1
[image: image2.jpg]i@edes

	PLIEGO TIPO DE LA FEDERACIÓN ESPAÑOLA DE MUNICIPIOS Y PROVINCIAS

	PLIEGO DE PRESCRIPCIONES TÉCNICAS QUE REGIRÁN EL PROCEDIMIENTO DE CONTRATACIÓN DEL SERVICIO DE RECOGIDA DE RESIDUOS DOMÉSTICOS Y DE LIMPIEZA VIARIA

	Serie Documental del Plan de Acción de Recogida Selectiva de Envases de la Comunitat Valenciana, 2.2

	

	

	

	ENERO 2018

	[Revisión y adaptación para Entidades Locales de la Comunitat Valenciana.]

	[image: image1.png]Qs
ecoembes

El poder de la colaboracién

	

INTRODUCCIÓN DE LA PRESENTE REVISIÓN
El presente Modelo de Pliego Tipo ha sido adaptado por Instituto Imedes SL, a petición de la entidad Ecoembalajes España, S.A. -en adelante, ECOEMBES- para dar cumplimiento a los objetivos perseguidos por el Plan de Acción de Recogida Selectiva de Envases de la Comunitat Valenciana –en adelante PAECV- que se desarrolla conjuntamente con la Generalitat Valenciana.

Este documento ha partido del modelo elaborado por la Federación Española de Municipios y Provincias en enero de 2014
, se ha revisado para actualizarlo a las tecnologías y tendencias actuales y se ha adaptado al contexto de la Comunitat Valenciana. No se trata, por tanto, de un modelo completamente ex novo.

La revisión realizada se centra, como no puede ser de otro modo por estar promovida desde el PAECV, en la parte referida a la gestión de los residuos, no interviniendo en los capítulos de limpieza viaria que se mantienen con igual texto y formato que la versión de la FEMP de la que parten.

En las partes referidas a la gestión de los residuos, la revisión ha optado por mantener la terminología de la versión original de la FEMP -aceptando su criterio-, y ha utilizado de manera genérica el término de residuos municipales ya que el texto propuesto se refiere de manera amplia a todos los residuos generados en los municipios; esto es, tanto los residuos domésticos generados en domicilios particulares, como a los residuos comerciales no peligrosos generados en establecimientos comerciales de diverso tipo.

Dado que el PAECV prioriza mejorar la gestión de los residuos de envases en Entidades Locales de más de 15.000 habitantes de la Comunitat Valenciana, las aportaciones y mejoras de este Modelo de Pliego Técnico se circunscriben estrictamente a los apartados que tienen en consideración a estos flujos -tanto en el cuerpo del Modelo, como en los Anexos que lo acompañan-, proponiendo las oportunas adaptaciones a la ordenación de residuos propuesta por el Plan Integral de Residuos de la Comunitat Valenciana.

Queremos recordar que este Modelo de Pliego Técnico, del mismo modo que el texto original de la FEMP, recoge el contenido mínimo que deben contener este tipo de documentos, obligando a los servicios técnicos municipales a desarrollarlo y adaptarlo a sus circunstancias y condiciones particulares. Para dar solvencia a este Pliego, durante su elaboración, Imedes ha trabajado de manera paralela y coordinada con Broseta Abogados, autor de la redacción del Modelo de Pliego Administrativo -que también forma parte de la serie Documental del PAECV-.

Para su elaboración han prestado su colaboración, en el marco del Grupo de Trabajo del Plan de Acción de Envases, diferentes instituciones públicas y privadas, todas ellas referentes en el marco del desarrollo ambiental: la Conselleria de Agricultura, Medio Ambiente, Cambio Climático y Desarrollo Rural, además de la propia ECOEMBES, la Federación Valenciana de Municipios y Provincias, el Consorcio Valencia Interior, y el Instituto Imedes, S.L.

Tanto este Modelo de Pliego Técnico (2.2), como el Modelo de Pliego Administrativo que lo acompaña (2.1), están disponible en formato .pdf y en formato .doc
, en valenciano y en español, para facilitar su uso y adaptación. Además, las notas al pie incorporan matices y aclaraciones complementarias al lector.

SERIE DOCUMENTAL DEL PLAN DE ACCIÓN DE RECOGIDA SELECTIVA DE ENVASES DE LA COMUNITAT VALENCIANA

1. Ordenanza Tipo de Gestión de Residuos Municipales.

2. Pliegos Tipo de Cláusulas Administrativas (2.1) y Técnicas (2.2) de Recogida de Residuos y Limpieza Viaria.

3. Guía para la incorporación en las tasas de residuos de elementos de pago por generación / incentivadores de la recogida selectiva.

4. Guía para el desarrollo de elementos de apoyo a la función de inspección y control.

INTRODUCCIÓN DEL MODELO ORIGINAL

Entre las finalidades que tiene atribuidas la FEMP, destaca especialmente la de prestar a las Entidades Locales apoyo en los aspectos medioambientales que guardan relación con las competencias que éstas tienen atribuidas. Dentro de dicho cometido, tiene una especial importancia el mantener a las Entidades Locales informadas de cuantos nuevos desarrollos normativos vayan produciéndose en la materia, así como el proporcionarles herramientas útiles para el ejercicio diario de esas competencias en materia medioambiental.

En este sentido, como es sabido, la aprobación de la Ley 22/2011, de 28 de julio, de Residuos conllevó la introducción de importantes novedades en la regulación de la producción y gestión de los residuos y, muy especialmente, en lo concerniente a los residuos domésticos y las competencias que las Entidades Locales ostentan sobre los mismos.

La Ley introdujo así un nuevo concepto de “residuos domésticos”, definidos como “residuos generados en los hogares como consecuencia de las actividades domésticas”, añadiendo que “se consideran también residuos domésticos los similares a los anteriores generados en servicios e industrias”, “los residuos que generan en hogares de aparatos eléctricos y electrónicos, ropa, pilas, acumuladores, muebles y enseres así como los residuos y escombros procedentes de obras menores de construcción y reparación domiciliaria”, “los residuos procedentes de limpieza de vías públicas, zonas verdes, áreas recreativas y playas, los animales domésticos muertos y los vehículos abandonados” (artículo 3).

