

INSTRUCTIVO DEL TRÁMITE INFORMACIÓN "I" URBANA

Este instructivo tiene como objetivo informar sobre la documentación necesaria para la presentación del trámite de Información I Urbana en régimen general del suelo.

Se detallan los documentos requeridos, el orden de armado de las carpetas, las piezas gráficas necesarias y sus requisitos mínimos.

De estimarse necesario para la comprensión de la solicitud se pueden agregar aquellos elementos que el técnico actuante considere útiles.

Se puede acceder a la normativa vigente en la página web de la Intendencia de Montevideo, Digesto de Montevideo.

- Volumen IV_ Urbanismo - Disposiciones vigentes según Art. 4 Decreto 28242.
- Volumen IV_ Urbanismo - Plan Montevideo (POT)
- Volumen XV_ Planeamiento de la Edificación

Para el ingreso de este trámite el técnico deberá agendarse previamente al tel. 1950 1478, de 10.30 a 14.30.

DOCUMENTACIÓN REQUERIDA PARA EL ARMADO DE CARPETAS

TÍTULO: ORDEN PARA ARMADO DE CARPETAS / Original y Copia		VERSIÓN 2
ALCANCE: Orden que debe guardar la documentación requerida y aspectos a considerar.		OCTUBRE 2010
ITEM	REQUISITOS	
DOCUMENTOS	1. Formulario de solicitud de trámite completo.	
	2. Información A (Informe de alineaciones).	
	3. Constancia de régimen patrimonial para el predio y sus linderos (a solicitar en unidad de patrimonio). Para los inmuebles declarados de interés municipal y sus linderos corresponde "Fase A".	
	4. Planta de ubicación, escala 1/1000.	
	5. Planta de techos, escala 1/200.	
	6. Plantas de las construcciones, cortes y fachadas, escala 1/100.	
	7. Certificado Notarial de Titularidad del inmueble (según modelo).	
	8. Fotocopia de C.I. del propietario.	
	9. Certificado Notarial de Titularidad de la empresa (si corresponde).	
	10. Certificado Notarial de anuencia de copropietarios (según modelo, corresponde si es P.H.).	
	11. Certificado Notarial de concesión de uso (si el predio es público).	
	12. Carta Poder para representar al propietario (si corresponde).	
	13. Fotografías del predio y sus linderos (mínimo 3) a color en hoja A4 independiente.	
ASPECTOS GENERALES	1. En el armado de la carpeta la documentación debe ser foliada.	
	2. Si aporta a la comprensión del proyecto se puede adjuntar imágenes de la volumetría propuesta.	
	3. ANTECEDENTES: Deben ser originales o copias avaladas por la IM. Deberán ser encarpetados y doblados en forma accesible para su consulta.	
NOTAS	1. Todos los documentos van en 2 vías formando las carpetas <i>original y copia</i> en el orden establecido precedentemente. Las láminas deberán respetar el formato dimensional UNIT.	
	2. IMPORTANTE: El ingreso de trámites y sustitución de gráficos serán realizados sólo por los TÉCNICOS presentando documento de identidad.	
	3. Toda la documentación (solicitud y planos) deberá estar firmada por técnico y propietario.	
	4. La justificación urbana puede adjuntarse en nota aparte.	

TÍTULO: REQUISITOS PLANO DE UBICACIÓN [esc. 1/1000]		VERSIÓN 2
ALCANCE: Información gráfica mínima que debe contener el plano a incluirse en los recaudos gráficos del proyecto.		OCTUBRE 2010
ITEM	REQUISITOS	
ASPECTOS GENERALES	1. El plano de ubicación esc. 1/1000 deberá dibujarse dentro de la carátula especificada en el presente instructivo.	
CONTENIDO	1. Orientación Norte dirigido hacia los cuadrantes superiores.	
	2. Número de padrón y área del predio.	
	3. Deslinde del predio (lados y sus dimensiones).	
	4. Número de puerta del predio y sus linderos.	
	5. Nombre de la calle que enfrenta y de la vía transversal más próxima.	
	6. Ancho total de la vía pública que enfrenta.	
	7. Distancia del punto medio del frente del predio a la esquina más próxima (en caso de no ser predio esquina).	
	8. Si solicita exoneración de retiro deberá presentar, en un gráfico aparte, relevamiento esquemático de las construcciones en la cuadra y el entorno inmediato, incluyendo número de plantas, antigüedad y destino de las mismas.	

