

WO/PBC/5/3

Anexo, página 26

[image: image1.wmf]CONTROL FEDERAL DE FINANZAS

[image: image2.wmf].

Oficinas

36%

Sala de

conferencias

11%

Espacios

públicos

10%

Subsuelo

43%

[image: image3.wmf].

Oficinas

36%

Sala de

conferencias

9%

Subsuelo +

depósitos

46%

Espacios

públicos

10%

ORGANIZACIÓN MUNDIAL DE LA PROPIEDAD INTELECTUAL

GINEBRA

EVALUACIÓN DEL PROYECTO DE CONSTRUCCIÓN

de un nuevo edificio administrativo
dotado de un estacionamiento,
áreas de almacenamiento adicionales y
una sala de conferencias

Informe del Interventor

a la Asamblea General

Berna, 24 de junio de 2002

ÍNDICE

PARTE I

Resumen y conclusiones

Párrafos

1.
Resumen

Evocación del mandato
1 – 2

1.1
Control de las necesidades

¿Cómo han evolucionado las especificaciones para la construcción en todo
este tiempo?
9 – 12

¿Cuáles son las especificaciones actuales para la construcción?
13 – 16

1.2
Evaluación del proyecto definitivo de noviembre de 2001

¿Permite el futuro edificio responder a las necesidades de la OMPI?
17 – 21

Proyecto definitivo de noviembre de 2001
22 – 35

¿Son fiables los costos previstos?
36 – 44

1.3
Evaluación de la rentabilidad de una sala de conferencias

¿Es rentable un centro de conferencias?
45 – 47

¿Cómo evoluciona el número de participantes en las sesiones de la OMPI?
48 – 49

¿Cuál sería la capacidad ideal de la sala de conferencias?
50 – 51

¿Es necesario que la sala pueda dividirse?
52

¿A cuánto ascenderá la inversión?
53

Estudio de mercado
54

1.4
Verificación de los distintos presupuestos

¿Cómo se ha pasado de un presupuesto de 82,5 millones a un presupuesto
previsto de 180 millones?
55 – 62

1.5
Conclusiones
63 – 76

PARTE II

Resumen y argumentación

SIA :
Sociedad Suiza de Ingenieros y Arquitectos

SBP :
Superficie Bruta de Suelo

CFC :
Código de costos de construcción (desglose de los costos de construcción en 9 grupos)

Párrafos
2.
Generalidades

2.1
Mandato
77 – 79

2.2
Objeto del análisis

2.3
Informaciones y documentos
80 – 82

2.4
Elaboración y estructura del proceso de análisis
83

3.
Formación de los grupos de expertos

3.1
Documentación sometida a estudio
84

3.2
Estructura de las especificaciones de los expertos
85 – 90

3.3
Licitación
91

3.4
Presupuesto
92

3.5
Programa de análisis
93

4.
Análisis

4.1
Definición del marco de análisis
94 – 101

4.2
Misión
102

4.3
Contexto y objetivos de la OMPI
103 – 109

4.4
Evolución de las necesidades e inventario de los edificios

4.4.1
Evolución de las necesidades entre 1993 y 2001
110 – 113

4.4.2
Inventario de los edificios
114

4.5
Última previsión de las necesidades de personal
115 – 123

4.6
Especificaciones actuales

4.6.1
Empleados
124 – 126

4.6.2
Plazas de estacionamiento
127 – 131

4.6.3
Espacios de almacenamiento
132 – 133

4.7
Evolución de los proyectos

4.7.1
Historial
134 – 142

4.7.2
Superficie neta de comparación entre los diferentes proyectos
143

4.7.3
Volumen SIA de los diferentes proyectos
144

4.7.4
Evolución de las especificaciones desde 1997
145 – 150

4.7.5
Variación de los programas entre les concursos y el proyecto definitivo de
noviembre de 2001
151 – 152

Párrafos
4.8
Análisis del proyecto definitivo

4.8.1
Project review
153 – 171

4.8.1.1
Respeto de las especificaciones
172 – 180

4.8.2
Ingeniero civil
181 – 188

4.8.3
Ingeniero en calefacción, ventilación, aire acondicionado (CVC)
189 – 194

4.8.4
Especialista en física de construcciones
195 – 201

4.8.5
Ingeniero en instalacioness sanitarias
202 – 205

4.8.6
Ingeniero en instalaciones eléctricas
206 – 219

4.8.7
Experto en acústica
220 – 228

4.9
Análisis de los costos
229 – 233

4.9.1
Comparación de los precios por m3 SIA y m2 SBP para
todos los costos del CFC
234 – 239

4.9.2
Comparación de los precios por m3 SIA y m2 SBP CFC 2
240 – 243

4.9.3
Comparación de los precios por m3 SIA y m2 SBP para la sala de
conferencias
244 – 247

4.9.4
Riesgos
248 – 252

4.9.5
Coeficiente por lugar de trabajo
253 – 259

4.10
Sala de conferencias

4.10.1
Rentabilidad
260 – 269

4.10.2
Justificación de las necesidades futuras
270 – 281

5.
Organización del proyecto a realizar
282 – 287

6.
Inventario de las economías y de otras soluciones técnicas

6.1
Soluciones técnicas
288 – 292

6.2
Inventario de las economías posibles
293 – 298

PARTE III

Apéndices

PARTE IV

Referencias

PARTE I

Resumen y conclusiones
1.
RESUMEN

Evocación del mandato

 AUTONUM
La Organización Mundial de la Propiedad Intelectual con sede en Ginebra proyectó construir junto a su sede un nuevo edificio administrativo con un estacionamiento, áreas de almacenamiento adicionales y una sala de conferencias. Como la importante progresión de los costos de construcción “guarda tan poca relación con el presupuesto asignado”, el Comité del Programa y Presupuesto de la OMPI recomendó a la Asamblea General reunida el 24 de septiembre de 2001:

 AUTONUM
1.
“que solicitara al Control Federal de Finanzas de la Confederación Suiza, en su calidad de interventor de las cuentas de la OMPI (o a otros expertos externos para los sectores que no fuesen de su competencia), que efectuase una evaluación del proyecto de construcción de un nuevo edificio, en cooperación con la Oficina Internacional, el ganador del concurso de arquitectura y otros eventuales organismos competentes.

2.
que propusiera la inclusión de los elementos siguientes en el mandato de los interventores:

a)
actualización de las necesidades de la Organización en lo relativo a sus operaciones, insistiendo particularmente en el proceso de planificación y de evaluación de esas necesidades. En particular, se deberá tener en cuenta lo siguiente:

· la incidencia de las inversiones importantes, particularmente en el sector de las tecnologías de la información, que tienen por objeto reforzar la eficacia de la Organización,

· las repercusiones financieras y el análisis de la rentabilidad de un centro de conferencias,
· una evaluación de las otras soluciones posibles para las instalaciones técnicas.

b)
evaluación de la propuesta relativa a los edificios como elemento susceptible de contribuir en la realización de los objetivos de la Organización, ofreciendo al mismo tiempo la mejor relación posible entre la calidad y los precios; y

c)
establecimiento de una evaluación de los riesgos, indicando las repercusiones financieras para la Organización y los costos suplementarios eventuales del proyecto;

3.
que invitara al interventor y a los demás expertos externos a presentar sus informes respectivos a tiempo para que pudieran ser examinados por el Comité del Programa y Presupuesto en abril de 2002”.

 AUTONUM
Con objeto de poder realizar este análisis y de conformidad con el mandato que se me ha confiado, se han constituido dos grupos de trabajo que cuentan con ocho expertos externos (sietes expertos técnicos y un economista). He confiado a un colaborador del Control Federal de Finanzas la dirección del proceso, la coordinación de ambos grupos de estudios y la redacción del informe final.

 AUTONUM
El proceso de análisis y la planificación de la evaluación fueron presentados a los miembros de la dirección de la OMPI y a los representantes de los grupos regionales el 13 de diciembre de 2001. El análisis se inició el 20 de febrero de 2002 y el informe final fue entregado el 24 de junio de 2002, de conformidad con el programa establecido. La evaluación se realizó pues en un plazo relativamente corto ya que los expertos externos sólo pudieron intervenir después del proceso de licitación, es decir, a finales del mes de febrero de 2002.

 AUTONUM
Las especificaciones destinadas a los expertos se han dividido en cuatro temas de análisis:

1.
Control de las necesidades

2.
Evaluación del proyecto definitivo de noviembre de 2001

3.
Evaluación de la rentabilidad de una sala de conferencias

4.
Control de los diferentes presupuestos establecidos.

 AUTONUM
Las constataciones y reflexiones formuladas en el presente informe sobre la base de la documentación y de las informaciones suministradas por la OMPI reflejan la opinión general de los consejeros y del interventor.