La Ley ha modificado, además, el régimen tradicional de atribución de competencias a las Entidades Locales en relación con los residuos. Así, por un lado, atribuye a las Entidades Locales, como servicio obligatorio, “la recogida, el transporte y el tratamiento de los residuos domésticos generados en los hogares, comercios y servicios en la forma que establezcan sus respectivas ordenanzas en el marco jurídico de lo establecido en esta Ley, de las que en su caso dicten las Comunidades Autónomas y de la normativa sectorial en materia de responsabilidad ampliada del productor”, señalando que la prestación de este servicio corresponde a los municipios, que podrán llevarlo a cabo de forma independiente o asociada.

Pero además, la Ley permite que las Entidades Locales puedan asumir otras competencias en relación a los residuos y entre esas posibles competencias, destaca la posibilidad de asumir la gestión de los “residuos comerciales no peligrosos” y de los “residuos domésticos generados en las industrias”, en los términos que establezcan sus ordenanzas y sin perjuicio de que los productores puedan gestionarlos por sí mismos en los términos previstos en la propia Ley. Se permite no obstante a las Entidades Locales que, cuando establezcan su propio sistema de gestión de estos residuos, puedan establecer, de forma motivada y basándose en criterios de mayor eficiencia y eficacia, la incorporación obligatoria a dicho sistema, en determinados supuestos, de los productores de esos residuos (artículo 12.5).

La Disposición Transitoria Segunda de la Ley concedió a las Entidades Locales un plazo de dos años para aprobar nuevas ordenanzas adaptadas a la nueva regulación, mientras que, en relación con los contratos de gestión de residuos comerciales que tuvieran otorgados las Entidades Locales, la Ley prevé que los mismos puedan continuar en vigor, si bien en el momento de su renovación se aplicará el nuevo régimen (Disposición Transitoria Tercera).

Es por ello que la FEMP ha entendido que la aprobación de esta nueva regulación en materia de residuos hacía necesaria la elaboración tanto de una ordenanza como de un Pliego tipo de Prescripciones Técnicas sobre gestión de residuos de competencia local, que pudieran servir de modelo y guía a las Entidades Locales a la hora de adaptar sus respectivas ordenanzas o en el momento de adjudicar nuevos contratos de gestión de esos residuos.

El Pliego que ahora se presenta, si bien puede ser útil para cualquier Entidad Local, en la medida en que incorpora criterios bastantes estándar y extensibles a una gran tipología de entidades, va dirigido principalmente a servir de modelo a entidades con una población superior a 10.000 habitantes.
El Pliego abarca tanto el servicio de recogida de residuos como el de limpieza viaria, porque se ha considerado que son dos servicios que guardan gran interrelación y que, de hecho, suelen ser objeto de adjudicación conjunta. No obstante, las prescripciones de uno y otro servicio aparecen claramente diferenciadas, por lo que podrían servir también como modelo para la adjudicación de cada servicio de forma independiente.

Por lo que respecta al servicio de recogida de residuos, el Pliego abarca tanto los residuos domésticos como los residuos comerciales no peligrosos, motivo por el cual se ha optado por referirse a ambos como “residuos municipales”.

Las prescripciones técnicas tradicionales en este tipo de servicios acostumbran a regular con gran detalle y precisión las exigencias de aportación de material y personal por parte del licitador y las características mínimas que habrán de respetarse en la prestación del servicio (frecuencias mínimas, horarios, fracciones a recoger, vías a limpiar, etc.). En los últimos años, sin embargo, han aparecido algunos Pliegos, aprobados por diferentes Entidades Locales, en los que la valoración del servicio gira en torno a unos criterios o índices de calidad, de cuyo cumplimiento depende incluso el precio final a percibir por el adjudicatario, pero que dejan a éste un importante margen para decidir los medios que ha de aportar al servicio y la forma de organizar éste.

En el presente Pliego se ha optado por este segundo modelo de prescripciones técnicas, en el que se exige el cumplimiento de unos determinados estándares de calidad de cuyo cumplimiento dependerá la cuantía concreta de precio a percibir por el adjudicatario.

El Pliego pretende reflejar el contenido esencial o mínimo que suelen tener los Pliegos de Prescripciones Técnicas para este tipo de servicios, pero es evidente que, precisamente por ser un Pliego tipo, el mismo no puede alcanzar un grado de detalle exhaustivo y requerirá de una importante labor de concreción y adaptación a cada constato y a sus circunstancias.

MODELO DE PLIEGO TIPO DE PRESCRIPCIONES TÉCNICAS PARTICULARES QUE REGIRÁ EL SERVICIO PÚBLICO DE RECOGIDA DE RESIDUOS MUNICIPALES Y LIMPIEZA VIARIA DE LA ENTIDAD LOCAL ……………..

1. OBJETO DEL CONTRATO

El objeto del presente contrato que ahora se licita es el otorgamiento, por procedimiento abierto, con varios criterios de adjudicación
, de una concesión administrativa para la gestión indirecta de los servicios públicos de recogida de residuos municipales y de limpieza viaria de la Entidad Local de……….……..
.

En el presente Pliego se describen las Prescripciones Técnicas que han de regir en la prestación de dichos servicios.

2. ÁMBITO TERRITORIAL

El ámbito territorial de prestación de los servicios objeto de este contrato será el término municipal de……………/barrio de ……………/distrito de ……………
3. SERVICIOS A PRESTAR

El presente contrato comprende los siguientes servicios, según la descripción detallada de los mismos que se realiza en este Pliego:
· Servicio de recogida de residuos municipales
 generados en el término municipal y traslado de los mismos hasta la planta de transferencia/centro de tratamiento / gestor autorizado correspondiente.

· Limpieza de las vías y espacios públicos existentes o que se construyan en el término municipal.

