

PRESCRIPCIONES TÉCNICAS:

PARA LA REMODELACIÓN DE LA CUBIERTA DE LA PISCINA CLIMATIZADA
"PARQUESOL", de VALLADOLID

índice

A. DESCRIPCIÓN DE LAS OBRAS

A.01. ANTECEDENTES

- A.01.01. AMBITO DE ACTUACION
- A.01.02. ANTECEDENTES
- A.01.03. PATOLOGIAS DETECTADAS
- A.01.04. CONCLUSION PRELIMINAR
- A.01.05. CARACTERISTICAS CONSTRUCTIVAS DE LA CUBIERTA
- A.01.06. DOCUMENTACION FOTOGRAFICA
- A.01.07. DOCUMENTACION GRAFICA DE LA CUPULA
- A.01.08. SOLUCION PROPUESTA

A.02. SOLUCION ADOPTADA

- A.02.01. CUBRICION A EJECUTAR
- A.02.02. GESTION DE RESIDUOS EN OBRAS DE CONSTRUCCION Y DEMOLICION **RCDS**
- A.02.03. MEDIDAS DE SEGURIDAD A ADOPTAR EN LA EJECUCION DE LOS TRABAJOS
- A.02.04. VALORACION ECONOMICA
- A.02.05. PLAZO DE EJECUCION

A.03. DOCUMENTACION A APORTAR POR EL LICITADOR

- A.03.01. MEMORIA TECNICA
- A.03.02. DOCUMENTACION TECNICA DE LOS MATERIALES A EMPLEAR
- A.03.03. GESTION DE RESIDUOS
- A.03.04. MEDIDAS DE SEGURIDAD A ADOPTAR EN LA EJECUCION DE LOS TRABAJOS
- A.03.05. MEDIOS AUXILIARES A UTILIZAR EN LA EJECUCION DE LOS TRABAJOS
- A.03.06. RELACION DE TRABAJOS SIMILARES

B. REGULACION DE LA EJECUCION DE LAS OBRAS

- B.01.** ALCANCE
- B.02.** CONTRADICIONES Y OMISIONES
- B.03.** DISPOSICIONES APLICABLES
- B.04.** FACILIDADES PARA LA INSPECCIÓN
- B.05.** PERSONAL DEL CONTRATISTA EN OBRA
- B.06.** CONOCIMIENTO DEL EMPLAZAMIENTO DE LAS OBRAS
- B.07.** SERVIDUMBRES Y AUTORIZACIONES
- B.08.** PROTECCIÓN DEL MEDIO AMBIENTE
- B.09.** POLICIA Y SEÑALIZACION DE LAS OBRAS
- B.10.** GASTOS DE CARÁCTER GENERAL A CARGO DEL CONTRATISTA
- B.11.** SEGURO DE RESPONSABILIDAD CIVIL
- B.12.** SEGURIDAD Y SALUD
- B.13.** INICIO DE OBRAS
- B.14.** REPLANTEO DE LAS OBRAS
- B.15.** PROGRAMA DE TRABAJOS
- B.16.** MÉTODOS DE CONSTRUCCION
- B.17.** SECUENCIA Y RITMO DE TRABAJOS
- B.18.** CONTROL DE CALIDAD
- B.19.** RECEPCION DE MATERIALES
- B.20.** PLANO DE DETALLE DE LAS OBRAS
- B.21.** CONSERVACION DURANTE LA EJECCUCION DE LAS OBRAS
- B.22.** VALORACION DE LA OBRA EJECUTADA
- B.23.** VALORACION DE OBRAS DEFECTUOSAS
- B.24.** VALORACION DE OBRAS EJECUTADAS EN EXCESO
- B.25.** VALORACION DE OBRAS EJECUTADAS EN DEFECTO
- B.26.** VALORACION DE OBRAS INCOMPLETAS
- B.27.** PLAZO DE EJCUCION DE LA OBRA
- B.28.** RECEPCION DE LAS OBRAS
- B.29.** PLAZO DE GARANTIA
- B.30.** CONSERVACION DE LAS OBRAS DURANTE EL PLAZO DE GARANTIA
- B.31.** DOCUMENTACION FINAL DE OBRA
- B.32.** TIPO DE LICITACION

C. PRESUPUESTO

- C.01.** RESUMEN DE PRESUPUESTO

PRESCRIPCIONES TÉCNICAS:

PARA LA REMODELACIÓN DE LA CUBIERTA DE LA PISCINA CLIMATIZADA "PARQUESOL", de VALLADOLID

Las presentes Prescripciones Técnicas definen con precisión el objeto del contrato y el alcance de las prestaciones que lo integran, y han sido redactadas teniendo en cuenta las reglas establecidas en el artículo 117 del Texto Refundido de la Ley de Contratos del Sector Público, sin que contengan ninguna estipulación que pueda suponer una restricción a la competencia efectiva en el mercado para los productos y servicios descritos.

A. DESCRIPCIÓN DE LAS OBRAS

MEMORIA

A.01. ANTECEDENTES

A.01.01. AMBITO DE ACTUACION

El ámbito de actuación al que hace referencia las presentes Prescripciones Técnicas, queda referido a la reposición de la cubierta, en forma de cúpula, que cubre los vasos de piscina, en la instalación deportiva, conocida como " Piscina Climatizada Parquesol ", sita en
Calle Padre Llanos nº 1 47014 - PARQUESOL -

VISTA GENERAL CUPULA A INTERVENIR

A.01.02. ANTECEDENTES

Tras haberse detectado puntos de oxidación por la cara inferior del panel, que configura la cubrición de la cúpula de la piscina municipal, se giró visita de inspección técnica, para analizar el alcance de la patología y el nivel de afección.

A.01.03. PATOLOGIAS DETECTADAS

En la zona alta del graderío se instaló una torreta de andamio, desde la cual se pudo realizar la Inspección Técnica. Durante la misma se pudo constatar que la chapa inferior del panel, por su cara interior, esta totalmente oxidada, llegando en muchos puntos al nivel de corrosión, manifestándose visualmente desde el interior de la instalación deportiva.

Dado que los puntos de corrosión aparecen localizados en toda la superficie, es fácilmente deducible, que la afección esta generalizada en toda la cubierta. La oxidación-corrosión al menos en la zona inspeccionada, se localiza en la cara interior de la chapa inferior, mientras que la chapa superior, en contacto con el exterior, se encuentra aparentemente en buen estado, por ambas caras.

La oxidación se ha producido únicamente en el interior del panel sándwich, de ahí que no se halla podido detectar con más antelación, y solo cuando su estadio, ha corroído el espesor de la chapa inferior y ha afectado al prelacado superficial, se ha apreciado visualmente.

La corrosión más extendida en los metales férricos, fundamentalmente el acero, consiste en la formación de un par galvánico o eléctrico entre el hierro presente en el acero y el hidróxido de hierro fruto de la oxidación y que resulta tener un potencial electroquímico superior al primero.