 AUTONUM
Las medidas de economía mencionadas se dan a título indicativo y dependen, por supuesto, de la evolución del proyecto y de las opciones consideradas.

 AUTONUM
Con el fin de facilitar la lectura y la accesibilidad del informe, éste se ha dividido en cuatro partes:

· Parte I

Resumen del informe y conclusiones

· Parte II

Informe y argumentación

· Parte III

Apéndices

· Parte IV

Referencias

La numeración de los cuadros/esquemas coincide con la de los informes de los consejeros.

1.1
CONTROL DE LAS NECESIDADES

¿Cómo han evolucionado las especificaciones para la construcción en todo este tiempo?

 AUTONUM
Las especificaciones para la construcción han evolucionado en función de las previsiones con respecto al personal necesario y de la capacidad de los edificios alquilados o de propiedad de la OMPI. Así es como, entre 1994 y 2000, la previsión relacionada con el personal necesario en 2005 aumentó un 36% (de 1.152 a 1.165 personas), la relacionada con 2006, un 29% (de 1.275 a 1.643) y la relacionada con 2007, un 31% (de 1.361 a 1.778 personas). Las previsiones más recientes sobre el personal que figuran en el informe de la OMPI (Informe I, Necesidades en materia de oficinas y estacionamiento, 11 de abril de 2002) se han estructurado según una visión a la vez optimista y pesimista. De ahí que, para 2007, se puedan resumir las necesidades en términos de lugares de trabajo, comprendida una reserva de un 5%, en un equivalente a 1.867 lugares como previsión alta, y a 1.622 lugares como previsión baja.
 AUTONUM
Las previsiones efectuadas desde el año 2000 dan por resultado un aumento considerable del número de funcionarios de la OMPI en el año 2007, y ello pese a la introducción de nuevos medios informáticos (programa IMPACT). Según un estudio efectuado por De Loitte and Touche, en 1998, en cuanto se introduzca ese programa, se realizará una ganancia de un 23% en términos de personal. Ello corresponde a una disminución de 126 puestos en 2007 desde una perspectiva optimista.

 AUTONUM
Por otro lado, el inventario efectuado en los edificios ha revelado que existen 1.589 lugares de trabajo disponibles hoy en día para la OMPI, a los que se añadirán, en 2003, 450 lugares de trabajo en el edificio ex OMM actualmente en construcción, llegando a un total de 2.039 lugares de trabajo, de los cuales 1.010 son de propiedad de la OMPI (un 50%).
 AUTONUM
Asimismo se ha calculado que existen 1.028 plazas de estacionamiento, a las cuales se añadirán 180 plazas actualmente en construcción, llegando a un total de 1.208 plazas de estacionamiento disponibles (de las cuales 419 son de propiedad de la OMPI (un 30%)). No se ha demostrado la necesidad, expresada en el informe WO/GA/23/5 de julio de 1998, de añadir 280 plazas suplementarias en el actual estacionamiento de la Sede. Por otro lado, la transformación de este estacionamiento en locales de almacenamiento, que figura en los planos del proyecto definitivo, crea cierta confusión.

¿Cuáles son las especificaciones actuales para la construcción?

 AUTONUM
Habida cuenta de las últimas previsiones realizadas por la OMPI (Informe I, Necesidades en materia de oficinas y estacionamiento, 11 de abril de 2002), se pueden resumir las especificaciones para el año 2007 de la manera siguiente:

· Como previsión optimista, son necesarios 857 lugares de trabajo (1865-1010). Con todo, no será posible cubrir esta necesidad con la construcción del nuevo edificio. Sin embargo, si se sigue alquilando la mayor parte el edificio Procter & Gamble (P&G) con sus 400 lugares de trabajo, el número de lugares de trabajo necesarios en el nuevo edificio será de 427 (857-430).

· Como previsión pesimista, cabe suponer que la OMPI podría dejar de alquilar el edificio P&G y acoger a sus colaboradores en sus edificios propios después de la construcción del nuevo edificio administrativo. El número de lugares de trabajo necesarios sería entonces de 612 (1622-1010).

La necesidad en términos de lugares de trabajo se sitúa pues entre 427 y 612. Ello justifica una demanda media de 500 lugares de trabajo.
 AUTONUM
En el nuevo edificio, se estima que el número de plazas de estacionamiento necesarias se sitúa entre 514 y 603 (para más detalles, véanse los párrafos 127 a 131). No obstante, la proporción de 80 plazas de estacionamiento por cada 100 empleados parece sumamente elevada para un sitio urbano. A título comparativo, el nuevo edificio de la OMM cuenta con un estacionamiento de 410 plazas para un edificio que ofrece 625 lugares de trabajo, lo que equivale a un coeficiente del 66% en relación con el número de lugares de trabajo. Al modificar la proporción de 80 a 66 lugares de estacionamiento por cada 100 empleados, se obtienen 265 lugares de estacionamiento necesarios como previsión optimista y 387 lugares como previsión pesimista (sin alquilar el edificio Procter & Gamble), lo que parece más realista.

 AUTONUM
La necesidad en términos de áreas de almacenamiento resulta difícil de evaluar. En el informe WO/GA/23/5 del 29 de julio de 1998 se menciona una ampliación del estacionamiento actual de la OMPI que permite añadir 280 lugares para los delegados y visitantes que vienen a las reuniones. Si bien se menciona este estacionamiento en la introducción del Concurso Nº 2, no se describe en términos de superficie ni de capacidad. Además, tampoco figura en el proyecto del ganador del concurso. No obstante, esa superficie figura en el proyecto definitivo, aunque como superficie para depósito y la necesidad de ese tipo de superficie no está estipulada en ningún lugar del proyecto. Entiendo pues que ese depósito podría convertirse luego en área de estacionamiento para responder así a la demanda de los Estados miembros. Sin contar esta superficie importante, las necesidades en términos de almacenamiento (3.000 m2) se definen en el reglamento del Concurso Nº 2. Cuando vienen a Ginebra, los delegados que asisten a las reuniones de la OMPI no utilizan automóviles particulares sino otros medios de transporte (autobús, taxi, vehículo especial que los lleva de un punto a otro). La necesidad de construir un estacionamiento para esta categoría de visitantes temporales no se ha demostrado hasta ahora y exigiría un estudio más profundizado.

 AUTONUM
Resumen de las especificaciones de construcción para 2007:

Previsión optimista
Previsión pesimista
Observaciones

Número de lugares de trabajo que cabe prever en el nuevo edificio

(comprendida la reserva del 5%)
427
612
En la previsión optimista se tiene en cuenta el alquiler del edificio P&G

Número de plazas de estacionamiento
265
387
(Proporción lugares/empleados de un 66%)

Locales de almacenamiento
3.000 m2
Concurso Nº 2

Sala de conferencias
600 butacas

1.2
EVALUACIÓN DEL PROYECTO DEFINITIVO DE NOVIEMBRE DE 2001

¿Permite el futuro edificio responder a las necesidades de la OMPI?

 AUTONUM
Tras analizar los planos del proyecto definitivo, se puede considerar que la capacidad efectiva del nuevo complejo en términos de oficinas se sitúa entre 429 y 554 lugares de trabajo según las posibilidades de densificación de las oficinas. La necesidad en términos de lugares de trabajo se respetaría pues en el caso de la variante “optimista” en la medida en que la OMPI continuaría a alquilar el edificio P&G. En cambio, las especificaciones para la construcción no se respetarían en el caso de la variante “pesimista” pues faltarían 60 lugares de trabajo.

 AUTONUM
Nos parece que, por lo general, el proyecto actual utiliza la capacidad máxima ofrecida por el plan localisé de quartier (PLQ) (plan localizado de zona) para abarcar un número restringido de lugares de trabajo. En el contexto de evolución de la OMPI, parecería más adecuado prever una posibilidad de densificación más importante aun cuando una parte de este potencial sólo se habilite en una fecha ulterior. Cabe poner esta observación en relación con los espacios demasiado importantes de la planta baja y del entresuelo que recargan el proyecto.

 AUTONUM
Conviene observar que el estudio de los planos del proyecto definitivo ha revelado una capacidad de alrededor de 1.000 módulos de oficinas de 7 m2, cuando en las especificaciones para la construcción se solicitaban 1.285. Por consiguiente, el número de módulos ha disminuido en 285, lo que hace que se cuente potencialmente con 140 oficinas de 14 m2 de menos. No hay ningún documento que nos permita explicar esta evolución.