Debe tenerse en cuenta que, de conformidad con lo previsto en el artículo 12 de la Ley 22/2011, de 28 de julio, de Residuos, la gestión de los residuos comerciales no peligrosos y de los residuos industriales domésticos concedida en este pliego no tendrá carácter de exclusividad, pudiendo ser también llevada a cabo por sus productores, a través de gestores autorizados.

4. OBLIGACIONES GENERALES DEL CONCESIONARIO

El concesionario viene obligado, con carácter general a:

a. Cumplir las obligaciones previstas en el Pliego de Condiciones Administrativas Particulares, en el Pliego de Prescripciones Técnicas, en el contrato que se formalice y demás documentación contractual y las instrucciones que en ejercicio de las potestades que le corresponda, le dirija la Entidad Local de ……………

b. Prestar el servicio a su riesgo y ventura, con asunción de todos los costes y gastos relacionados con el mismo.

c. Prestar el servicio con la calidad exigida y con estricta sujeción a lo exigido en la documentación contractual, pudiendo dictar las instrucciones oportunas, sin perjuicio de las potestades de la Administración.

d. Garantizar el derecho de los ciudadanos a ser beneficiarios del servicio, en los términos previstos en la documentación contractual.

e. No interrumpir la prestación del servicio por ningún motivo, ni aún en el caso de demora en el pago, salvo en los casos y con sujeción a los requisitos legalmente previstos.

f. Continuar en la prestación del servicio una vez extinguido el servicio, hasta el momento en que el mismo comience a ser prestado por un nuevo concesionario o por la propia Entidad Local.

g. Obtener todas las autorizaciones, permisos, trámites y licencias, tanto oficiales como particulares, que se requieran para la prestación del servicio con anterioridad al comienzo del mismo.

h. Indemnizar los daños que se causen a terceros o a la Entidad Local como consecuencia de la prestación del servicio. A estos efectos, el concesionario deberá suscribir antes del inicio de la prestación del servicio, una póliza de seguro de responsabilidad civil por un importe mínimo de cobertura anual de …………. euros
.

i. Cumplir las obligaciones de orden laboral, de seguridad social, de integración social de minusválidos y tributarias que le sean de aplicación. En particular, estará obligado a adoptar todas las medidas establecidas en la legislación vigente sobre prevención de riesgos laborales.

j. Facilitar el ejercicio de las funciones de control y fiscalización de los servicios que corresponden a la Entidad Local, cumplimentando y presentando en el plazo fijado la documentación requerida por la Administración para el ejercicio de tales funciones.

k. Suministrar a la Entidad Local la información necesaria para que pueda ejercer sobre el adjudicatario y la explotación del servicio, las facultades de inspección y control que tenga por conveniente durante toda la duración del contrato, conforme a lo especificado en este Pliego.
l. Dar conocimiento la Entidad Local sobre cualquier anomalía o incidencia en los servicios, que afecte a la buena marcha de los mismos, comunicándoselo con antelación suficiente o, en el caso en el que no fuera posible dicha antelación, inmediatamente después de la ocurrencia del hecho.

m. Cumplir la legislación aplicable al ejercicio de su actividad y a la prestación de los servicios y, en particular, la legislación de protección del medio ambiente.

n. Cumplir las obligaciones que se deriven de los Convenios que la Entidad Local tenga suscritos con los diferentes Sistemas Integrados de Gestión de residuos o a los que se encuentre adherida.

o. Respetar el principio de no discriminación por razón de nacionalidad, en consonancia con lo dispuesto en el artículo 280.d) del TRLCSP, respecto de las empresas de Estados miembros de la Comunidad Europea o signatarios del Acuerdo sobre Contratación Pública de la Organización del Comercio, en los contratos de suministro que el concesionario adjudique como consecuencia de la gestión del servicio público.

p. Asumir las obligaciones frente a otras empresas subcontratistas, sin que la Entidad Local asuma obligación alguna al respecto.

q. Respetar el carácter confidencial de aquella información a la que tenga acceso con ocasión de la prestación del servicio a la que se hubiese otorgado dicho carácter en los pliegos, en el contrato o en las proposiciones de las empresas participantes en el procedimiento de adjudicación o la que por su propia naturaleza deba ser tratada como tal. Este deber se mantendrá durante toda la ejecución del contrato.

r. Cumplir la legislación de protección de datos de carácter personal, en su calidad de encargados del tratamiento de datos personales.

s. Mantener una contabilidad independiente y separada propia de este contrato y diferenciada para el servicio de recogida de residuos y para el servicio de limpieza viaria.

5. PRESCRIPCIONES TÉCNICAS DEL SERVICIO DE GESTIÓN DE RESIDUOS MUNICIPALES

5.1 GESTIÓN ORDINARIA DE RESIDUOS MUNICIPALES DE ORIGEN DOMICILIARIO Y COMERCIAL.
5.1.1 Prestaciones
El concesionario deberá gestionar la recogida separada de los flujos de los distintos residuos municipales de origen doméstico y comercial generados dentro del término municipal de…………. En concreto:

· Residuos de materia orgánica.
· Residuos de envases ligeros.
· Residuos de envases de papel-cartón.

· Residuos de envases de vidrio.

· Aceite vegetal usado.
· Ropa usada.
· Fracción resto.

Este servicio incluye las siguientes labores, de conformidad con las especificaciones incluidas, en este pliego de prescripciones:

· La adecuada contenerización, en flujos separados y diferenciados, para el depósito y entrega de los residuos detallados anteriormente. Se pondrá, a disposición de los ciudadanos y de entidades generadoras de residuos municipales de origen doméstico y/o comercial, un parque de contenedores suficiente capaz de asumir la generación de residuos del municipio, teniendo en cuenta sus peculiaridades poblacionales, urbanísticas u otras.
· La recogida separada de los residuos detallados anteriormente, mediante uno o varios de los siguientes sistemas:

· El vaciado de los contenedores puestos a disposición de los ciudadanos y de entidades generadoras de residuos municipales de origen doméstico y/o comercial.
· La recogida puerta a puerta.