TÍTULO: REQUISITOS PLANO DE UBICACIÓN [esc. 1/200]		VERSIÓN 2
ALCANCE: Información gráfica mínima que debe contener el plano a incluirse en los recaudos gráficos del proyecto.		OCTUBRE 2010
ITEM	REQUISITOS	
ASPECTOS GENERALES	1. Graficar rótulo en todas las láminas según modelo especificado en el presente instructivo.	
	2. Indicar niveles existentes y proyectados respecto a la vereda ubicando el ± 0.00 de acuerdo a normativa según el caso.	
	3. Acotar las construcciones desde el punto de vista urbano ("la inserción urbana".)	
CONTENIDO	1. Orientación norte en coincidencia con planta esc. 1/1000 y demás plantas.	
	2. Número de padrón y área del predio.	
	3. Número de puerta y destino de las construcciones en el predio y sus linderos.	
	4. Nombre de la calle que enfrenta.	
	5. Ancho total de la vía pública que enfrenta, diferenciando vereda y calzada.	
	6. Graficar y acotar parámetros urbanos en coincidencia con lo indicado en la Información "A".	
	7. Graficar silueta de las edificaciones existentes en los predios linderos, acotando distancia de las mismas al límite frontal del predio.	
	8. Graficar silueta de las edificaciones existentes y proyectadas en el predio. Acotar.	
	9. Acotar distancia de las edificaciones al límite del predio.	
	10. Indicar año de las construcciones y nº de Permiso de Construcción anterior.	
	11. Indicar sector a estudio, señalar si es regularización, obra nueva, reforma o ampliación.	
	12. Graficar y acotar rebajes de cordón existentes y proyectados.	
	13. Graficar y acotar la faja de los últimos 5 metros según Art. D.151 del P.O.T. (si corresponde).	
14. Graficar y acotar profundidad de la edificación según Art.D.165 del P.OT. (si corresponde).		
15. Indicar áreas (m^2) por las que se solicita la tolerancia (si corresponde).		
16. Indicar áreas (m^2) correspondientes a solicitud de mayor aprovechamiento (si corresponde).		

TÍTULO: REQUISITOS PLANTAS DE ALBAÑILERÍA [esc.1/100]		VERSIÓN 2
ALCANCE: Información gráfica mínima que debe contener el plano a incluirse en los recaudos gráficos del proyecto.		OCTUBRE 2010
ITEM	REQUISITOS	
ASPECTOS GENERALES	1. Graficar rótulo en todas las láminas según modelo especificado en el presente instructivo.	
	2. Graficar la totalidad del predio en todas las plantas e incluir vía pública en planta baja.	
	3. Indicar niveles existentes y proyectados ubicando el ± 0.00 de acuerdo a la normativa según el caso. Acotar (total y parcialmente) todas las piezas graficadas. (Se deberá acotar la inserción urbana de la propuesta.)	
	4. Indicar líneas de cortes en todas las plantas.	
CONTENIDO	1. Orientación Norte dirigido hacia cuadrantes superiores en coincidencia con todas las plantas.	
	2. Graficación del predio, construcciones existentes y proyectadas, vereda y calle que enfrenta.	
	3. Indicar año de las construcciones y N° de P. de C. anterior.	
	4. Niveles, cotas parciales y acumuladas de las construcciones (no se grafican cotas interiores).	
	5. Parámetros urbanos en todas las plantas en coincidencia con lo indicado en la Información A.	
	6. Destino de todos los locales en todas las plantas.	
	7. En caso de realizar acordamiento en planta y/o altura, graficar siluetas de las edificaciones existentes en los predios linderos, distancia a los límites del predio y profundidad de las mismas.	
	8. Graficar y acotar faja de los últimos 5 metros según Art. D151 del POT (si corresponde).	
	9. Graficar y acotar profundidad de la edificación según Art. D165 del POT (si corresponde).	
	10. Si se ampara en el Art. D132 del POT, acotar distancia a la divisoria lateral del predio.	
	11. Si es Estación de Servicio, indicar proyección de la cubierta.	
PLANILLAS	1. Planilla de cálculo de garages reglamentarios, según especificación, para sitios de estacionamiento. (Según: destinos, áreas y n° de concurrentes / D.29118)	
	2. Cuadro de valor real de obra detallado por rubro en caso de existir construcciones en zona de ensanche y retiro. (Art. D.222, según Art. 4, Decreto 28.242)	