 AUTONUM
Locales de almacenamiento

Estos locales ocupan una superficie de 6.185 m2 que se añaden a los 3.000 m2 ya definidos en las especificaciones para la construcción (véase el párrafo 16). En efecto, se trata de 1.700 m2 de superficie para archivos y de 4.485 m2 destinados al almacenamiento. En mi opinión, esa superficie adicional sólo se explica por el cambio de asignación ulterior de ciertos locales de almacenamiento adicionales en plazas de estacionamiento (a reserva de su aceptación por las autoridades ginebrinas), lo que responde a la demanda inicial de los Estados miembros.

 AUTONUM
Plazas de estacionamiento

Tal como se mencionó anteriormente, el número de plazas de estacionamiento que tendría el nuevo complejo oscilaría entre 265 (variante optimista) y 387 (variante pesimista). Cabe recordar que, con arreglo a la variante optimista, la OMPI sigue alquilando el edificio P&G que contiene 275 lugares de estacionamiento. Puesto que en el nuevo complejo se prevén 280 lugares adicionales, las necesidades de la variante optimista quedan cubiertas, mientras que, para la variante pesimista, faltarían 107 lugares. Cabe recordar también que el cálculo de las plazas de estacionamiento es el resultado de una reducción de la proporción de plazas de estacionamiento por empleado de un 80% (valor elevado para un sitio urbano) a un 66% (según la referencia de la OMM en Ginebra). Sin esta reducción, la falta de lugares sería todavía más importante y ello para ambas variantes.

Proyecto definitivo de noviembre de 2001

 AUTONUM
Mi estudio se refiere al proyecto definitivo y a la estimación de los costos efectuada en noviembre de 2001. Sin embargo, es importante precisar que la situación de las prestaciones de los contratistas técnicos en el mes de noviembre de 2001 no correspondía con el denominado “proyecto definitivo”. En efecto, alrededor de la mitad de sus prestaciones relativas al proyecto definitivo aún no habían sido ejecutadas. Sólo el arquitecto ha llegado a la etapa de “proyecto definitivo”, constatación que no es válida para la sala de conferencias que se encuentra aún en la etapa de anteproyecto. Puesto que el presupuesto general que acompaña normalmente un proyecto definitivo no estará disponible antes de finales de marzo de 2002, he considerado que los documentos entregados en noviembre de 2001 servirían de fundamento para el estudio de los consejeros.

 AUTONUM
Una vez efectuado el análisis del proyecto en su conjunto, se comprueba que los volúmenes denominados “secundarios” (estacionamiento, depósitos, etc.) llegan a ser superficies más importantes que los volúmenes asignados a las necesidades “primarias” (oficinas, sala de conferencias) que son la razón de la construcción de este edificio. Los cuadros que figuran a continuación demuestran esta evolución desde 1997 hasta el proyecto definitivo de 2001. El aumento constante y regular de la superficie “improductiva” (depósitos, áreas de almacenamiento, etc.) comparada a la superficie útil, observado durante el análisis de los proyectos recarga excesivamente el proyecto definitivo. Reina aún cierta confusión en torno a la necesidad de un estacionamiento y de un área de almacenamiento independientes.

 AUTONUM
Cuadro 6 bis’’’. Concurso Nº º1
1997

Desglose de la superficie bruta de suelo

[image: image4.wmf]Oficinas

23%

Sala de

conferencias

8%

Subsuelo +

depósitos

59%

Espacios

públicos +

atrios

10%

[image: image5.wmf]Volumen

SIA /

lugar de

trabajo (M3)

229

172

213

453

397

356

-

50

100

150

200

250

300

350

400

450

500

OMM

ACNUR

Du Pont

OMPI

OMPI (sin

áreas de

almacenamiento

adicionales)

OMPI (

sin

áreas de

almacenamiento y

sin sala de

conferencias)

[image: image6.wmf]-

50.00

100.00

150.00

200.00

250.00

300.00

20

21

22

23

24

25

26

27

28

CFC

Precio

por m

3

SIA

OMPI-sala de

conferencias

Sala William

Rappard

 AUTONUM

Cuadro 6 bis”. Concurso Nº 2
1999

Desglose de la superficie bruta de suelo

[image: image7.wmf]Costo total /

lugar de

trabajo

(

Fr.S.)

187.449

166.939

170.794

359.999

320.427

264.084

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

.

OMM

ACNUR

Du Pont

OMPI

OMPI (sin

áreas de

almacenamiento

adicionales

OMPI (

sin

áreas de

almacenamiento ni sala de

conferencias)

 AUTONUM
Cuadro 6 bis. Proyecto definitivo, noviembre de 2001

Desglose de la superficie bruta de suelo

 AUTONUM
Desde una fecha no precisada en 2001 y a petición de la OMPI, la sala de conferencias ya no forma parte del volumen principal y se ha convertido en un objeto independiente situado en las inmediaciones de la sede. El volumen del nuevo edificio sin esta sala sigue siendo el mismo. Es así como los espacios de la planta baja y de la galería se han convertido en algo desproporcionado en relación con su utilización efectiva, aun cuando se trate de espacios denominados representativos. Ello aumenta sensiblemente la relación superficie (y volumen) por lugar de trabajo y penaliza al proyecto desde el punto de vista económico. En el cuadro siguiente se ilustra esta situación y se demuestra claramente que el futuro complejo de la OMPI dispone de espacios representativos o con destino no claramente asignado demasiado importantes. En cambio, el número de lugares de trabajo es muy poco importante para el volumen y la superficie dados.

 AUTONUM
Cuadro 15. Volumen según la norma SIA por lugar de trabajo:

(SIA: Sociedad Suiza de Ingenieros y Arquitectos)
[image: image8.wmf]-

50.00

100.00

150.00

200.00

20

21

22

23

24

25

26

27

28

CFC

Precio

por m

3

SIA

OMM

ACNUR

OMPI

OMPI (sin

área de

almacenamiento

adicional)

Du Pont

 AUTONUM
Por consiguiente, la voluntad de la OMPI de extraer la sala de conferencias para acercarla a la Sede no se ha acompañado de un reacondicionamiento de la superficie liberada. Sin embargo, una disminución de la superficie “representativa y pública” o una reasignación de esta superficie como reserva para lugares de trabajo permitiría volver a coeficientes más comparables con los de los edificios de otras organizaciones internacionales. Asimismo cabría revisar la configuración del estacionamiento con el fin de rentabilizar aún más su utilización.

 AUTONUM
La sala de conferencias da la impresión de responder más a un concepto arquitectural que a unas especificaciones de construcción. Prueba de ello es la división de la sala actual dando cabida a 280 y 320 personas, respectivamente, lo que no corresponde a las cifras de la demanda inicial (concurso) de 150 y 450. Todos los expertos están de acuerdo en que el estado actual de progreso de esta parte de la obra no corresponde a un “proyecto definitivo” sino más bien a un “anteproyecto”. Convendría pues poner rápidamente un punto final a la planificación con ayuda de un especialista en acondicionamiento de salas de conferencias.

 AUTONUM
Entre sus objetivos, la OMPI estipula sobre todo que el nuevo edificio debe ser “moderno”, es decir, que debe incorporar las técnicas de construcción y de información más recientes, ser compatible con el entorno y no gastar mucha energía. Muy a pesar nuestro, comprobamos que los conceptos técnicos desarrollados no responden a las expectativas de la OMPI. Además, los planificadores no tuvieron en cuenta el concepto de “Minergie” (utilización racional de la energía en los edificios).

 AUTONUM
Aún quedan muchas opciones y decisiones importantes por tomar en los aspectos relativos a la electricidad y la calefacción, ventilación, aire acondicionado e instalaciones sanitarias. Prueba de ello son los documentos sobre el presupuesto general del 28 de marzo de 2002, consultados a título indicativo y no como base para el presente análisis. Para llevar adelante el proyecto, considero necesario elaborar los aspectos relativos a la energía, las instalaciones sanitarias y la electricidad, teniendo en cuenta el nivel actual de conocimientos técnicos y la sinergia con las instalaciones existentes (respetando los costos globales del presupuesto de noviembre de 2001). Por otra parte, deberá reforzarse la coordinación entre los distintos contratistas.

 AUTONUM
En lo relativo al consumo de energía para calefacción y aire acondicionado, y aunque el aislamiento térmico de los edificios se conforme a las exigencias de la ley, cabe reconocer que el proyecto no puede considerarse ejemplar. De hecho, para el edificio administrativo apenas si se cumplen las exigencias de la ley y, en lo que atañe a la sala de conferencias, los valores se encuentran un 10% por debajo de lo prescrito. Las grandes superficies acristaladas en las fachadas y el techo de los atrios alteran la temperatura ambiente en invierno y en verano. Ese problema puede resolverse con instalaciones de calefacción y aire acondicionado. Sin embargo, ello elevaría los costos de instalación y de energía. De hecho, teniendo en cuenta esas grandes superficies acristaladas, cabe prever que el consumo adicional de energía para calefacción y aire acondicionado superará el 10%.