· Cualquier otro sistema de recogida de conformidad con las especificaciones incluidas, en este pliego de prescripciones.
· La recogida de cualesquiera residuos que pudieran aparecer junto a los contenedores puestos a disposición de los ciudadanos y de las entidades generadoras de residuos municipales de origen doméstico y/o comercial.
· El transporte separado de los residuos detallados anteriormente, recogidos mediante cualquiera de los sistemas indicados, hasta las instalaciones de tratamiento debidamente autorizadas -ya sean de transferencia, clasificación o valorización-, de conformidad con lo ordenado tanto en el Plan Zonal ……, como en aquellos Convenios Marco u otros acuerdos firmados por esta Entidad Local.
Estas recogidas y transportes garantizarán en todo momento la correcta separación de los flujos de residuos, así como una entrega diferenciada.

La prestación de los servicios referidos se ajustará, en todo caso, al modelo de separación actualmente vigente en todo el término municipal de………… y de acuerdo con la normativa vigente.
En los Anexos al presente Pliego Técnico se aporta la información considerada de relevancia sobre la actual gestión de los residuos municipales de origen doméstico y comercial del término municipal de…………
. En concreto:
· Anexo I: Cantidades gestionadas por fracción considerada.
· Anexo II: Número, características, estado y ubicación de los contendores instalados y operativos por fracción.

5.1.2 Contenerización

Corresponde al concesionario la instalación, distribución, mantenimiento, reposición, lavado y conservación general, a lo largo de la vida del contrato, de los contenedores necesarios para garantizar el depósito y recogida separada de las fracciones de residuos municipales de origen doméstico y comercial, referidas con anterioridad.

Adecuación a los medios de recogida actuales

Todos los vehículos de recogida y equipos auxiliares propuestos por los licitadores deben ser compatibles con los contenedores suministrados por la Entidad Local de ……………y que se encuentren en uso dentro del ámbito del presente contrato. En caso contrario, será por cuenta del concesionario la sustitución de los contenedores o elementos necesarios para compatibilizar los mismos.

Los licitadores podrán proponer modelos alternativos de contenedores a los ya instalados para una o varias de las fracciones anteriormente referidas con el objetivo de optimizar y mejorar tanto la eficacia y/o eficiencia de los mismos, como el servicio de recogida
. En todos los casos, el nuevo modelo de contenedor deberá cumplir con la normativa vigente en materia de seguridad, calidad y funcionalidad de manera que se garantice su idoneidad para el uso por parte de los ciudadanos
.

Los contenedores propuestos deberán describirse con el suficiente grado de detalle teniendo especial consideración la descripción y justificación de las características específicas de ergonomía, seguridad, señalización, funcionalidad, adaptación a los equipos de recolección, emisión de ruidos en su uso, adaptación a personas con minusvalías y aspectos medioambientales de los contenedores.

Además, la propuesta de contenedores, deberá detallar la serigrafía a utilizar para cada una de las fracciones. En el caso de los contenedores para la recogida separada de envases ligeros, papel/cartón y vidrio, la serigrafía propuesta deberá ser conforme a lo dispuesto en aquellos Convenios Marco u otros acuerdos firmados por esta Entidad Local con ECOEMBES y/o ECOVIDRIO
Contenedores y elementos actuales

Los contenedores de las distintas fracciones de residuos que actualmente prestan servicio en el término municipal de…………. y propiedad de esta Entidad Local serán incorporados, a todos los efectos en el nuevo contrato integral de recogida de residuos.

El Anexo II incluye la ubicación y descripción -número, características y estado por fracción- de los contenedores operativos en la actualidad que son los se ponen a disposición del adjudicatario.

Los actuales sistemas de señalización de contenedores permanentes en la vía pública (horquillas metálicas, banderines informativos metálicos u otros), también se integran en el nuevo contrato, en lo que se refiere a suministro, mantenimiento, reposición y conservación.

Ubicación

Los licitadores deberán respetar, en la medida de lo posible, ubicaciones de los contenedores puestos a disposición de los ciudadanos. No obstante, y a la vista de la información del Anexo II y de su experiencia de servicio, deberá realizar una propuesta de ubicación de los contenedores de las distintas fracciones de residuos en la vía pública, que deberá estar convenientemente definido y justificado en sus ofertas, en las que se tendrán en cuenta criterios de eficiencia del servicio, economía operativa y distribución equitativa, así como de proximidad y accesibilidad para los usuarios y de salud y seguridad públicas
. Una vez aprobada dicha propuesta de ubicación, las unidades instaladas en la vía pública no podrán ser desplazadas, eliminadas o cambiadas sin motivo debidamente justificado y sin autorización previa municipal
.

El concesionario está obligado a atender y ejecutar cualquier solicitud de cambio de ubicación de contenedores procedente de los servicios técnicos municipales en un plazo no superior a …. horas
 desde la emisión de la correspondiente orden, si no existe impedimento ajeno al propio servicio, caso éste que deberá ser convenientemente acreditado.
Si durante el transcurso del contrato se detectasen problemas en el servicio como insuficiencia del volumen útil de recogida puesto a disposición de los usuarios u otros y resultara imposible la ampliación del número de contenedores en un determinado punto, el concesionario deberá plantear ubicaciones alternativas en las proximidades, Estas nuevas ubicaciones quedarán a la consideración y aprobación final por parte de los servicios técnicos municipales
En términos generales, cualquier ubicación de los contenedores para la recogida de las distintas fracciones de residuos atendidas estará sujeta a su aprobación final por parte de los servicios técnicos municipales.

Ratio, reposiciones y ampliaciones

El concesionario está obligado a mantener operativo un parque de contenedores mínimo, para cada una de las fracciones de residuos, capaz de asumir la generación de residuos del municipio, teniendo en cuenta sus peculiaridades poblacionales, urbanísticas u otras.