El medio de intercambio de electrones (electrolito) entre ambos es el agua que se acumula en los poros de la capa de óxido, en nuestro caso, su presencia es inevitable dado el alto nivel de humedad ambiental existente en el interior del recinto. Así, el hierro presente en el acero se establece como ánodo (polo negativo) y el hidróxido de hierro como cátodo (polo positivo), produciendo una corriente de electrones del primero al segundo; causando la descomposición del acero.

La lesión inicial, es decir, la oxidación, es la que sería necesario prevenir o reparar, sin embargo dado que ésta se produce en el interior del panel, y dado que es imposible asegurar la estanqueidad de la chapa inferior, frente a la humedad ambiental interior, que se filtra inevitablemente por juntas y uniones, no es posible realizar operaciones mantenedoras y/o reparadoras, encaminadas a prevenir daños mayores.

A.01.04. CONCLUSION PRELIMINAR

Analizada la patología, su alcance y nivel de afección, y dado que el proceso de deterioro del panel de cubierta aumentará a lo largo del tiempo, en un proceso destructivo continuado y progresivo, de riesgo imprevisible para la estabilidad del conjunto, es necesario retirar la actual cubierta y proceder a ejecutar una nueva, conforme a las directrices establecidas en las presentes Prescripciones Técnicas.

A.01.05. CARACTERISTICAS CONSTRUCTIVAS DE LA CUBIERTA

La cubierta sobre las zonas de vasos de piscina, fue ejecutada con forma de cúpula, y su cubierta, se resolvió constructivamente con un panel sándwich, ejecutado in situ, y formado por dos chapas prelacadas conformadas de acero, separadas por una omega intermedia, que permitía alojar en su interior un aislamiento térmico.

El panel se fijó directamente a la estructura portante de la cúpula, vigas y correas de madera laminada, se adjunta documentación técnica de la estructura, en planos adjuntos.

La primera chapa se colocó directamente sobre la estructura con los nervios en el sentido de la pendiente de la cúpula, sobre esta primera chapa, en sentido transversal, se atornillaron perfiles omega, a modo de separadores, a distancias regulares, interponiendo una manta de fibra de vidrio tipo IBR.

La cubierta de la cúpula se subdividió en 24 "gajos" coincidentes con las nervaduras de la propia estructura portante, de tal forma que el panel se asienta en plano, sobre las correas.

El remate exterior entre gajos se realizó, mediante elementos de chapa prelacada en forma de cuña, plegándose ex profeso y

adaptándose perfectamente a las ondulaciones de la propia chapa.

Dado que esta solución ha garantizado perfectamente la estanqueidad de la cubierta; será nuevamente planteada para la nueva cubrición propuesta.

A.01.06. DOCUMENTACION FOTOGRAFICA

VISTAS GENERALES DESDE INTERIOR

A.01.07. DOCUMENTACION GRAFICA DE LA CUPULA

Datos generales de la cúpula:	-	Diámetro cerramiento cúpula	=	51,00 m.
	-	Altura aproximada casquete	=	6,00 m.
	-	Superficie planta proyección horizontal	=	2.042,82 m ²
	-	Superficie aproximada cerramiento cubierta	=	2.250,00 m ²

Nota: Al Adjudicatario de la obra, se le facilitarán planos en formato CAD, de la estructura de madera ejecutada.

A.01.08. SOLUCION PROPUESTA

Ante las patologías detectadas y el alcance de las mismas, la única alternativa es el desmantelamiento de la cubrición de la cúpula, y sobre la estructura portante de madera laminada, proponer la ejecución de una nueva cubierta a base de un panel sándwich, ejecutado in situ, y realizado con chapas de aluminio prelacado, para garantizar la durabilidad de la solución propuesta.

A.02. SOLUCION ADOPTADA

A.02.01. CUBRICION A EJECUTAR

Tras instalarse todas las medidas de seguridad necesarias para garantizar la seguridad de los trabajadores, se iniciará el desmontaje de la cubierta existente.

Los trabajos se iniciarán con la retirada de los remates exteriores en forma de cuña, que solucionaban el encuentro entre los distintos gajos, y que garantizaban la estanqueidad entre los mismos.

Posteriormente se retirará la chapa exterior, el aislamiento intermedio, las omegas separadoras y se finalizará el desmontaje, con la retirada de la chapa interior. Ha de considerarse en las operaciones de desmontaje, que la capacidad portante de la chapa interior es nula, a efecto de soportar cargas, ni del personal, ni de acopios del material.

El desmontaje del cerramiento se realizará al ritmo de la ejecución de la nueva cubrición, de tal forma que los gajos desmontados nunca superen en 2 huecos, respecto al frente del panel instalado.

El nuevo cerramiento de la cubierta a realizar, se ejecutará en sentido inverso al desmontaje. Se ejecutará a base de un panel sándwich hecho en obra, y se fijará directamente a las correas.

Estará compuesto por:

- Panel de chapa de aluminio de aleación 3003-H16, con acabado prelacado al interior.

La chapa tendrá un espesor de 0,8 mm. El perfil de la chapa será trapezoidal con una altura de greca de 40mm. y un paso < a 250 mm.

- Rastrelado interior con perfiles omega de 40 mm. de altura, en disposición transversal a la pendiente. Se distribuirán conforme a la disposición de las correas, de tal forma que en ningún caso pueda ser apreciado la tortillería a fijar, desde el interior.
- Manta de fibra de vidrio de 80 mm. de espesor, con lámina de aluminio y refuerzo interior con mallazo de fibra de vidrio. Después de desenrollar la manta desde la parte alta de la cubierta, hacia el borde de perímetro, se atornillará directamente la chapa exterior, a la primera, en los separadores, comprimiendo en este punto la lana de vidrio, de modo que quede fijada a intervalos regulares por aprisionamiento.
- Por el exterior, panel de chapa de aluminio de aleación 3003-H16, con acabado prelacado al exterior.
La chapa tendrá un espesor de 0,8 mm. El perfil de la chapa será trapezoidal con una altura de greca de 40mm. y un paso < a 250 mm. Se atornillará a la estructura existente con tornillos autotaladrantes, colocados sobre el rastrelado de perfiles omega, coincidentes con la disposición de las correas; de tal forma que en ningún caso pueda ser apreciado la tortillería, desde el interior.
- Por el exterior se realizarán nuevamente los cubrejuntas en forma de cuña, realizados en chapa de aluminio de aleación 3003-H16, realizadas partiendo de una bobina de 1.250 mm. de ancho, tras realizarse los correspondientes plegados y contra plegados. El acabado de la chapa será prelacado al exterior.

A.02.02. GESTION DE RESIDUOS EN OBRAS DE CONSTRUCCION Y DEMOLICION

RCDs.

Conforme a la normativa vigente, RD 105 / 2008, de 1 de febrero, que regula la producción y gestión de los residuos de construcción y demolición; es preceptivo estimar e identificar los residuos que se van a generar con arreglo a la lista europea de residuos (LER) publicada por orden MAM/304/2002 de 8 de febrero o sus modificaciones posteriores.