 AUTONUM
El experto en acústica opina que es necesario formular nuevamente todo el “proyecto acústico” de la sala de conferencias, el atrio y las oficinas, teniendo en cuenta las necesidades concretas de los usuarios, y modificar el “proyecto arquitectónico” en consecuencia. Según el experto, la volumetría de los espacios debe responder ante todo a las necesidades acústicas de los usuarios, y el concepto arquitectónico se plasma después.

 AUTONUM
En particular, el experto destaca la necesidad de reducir el volumen de la sala de conferencias un 40% aproximadamente, para atender a las necesidades acústicas. Por otra parte, la forma de la sala es muy desfavorable en lo que atañe a la visibilidad desde las cabinas de los intérpretes y a ciertos asientos en la sala. Cabe recordar que una buena visibilidad y una buena comprensión de lo que se dice van de la mano. Por otra parte, el aislamiento acústico entre las oficinas del edificio administrativo y las galerías sobre los atrios parece ser defectuoso. Habrá que resolver ese problema mediante un tratamiento acústico de las superficies de los atrios.

¿Son fiables los costos previstos?

 AUTONUM
Se creyó conveniente comparar el presupuesto estimativo del proyecto definitivo de noviembre de 2001 con el presupuesto y el saldo final de cuatro referencias similares de la región ginebrina. Se escogieron los edificios de la OMM y el ACNUR por su proximidad geográfica con el futuro complejo (similitud del terreno y del contexto) y por ser el programa de esas organizaciones análogo al de la OMPI. La sala de conferencias William Rappard de la OMC es el único elemento de comparación reciente disponible, con dimensiones similares a las de la sala planificada por la OMPI. Finalmente, el edificio Du Pont de Nemours se asemeja (en volumen, atrios interiores, etc.) al futuro complejo, aunque en este caso se compare a éste con una empresa privada.

SIA :

Sociedad Suiza de Ingenieros y Arquitectos
CFC :
Código de tarifas de la construcción (desglose de las tarifas en nueve grupos)

Cuadro 10. Comparación de los precios por m3 según la norma SIA y con arreglo al CFC (sin honorarios):

Edificio administrativo, áreas de almacenamiento adicionales y sala de conferencias:

[image: image9.wmf]Fr/m3 (

CFC)

 820

970

795

808

804

-

100

200

300

400

500

600

700

800

900

1.000

OMM

ACNUR

OMPI

OMPI (

sin areas de al-

macenamiento

adicionales)

Du Pont

 AUTONUM
Los costos previstos en la etapa de proyecto definitivo corresponden a importes pagados por obras similares en Ginebra. Por lo tanto, confirmo que el presupuesto de 180 millones de francos es una previsión realista, aunque considero necesario establecer un equilibrio entre algunas partes de la obra. De hecho, en el presupuesto estimativo los costos relativos a las excavaciones (CFC 20) y a las instalaciones de calefacción, ventilación, aire acondicionado (CFC 24) son superiores a la media. Por el contrario, los costos relativos a las instalaciones sanitarias (CFC 25) y a las de transporte (CFC 26) son bajos en relación con la media. También es muy bajo el elemento 22 del CFC, que por lo general incluye las fachadas.

 AUTONUM
Por otra parte, opino que el volumen y la superficie de esta obra son demasiado importantes en relación con el número de puestos de trabajo disponibles, lo cual aumenta considerablemente el costo por lugar de trabajo y, por lo tanto, el costo global del proyecto. Sería conveniente reexaminar todo el proyecto, con el propósito de optimizar las superficies útiles.

[image: image10.wmf]166.400

135.487

122.650

231.368

226.278

0

50.000

100.000

150.000

200.000

250.000

Proyecto

Steiner

(1995)

Estimación

de la

OMPI

(1997)

Ganador

del concurso

(2000)

Anteproyecto

(

agosto

de

 2001)

Proyecto

definitivo

(

nov. de

2001)

[image: image11.wmf]Corte longitudinal del edificio de oficinas

espacios representa–

tivos – atrios

oficinas – volúmenes

útiles

 AUTONUM

Cuadro 16. Costo total en relación con los lugares de trabajo

 AUTONUM
El asesor en ingeniería civil precisa que los costos relativos a los perímetros de excavación, las excavaciones (CFC 20) y las estructuras de cemento y cemento armado (CFC 21) de las áreas de almacenamiento adicionales están sobrevaloradas un 30% aproximadamente. En la revisión del proyecto realizada por dicho asesor se constata igualmente un costo anormalmente elevado de 707 francos por metro cúbico para el almacenamiento independiente, mientras que lo habitual sería un costo de 500 francos por metro cúbico.

 AUTONUM
El costo elevado (+ 43%) de las instalaciones de calefacción, ventilación y refrigeración (CFC 24) se explica por las exigencias de la OMPI, por una parte, y por el concepto general de climatización escogido, considerado relativamente oneroso, por la otra.

 AUTONUM
El costo probable de las instalaciones eléctricas (CFC 23) propuestas se ubica en un espectro de valores comparables con los de otros edificios administrativos similares al proyecto de la OMPI. Sin embargo, ese costo es relativamente bajo comparado con el de otros edificios de nivel técnico elevado, y cabe tenerlo en cuenta si se considera que el edificio en cuestión debería tener un nivel técnico importante. El costo global efectivo, tras haber afinado varios detalles, podría resultar más elevado.

Cuadro 12. Sala de conferencias – Comparación de los precios por m3 según la norma SIA,
con arreglo al CFC (sin honorarios)

Sala de conferencias:

[image: image12.wmf].

Oficinas

36%

Sala de

conferencias

11%

Espacios

públicos

10%

Subsuelo

43%

 AUTONUM
El análisis de los costos relativos a la sala de conferencias demuestra que, en general, el precio por m3 es comparable con el de la sala William Rappard. Teniendo en cuenta que se trata de una sala de categoría, el importe del presupuesto que se le destina parece adecuado. Sin embargo, la incertidumbre en cuanto a la etapa en que se encuentra esta parte de la obra y a las intenciones poco claras de los arquitectos me lleva a emitir algunas reservas. Señalo a la atención de la OMPI el hecho de que esta parte de la obra se encuentra en un estado de desarrollo menos avanzado que el resto del proyecto. Por lo tanto, el grado de precisión de los costos es menos elevado.

 AUTONUM
El grado de precisión admitido según las normas suizas (SIA) en la etapa de proyecto definitivo es de +/- 10%. Ahora bien, se comprueba que sólo el edificio administrativo y las áreas de almacenamiento adicionales (excluyendo sus instalaciones técnicas) cumplen con esa norma. Las demás partes de la obra (sala de conferencias, instalaciones técnicas del edificio administrativo y de las áreas de almacenamiento adicionales) no corresponden a la etapa de proyecto definitivo, sino al anteproyecto. En consecuencia, he calculado que el riesgo admisible es de +24 millones de francos, en lugar de +18 millones de francos, con arreglo a las normas suizas, o +9 millones de francos, según las normas del mercado.

1.3
EVALUACIÓN DE LA RENTABILIDAD DE UNA SALA DE CONFERENCIAS

¿Es rentable un centro de conferencias?

 AUTONUM
Los análisis de rentabilidad de una sala de conferencias con capacidad para 400 y 600 personas han demostrado que el costo anual de explotación superaría respectivamente de 0,75 y 1,5 millones de francos los gastos de alquiler de salas de conferencias. Por consiguiente, la construcción de una sala de conferencias con capacidad para 400 ó 600 personas no es rentable. Desde el punto de vista estrictamente económico, la decisión más acertada entre las variantes propuestas sería la de no construir una nueva sala de conferencias.

 AUTONUM
Síntesis de las variantes con indicación de los costos:

Hipótesis

Capacidad de la sala (butacas)

Inversión, en
millones

Costo de explotación, en millones

Gastos de alquiler, en
millones

Total, en millones

Observaciones

1

0

0

0

0,75*
(0,3 – 1)**

0,75

Situación actual

2 bis

400

20

1,5

0,2 – 0,9

1,7 – 2,4

Inversión corregida de 15 a 20 millones de francos

3

600

30

2,25

0 – 0,5

2,25 –2,75

Proyecto definitivo

*
Costo anual medio de los gastos de alquiler de salas de conferencias durante los años 2000 y 2001.