Se establecen, en términos generales, los ratios mínimos para cada una de las fracciones con recogida separada a través de contenedor en la vía pública
:
Para la recogida separada de residuos de materia orgánica.
	Dotación de contenedores

	
	Litros/habitante
	Contenedor/habitante

	Casco urbano
	*
	*

	Periferia
	*
	*

Para la recogida separada de residuos de la fracción resto
	Dotación de contenedores

	
	Litros/habitante
	Contenedor/habitante

	Casco urbano
	*
	*

	Periferia
	*
	*

Para las recogidas separadas de residuos de envases ligeros, de papel/cartón y de vidrio.
El parque de contenedores para la recogida selectiva de los residuos de envases ligeros, papel/cartón y vidrio deberá ser calculado en función de las ratios de referencia recogidas en aquellos Convenios Marco u otros acuerdos firmados por esta Entidad Local con ECOEMBES y/o ECOVIDRIO. En este sentido, se partirá del mínimo marcado en cada caso para que las aportaciones económicas percibidas por la Entidad Local, o por el concesionario si hubiese cesión de facturación y/o cobro, sean las máximas propuestas por la fórmula de pago.

No obstante, para el cálculo del parque operativo final de cada una de las fracciones de residuos consideradas, se tendrán en cuenta factores como la variación estacional de la población o la distribución urbanística del municipio. Esto es, el parque de contenedores mínimo, que debe mantenerse operativo, podrá sufrir variación en número a lo largo del año. Dicha variación, si la hubiese, estará sujeta a la aprobación final por parte de los servicios técnicos municipales.

Corre de cuenta del concesionario la ampliación del parque de contenedores en las fracciones de residuos necesarias, a petición de la Entidad Local en los siguientes supuestos:

· Incremento puntual del volumen de residuos producidos.

· Crecimiento urbanístico y poblacional de la Entidad Local.

· Otras consideradas como necesarias para la adecuada prestación del servicio.

De hasta un incremento del 10% del número de contenedores.

Del mismo modo, corre de cuenta del concesionario, las reposiciones a causa de deterioro, avería o imposibilidad de dar servicio, de los contenedores de las fracciones anteriormente referidas. Dichas reposiciones se harán con contenedores y siempre semejantes características a los afectados en cada caso.

En aquellas fracciones de residuos sometidas a la firma de Convenio Marco, por las que se perciba compensación económica en concepto de amortización de contenedor y haya una delegación de cobro a favor del concesionario, se tendrá en cuenta este hecho para ejecutar un programa anual de reposiciones a cuenta del concesionario que deberá ser aprobado por parte de los servicios técnicos municipales.

Todas estas actuaciones sobre el parque de contenedores instalado (reposiciones y ampliaciones) tendrán efecto desde el primer día de prestación del servicio, y para todas las fracciones que se contemplan en el sistema de recogida separada, corriendo a cargo de la empresa concesionaria.
La reposición o ampliación de contenedores debe efectuarse en un plazo de tiempo no superior a …. horas
 a partir de la orden de trabajo emitida por los servicios municipales, o de la detección de la insuficiencia por parte del servicio de inspección del concesionario.

Todos los contenedores instalados como nuevos puntos de recogida –ampliación del parque de partida- así como los destinados a reposiciones o sustituciones a lo largo de la duración del contrato, pasarán a ser de titularidad municipal al final de la vida del mismo, junto a los existentes anteriormente.

Mantenimiento y limpieza.
Será de cuenta del concesionario el mantenimiento y limpieza de todos los contenedores ubicados en vía pública.

En las labores de mantenimiento de los contenedores se incluyen las referidas a los mecanismos de apertura, cierre, carga y descarga, bocas de llenado y cualquier otro que incida en el adecuado funcionamiento del mismo, así como la reparación de golpes, abolladuras, eliminación de grafitis, pegatinas y carteles, pintado y reposición de rótulos y adhesivos, debiendo el adjudicatario reponer a su costa la totalidad de los contenedores que, por cualquier motivo, hayan quedado fuera de uso a lo largo del plazo de ejecución del contrato.
A los efectos de mantenimiento se definen como averías leves aquellas que no afecten al uso y funcionamiento de los contenedores por parte de los usuarios o del servicio. A los efectos orientativos y no a título exhaustivo serían rajas en cuerpo o tapas, cerraduras rotas o mal funcionamiento del sistema de ruedas. Estas averías leves una vez detectadas por los usuarios, por los servicios técnicos municipales y/o por los servicios de mantenimiento y recogida de la contrata deberán ser subsanadas en un plazo inferior a 15 días naturales desde su detección.

Se definen como averías graves aquellas que afectan al uso y funcionamiento de los contenedores por parte de los usuarios o del servicio. A los efectos orientativos y no a título exhaustivo serían la desaparición de la tapa del contenedor, malfuncionamiento del sistema de vaciado, desaparición o rotura total de una o varias ruedas o rotura parcial del cuerpo. Una vez detectadas por los usuarios, por los servicios técnicos municipales y/o por los servicios de mantenimiento y recogida de la contrata deberán ser subsanadas en un plazo inferior a 7 días naturales desde su detección.

En caso de deterioro total del contenedor que imposibilite su uso por los ciudadanos y/o el servicio deberá ser reemplazado por otro antes de 24 horas desde su detección.

Deberá disponer de un seguro de responsabilidad civil para incidencias relativas a la ubicación de los contenedores en vía pública que cubra un mínimo de … €

Dentro de éste ámbito del servicio quedan incluidos también el mantenimiento y limpieza de las horquillas, los banderines de señalización de contenedores o cualesquiera otros elementos del mobiliario urbano que tengan que ver con la recogida separada de las fracciones de residuos anteriormente referidas y que estén instalados de forma permanente en la vía pública.