Los residuos generados serán tan solo los marcados a continuación de la Lista Europea establecida en la Orden MAM/304/2002.

No se considerarán incluidos en el computo general los materiales que no superen 1m³ de aporte y no sean considerados peligrosos y requieran por tanto un tratamiento especial.

SE ADJUNTA LISTADO PORMENORIZADO DE RESIDUOS GENERADOS QUE SERAN OBJETO DEL ESTUDIO DE GESTION DE RESIDUOS

A.1.: RCDs Nivel I		
1. TIERRAS Y PÉTROS DE LA EXCAVACIÓN		
		NO SE PREVEN

A.2.: RCDs Nivel II		
RCD: Naturaleza no pétreo		
1. Asfalto		
		NO SE PREVEN
2. Madera		
X	17 02 01	Madera
3. Metales		
X	17 04 05	Hierro y Acero
X	17 04 06	Metales mezclados
4. Papel		
X	20 01 01	Papel
5. Plástico		
X	17 02 03	Plástico
6. Vidrio		
		NO SE PREVEN
7. Yeso		
		NO SE PREVEN

RCD: Naturaleza pétreo		
		NO SE PREVEN

RCD: Potencialmente peligrosos y otros		
1. Basuras		
X	20 02 01	Residuos biodegradables
X	20 03 01	Mezcla de residuos municipales

2. Potencialmente peligrosos y otros		
X	17 06 04	Materiales de aislamientos distintos de los 17 06 01 y 03

A.02.03. MEDIDAS DE SEGURIDAD A ADOPTAR EN LA EJECUCION DE LOS TRABAJOS

Los trabajos para la reposición de la cubierta están sujetos a las disposiciones establecidos en la Normativa de Seguridad y Salud en el trabajo, especialmente las dispuestas en el Real Decreto 1627/ 1997 de 24 de octubre, por el que se establecen las disposiciones mínimas de seguridad y salud en las obras de construcción.

El objetivo prioritario es el de preservar la integridad de todos los trabajadores intervinientes en la obra, así como la salvaguarda de terceras personas, organizando el trabajo con objeto de minimizar los riesgos.

Se dispondrán aquellos medios necesarios, prevaleciendo las protecciones colectivas, frente a las individuales, que sean necesarios, para garantizar la seguridad de las personas, como pueden ser:

- Redes horizontales y verticales.
- Líneas de vida.

- Puntos de anclaje y fijación.
- Arnéses y Epi's necesarios.
- Etc.

A.02.04. VALORACION ECONOMICA

Se adjunta resumen valoración económica.

Cap. 01	DEMOLICIONES – LEVANTADO CUBIERTA		9.500,00 €
Cap. 02	CUBIERTA PANEL SANDWICH ALUMINIO		177.000,00 €
Cap. 03	SEGURIDAD Y SALUD Y MEDIOS AUXILIARES		15.000,00 €
Cap. 04	GESTION DE RESIDUOS OBRAS DE CONSTRUCCION Y DEMOLICION		3.000,00 €
SUMA TOTAL CAPITULOS			204.500,00 €
	GASTOS GENERALES	13 %	26.585,00 €
	BENEFICIO INDUSTRIAL	6 %	12.270,00 €
TOTAL PRESUPUESTO			243.355,00 €
	IVA	21 %	51.104,55 €
TOTAL PRESUPUESTO LICITACION			294.459,55 €

Asciende el total de Presupuesto de Licitación a la cantidad de:

DOS CIENTOS NOVENTA Y CINCO MIL CIENTO SETENTA Y NUEVE EUROS CON CINCUENTA CENTIMOS

A.02.05. PLAZO DE EJECUCION

Se estima un plazo para la ejecución de los trabajos de **30 días** naturales a contabilizar desde la firma del Acta de Replanteo.

Fecha de inicio trabajos: 1 de Agosto de 2016
 Fecha de finalización trabajos: 30 de Agosto de 2016

A.03. DOCUMENTACION A APORTAR POR EL LICITADOR**A.03.01. MEMORIA TECNICA**

El Licitador presentará MEMORIA TECNICA justificativa de la solución ofertada; la cual desarrollará al menos los siguientes epígrafes:

- DESCRIPCION GENERAL DE LA SOLUCION PROPUESTA

Se definirá por parte del Licitador de forma general la solución propuesta para la ejecución del nuevo cerramiento de la cúpula.

- DESARROLLO CONSTRUCTIVO

Se definirá por parte del Licitador el desarrollo constructivo a ejecutar, especialmente lo referido a la definición de los remates, encuentros, sellados, impermeabilizaciones, etc.

• **DEFINICION DE LOS MATERIALES A EMPLEAR EN EL CERRAMIENTO DE LA CUPULA**

Se definirá por parte del Licitador de forma pormenorizada todos los materiales a emplear en el cerramiento de la cúpula:

- CHAPAS : características del material, fabricante, geometría, espesores, calidades, acabados etc.
- OMEGAS : características del material, fabricante, geometría, espesores, calidades, acabados etc.
- AISLAMIENTO TERMICO : características del material, fabricante, espesores, calidades, etc.
- TORNILLERIA y FIJACIONES : características de la tornillería y fijaciones a emplear.

• **RELACION DE MEJORAS**

Si el Licitador ofertase algún tipo de mejora, que sobrepase los requerimientos mínimos exigidos; formalizará listado de estas mejoras y cuantificará económicamente, de forma individual, el importe de las mismas.

Las mejoras a valorar, irán encaminadas a mejorar los requerimientos constructivos exigidos, de tal forma que se mejoren:

- o El nivel global de transmitancia térmica del cerramiento, aumentando el espesor del aislamiento, o incorporando un aislamiento de mayor resistencia térmica.
- o La capacidad portante del panel, aumentando espesores de chapa, altura de greca, disminución del ancho de paso, etc.
- o El sellado, para incrementar los niveles de impermeabilización, permeabilidad, sellado, etc.

PLANING DE OBRA

El Licitador presentará una planificación de la obra, en el que figuren los tiempos parciales y plazo definitivo para la ejecución de los trabajos.

A.03.02. DOCUMENTACION TECNICA DE LOS MATERIALES A EMPLEAR

El Licitador aportará cuanta documentación técnica, estime conveniente para la completa definición de los materiales a emplear:

- Catálogos
- Fichas técnicas
- Certificados de fabricante
- Ensayos
- Cálculos
- etc.

A.03.03. GESTION DE RESIDUOS GENERADOS

Dado que el Licitador, en el supuesto de ser Adjudicatario de las obras, y conforme al art. 2 del RD 105/2008, tendría la consideración de **Poseedor de los residuos**, (que es quien ejecuta la obra y tiene el control físico de los residuos que se generan en la misma); presentará Documento Acreditativo, firmado y sellado por Gestor autorizado, en el que figure su compromiso de aceptación de los residuos generados.