**
Costos +/- idénticos a la variante 2, porque las grandes conferencias duran varios días, con la participación de
 más de 400 personas

La amortización se calculó sobre 40 años al 3,25%
 AUTONUM
El estudio de las variantes resumido en el Cuadro precedente, permite destacar los elementos siguientes:

· Sala con capacidad para 400 personas:

(15 millones)
en relación con una construcción comparable, como la Sala William Rappard, el presupuesto de 15 millones de francos aprobado por los Estados miembros no es realista. Antes bien, convendría considerar una inversión de 20 millones de francos.

· Sala con capacidad para 400 personas:

(20 millones)
la OMPI debería dedicar entre 1,7 y 2,4 millones de francos (costo medio: 2 millones de francos) a los costos de explotación y los gastos de alquiler de una sala de conferencias. Los costos de alquiler de salas siguen siendo muy elevados, pues en la gran mayoría de las reuniones participan más de 400 personas (entre 400 y 650). Esta variante obligaría entonces a la OMPI a seguir organizando la mayoría de sus conferencias en salas alquiladas y, según el economista, sería una inversión que tendría muy poco sentido, o ninguno.

· Sala con capacidad para 600 personas:
construir una sala de conferencia con capacidad para 600 personas significa invertir 30 millones de francos, con el riesgo probable de tener que organizar las próximas Asambleas de la OMPI en salas alquiladas.

· Sala con capacidad para más de 600 personas
la propuesta del economista es construir una sala con capacidad para más de 600 personas por un presupuesto equivalente al proyecto presentado de 30 millones de francos. Esta variante correspondería a los objetivos y las necesidades futuras de la OMPI, si bien implica reducir la superficie media por delegado. Por un costo de explotación calculado en 2,25 millones de francos, es decir, poco más que el costo medio por una sala con capacidad para 400 personas, sería entonces posible albergar las futuras Asambleas anuales y la gran mayoría de las demás conferencias que se organicen.

En consecuencia, y con independencia del aspecto económico, si la OMPI desea igualmente construir una nueva sala de conferencias, el estudio de las variantes expuestas demuestra que conviene construir una sala con capacidad para más de 600 personas. Aunque se trate de una organización sin fines de lucro, la OMPI debería poder recuperar aunque sólo fuera en parte el costo anual de explotación alquilando sus salas a otras organizaciones. Como referencia, la sala William Rappard de la OMC se alquila por 7.000 francos diarios (véanse los párrafos 52 y 54 donde figuran mayores informaciones).

¿Cómo evoluciona el número de participantes en las sesiones de la OMPI?

 AUTONUM
El número de conferencias se ha mantenido estable desde 1990. Sin embargo, en 10 años se ha triplicado el número de participantes. Entre 2000 y 2001, se celebraron 17 conferencias (nueve en 2000 y ocho en 2001) fuera de la Sede, es decir, aproximadamente el 40% (sobre ocho conferencias de más de 250 participantes, cinco tuvieron una participación de entre 400 y 650 personas).

 AUTONUM
El número de participantes en las grandes conferencias, en las que la asistencia está vinculada al número de Estados miembros, dejará de aumentar cuando se alcance el número máximo de 185 Estados. De esa forma, la participación máxima en la Asamblea General anual debería estabilizarse, en el futuro, en unas 650 personas. La participación de delegados en otros tipos de reuniones depende del tema tratado y, en consecuencia, no es previsible. Sólo las conferencias relativas a las Asambleas permiten prever qué capacidad de sala se necesitará.

¿Cuál sería la capacidad ideal de la sala de conferencias?

 AUTONUM
La capacidad ideal debería permitir, como mínimo, celebrar las reuniones anuales de las Asambleas de la OMPI en un sólo lugar, y también acoger la gran mayoría de las conferencias organizadas.

 AUTONUM
Teniendo en cuenta los elementos indicados, la construcción de una sala con capacidad para 650 personas presenta la mejor relación entre los gastos anuales totales y una cierta flexibilidad para acoger a los participantes. Para las reuniones del tipo “conferencia diplomática” cuya frecuencia no se conoce y para las que se necesitaría una capacidad de más de 650 personas, la OMPI deberá organizar sesiones con interconexión entre salas, acoplando la nueva sala a la sala A, para obtener una capacidad total de 900 personas, o seguir alquilando una sala fuera de la Sede. En este último caso, habría que añadir el costo del alquiler. Sin embargo, examinando los últimos 10 años, se comprueba que con una capacidad de 650 personas se habría podido acoger la gran mayoría de las conferencias de la OMPI (sólo dos conferencias habrían debido realizarse fuera de la Sede).

Hipótesis

Capacidad de la sala (butacas)

Inversión en millones

Costos de explotación en millones

Gastos de alquiler en millones

Total, en millones

Observaciones

4

650

30

2,25

0*

2,25

Aumento de la capacidad de 600 a 650 personas y disminución de la superficie media por persona.

*Cálculo basado en los últimos dos años. Las reuniones (no previsibles, de más de 650 personas) deberán organizarse con interconexión entre salas (250 + 650 = 900 personas) o fuera de la Sede. En este último caso, a los gastos de explotación deberán añadirse los costos de alquiler.
¿Es necesario que la sala pueda dividirse?

 AUTONUM
Ciertamente, la plusvalía que representaría colocar un tabique de separación es importante (1,5 a 2 millones de francos). Sin embargo, considero que ésta es necesaria para adaptar mejor las dimensiones de la sala al número de participantes, aumentar la posibilidad de alquilar las salas (según las informaciones del CICG, en Ginebra hay demanda de salas pequeñas (con capacidad de 100 a 200 personas)) y, por último, responder a la creciente necesidad de la OMPI en materia de salas con capacidad de 100 a 250 personas.

Del análisis de las conferencias organizadas en los últimos 10 años surge que pueden distinguirse tres tipos de conferencias: las conferencias con participación de entre 100 y 200 personas, las que acogen entre 200 y 450 personas y las que acogen entre 450 y 650 personas. De ahí que, al dividir la sala para 650 personas en dos salas para 450 y 200 personas, se pueda atender mejor esa necesidad.

¿A cuánto ascenderá la inversión?

 AUTONUM
En la etapa actual de los estudios (anteproyecto para la sala de conferencias), debería ser posible aumentar ligeramente la capacidad de la sala sin elevar su costo, adoptando una de las medidas siguientes o combinándolas:

· reducir la superficie media por delegado. El criterio de 2 m2 netos por delegado, incluyendo una mesa de trabajo, oscila entre 1,7 m2 para la sala William Rappard y 2 m2 para las salas A de la OMPI y Nº 2 del CICG;

· admitiendo que se considere que una fracción minoritaria de participantes (cerca del 30%) está constituida por “observadores” que no necesitan una mesa de trabajo, podría reducirse la superficie media por delegado. Para las delegaciones de más de dos personas (el 50% de las delegaciones), podría preverse que una parte de éstas no disponga de una mesa de trabajo. Es decir que una delegación de cinco personas dispondría sólo de tres lugares con mesas y micrófonos/auriculares, y los otros dos lugares serían adyacentes, pero sólo dispondrían de auriculares. Este sistema, si la OMPI lo aprueba, permitiría reducir la superficie media por participante (en este caso, de 2 m2 a 1,6 m2 por persona);

· reducir el volumen de la sala.

Estudio de mercado

 AUTONUM
En el estudio de mercado sobre la infraestructura de salas de conferencia disponible, correspondiente a las necesidades de la OMPI (salas con capacidad para 600 personas o más), se han repertoriado los centros de conferencias u hoteles siguientes: CICG, Palexpo, Hôtel Président Wilson, Sala William Rappard y UNOG. Por regla general, habida cuenta del escaso número de salas disponibles, en Ginebra las salas que cuenten con la capacidad mencionada deben reservarse con 12 a 18 meses de antelación. Además, por lo general, las conferencias se celebran en Ginebra siempre en el mismo período del año, lo que se añade a la falta de infraestructura y complica el problema de las reservas. En lo tocante al costo de alquiler de las salas de conferencias externas, el precio de los hoteles puede alcanzar el doble del precio de los centros de conferencias (para más detalles, véase el informe del economista, referencia 18).

1.4
VERIFICACIÓN DE LOS DISTINTOS PRESUPUESTOS

¿Cómo se ha pasado de un presupuesto de 82,5 millones a un presupuesto previsto de 180 millones?