Las operaciones necesarias para el mantenimiento se llevarán a cabo “in situ” o en los talleres del concesionario del servicio. En todo caso, los trabajos de mantenimiento y conservación se realizarán sin alterar el servicio de recogida de residuos y sin reducir el número de contenedores operativos a disposición de los vecinos. A estos efectos, el concesionario deberá contar con una cantidad suficiente de contenedores en su base para afrontar con garantías el servicio de recogida.
El concesionario deberá llevar a cabo la limpieza mecánica interior y exterior de los contenedores, incluyendo su desinfección y desinsectación, para la cual se utilizarán los medios adecuados. El licitador presentará detalladamente el sistema elegido para la realización de los trabajos de limpieza tanto en maquinaria como en productos a emplear.
En el caso de que el concesionario optase por algún sistema de limpieza que implicase la retirada de contenedores a instalaciones propias, las unidades retiradas deben quedar sustituidos por otras de semejantes características en el momento de su retirada, para afrontar con garantías el servicio de recogida.

La frecuencia en los lavados será como mínimo la que se detalla en el Anexo III. No obstante, el licitador deberá desarrollar una propuesta de limpieza que tendrá en cuenta la fracción de residuos, la época considerada del año, la problemática sanitaria o ambiental que puedan presentar y otros aspectos que se consideren relevantes.

Además de la limpieza y mantenimiento de los contenedores y elementos auxiliares considerados se realizarán aquellas labores necesarias de mantenimiento y limpieza de las áreas circundantes y de acceso para facilitar que cumplan su función adecuadamente y que presenten un aspecto adecuado.

5.1.3 Recogida separada de las distintas fracciones

Corresponde al concesionario la recogida separada de las distintas fracciones de residuos anteriormente indicadas -mediante el vaciado de los contenedores puestos a disposición de los usuarios, la recogida puerta a puerta
 o a través de cualquier otro sistema de recogida de conformidad con las especificaciones incluidas, en este pliego de prescripciones-, así como la de los residuos que pudieran aparecer en el entorno de los contenedores y el transporte separado de las distintas fracciones hasta a las instalaciones autorizadas de gestión de residuos.
Dotación de personal

La dotación del personal asignado a cada vehículo de recogida de residuos será el adecuado y necesario, en atención a la naturaleza del residuo y al sistema de recogida y transporte.

Vehículos

El servicio de recogida y transporte se realizará con vehículos adecuados y adaptados al tipo y modelo de contenedor puesto a disposición de los usuarios y cada tipo de residuo, dentro del marco que determinen las normas de seguridad tanto para las personas como para los bienes
.

Los vehículos a utilizar irán dotados de los correspondientes sistemas de recogida, elevación y vaciado de contenedores que en cada momento se disponga, debiendo ser en todo momento compatibles y eficaces con el parque de contenedores instalado.

Los vehículos recolectores empleados, estén dotados o no de sistema de compactación, deberán en todo momento encontrarse en buenas condiciones de funcionamiento, sin que ninguno de sus sistemas o mecanismos, se encuentren fuera de uso o deteriorados. De la misma manera, los equipos deberán estar limpios y mantener una presencia adecuada en todo momento.
En los vehículos no se podrán consignar otros elementos de información o propaganda que no correspondan a la identificación de la empresa concesionaria y a esta Entidad Local.

La empresa licitadora deberá elaborar un informe de detalle con los equipos adscritos al contrato en el que se recogerá la información detallada en el capítulo Medios Aportados por el Concesionario y por la Entidad Local.
La empresa licitadora deberá presentar una propuesta de rotulación e identificación de los equipos en la que se incluirá, como mínimo, una imagen general del servicio prestado y un claim. Esta propuesta deberá ser aprobada por los servicios técnicos municipales.

Frecuencia y turnos

Las frecuencias y turnos de recogida de cada una de las fracciones se recogen a continuación:

	Fracción
	Frecuencia mínima

	Turno

	
	
	

	
	
	

Los servicios se podrán realizar en horario de día, tarde o noche en función de los planteamientos de cada licitador, salvo en el caso de la recogida de vidrio, que se deberá realizar en turno de mañana cumpliendo la legislación vigente relativa a horarios de prestación de este servicio.

En todo caso, los horarios de inicio de prestación del servicio han de ser los siguientes:

· Turno de noche: a partir de las 23:00 horas.

· Turno de mañana: a partir de las 07:00 horas.

· Turno de tarde: a partir de las 14:00 horas.

La hora de terminación de las distintas prestaciones ha de ser tal que no se solapen con los del turno siguiente, salvo causa puntual justificada.

Forma

La recogida deberá hacerse de forma que se garantice:

· Que se recojan la totalidad de los residuos depositados por los usuarios, incluidos los que se hayan dejado en los alrededores de los contenedores.
· Que la recogida se haga en el menor tiempo posible, en condiciones de seguridad tanto para los ciudadanos como para los trabajadores del concesionario que presten el servicio y con el menor impacto ambiental posible.
· Que se ocasionen las menores molestias posibles a los vecinos por ruidos, olores, etc.
· Que se realice en las mejores condiciones higiénicas y de limpieza.
· Que la recogida se realice en condiciones de eficiencia, desde un punto de vista operativo, económico y ambiental.
· Que los contenedores, una vez vaciados, queden bien cerrados y tapados, que se reubiquen en su lugar de origen y que no entorpezcan el tránsito de peatones y vehículos.

5.1.4 Transporte separado de los residuos recogidos hasta las instalaciones autorizadas de gestión.
Ubicación

Los residuos recogidos deben ser transportados hasta los centros de transferencia/valorización autorizados, específicos para cada fracción, asumiendo el concesionario los costes derivados de esta gestión.

La tarea de descarga de residuos en estas instalaciones queda incluida dentro de las obligaciones del prestador del servicio.

En el Anexo IV se recogen las plantas destino para cada una de las fracciones contempladas, de conformidad con lo ordenado tanto en el Plan Zonal ……, como en aquellos Convenios Marco u otros acuerdos firmados por esta Entidad local.
Si a lo largo de la vigencia del contrato se produjesen cambios de las instalaciones receptoras de residuos, el concesionario no tendrá derecho a modificación de precios siempre que las nuevas instalaciones se encuentren a un tiempo o distancia que no exceda del 10% de las de las instalaciones iniciales.
Condicionantes

Los vehículos estarán adaptados a las características técnicas de las instalaciones de tratamiento y preparados para operar de forma que no suponga problema alguno para la correcta entrega de los residuos transportados.