A.03.04. MEDIDAS DE SEGURIDAD A ADOPTAR EN LA EJECUCION DE LOS TRABAJOS

Dado que los trabajos a realizar se desarrollan a gran altura respecto a la cota de las playas interiores, el Licitador concretará las medidas de seguridad a llevar a cabo, como pueden ser la instalación de redes, barandillas de protección, líneas de vida, etc.

Presentará descripción general de las mismas, con definición de características técnicas, tipos de fijación y anclaje, etc., y cuanta información y documentación, estime conveniente.

Establecerá de forma expresa, si las medidas de seguridad serán instaladas por personal propio o por empresa especializada en prevención y seguridad.

En caso de ser asignadas a una empresa especializada, aportará Compromiso de Aceptación por parte de la empresa a subcontratar, para el caso de ser Adjudicatario de las obras.

A.03.05. MEDIOS AUXILIARES A UTILIZAR EN LA EJECUCION DE LOS TRABAJOS

El Licitador aportará relación de medios auxiliares, maquinaria y equipos a utilizar en la ejecución de los trabajos, definiendo especialmente el acceso a la cubierta de los operarios.

Establecerá además cuantas necesidades sean requeridas de la propia Instalación Deportiva, como pueden ser: accesos, suministros, zonas de acopios, zonas de almacenaje, zonas de paso restringido, etc.

A.03.06. RELACION DE TRABAJOS SIMILARES

El Licitador aportará documentalmente relación de trabajos ejecutados en condiciones similares:

- Trabajos en grandes cubiertas metálicas.
- Ejecución de cubiertas con paneles sándwich, realizados in situ.
- Relación de clientes, empresas y/o corporaciones donde haya ejecutado obras similares.

de tal forma que constate y acredite su experiencia en obras de naturaleza similar a las licitadas.

B. REGULACION DE LA EJECUCION DE LAS OBRAS

B.01. ALCANCE

El presente Pliego de Prescripciones Técnicas Particulares rige en las materias expresamente contempladas en sus distintos apartados, en cuanto no se opongan a lo establecido en la normativa vigente de obligado cumplimiento.

Las unidades de obra que no se hayan incluido y señalado específicamente en este Pliego de Prescripciones Técnicas Particulares o en el Proyecto de Ejecución que se adjunta a las mismas se ejecutarán de acuerdo con lo establecido en las normas e instrucciones técnicas en vigor que sean aplicables a dichas unidades, con lo sancionado por la costumbre como reglas de buena práctica en la construcción y con las indicaciones que al respecto señale la Dirección o la Supervisión Técnica de la obra.

B.02. CONTRADICCIONES Y OMISIONES

En caso de contradicción e incompatibilidad entre los documentos del expediente y el Pliego de Prescripciones Técnicas Particulares o el Proyecto de Ejecución prevalecerá lo establecido por este último documento.

Lo mencionado en el Pliego de Prescripciones Técnicas Particulares o en el Proyecto de Ejecución y omitido en el resto de la documentación, o viceversa, habrá de ser ejecutado como si estuviera expuesto en ambos documentos, siempre que, a juicio de la Dirección o la Supervisión Técnica de la obra, la unidad de obra correspondiente quede suficientemente definida.

B.03. DISPOSICIONES APLICABLES

Serán de aplicación las disposiciones que, sin carácter limitativo, se citan a continuación:

- Pliego de Prescripciones Técnicas Generales para Obras de Carreteras y Puentes de la Dirección General de Carreteras y Caminos Vecinales (PG-3/75) de 6 de febrero de 1976 y modificaciones aprobadas.
- Pliego de Prescripciones Técnicas Generales para Tuberías de Saneamiento de Poblaciones, de 15 de Septiembre de 1.986.
- Pliego de Prescripciones Técnicas Generales para Tuberías de Abastecimiento de Agua, de 28 de julio de 1.974.
- Reglamento Electrotécnico de Baja Tensión de 20 de septiembre de 1973 e Instrucciones Técnicas Complementarias.
- Instrucción de Hormigón Estructural (EHE) de 11 de diciembre de 1998.
- Instrucción para la Recepción de Cementos RC-97 de 30 de mayo de 1997.
- Normas Técnicas nacionales de obligado cumplimiento.
- Otras normas técnicas a las que se haga referencia en los distintos apartados de este Pliego.
- Ordenanzas y Reglamentos Municipales.

B.04. FACILIDADES PARA LA INSPECCIÓN

El Contratista proporcionará a la Dirección y Supervisión Técnica de las Obras y a sus colaboradores toda clase de facilidades para los replanteos, reconocimiento, mediciones y pruebas de materiales, con objeto de comprobar el cumplimiento de las condiciones establecidas en el Pliego, permitiendo el acceso a todas partes, incluso a los talleres o fábricas en que se produzcan los materiales o se realicen trabajos para las obras, facilitando

igualmente los elementos necesarios para las pruebas, siendo de su cuenta todos los gastos que por este concepto se originen.

B.05. PERSONAL DEL CONTRATISTA EN OBRA

Será de aplicación lo dispuesto en las cláusulas 5, 6 y 10 del Pliego de Cláusulas Administrativas Generales para la Contratación de Obras del Estado.

Delegado del Contratista es la persona designada expresamente por el Contratista y aceptada por la Administración, con capacidad técnica y titulación adecuada para:

- Ostentar la representación del Contratista cuando sea necesaria su actuación o presencia.
- Organizar la ejecución de la obra e interpretar y poner en práctica las órdenes de la Dirección y Supervisión Técnica.
- Colaborar con ésta en la resolución de los problemas que se planteen durante la ejecución.

La Administración podrá recabar del Contratista la designación de un nuevo Delegado o de cualquier facultativo que de él dependa, cuando así lo justifique la marcha de los trabajos.

Corresponde al Contratista, bajo su exclusiva responsabilidad la contratación de toda la mano de obra que precise para la ejecución de los trabajos en las condiciones previstas por el contrato y en las condiciones que fije la normativa laboral vigente.

El Contratista deberá disponer del equipo técnico necesario para la correcta interpretación de los planos, para elaborar los planos de detalle, para ejecutar los replanteos que le correspondan, y para la ejecución de la obra de acuerdo con las normas establecidas en estas Prescripciones Técnicas y en el Proyecto de Ejecución adjunto.

El Contratista deberá prestar el máximo cuidado en la selección del personal que emplee. La Dirección de obra, la Supervisión Técnica y el Coordinador en materia de Seguridad y Salud podrán exigir la retirada de la obra del empleado u operario del Contratista que incurra en insubordinación, falta de respeto a ellos o a sus subalternos, realice actos que comprometan la buena marcha o calidad de los trabajos, o que incumpla reiteradamente las normas de seguridad.

El Contratista deberá entregar a la Dirección de obra y Supervisión Técnica y al Coordinador en materia de Seguridad y Salud, cuando éstos lo soliciten, la relación del personal adscrito a la obra, clasificado por categorías profesionales y tajos.