TÍTULO: REQUISITOS CORTES [esc.1/100]		VERSIÓN 2
ALCANCE: Información gráfica mínima que debe contener el plano a incluirse en los recaudos gráficos del proyecto.		OCTUBRE 2010
ITEM	REQUISITOS	
ASPECTOS GENERALES	1. Graficar rótulo en todas las láminas según especificación.	
	2. Graficar la totalidad del predio incluyendo vía pública y divisorias.	
	3. Corte transversal y longitudinal por el sector a estudio.	
CONTENIDO	1. Cotas altimétricas referidas al ± 0.00 . Cotas parciales interiores (en caso de ser útiles para la comprensión de la solicitud).	
	2. Indicar y acotar parámetros urbanos en coincidencia con lo indicado en la información "A".	
	3. Graficar y acotar gálibo en caso de corresponder.	
	4. Graficar y acotar construcciones sobre alturas máximas u obligatorias y sobre gálibo según Art. D163 (si corresponde).	
	5. Acotar altura del plano límite superior e inferior del cuerpo saliente (si corresponde).	
	6. Graficar la faja de los últimos 5 metros según Art. D151 del POT y acotar la altura (si corresponde).	
	7. En caso de tener talud natural, acotar e indicar donde toma el nivel ± 0.00 / (Art.D.160).	
	8. En caso de tener y conservar el desnivel natural del predio, dibujarlo y acotarlo (deberá ser avalado por Ing. Agrimensor).	
	9. Si se ampara en el Art. D132 del POT, acotar altura mínima y máxima, espesor de la cubierta y nivel de piso en la zona de retiro.	
	10. Si es Estación de Servicio, acotar altura y espesor de la cubierta liviana.	

TÍTULO:REQUISITOS FACHADAS [esc.1/100]		VERSIÓN 2
ALCANCE: Información gráfica mínima que debe contener el plano a incluirse en los recaudos gráficos del proyecto.		OCTUBRE 2010
ITEM	REQUISITOS	
ASPECTOS GENERALES	1. Graficar todas las fachadas.	
	2. Graficar pendiente de vía pública de acuerdo a los niveles existentes (si corresponde).	
CONTENIDO	1. Acotar alturas.	
	2. Graficar perfil de los linderos y acotar sus alturas.	
	3. Si se ampara en el Art. D132 del POT, indicar materiales y porcentaje de transparencia en la zona de retiro frontal.	
PLANILLAS	1. Presentar planilla de cálculo de cuerpos cerrados salientes (si corresponde). Acotar los planos límites de salientes.	

COTAS Y TEXTOS: Se recomienda que las cotas y textos impresos tengan una altura de entre 25-35mm.

GRAFICACIÓN DE MUROS EN PLANTAS Y CORTES:

MURO EXISTENTE	MURO A DEMOLER	MURO A CONSTRUIR

RÓTULO PARA PLANOS

INFORMACIÓN I	
CONTIENE:	
UBICACIÓN:	PADRÓN:
PROPIETARIO:	CONCEPTO: (obra nueva, regularización, reforma, ampliación)
TÉCNICO:	
NIVEL:	
FECHA:	RÉGIMEN:
FIRMAS	ESCALA: LÁMINA:
PROPIETARIO: _____	
TÉCNICO: _____	