Todos los residuos transportados hasta las plantas de tratamiento correspondientes deberán ser pesados en básculas existentes a la entrada de las mismas, empleándose los albaranes resultantes de esos pesajes para la facturación -una copia de los albaranes quedará en poder de esta Entidad Local y otra en poder de la empresa concesionaria-.

En caso de no existir básculas de entrada se articularán otros sistemas, en el sentido de disponer de básculas públicas de pesaje debidamente taradas y en correcto funcionamiento.

5.2 PRESTACIONES ESPECIALES DE RECOGIDA Y TRANSPORTE DE RESIDUOS.
A través de este servicio se llevará a cabo la recogida de las siguientes categorías de residuos:

· Residuos comerciales no peligrosos y residuos domésticos de origen industrial o comercial por encima de determinadas cantidades establecidas en la Ordenanza reguladora del servicio recogida de residuos del municipio de ….

· Residuos sanitarios asimilables a domésticos.

· Animales muertos domésticos.

· Residuos voluminosos (muebles, enseres, RAEE´s).

· Restos de podas y jardinería.

Asimismo, quedarán incluidas dentro este servicio especial de recogida de residuos las siguientes prestaciones puntuales:

· Recogida de aceites vegetales usados cuando no haya contendor.

· Recogida de residuos en acontecimientos y eventos.

· Recogida de residuos y saneamiento de viviendas y locales particulares.

Dentro de este apartado se incluyen las prestaciones de recogida y transporte de determinadas fracciones de residuos hasta instalaciones autorizadas de tratamiento que, por sus especiales características (cualitativas o cuantitativas) no tienen consideración de recogida ordinaria, a efectos del planteamiento del servicio.

Esta recogida especial comprende las siguientes categorías de residuos
:
· Residuos comerciales no peligrosos y residuos domésticos de origen industrial o comercial por encima de determinadas cantidades establecidas en la Ordenanza reguladora del servicio recogida de residuos del municipio de […].
· Residuos sanitarios asimilables a domésticos.
· Animales muertos domésticos.
· Residuos voluminosos (Muebles, Enseres, RAEE´s).
· Residuos de podas y jardinería.
· Residuos generados en acontecimientos y eventos.
· Aceites vegetales usados cando no haya contendor.
· Residuos originados en saneamiento de viviendas y locales particulares.
De forma general, los residuos recogidos serán entregados a un gestor final autorizado. En el caso de almacenamiento intermedio, el concesionario deberá contar con un lugar adecuado, con las debidas condiciones de seguridad y debidamente autorizado para el almacenamiento de dichos residuos hasta el momento de su entrega al gestor final, debiendo cumplir los tiempos máximos de almacenamiento legalmente previstos.
El concesionario deberá proponer un sistema de recogida tal, para cada uno de los residuos indicados, que se garantice la mayor valorización posible por parte del gestor final una vez entregados.
Recogida de residuos comerciales no peligrosos y residuos domésticos de origen industrial o comercial por encima de determinadas cantidades establecidas en la ordenanza.
Este servicio se refiere a la recogida de residuos comerciales no peligrosos y de residuos domésticos de origen industrial o comercial, cuya generación esté por encima de …………… kg/día, de …………… litros/día o del límite establecido en la ordenanza…..
Esta recogida se refiere, en términos generales a centros comerciales, industrias, mercados, etc., que disponen de sistemas de contenedores de gran capacidad (con o sin compactación), con volumen unitario superior a 6 m3, y que precisan de vehículos especiales de recogida, tipo gancho o cadenas
.

La frecuencia de la recogida será como mínimo de ……………. Los servicios se podrán realizar en horario de día, tarde o noche en función de los planteamientos de cada licitador.

Recogida de residuos en centros sanitarios.
Este servicio se refiere a la recogida de residuos específicos generados en centros sanitarios, clínicas, hospitales, etc., de Clase II o asimilables a domésticos, conforme a lo establecido en la legislación vigente en cada momento.

La contenerización de estos residuos es específica y en todo momento estará identificada y separada del resto de residuos generados por el centro, según la normativa vigente.

La frecuencia de la recogida será como mínimo de …………….. Los servicios se podrán realizar en horario de día, tarde o noche en función de los planteamientos de cada licitador.

Recogida de animales muertos domésticos.
Este servicio se refiere a la recogida de animales muertos domésticos, salvo que una norma específica prohíba su retirada o establezca prescripciones específicas sobre su gestión.

La prestación se efectuará previa solicitud telefónica por el usuario en horarios de mañana y tarde, de lunes a sábado (excepto festivos), efectuándose la retirada del residuo en el mismo día de la solicitud, salvo si la misma se produce a partir de las …………….horas, en cuyo caso la recogida puede trasladarse a primera hora del día siguiente.

Los vehículos empleados en éste servicio deberán estar adecuados a los condicionantes del mismo (sistema isotermo, plataforma elevadora, etc.).

Recogida de residuos domésticos voluminosos.
A los efectos de este pliego, se consideran residuos domésticos voluminosos aquellos que se generen en los domicilios y que presenten características especiales de volumen, peso o tamaño que impidan que puedan ser depositados en los contenedores ordinarios de residuos (por ejemplo, muebles, enseres, RAEEs, etc.). Se excluyen de este concepto los residuos de esta naturaleza y características que se generan en comercios, servicios, industrias u otros lugares distintos de los domicilios particulares.

La recogida de dichos residuos se realizará únicamente a petición del ciudadano interesado o de esta Ente Local. La recogida deberá llevarse a cabo en las inmediaciones de los contenedores de recogida ordinaria o en el punto que establezca la Entidad local
El concesionario deberá habilitar un número de teléfono, con atención personalizada en horario mínimo de 9:00 a 20:00 horas, para la recepción de las peticiones de recogida de estos residuos.

La recogida deberá llevarse a cabo en un plazo máximo de ……………. horas desde que el ciudadano o el ente local realicen la solicitud al concesionario. En casos de urgente necesidad, el ente local podrá requerir al concesionario que lleve a cabo una recogida inmediata de dichos residuos.