B.06. CONOCIMIENTO DEL EMPLAZAMIENTO DE LAS OBRAS

El Contratista tiene la obligación de haber inspeccionado y estudiado el emplazamiento y los alrededores de las obras, la naturaleza del terreno, las condiciones hidrológicas y climáticas, la configuración y naturaleza del emplazamiento, los servicios afectados existentes, el alcance y naturaleza de los trabajos a realizar y los materiales necesarios para la ejecución de las obras, los accesos al emplazamiento y los medios que pueda necesitar.

Ningún defecto o error de interpretación que pudiera contener o surgir del uso de documentos, estudios previos, informes técnicos o suposiciones establecidas en las Prescripciones Técnicas y en el Proyecto de Ejecución y en general de toda la información adicional suministrada por el Ayuntamiento al Contratista, o procurada por éste de terceros, le relevará de las obligaciones dimanantes del contrato.

B.07. SERVIDUMBRES Y AUTORIZACIONES

El Contratista está obligado a mantener provisionalmente durante la ejecución de la obra y a reponer a su finalización todas aquellas servidumbres (de paso, uso, suministro, etc...) afectadas por los trabajos.

En particular se mantendrá durante la ejecución de las obras, la posibilidad de acceso de usuarios o público a las instalaciones existentes en la zona afectada por las obras.

Son de cuenta del Contratista los trabajos necesarios para el mantenimiento y reposición de tales servidumbres.

El Contratista deberá obtener con la antelación necesaria para que no se presenten dificultades en el cumplimiento del Programa de Trabajos todos los permisos o licencias que se precisen para la ejecución de las obras definidas en las Prescripciones Técnicas y en el Proyecto de Ejecución, y cumplirá estrictamente todas las condiciones que imponga el organismo o entidad otorgante del permiso.

Los gastos de gestión derivados de la obtención de estos permisos serán siempre a cuenta del Contratista, así como todos los cánones para la ocupación temporal de terrenos para instalaciones, explotación de canteras, yacimientos, préstamos y vertederos.

Igualmente corresponderá al Contratista la elaboración de los proyectos y documentos necesarios para la legalización de las instalaciones previstas.

B.08. PROTECCIÓN DEL MEDIO AMBIENTE

El Contratista viene obligado a evitar la contaminación del aire (incluso acústica), cursos de agua, cultivos, y en general de cualquier clase de bien público o privado que pudiera producir la ejecución de las obras o la explotación de sus instalaciones auxiliares, en base a las disposiciones vigentes, en particular el vigente Reglamento Municipal para la protección del medio ambiente contra las emisiones de ruidos y vibraciones.

Todo el material que forme parte de las unidades de obra descritas será objeto de transporte y montaje por parte de la empresa adjudicataria.

Todo el material extraído de las zonas tratadas será cargado y transportado a un vertedero autorizado.

Todos los gastos originados, necesarios para el mantenimiento estricto de la normativa vigente, serán de cuenta del Contratista.

B.09. POLICÍA Y SEÑALIZACIÓN DE LAS OBRAS

El Contratista es responsable del orden, limpieza, seguridad y condiciones sanitarias de las obras objeto del contrato, por lo que deberá adoptar a su cargo y bajo su responsabilidad las medidas que le sean señaladas por la Normativa vigente, por las Autoridades competentes o por la Dirección y la Supervisión Técnica de las obras.

A este respecto es obligación del Contratista:

- Limpiar todos los espacios interiores y exteriores de la obra de escombros, materiales sobrantes, desperdicios, chatarra, andamios y todo aquello que impida el perfecto estado de la obra y sus inmediaciones.
- Proyectar, construir, equipar, operar, mantener, desmontar y retirar de la zona de la obra las instalaciones necesarias para la recogida, tratamiento y evacuación de las aguas residuales de sus oficinas e instalaciones, así como para el drenaje de las áreas donde estén ubicadas y de las vías de acceso.
- En caso de heladas o nevadas, adoptar las medidas necesarias para asegurar el tránsito de vehículos y peatones en calzadas, caminos, sendas, plataformas, andamios y demás accesos y lugares de trabajo, cuando no hayan sido eventualmente cerrados en dichos casos.
- Retirar de la obra las instalaciones provisionales, equipos y medios auxiliares en el momento en que no sean necesarios.
- Adoptar las medidas y ejecutar todos los trabajos necesarios para que la obra, durante su ejecución, ofrezca un buen aspecto.
- Establecer y mantener las medidas precisas, por medio de agentes y señales para indicar el acceso a la obra y ordenar el tráfico rodado y peatonal en la zona de las obras, especialmente en los puntos de posible peligro; al igual que en sus lindes e inmediaciones.
- Llevar a cabo la señalización en estricto cumplimiento de las disposiciones vigentes en la materia, bajo su propia responsabilidad y sin perjuicio de lo que sobre el particular ordene la Supervisión Técnica por escrito en cuanto a instalación de señales complementarias o modificación de las instaladas.
- Cuando dicha señalización se aplique sobre las instalaciones dependientes de otros organismos o servicios públicos, el Contratista estará obligado a lo que sobre el particular establezcan aquéllos de acuerdo con su propia normativa.

- La Dirección de obra o la Supervisión Técnica podrá establecer disposiciones de régimen interno en la obra, tales como áreas de restricción, condiciones de entrada al recinto, precauciones de seguridad o cualquier otra de interés para el Ayuntamiento y la Fundación Municipal de Deportes.

Todos los gastos que origine el cumplimiento de lo establecido en el presente apartado serán de cuenta del Contratista, por lo que no serán de abono directo en ningún caso.

B.10. GASTOS DE CARÁCTER GENERAL A CARGO DEL CONTRATISTA

Además de los considerados en otros apartados de este pliego, no serán objeto de abono directo los gastos que originen:

- El replanteo general de las obras o su comprobación y los replanteos parciales de la misma.
- Los de construcción, remoción y retirada de toda clase de construcciones auxiliares.
- Los de alquiler y adquisición de terrenos para depósitos de maquinaria y materiales.
- Los de protección de acopios y de la propia obra contra todo deterioro, daño o incendio, cumpliendo los requisitos vigentes para almacenamiento de explosivos y carburantes.
- Los de limpieza y evacuación de desperdicios y basuras.
- Los de construcción y conservación durante el plazo de su utilización de pequeñas rampas provisionales de acceso a tramos parcial o totalmente terminados y a las instalaciones existentes.
- Los de conservación durante el mismo plazo de toda clase de desvíos que no se efectúen aprovechando carreteras existentes.
- Los de conservación de señales de tráfico y demás recursos necesarios para proporcionar seguridad dentro de las obras y en su entorno.
- Los de remoción de las instalaciones, herramientas, material y limpieza general de la obra a su terminación.
- Los de montaje, construcción y retirada de instalaciones para el suministro de agua y energía eléctrica necesaria para las obras, así como la adquisición de dichas aguas y energía.
- Los de retirada de los materiales rechazados y corrección de las deficiencias observadas y puestas de manifiesto por los correspondientes ensayos y pruebas.
- Las derivadas de mantener tráficos intermitentes mientras que se realicen los trabajos.

