
08/2004
Licitación y adjudicación del contrato para el recableado Ethernet en el Edificio Administrativo

09/2004
Inicio del trabajo de recableado en el Edificio Administrativo

12/2004
Finalización del diseño audiovisual

01/2005
Adjudicación de contratos a las compañías

02/2005
Fecha estimada de finalización en el Edificio Administrativo

07/2005
Fecha estimada de finalización en el Edificio Principal

CP13574S04

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États Américains

Organization of American States

17th and Constitution Ave., N.W. • Washington, D.C. 20006

PAGE