 AUTONUM
El presupuesto de 82,5 millones dimana de estudios anteriores efectuados por la empresa K. Steiner (antigua propietaria del terreno), STG‑Coopers&Lybrand y el arquitecto consultor de la OMPI. Estos estudios llevaron a la OMPI a evaluar el costo de construcción del edificio principal basándose en el coeficiente de 320 francos por m3 para los sótanos y de 632 francos por m3 para las oficinas (costos ajustados a las variaciones de precios). No obstante, el análisis de edificios similares demuestra que estas cifras han sido subestimadas (véase el cuadro siguiente). La utilización de dichas cifras por parte de la OMPI condujo a una subestimación considerable del presupuesto. Por otra parte, los volúmenes previstos en los documentos adjuntos a este presupuesto son teóricos y no toman en consideración las soluciones arquitectónicas que pueden modificar los costos.

 AUTONUM
Cuadro 8, Comparación de los precios por m3 según la norma SIA para todos los costos del CFC (incluidos los honorarios)

(SIA: norma de la Sociedad Suiza de Ingenieros y Arquitectos).

[image: image13.wmf].

Oficinas

36%

Sala de

conferencias

9%

Subsuelo +

depósitos

46%

Espacios

públicos

10%

(CFC: “código de costos de construcción”, desglose de costos de construcción en 9 grupos.)

 AUTONUM
La superficie neta de comparación (superficie neta asignada al conjunto del programa con excepción de la sala de conferencias y el estacionamiento) es el único elemento de comparación fiable para todos los proyectos. Por consiguiente, se comprueba que esta superficie neta de comparación ha pasado de 13.889 m2 en el Concurso Nº 1 de 1997 a 20.579 m2 en el Concurso Nº 2 de 1999; es decir, 6.690 m2 adicionales, sin contar el aumento de la superficie relacionada con la sala de conferencias y del estacionamiento adicional:

· aumento de los lugares de trabajo, pasando de 450 a 500 lugares (+ 2.527 m2),

· adición de superficie de almacenamiento en el sótano (+ 3.000 m2),

· adición de una biblioteca, de instalaciones para el bienestar del personal y otros locales por un total de 1.163 m2.

 AUTONUM
A continuación, esta superficie ha aumentado una vez más hasta fijarse en el proyecto definitivo en 26.897 m2; a saber, 6.318 m2 adicionales en relación con el Concurso Nº 2:

· disminución del número de oficinas (- 2009 m2),

· aumento de la superficie destinada a archivos (+ 1.700 m2),

· aumento de la superficie destinada al almacenamiento (+ 4.485 m2),

· aumento de la superficie destinada a distintos locales de almacenamiento, espacio adicional para los distintos actos, aumento de la superficie de exposición y otros locales en un total de 2.142 m2.

Por consiguiente, se comprueba entre 1997 (Concurso Nº 1) y noviembre de 2001 un aumento del 93% de la superficie de comparación.

 AUTONUM
Puesto que no se conoce la volumetría del Concurso Nº 1, el volumen según la norma SIA relativo a la estimación de la OMPI de 1997 se ha comparado con el proyecto definitivo de noviembre de 2001. Se comprueba una diferencia de 103.628 m3 entre los conceptos, a saber, un aumento del 85% del volumen. A modo de comparación, cabe mencionar que la estimación de 1997 incluía los tres elementos del complejo (edificio administrativo, sala de conferencias y estacionamiento adicional). También el proyecto definitivo de noviembre de 2001 incluye tres elementos con la particularidad de un área de almacenamiento adicional en lugar de la superficie destinada al estacionamiento adicional. Por el contrario, el proyecto del ganador del concurso no comporta plazas adicionales de estacionamiento y la sala de conferencias se encuentra en el edificio administrativo.

 AUTONUM
Evolución del volumen según la norma SIA entre 1995 y 2001

(SIA: norma de la Sociedad Suiza de Ingenieros y Arquitectos)

[image: image14.wmf]Oficinas

23%

Sala de

conferencias

8%

Subsuelo +

depósitos

59%

Espacios

públicos +

atrios

10%

 AUTONUM
A partir del Concurso Nº 2 que incluye especificaciones detalladas para la construcción en cuanto al número y destino de los locales, resulta difícil seguir la evolución de las especificaciones para la construcción. No se han consignado decisiones importantes como el traslado de la sala de conferencias o la disminución del número de oficinas. Con frecuencia la OMPI no se ha posicionado en relación con la evolución del proyecto y las propuestas del Estudio BB&P y, por lo tanto, es difícil encontrar su postura en los documentos de que disponemos.

 AUTONUM
Sobre la base del análisis de los distintos proyectos seleccionados por el jurado en la última ronda del Concurso Nº 2 en 1999, puede destacarse que el proyecto del Estudio BB&P se sitúa en la media inferior tanto en lo que respecta a las superficies como al volumen construido. Cabe observar que no debe confundirse el volumen construido con el volumen según la norma SIA, que añade al primero ciertas plusvalías en función de la exposición de los volúmenes. Por otra parte, puesto que el proyecto fue seleccionado por un jurado internacional, he respetado esta decisión y, por ende, considerado el concepto arquitectónico como definitivo.

1.5
CONCLUSIONES

Necesidades

 AUTONUM
La evaluación del proyecto definitivo de noviembre de 2001 ha demostrado que se respetarían las necesidades de lugares de trabajo en la medida en que se verifique en los próximos años la previsión optimista. En este caso, la OMPI deberá continuar arrendando la mayor parte del edificio Procter and Gamble (P&G). Paradójicamente, si las previsiones son más pesimistas, no se alquilará el edificio P&G y, por ende, dejarán de respetarse las especificaciones de la construcción en el nuevo edificio administrativo tanto en cuanto a los lugares de trabajo como a las plazas de estacionamiento. En efecto, faltan 60 lugares de trabajo y 107 plazas de estacionamiento si se considera una proporción de plazas de estacionamiento/empleados del 66%. Considero posible paliar la falta de 60 lugares de trabajo respetando de manera global el concepto arquitectónico deseado.

 AUTONUM
Por consiguiente, compruebo que la reserva de locales en función de las distintas previsiones de evolución del personal se encuentra fuera de la infraestructura de la OMPI, pese al nuevo proyecto de edificio administrativo que se planifica actualmente. Si bien el proyecto que nos ocupa utiliza las capacidades máximas que ofrece el plan local de zona, no permite cubrir todas las necesidades del personal (según las previsiones más pesimistas, un 10% de las necesidades no estaría cubierto). Por el contrario, el proyecto objeto de análisis deja libres superficies de representación considerables. Si se reasignasen esas superficies como reserva de puestos de trabajo se restablecerían relaciones más comparables con las de los edificios de organizaciones internacionales, que se ajustarían mejor a las variaciones de la evolución del personal. En este caso, podría modificarse el concepto arquitectónico.

 AUTONUM
Cuadro 6.6. Espacios representativos proyectados en corte longitudinal

[image: image15.wmf]Volumen

SIA /

lugar de

trabajo (M3)

229

172

213

453

397

356

-

50

100

150

200

250

300

350

400

450

500

OMM

ACNUR

Du Pont

OMPI

OMPI (sin

áreas de

almacenamiento

adicionales)

OMPI (

sin

áreas de

almacenamiento y

sin sala de

conferencias)

Sala de conferencias

 AUTONUM
Por lo que respecta a la sala de conferencias, los estudios realizados demuestran que la variante más económica consiste en no construirla. No obstante, la experiencia demuestra que una sala de conferencias casi nunca es rentable. Por ello, considero que la construcción de una sala de conferencias ha de justificarse tanto por los objetivos y las necesidades futuras como por su comodidad e independencia de utilización. Así pues, si la OMPI desea pese a todo construir una nueva sala, el estudio de las variantes demuestra que es más conveniente construir una sala que tenga capacidad para 650 personas, lo que presenta la mejor relación entre los gastos anuales totales y la flexibilidad de utilización. En efecto, me parece juicioso establecer una capacidad que responda a la gran mayoría de las reuniones previsibles como las de las Asambleas de la Organización. Si a esto se añade la pequeña diferencia de costos de explotación y de alquiler entre una sala con capacidad para 400 personas y una sala con capacidad para 650 personas, y el hecho de que una sala con capacidad para 400 personas no permite una reducción apreciable de los costos de alquiler externos, recomendaría que se planificase una sala para 650 personas, que pudiera dividirse en dos salas con capacidad para 450 y 200 personas, respectivamente. Para los acontecimientos que precisen un aforo superior a las 650 personas, la OMPI deberá seguir alquilando una sala en el exterior u organizar sesiones con interconexión entre las salas. Este aumento de la capacidad debería lograrse sin modificar el presupuesto de 30 millones de francos de la sala de conferencias, ya sea mediante una reducción de la superficie media por lugar destinado a cada delegado, ya sea considerando a parte de los participantes (aproximadamente el 30%) como “observadores”. También podrían combinarse ambas propuestas. Por otra parte, en varias ocasiones he señalado que la planificación de la sala de conferencias no estaba terminada. Por consiguiente, en la etapa actual de los estudios, no me parecería problemática una racionalización de las superficies disponibles.