En los casos de rescisión de contrato, cualquiera que sea la causa que lo motive, serán de cuenta del Contratista los gastos originados por la liquidación, así como los de retirada de los medios auxiliares empleados o no en la ejecución de las obras.

B.11. SEGURO DE RESPONSABILIDAD CIVIL

El Contratista adjudicatario de las obras vendrá obligado a suscribir con una entidad aseguradora de reconocida solvencia, una póliza de responsabilidad civil, individualizada, en favor de los técnicos titulares que desempeñan los cargos de Dirección Técnica de las mismas, a fin de cubrir a éstos frente a los riesgos derivados de la propia ejecución de la obra. Dicha póliza se adjuntará al Acta de Comprobación del Replanteo y deberá reunir las condiciones siguientes:

- 1.- Tomador: El Contratista Adjudicatario.
- 2.- Individualizada: Para cada obra en concreto, identificando ésta por su denominación oficial.
- 3.- Duración: Desde la fecha del Acta de Comprobación del Replanteo hasta la de Recepción de la obra.
- 4.- Descripción del riesgo: La compañía garantizará al Excmo. Ayuntamiento de Valladolid la Responsabilidad Civil legal que subsidiariamente le pudiera alcanzar en su calidad de Promotor-Propietario de los trabajos citados, derivada de daños de los que sea responsable el Contratista-Adjudicatario, hasta los siguientes límites por siniestro:

- Responsabilidad Civil:..... 180.000'00,-€

- Fianza Judicial:..... 180.000'00,-€

5.- A la Póliza deberá acompañarse el recibo de pago de la prima correspondiente.

Si la póliza no se suscribiera por obra, sino por períodos de tiempo determinados, se entregará de forma inmediata a la Dirección Técnica justificante del pago de todos y cada uno de los recibos satisfechos en tanto no haya sido recibida la obra.

6.- La Póliza se suscribirá sin ningún tipo de franquicia para los asegurados.

B.12. SEGURIDAD Y SALUD

El Contratista estará obligado a cumplir la normativa vigente en materia de Seguridad y Salud, en concreto lo dispuesto en el R.D. 1627/97 relativo a las Obras de Construcción.

Dentro de las obligaciones en esta materia, el Contratista estará obligado a la elaboración del Plan de Seguridad y Salud para la obra que someterá a la aprobación por el Ayuntamiento previo informe técnico del Coordinador de Seguridad y Salud, sin que por ello tenga derecho a compensación económica alguna.

Una vez aprobado el Plan de Seguridad y previo a la firma del Acta de Replanteo el Contratista realizará ante la autoridad laboral correspondiente la "Apertura del Centro de Trabajo".

Durante la Ejecución de las obras seguirá lo establecido en el Plan de Seguridad, o en su caso lo que al respecto hubiese regulado por la Autoridad Laboral. En cualquier caso serán de obligado cumplimiento cuantas indicaciones sobre esta materia ordenen la Supervisión Técnica o el Coordinador de Seguridad y Salud.

El adjudicatario hará frente a los gastos derivados de sus obligaciones propias en materia de Seguridad y Salud. Su tratamiento será igual que cualquier otra unidad de las presentes Prescripciones Técnicas y Proyecto de Ejecución adjunto. El Coordinador de Seguridad y Salud será nombrado por el Ayuntamiento entre los Técnicos propuestos por la empresa a la que el Ayuntamiento tiene contratados estos servicios. El abono de los honorarios del plan y del coordinador de Seguridad y Salud, será realizado directamente por el Ayuntamiento de Valladolid.

B.13. INICIO DE LAS OBRAS

La ejecución del contrato se inicia con la comprobación del replanteo. Si efectuada ésta se deduce la viabilidad del Proyecto a juicio de la Dirección de Obra y Supervisión Técnica, sin reserva por parte del Contratista, se dará por aquella autorización para iniciarlas, empezándose a contar el plazo de ejecución desde el día siguiente al de la firma del correspondiente acta.

Los trabajos se iniciarán por aquellas actuaciones y en aquellos puntos que, a propuesta del Contratista, hayan sido aceptados por la Dirección de Obra y la Supervisión Técnica.

B.14. REPLANTEO DE LAS OBRAS

La Dirección de Obra y la Supervisión Técnica será responsable de los replanteos generales necesarios para su ejecución y suministrará al Contratista toda la información que se precise para que las obras puedan ser realizadas. El Contratista será directamente responsable de los replanteos parciales y de detalle.

El Contratista deberá prever a su costa, todos los materiales, equipos y mano de obra necesarios para efectuar los citados replanteos y determinar los puntos de control o de referencia que se requieran.

B.15. PROGRAMA DE LOS TRABAJOS

El programa de trabajos, caso de ser contractualmente exigible, deberá proporcionar la estimación en días calendario de los tiempos de ejecución de las actividades fundamentales en que se desglosan las obras, referidas a las distintas partes del ámbito en que estas se desarrollan.

El programa podrá ser objeto de revisión cuando sea requerido por la Dirección de obra o la Supervisión Técnica, si éstas consideran que se han producido circunstancias que así lo exijan. El Contratista adoptará las indicaciones que le transmita la Supervisión Técnica, tanto en la redacción del programa inicial como en la de las sucesivas revisiones.

B.16. MÉTODOS DE CONSTRUCCIÓN

El Contratista podrá emplear cualquier método de construcción que estime adecuado para ejecutar las obras siempre que no se oponga a las prescripciones de este Pliego. Así mismo, deberá ser compatible el método de construcción a emplear con el Programa de Trabajos.

El Contratista podrá variar también los métodos de construcción durante la ejecución de las obras, sin más limitaciones que la autorización previa de la Dirección de Obra o la Supervisión Técnica, reservándose éstas el derecho de exigir los métodos iniciales si comprobara la inferior eficacia de los nuevos.

En el caso de que el Contratista propusiera métodos de construcción que, a su juicio, implicaran prescripciones especiales, acompañará a su propuesta un estudio especial de la adecuación de tales métodos y una descripción detallada de los medios que se propusiera emplear.

La aprobación o autorización de cualquier método de trabajo o tipo de maquinaria para la ejecución de las obras, por parte de la Dirección de Obra o la Supervisión Técnica, no responsabilizará a ésta de los resultados que se obtuvieren, ni exime al Contratista del cumplimiento de los plazos parciales y total aprobados, si con tales métodos o maquinaria no se consiguiese el ritmo necesario.

Tampoco eximirá al Contratista de la responsabilidad directa del uso de dicha maquinaria o del empleo de dichos métodos ni de la obligación de obtener de otras personas u organismos las autorizaciones o licencias que se precisen para su empleo.

