

SOLICITUD DE PERMISO DE OBRA EN VÍA PÚBLICA

Los campos marcados con (*) deben ser completados obligatoriamente en el caso de que corresponda el literal. En caso contrario no será procesada.

Fecha (*):

a) Organismo/ Empresa propietario de la obra (*):

b) Empresa adjudicataria de la Licitación/ Contrato (*): N°:

c) Empresa contratista que ejecuta la obra:

d) Motivo de la obra:
.....

e) Ubicación/ Recorrido (*):

Calle	1	2	3	4	5
Desde					
Hasta					

f) Afectación de acera

Profundidad:

Tipo de pavimento a remover (*)	Longitud a remover (*)	Ancho a remover (*)	Observaciones
Baldosas			
Tierra/ Césped			
Hormigón			
Granito			
Otros			

g) Afectación de calzada

g.1) Cruces de calzada

g.1.1) Cruces con tunelera

Id	Calle (*)	Tipo de Equipo (*)	Distancia a línea de Propiedad esquina (*)	Profundidad (*)	Diámetro externo (*)
T1					
T2					
T3					
T4					
T5					

g.1.2) Cruces a cielo abierto

Id	Calle (*)	Tipo de pavimento a remover (*)	Longitud a remover (*)	Ancho a remover (*)	Profundidad (*)	Corte total (si/ no) (*)	Justificación de remoción (*)
C1							
C2							
C3							
C4							
C5							

g.2) Otros (remociones puntuales, zanjas paralelas al eje, etc)

Id	Calle (*)	Tipo de pavimento a remover (*)	Longitud a remover (*)	Ancho a remover (*)	Profundidad (*)	Justificación de remoción (*)

h) Plazo total de obra solicitado (*): días hábiles

i) Firma y sello del Técnico Responsable de la obra (*):

Visto Sector Aereo, fecha:

Observación:

AUTORIZACION DE OBRA NUEVA

El formulario siguiente sólo debe ser llenado por las oficinas de la Intendencia que correspondan.

1) Cruces de calzada utilizando equipos de perforación subterránea (tunelera):

Fecha: Remítase al SERVICIO DE ESTUDIOS DE PROYECTOS DE SANEAMIENTO para su informe.
Cumplido, vuelva.

Recibido por Saneamiento Fecha: Firma: Por U.C.C.R.I.U.

Informe:

Id	Calle	Observaciones
T1		
T2		
T3		
T4		
T5		

Fecha: Firma Sello:

Recibido por U.C.C.R.I.U.
Fecha: Firma: Sello:

2) Remoción de pavimento de calzada: ___

Fecha: Remítase a la UNIDAD DE PLANIFICACION DE TRANSITO para su informe. Cumplido, vuelva.

.....
Por U.C.C.R.I.U.

Informe:

Id	Calle	Horario de trabajo especial	Días de trabajo especiales	Otras Observaciones

Fecha: Firma Sello:

Recibido por U.C.C.R.I.U.
Fecha: Firma: Sello:

- 3) Las obras se ajustarán a lo que establece el **Título III (Parte Legislativa)** y el **Título II (Parte Reglamentaria)** del **Volumen VII del Digesto Departamental**.
- 4) El plazo autorizado incluye la **reposición definitiva** del pavimento de acera y, el correcto mantenimiento de la circulación vehicular de las calzadas si se practican remociones de las mismas y se opta por la construcción de **pavimentos provisorios (Art. D. 2236.5)**. Los mismos deben ser completamente **sustituídos** por el pavimento definitivo en un plazo de **30 días de calendario**, a partir del vencimiento del plazo autorizado, incluyendo los tiempos necesarios para la habilitación al tránsito.
- 5) El comienzo y final de la obra deberá ser comunicado a ésta Oficina, según lo establecido en el Art. D. 2223 de la Ordenanza Departamental mencionada en el punto (3).
- 6) **La vigencia del permiso es de 30 días calendario**. Si la obra no se comienza dentro de este período, el permiso caducará y antes de comenzar el trabajo, se deberá solicitar una **renovación de vigencia** del mismo, siempre y cuando hayan transcurrido menos de tres meses desde la autorización original. Pasados los 3 meses se deberá solicitar el permiso nuevamente abonando las tasas correspondientes.
- 7) Se deberá respetar las indicaciones correspondientes a los puntos (1) y/o (2), si las hay.

8) **CCZ:** **Inspector:**

9) **Plazo de obra total autorizado:** días hábiles

Observaciones:.....
.....
.....

Fecha:

Firma:.....