Costos y riesgos

 AUTONUM
A reserva de las reevaluaciones y de los controles que deberán efectuarse en relación con los costos que constituyen el presupuesto, puedo confirmar que el monto de 180 millones de francos es un plan financiero realista para la construcción de un edificio administrativo con 500 lugares de trabajo (por término medio), un estacionamiento de 280 plazas, una sala de conferencias con capacidad para 650 personas y áreas de almacenamiento adicionales. No obstante, los riesgos inherentes al nivel avanzado de ciertas partes de la obra superan en 6 millones de francos los valores admitidos por la norma SIA (Sociedad Suiza de Ingenieros y Arquitectos). Por consiguiente, es necesario finalizar lo antes posible la planificación de la sala de conferencias y de las instalaciones técnicas a fin de limitar al máximo los riesgos. Sugiero asimismo a la OMPI que pida al Estudio BB&P un presupuesto general con un grado de precisión de +/- 5%, que corresponda a las normas actuales del mercado suizo a fin de reducir aún más el riesgo (de los + 24 millones de francos actuales a + 9 millones de francos). Deberá añadirse al presupuesto una suma de alrededor de 16 millones de francos a fin de cubrir los gastos de honorarios de la OMPI (a reserva de que se organice el proyecto de conformidad con la propuesta que sigue), el mobiliario de trabajo y los gastos secundarios que podrían resultar superiores a los mencionados en el presupuesto previsto. En consecuencia, el plan financiero para el proyecto definitivo de noviembre de 2001, habida cuenta de los costos suplementarios mencionados (16 millones de francos), debería fijarse en:

196 millones de francos a +/- 10% según la norma SIA o en

214 millones de francos considerando el riesgo máximo admitido (+ 10%) según la norma SIA; a saber, + 18 millones de francos.

Esta cifra no toma en consideración el encarecimiento, los intereses intercalares, los honorarios de los contratistas para la puesta al día eventual del proyecto definitivo en función de las decisiones de la OMPI como consecuencia de esta evaluación ni los gastos de mudanza. La sobrestimación del costo del área de almacenamiento adicional podría traducirse en un ahorro considerable de unos 6 millones de francos. No obstante, esta reserva debe considerarse como una medida de seguridad frente a los riesgos mayores (+ 6 millones de francos) que pesan actualmente sobre el proyecto. Habida cuenta de que la finalización de la planificación permitiría reducir esos riesgos, se podría considerar esta suma como un ahorro.

Posibilidades de ahorro

 AUTONUM
Habida cuenta de la herramienta de trabajo que necesita la OMPI, he mencionado la importancia de racionalizar las superficies útiles del proyecto. Según mis estudios, la necesidad de contar con una superficie de almacenamiento adicional se justifica únicamente por el hecho de que ésta podría convertirse ulteriormente en plazas de estacionamiento. A mi juicio, si no se construyese ese volumen podría obtenerse un potencial de ahorro de unos 20 millones de francos. Tampoco se ha demostrado la necesidad de contar con un estacionamiento para los delegados. En cualquier caso, la necesidad de una sala de conferencias con capacidad para 650 personas tiene prelación sobre la necesidad de un área de almacenamiento adicional. Esta constatación no toma en consideración la posible sinergia con la construcción del nuevo complejo. Asimismo, convendría comparar los alquileres con el costo de explotación de este objeto a fin de determinar las ventajas e inconvenientes.

 AUTONUM
Como ya se mencionó anteriormente, el plan financiero para construir un edificio administrativo, una sala de conferencias y un área de almacenamiento adicional sería de 214 millones de francos. Si los Estados miembros aceptan mi recomendación de no construir el área de almacenamiento adicional, el plan se elevaría a unos 190,5 millones de francos. Por último, tomando en consideración la rentabilidad de una sala de conferencias, la variante más adaptada, además de renunciar al área de almacenamiento adicional, consistiría en renunciar a construir la sala de conferencias. En este caso, el plan financiero se elevaría a unos 158 millones de francos. Las cifras mencionadas toman en consideración un riesgo máximo admitido según la norma SIA de + 10%.

 AUTONUM
Habida cuenta de los distintos estadios en que se encuentran las fases del proyecto (anteproyecto o proyecto definitivo) según los edificios y los contratistas, me resulta difícil evaluar economías precisas por grupo de trabajos. Por el contrario, teniendo en cuenta que deben redefinirse o completarse numerosas opciones y conceptos, sugiero que, desde el punto de vista técnico, se integre cierto espíritu de modernidad, de respeto por el medio ambiente, y de sinergia con las instalaciones existentes y, por otra parte, se utilicen mejor los espacios útiles (edificio administrativo) y se adapte la volumetría en función de las necesidades (sala de conferencias). La aplicación de estas medidas no tiene por objeto únicamente racionalizar el proyecto sino sobre todo permitir optimizar la utilización de los locales, es decir, de la herramienta de trabajo, lo que en, última instancia y de manera global, se traducirá en economías.

 AUTONUM
La necesidad anteriormente mencionada de reequilibrar ciertas partidas en el presupuesto de noviembre de 2001 significa que los ahorros potenciales (calefacción, ventilación, aire acondicionado, excavaciones) compensan las plusvalías comprobadas (fachadas, instalaciones sanitarias y eléctricas, instalación de medios de transporte e instalación climática de la sala de conferencias).

 AUTONUM
Existen otras economías marginales en relación con el presupuesto (dispositivos eléctricos, exigencia acústica del encristalado de los edificios demasiado elevada, repetición entre la instalación de aspersores y las bocas de incendios). Cabe asimismo mencionar que este edificio no es un modelo en lo que concierne al consumo de energía ya que, debido a las grandes superficies de encristalado, puede preverse que el consumo energético adicional para la calefacción y el aire acondicionado superará el 10% en la fase de explotación del edificio.

Presupuesto inicial de 82,5 millones de francos

 AUTONUM
El presupuesto inicial de 82,5 millones de francos ha sido ampliamente subestimado. Por un lado, a causa de los precios por m3 considerados inferiores en unos 170 francos a lo que suele considerarse para este tipo de proyecto, y, por otro, porque la volumetría de la estimación de 1997 era teórica y no tomaba en consideración las soluciones arquitectónicas que podían modificar los costos. Además, las superficies y el volumen prácticamente se han duplicado desde 1997 hasta el proyecto actual.

 AUTONUM
En respuesta a una solicitud de la OMPI, he formulado varias recomendaciones sobre las medidas que deben adoptarse tras la presentación del informe, sus conclusiones y la decisión de los Estados miembros. Quisiera señalar a la atención de los Estados miembros que antes de publicar licitaciones para la ejecución del proyecto, es indispensable poner al día su planificación en función de las conclusiones del informe. El proyecto definitivo debe cubrir la totalidad de las especificaciones para la construcción establecidas por el constructor e integrar todas sus exigencias con un grado de precisión sumamente detallado a fin de reducir al mínimo los riesgos derivados de fallos en el momento de la ejecución, que puedan entrañar costos adicionales considerables. En efecto, la experiencia demuestra que cada cláusula adicional al contrato de base entraña costos elevados que superan con creces los precios del mercado. Por otra parte, además de un representante del constructor, me parece importante determinar la gestión del proyecto a fin de que se lleve a cabo la coordinación, la gestión y los controles indispensables para cualquier proyecto de semejante magnitud y complejidad de ejecución. Una estructura externa a la OMPI podría responder más eficazmente a las exigencias del proyecto y de su representante.