B.17. SECUENCIA Y RITMO DE LOS TRABAJOS

El modo, sistema, secuencia, ritmo de ejecución y mantenimiento de las obras, se desarrollará de forma que se cumplan las condiciones de calidad de la obra y las exigencias del contrato. Si a juicio de la Supervisión Técnica el ritmo de ejecución de las obras fuera en cualquier momento demasiado lento para asegurar el cumplimiento de los plazos de ejecución, la Supervisión Técnica podrá notificárselo al Contratista por escrito, y éste deberá tomar las medidas que considere necesarias, y que apruebe aquella, para acelerar los trabajos a fin de terminar las obras dentro de los plazos aprobados.

El Contratista necesitará autorización previa de la Supervisión Técnica para ejecutar las obras con mayor celeridad de la prevista.

B.18. CONTROL DE CALIDAD

Tanto los materiales como la ejecución de los trabajos, las unidades de obra y la propia obra terminada deberán ser de la calidad exigida en el contrato, cumplirán las instrucciones de la Dirección Técnica y de la Supervisión Técnica y estarán sometidos, en cualquier momento, a los ensayos y pruebas que ésta disponga.

La inspección de la calidad de los materiales, de la ejecución de las unidades de obra y de las obras terminadas corresponde a la Dirección de Obra y a la Supervisión Técnica, la cuales utilizarán los servicios de control de calidad contratados por el Ayuntamiento.

El Contratista deberá dar las facilidades necesarias para la toma de muestras y la realización de ensayos y pruebas "in situ" e interrumpir cualquier actividad que pudiera impedir la correcta realización de estas operaciones.

El Contratista se responsabilizará de la correcta conservación en obra de las muestras extraídas por los Laboratorios de Control de Calidad, previamente a su traslado a los citados Laboratorios.

Ninguna parte de la obra deberá cubrirse u ocultarse sin la aprobación de la Dirección de Obra o de la Supervisión Técnica. El Contratista deberá dar todo tipo de facilidades a la Supervisión para examinar, controlar y medir toda la obra que haya de quedar oculta, así como para examinar el terreno de cimentación antes de cubrirlo con la obra permanente.

Si el Contratista ocultara cualquier parte de la obra sin previa autorización escrita de la Dirección de Obra o de la Supervisión Técnica, deberá descubrirla, a su costa, si así lo ordenara alguna de éstas.

El abono de los gastos que origine el control de calidad de las obras será realizado directamente por el Ayuntamiento de Valladolid.

B.19. RECEPCIÓN DE MATERIALES

Los materiales que hayan de constituir parte integrante de las unidades de la obra definitiva, los que el Contratista emplee en los medios auxiliares para su ejecución, así como los materiales de aquellas instalaciones y obras auxiliares que total o parcialmente hayan de formar parte de las obras objeto del contrato, tanto provisionales como definitivas, deberán cumplir las especificaciones establecidas en este Pliego de Prescripciones Técnicas Particulares y Proyecto de Ejecución adjunto.

La Dirección de Obra y la Supervisión Técnica definirán, de conformidad con la normativa oficial vigente, las características de aquellos materiales para los que no figuren especificaciones completas en este Pliego de Prescripciones Técnicas Particulares o en el Proyecto de Ejecución, de forma que puedan satisfacer las condiciones de funcionalidad y de calidad de la obra a ejecutar establecidas en el contrato.

El Contratista notificará a la Dirección de Obra y la Supervisión Técnica, con la suficiente antelación, la procedencia y características de los materiales que se propone utilizar, a fin de que la Dirección de Obra y la Supervisión Técnica determine su idoneidad.

La aceptación de las procedencias propuestas será requisito indispensable para que el Contratista pueda iniciar el acopio de los materiales en la obra.

Cualquier trabajo que se realice con materiales de procedencia no autorizada podrá ser considerado como defectuoso.

Si durante las excavaciones de las obras se encontraran materiales que pudieran emplearse con ventaja técnica o económica sobre los previstos, la Dirección de Obra y la Supervisión Técnica podrán autorizar el cambio de procedencia.

El Contratista deberá presentar, para su aprobación, muestras, catálogos y certificados de homologación de los productos industriales y equipos identificados por marcas o patentes.

Si la Dirección de Obra o la Supervisión Técnica considerase que la información no es suficiente, podrá exigir la realización, a costa del Contratista, de los ensayos y pruebas que estime convenientes.

Cuando se reconozca o demuestre que los materiales o equipos no son adecuados para su objeto, el Contratista los reemplazará, a su costa, por otros que cumplan satisfactoriamente el fin a que se destinan.

B.20. PLANO DE DETALLE DE LAS OBRAS

A petición de la Dirección de Obra o la Supervisión Técnica, el Contratista preparará todos los planos de detalles que se estime necesarios para la ejecución de las obras contratadas. Dichos planos se someterán a la aprobación de la citadas, acompañando, si fuese preciso, las memorias y cálculos justificativos que se requieran para su mejor comprensión.

B.21. CONSERVACIÓN DURANTE LA EJECUCIÓN DE LAS OBRAS

El Contratista está obligado a conservar durante la ejecución de las obras y hasta su recepción todas las obras objeto del contrato, así como los accesos y servidumbres afectados, desvíos provisionales, señalizaciones existentes y señalizaciones de obra, y cuantas

obras, elementos e instalaciones auxiliares deban permanecer en servicio, manteniéndolos en buenas condiciones de uso.

Los trabajos de conservación durante la ejecución de las obras hasta su recepción no serán de abono.

B.22. VALORACIÓN DE LA OBRA EJECUTADA

La obra ejecutada se valorará a los precios de ejecución material que figuran en el cuadro resumen general del presupuesto que forma parte del Proyecto de Ejecución y de las presentes Prescripciones Técnicas.

Todos los trabajos, medios auxiliares y materiales que sean necesarios para la correcta ejecución y acabado de cualquier unidad de obra, se considerarán incluidos en el precio de la misma.

Todos los gastos que por su concepto sean asimilables a los considerados como costes indirectos en la normativa de contratación administrativa, se considerarán siempre incluidos en los precios de las unidades de obra definidas.

El licitador deberá definir con precisión para cada una de las partidas propuestas en el Proyecto de Ejecución y en estas Prescripciones Técnicas el procedimiento a practicar, el alcance de la misma y las características detalladas de todos los materiales a utilizar en ellas. La mesa de contratación podrá desestimar aquellas ofertas que no contengan la información requerida o que no cumplan con los que consideren requisitos mínimos imprescindibles para el desarrollo de la obra, bien por calidad de la propuesta o por alcance de la misma.

Para la valoración de las actuaciones imprevistas de ejecución necesaria e inaplazable, el contratista deberá aportar la documentación precisa para determinar el coste con la mayor objetividad.

B.23. VALORACIÓN DE OBRAS DEFECTUOSAS

Si la Dirección de Obra o la Supervisión Técnica ordena la demolición y reconstrucción por advertir vicios o efectos patentes en la construcción, los gastos de esas operaciones serán de cuenta del Contratista.