min 10 cm

min 12 cm

CARÁTULA PARA PLANOS

INFORMACIÓN I				
PADRÓN N°:	ÁREA DEL TERRENO:	F.O.S VIGENTE:		
CARPETA CATASTRAL:	ÁREA EDIFICADA:	F.O.S EXISTENTE:		
SECCIÓN JUDICIAL:	ÁREA A REGULARIZAR:	F.O.S PROPUESTO:		
CCZ N°:	ÁREA A EDIFICAR:	DESTINO:		
UBICACIÓN:			RÉGIMEN:	
PROPIETARIO:				
TÉCNICO:			CONCEPTO:	
ANTECEDENTES:				
N°	N° DE PERMISO DE CONSTR. APROBADOS	APROBADO		AÑO
		SI	NO	
1				
2				
3				
NOTAS:				
PLANO DE UBICACIÓN escala 1/1000				
PLANO:	PROPIETARIO			ESCALA:
	TÉCNICO			FECHA:
				N° DE LÁMINA:

min 25 cm

min 17cm

PLANILLA DE CÁLCULO DE CUERPOS CERRADOS SALIENTES

CÁLCULO DE CUERPOS CERRADOS SALIENTES			
Esquema Fachada (1)	Área de Fachada (2) :		
	Área Saliente (3) :		
	Área Saliente máx. s/norma (4):		
	Cumple		Exceso
	Si	No	
	(5)		
	Área Alineada (6)		
	Área Alineada Mín. s/norma (7)		
	Cumple		Déficit %
	Si	No	
(8)			

NOTAS:

- Se debe acotar los límites de salientes y separación de medianera.
- Se debe sombrear o rayar, y acotar el área correspondiente a los salientes.
- En caso de predios esquina se deberá adjuntar esquema para cada fachada.
- Indicar y acotar condiciones de volado de los predios linderos en planta y fachada.
- La planilla de cálculo de cuerpos cerrados salientes será incluida a la derecha del plano correspondiente.
- Los campos de la planilla, deberán contener la descripción que se detalla a continuación.

Campo	Descripción
1	Esquema de fachada acotado donde se graficarán los cuerpos cerrados salientes.
2	Cálculo de área de fachada (AF) m ² . Se toma como área de fachada la proyección vertical de todo elemento arquitectónico que sobresalga del plano de alineación de todos los elementos arquitectónicos (incluye coronamiento) excluyendo tanques de agua y sala de ascensores Art. 3261
3	Área saliente (AS) m ² . Se computará teniendo en cuenta la proyección vertical de todo elemento arquitectónico que sobresalga del plano de edificación (excluyendo coronamientos) Art. 3261
4	40 % AF m ² .
5	Si el valor excede al permitido según Artículo D 3261 inc. 2º deberá establecer el porcentaje de ese exceso respecto al máximo exigido por norma.
6	Área en el plano de alineación (AA) m ² .
7	20 % AF m ² .
8	Si el valor es menor al exigido según Art. D 3261 inc. 1º deberá establecer el porcentaje de ese déficit respecto al mínimo exigido por norma.

CUADRO DE VALOR DE OBRA EN PREDIOS AFECTADOS POR ENSANCHE O ENSANCHE Y RETIRO

CUADRO VALOR DE OBRA EN PREDIOS AFECTADOS POR ENSANCHE O ENSANCHE Y RETIRO					
ZONA AFECTADA	VALOR REAL DE OBRA	VALOR IMPONIBLE S/CÉDULA CATASTRAL	OBSERVACIONES		
RUBRADO		(3)			
(1)					
FUERA ZONA AFECTADA		VALOR ADMISIBLE S/ ART. D222			
RUBRADO	(2)	(4)	CUMPLE		EXCESO %
(1)			SI	NO	
VALOR TOTAL					(5)

NOTA: En caso de obra con independencia estructural, nos e tendrá en cuenta su valor para el cálculo.

NOTAS:

- a) El cuadro de valor de obra en predios afectados por ensanche y retiro, será incluido a la derecha del plano correspondiente
- b) Los campos del cuadro deberán contener lo que se describe a continuación:

Campo	Descripción
1	Rubrado con valor real por ítem.
2	Valor real total de obra.
3	Valor imponible según cédula catastral.
4	Valor de obra admisible según artículo D 222 del Volumen IV del Digesto Municipal.
5	Si el valor de obra excede al permitido, se deberá establecer el porcentaje de ese exceso respecto al máximo admitido por la norma.