Resumen de las respuestas al mandato del Interventor (véase el párrafo 2)

 AUTONUM
Para 2007, las necesidades de la Organización se resumen de la siguiente manera:

Lugares de trabajo y plazas de estacionamiento

previsiones optimistas:
1.867 lugares de trabajo,

1.020 plazas de estacionamiento,

previsiones pesimistas:
1.622 lugares de trabajo,

1.174 plazas de estacionamiento,

de los cuales, para el nuevo edificio:

previsiones optimistas:
(sigue alquilándose el edificio P&G)
427 lugares de trabajo,

265 plazas de estacionamiento, (66% de los empleados),

previsiones pesimistas:
(ya no se alquila el edificio P&G)
612 lugares de trabajo,
387 plazas de estacionamiento, (66% de los empleados),

Áreas de almacenamiento:
3.000 m2

Estacionamiento para delegados y visitantes:
280 plazas

Capacidad del nuevo complejo:
554 lugares de trabajo,

280 plazas de estacionamiento,

9.185 m2 de áreas de almacenamiento y archivos
En relación con las necesidades en el nuevo edificio:

previsiones optimistas:
Se respetan las necesidades en la medida en que se siga alquilando el edificio P&G

previsiones pesimistas :
‑ 60 lugares de trabajo,
‑ 107 plazas de estacionamiento,

+ 6.185 m2 de área de almacenamiento y archivos

Las tecnologías de la información deberían permitir, en el caso del PCT, una disminución de 126 puestos de trabajo en el 2007, sobre un total previsto de 866 lugares en previsión optimista; es decir, un total corregido de 740 puestos. Actualmente, el PCT cuenta con 490 personas.

La rentabilidad de una sala de conferencias con capacidad para 400 y 600 personas no ha podido ser demostrada por nuestros estudios.

Las otras soluciones posibles relacionadas con las instalaciones técnicas se mencionan en el Capítulo 6 de la Parte II de este Informe.

La evaluación de los riesgos pone de manifiesto costos suplementarios de 6 millones de francos en relación con el proyecto definitivo de noviembre de 2001. Estos riesgos pueden compensarse por la sobrestimación del costo del área de almacenamiento adicional (de 6 millones de francos). Cabe añadir a los 180 millones de francos del presupuesto confirmado de noviembre de 2001, 16 millones de francos por gastos imprevistos, con lo que el plan financiero global se eleva a 196 millones de francos a más +/- 10% (Norma SIA).

 AUTONUM
Por último, quisiera recordar que las observaciones de este informe han sido formuladas sobre la base no sólo en las constataciones individuales de los expertos, sino también de las impresiones generales de los mismos, impresiones que comparto aunque siendo perfectamente consciente de la complejidad y de las dificultades inherentes a un proyecto de semejante envergadura. Esta complejidad se refleja asimismo en la formulación de las especificaciones para la construcción establecidas por el constructor y de su interpretación por parte del arquitecto. Por otra parte, es evidente que la distancia que separa al arquitecto de los delegados no favorece en absoluto el intercambio de información que permitiría a éstos hacerse una idea más concreta del proyecto. No obstante, invito a todos los delegados a participar en este proyecto complejo, ambicioso y apasionante, a fin de que tomen conciencia de sus cualidades y de que prosigan el trabajo iniciado en el concurso de 1999 con vistas a obtener la herramienta de trabajo que necesita la OMPI.

K. Grüter

Director del

Control Federal de Finanzas

de la Confederación Suiza

(Interventor)

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

WO/PBC/5/3

ANEXO

g:\documents\es\document\govbody\wo_pbc\doc\wo_pbc_5_3a_part1.doc

AML/LM/BDM/ME/bll/nc

[image: image16.wmf]Costo total /

lugar de

trabajo

(

Fr.S.)

187.449

166.939

170.794

359.999

320.427

264.084

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

.

OMM

ACNUR

Du Pont

OMPI

OMPI (sin

áreas de

almacenamiento

adicionales

OMPI (

sin

áreas de

almacenamiento ni sala de

conferencias)

[image: image17.wmf]-

50.00

100.00

150.00

200.00

20

21

22

23

24

25

26

27

28

CFC

Precio

por m

3

SIA

OMM

ACNUR

OMPI

OMPI (sin

área de

almacenamiento

adicional)

Du Pont

[image: image18.wmf]Fr/m3 (

CFC)

 820

970

795

808

804

-

100

200

300

400

500

600

700

800

900

1.000

OMM

ACNUR

OMPI

OMPI (

sin areas de al-

macenamiento

adicionales)

Du Pont

[image: image19.wmf]-

50.00

100.00

150.00

200.00

250.00

300.00

20

21

22

23

24

25

26

27

28

CFC

Precio

por m

3

SIA

OMPI-sala de

conferencias

Sala William

Rappard

[image: image20.wmf]166.400

135.487

122.650

231.368

226.278

0

50.000

100.000

150.000

200.000

250.000

Proyecto

Steiner

(1995)

Estimación

de la

OMPI

(1997)

Ganador

del concurso

(2000)

Anteproyecto

(

agosto

de

 2001)

Proyecto

definitivo

(

nov. de

2001)

[image: image21.wmf]Corte longitudinal del edificio de oficinas

espacios representa–

tivos – atrios

oficinas – volúmenes

útiles

_1086691790.doc

Volumen SIA / lugar de trabajo (M3)

229

172

213

453

397

356

-

50

100

150

200

250

300

350

400

450

500

OMM

ACNUR

Du Pont

OMPI

OMPI (sin áreas de almacenamiento adicionales)

OMPI (sin áreas de almacenamiento y sin sala de conferencias)

27/06/02 - C:\TEMP\~WRO3384.doc (NC)

gedruckt am: 27/06/02 - C:\TEMP\~WRO3384.doc (NC)
2

_1086781744.doc

Oficinas

23%

Sala de

conferencias

8%

Subsuelo +

depósitos

59%

Espacios

públicos +

atrios

10%

28/06/02 - C:\TEMP\~WRO3576.doc (BLL)

gedruckt am: 28/06/02 - C:\TEMP\~WRO3576.doc (BLL)
2

_1086782419.doc

-

50.00

100.00

150.00

200.00

250.00

300.00

20

21

22

23

24

25

26

27

28

CFC

Precio por m3 SIA

OMPI-sala de conferencias

Sala William Rappard

28/06/02 - C:\TEMP\~WRO3342.doc (BLL)

gedruckt am: 28/06/02 - C:\TEMP\~WRO3342.doc (BLL)
2

_1086768507.doc

Costo total / lugar de trabajo (Fr.S.)

187.449

166.939

170.794

359.999

320.427

264.084

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

.

OMM

ACNUR

Du Pont

OMPI

OMPI (sin áreas de almacenamiento adicionales

OMPI (sin áreas de almacenamiento ni sala de conferencias)

28/06/02 - C:\TEMP\~WRO3212.doc (BLL)

gedruckt am: 28/06/02 - C:\TEMP\~WRO3212.doc (BLL)
2

_1086775750.doc

Fr/m3 (CFC)

 820

970

795

808

804

-

100

200

300

400

500

600

700

800

900

1.000

OMM

ACNUR

OMPI

OMPI (sin areas de al-

macenamiento adicionales)

Du Pont

28/06/02 - C:\TEMP\~WRO0738.doc (BLL)

gedruckt am: 28/06/02 - C:\TEMP\~WRO0738.doc (BLL)
2

_1086595985.doc

.

Oficinas

36%

Sala de

conferencias

11%

Espacios

públicos

10%

Subsuelo

43%

26/06/02 - C:\TEMP\~WRO1954.doc (NC)

gedruckt am: 26/06/02 - C:\TEMP\~WRO1954.doc (NC)
2

_1086680018.doc

(agosto de 2001)

Anteproyecto

Proyecto

(nov. de 2001)

de la OMPI (1997)

226.278

definitivo

del concurso

Proyecto

(2000)

Ganador

Estimación

(1995)

Steiner

250.000

200.000

150.000

100.000

50.000

0

231.368

122.650

135.487

166.400

_1086682260.doc

.

Oficinas

36%

Sala de

conferencias

9%

Subsuelo +

depósitos

46%

Espacios

públicos

10%

27/06/02 - C:\TEMP\~WRO1293.doc (NC)

gedruckt am: 27/06/02 - C:\TEMP\~WRO1293.doc (NC)
2

_1086681697.doc
[image: image1.png]Coupe en longueur sur le batiment des bureaux [espaces représentatifs - atriums

[bureaux - volumes utiles

espacios representa–

tivos – atrios

oficinas – volúmenes útiles

Corte longitudinal del edificio de oficinas

_1086600550.doc

-

50.00

100.00

150.00

200.00

20

21

22

23

24

25

26

27

28

CFC

Precio por m3 SIA

OMM

ACNUR

OMPI

OMPI (sin área de almacenamiento adicional)

Du Pont

26/06/02 - C:\TEMP\~WRO3360.doc (NC)

gedruckt am: 26/06/02 - C:\TEMP\~WRO3360.doc (NC)
2

_1086444456.doc
[image: image1.png]EIDGENOSSISCHE FINANZKONTROLLE
CONTROLE FEDERAL DES FINANCES
CONTROLLO FEDERALE DELLE FINANZE
SWISS FEDERAL AUDIT OFFICE

CONTROL FEDERAL DE FINANZAS