En el caso de ordenarse la demolición y reconstrucción de unidades de obra por creer existentes en ellas vicios o defectos ocultos, los gastos incumbirán en principio también al Contratista. Si resulta comprobada la inexistencia de aquellos vicios o defectos, la Administración se hará cargo de ello.

Lo dispuesto en el párrafo anterior también será de aplicación en cuanto a la realización de ensayos de aquellos materiales en los que recaiga sospecha sobre su calidad, y siempre serán de cuenta del Contratista cuando el resultado de los ensayos realizados sea "no apto".

Si la Dirección de Obra y la Supervisión Técnica estiman que las unidades de obra defectuosas y que no cumplen estrictamente las condiciones del contrato son, sin embargo, admisibles, puede proponer a la Administración contratante la aceptación de las mismas, con la consiguiente rebaja de los precios. El Contratista queda obligado a aceptar los precios rebajados fijados, a no ser que prefiera demoler y reconstruir las unidades defectuosas por su cuenta y con arreglo a las condiciones del contrato.

B.24. VALORACIÓN DE OBRAS EJECUTADAS EN EXCESO

Aun cuando los excesos de obra construida sean inevitables a juicio de la Supervisión Técnica, o autorizados por ésta, no son de abono si dichos excesos o sobrecargos están incluidos en el precio de la unidad correspondiente, o si son imprescindibles para la correcta ejecución de cada una de las unidades de obra definidas en el Proyecto de Ejecución adjunto a las presentes Prescripciones Técnicas.

Únicamente son de abono los excesos de obra o sobrecargos inevitables en los casos en que así está contemplado en este pliego. El precio de aplicación para estos excesos abonables es el mismo precio unitario de la obra no ejecutada en exceso.

B.25. VALORACIÓN DE OBRAS EJECUTADAS EN DEFECTO

Si la obra realmente ejecutada tiene dimensiones inferiores a las definidas en los planos, la medición para su valoración es la correspondiente a la obra realmente ejecutada.

B.26. VALORACIÓN DE OBRAS INCOMPLETAS

Cuando por rescisión o por cualquier otra causa, fuera preciso valorar obras incompletas, se aplicará para la valoración de las mismas los criterios de la denominada "justificación de precios", sin que sea admisible una valoración distinta en base a insuficiencia u omisión de cualquier componente del precio. Las partes constitutivas de la unidad serán de abono cuando esté acopiada la totalidad del material o completamente realizadas las labores u operaciones correspondientes a la fase cuyo abono se pretende.

B.27. PLAZO DE EJECUCIÓN DE LA OBRA

El plazo fijado para la realización de las obras descritas en las presentes Prescripciones Técnicas, es de **30** días naturales, entre los meses de julio y agosto del presente año, y cuando lo determine la FMD.

B.28. RECEPCIÓN DE LAS OBRAS

A la finalización de las obras, si se encuentran en buen estado y con arreglo a las prescripciones previstas, el funcionario técnico designado por la Administración contratante y representante de ésta las dará por recibidas, levantándose la correspondiente acta y comenzando entonces el plazo de garantía.

Si de las comprobaciones efectuadas los resultados no fueran satisfactorios, se hará constar en el acta, y la Dirección de Obra y la Supervisión Técnica señalarán los defectos observados y detallará las instrucciones precisas, fijando un plazo para corregirlos. Si transcurrido dicho plazo el Contratista no lo hubiere efectuado, podrá concedérsele otro nuevo plazo improrrogable o declarar resuelto el contrato.

B.29. PLAZO DE GARANTÍA

El plazo de garantía de las obras será de 24 meses contados a partir de la recepción de las mismas. Este plazo se ampliará según lo dispuesto en la correspondiente oferta del Contratista Adjudicatario si así lo indicase la propia oferta como mejora del contrato.

B.30. CONSERVACIÓN DE LAS OBRAS DURANTE EL PLAZO DE GARANTÍA

Durante el plazo de garantía el Contratista cuidará de la conservación y policía de la totalidad de las obras, reparando a su cargo aquellas deficiencias que surjan en este periodo y le sean imputables.

B.31. DOCUMENTACIÓN FINAL DE OBRA

Con anterioridad a la recepción de las obras, el Contratista entregará a la Dirección de Obra y Supervisión Técnica la siguiente documentación:

- Plano acotado de planta de urbanización de superficie.
- Planos acotados (incluso profundidades de pozos) de planta de las distintas redes de servicios.
- Relación de fabricantes y suministradores.
- Manuales de uso de todos los mecanismos, dispositivos, etc, instalados en la obra.

B.32. TIPO DE LICITACIÓN

El tipo de licitación se establece en: **243.355'00€**, sin IVA;

294.459'55€, IVA incluido.

El licitador deberá estar inscrito en el "Registro de Empresas Acreditadas" y presentar documento justificativo de tal circunstancia junto con su oferta.

Igualmente, junto con su oferta, el licitador deberá presentar una definición de su propuesta comprensiva de la totalidad de las unidades descritas que permita evaluar que el alcance de la misma se ajusta al objetivo perseguido por las presentes prescripciones técnicas, según se expone en el apartado a.03. de las presentes prescripciones técnicas. La Fundación Municipal de Deportes podrá desestimar aquellos diseños que entienda que no se ajustan en su totalidad al fin perseguido con la obra definida en la presente memoria técnica.

El licitador deberá definir con precisión para cada una de las partidas propuestas en esta memoria técnica el procedimiento a practicar y las características detalladas de todos los materiales a utilizar en ellas. Aquella oferta que carezca de lo indicado en el presente párrafo podrá ser desestimada.

C. PRESUPUESTO

C.01. RESUMEN DE PRESUPUESTO

Cap. 01	DEMOLICIONES – LEVANTADO CUBIERTA		9.500,00 €
Cap. 02	CUBIERTA PANEL SANDWICH ALUMINIO		177.000,00 €
Cap. 03	SEGURIDAD Y SALUD Y MEDIOS AUXILIARES		15.000,00 €
Cap. 04	GESTION DE RESIDUOS OBRAS DE CONSTRUCCION Y DEMOLICION		3.000,00 €
SUMA TOTAL CAPITULOS (PEM)			204.500,00 €
	GASTOS GENERALES	13 %	26.585,00 €
	BENEFICIO INDUSTRIAL	6 %	12.270,00 €
TOTAL PRESUPUESTO			243.355,00 €
	IVA	21 %	51.104,55 €
TOTAL PRESUPUESTO LICITACION			294.459,55 €

Gastos de Coordinación y Estudio de Seguridad y Salud y Control de Calidad

Coordinación de Seguridad y Salud	0'42%(PEM)	858'90€
Estudio de Seguridad y Salud	0'042%(PEM)	85'89€
Suma		944'79€
IVA	21'00%	198'41€
Total Seg. Y Salud		1.143'20€

Control de Calidad	1'50%(PEM)	3.067'50€
IVA	21'00%	644'18€
Total Ctrol Calidad		3.711'68€

Valladolid, 6 de julio de 2.016

Fdo. Víctor Calvo
Arquitecto