Recogida de restos de poda y jardinería

Recogida de restos de poda y jardinería en una cantidad superior a……………. kg/día
.

El concesionario deberá habilitar un teléfono de atención ciudadana en el que se darán los avisos puntuales para las recogidas de los residuos de poda y jardinería. El ciudadano deberá indicar el volumen y el contenedor más próximo donde los va a depositar. El concesionario deberá indicar al ciudadano la fecha y hora de acuerdo a la planificación y volumen de trabajo de esta recogida especial. La fecha no podrá ser superior a los 2 días siguientes del solicitado
.

Será también responsabilidad del adjudicatario, recoger los restos de poda depositados en la vía pública sin previo aviso del ciudadano, y en particular, aquellos dejados a pie de contenedores. Para ello, cada vehículo de recogida, así como los operarios de limpieza, deberán comunicar al gestor de la contrata, lo más tarde al final del turno, su presencia, para su inmediata inclusión en la planificación de la recogida.

Otras recogidas especiales
Recogida de residuos que ordene la Entidad Local de…………….
Recogida de residuos que en su momento ordene el Entidad Local de……………., tal como artículos decomisados, recogidas puntuales o regulares a petición de usuarios o cualquier otro residuo que tenga consideración de asimilable a domiciliario y que se genere en el término municipal de……………. o en dependencias municipales del ente local de …………….
Recogida de residuos en acontecimientos y eventos

El concesionario está obligado a la recogida de residuos generados en actos públicos, fiestas, celebraciones de conciertos, festivales o eventos de cualquier naturaleza, así como a la limpieza del lugar de celebración y su entorno.

El servicio de limpieza, recogida y transporte de residuos se efectuará en base a una orden explícita emita por la Entidad Local y remitida al concesionario en tiempo y forma, a no ser que este servicio forme parte de una programación previa de eventos facilitada con anterioridad.
El horario del servicio vendrá ligado al horario de comienzo y finalización del evento incluyendo domingos y festivos.

En este tipo de actos el concesionario dispondrá los contenedores y papeleras que se considere necesario y que haya aprobado previamente la Entidad Local para ofrecer un servicio adecuado, una vez se dimensione el público asistente esperado y la tipología de residuos prevista. Las papeleras y contenedores podrán ser específicos -en su formato, modelo, capacidad y dimensiones- o ser las mismas que se utilizan para el servicio de gestión de residuos y de limpieza en calle.
Las fracciones de residuos a considerar serán, como mínimo:
· Residuos de envases ligeros.

· Residuos de envases de, papel/cartón.

· Residuos de envases de vidrio.
· Fracción orgánica.

· Fracción resto.

Esta propuesta acota, pero no limita, otras fracciones susceptibles de ser recogidas, previa solicitud de los servicios técnicos municipales.

Recogida de aceites vegetales usados cuando no haya contenedor

El concesionario estará obligado a realizar la recogida del aceite usado de origen doméstico o de bares, hoteles, restaurantes y servicios de restauración en general en los puntos especialmente habilitados por el ente local que se indican en el Anexo V. El ente local podrá modificar la ubicación y el número de puntos a lo largo de la ejecución del contrato, debiendo notificárselo al concesionario.
La frecuencia de la recogida
 será ……………. pudiéndose realizar en horario de día, tarde o noche en función de los planteamientos de cada licitador.

La recogida se podrá realizar, asimismo, a petición expresa de un ciudadano o del propio ente local. El concesionario deberá habilitar un número de teléfono, con atención personalizada en horario mínimo de 9:00 a 20:00 horas, para la recepción de las peticiones de recogida de estos residuos.

En el caso de petición expresa, la recogida deberá llevarse a cabo en un plazo máximo de 24 horas desde que el ciudadano o el ente local realicen la solicitud al concesionario. En casos de urgente necesidad, el ente local podrá requerir al concesionario que lleve a cabo una recogida inmediata de dichos residuos.

Residuos originados en el saneamiento de viviendas y locales particulares.
El artículo 9 de la Ley 49/1960, sobre Propiedad Horizontal, establece las obligaciones inherentes a la propiedad de una vivienda. En aquellos casos en los que se presenten situaciones de insalubridad que no puedan ser resueltas por el titular de la vivienda y que supongan un riesgo para la salud comunitaria, el ente local establece los mecanismos de actuación pertinentes para solventarlo mediante el ejercicio de la ejecución sustitutoria.

La realización del servicio de limpieza especial de viviendas consiste en el vaciado de residuos de la vivienda de la persona afectada. Para ello, el personal que lo realiza ha de personarse en el lugar, fecha y hora que se indiquen, datos que habrán sido establecidos por el ente local (área de sanidad y área de residuos).

La prestación se efectuará de lunes a viernes, excepto festivos.

Una vez dentro de la vivienda los inspectores del organismo sanitario indicarán qué basuras y enseres almacenados deben de ser retirados, sólo se retirarán los residuos indicados por ellos y se seguirán las indicaciones que establezcan.

Los residuos que se retiren se meterán en bolsas, las cuales se cerrarán en la misma vivienda y se depositarán en un vehículo adecuado estacionado en la vía pública, en el lugar más cercano posible al lugar del servicio.

Los operarios no harán separación ni clasificación alguna de los residuos que retiren, con la única excepción de los aparatos eléctricos y electrónicos que se separarán y se llevarán al Punto Limpio Fijo más cercano al lugar de la limpieza previo aviso.

El concesionario deberá disponer de los vehículos
 que más se adecúen a las necesidades de la recogida. En todo caso, los vehículos que intervengan en las labores de limpieza deben estar dotados de botiquín de primeros auxilios y de una amplia variedad de herramientas (corte, palanca, etc.).

Una vez se finalice la retirada de residuos de la vivienda se deben barrer las zonas de paso exteriores a ella y comunes al resto de los vecinos para eliminar la parte de la suciedad originada por el servicio que sea posible.

El personal que realice las labores de limpieza deberá estar informado tanto de sus riesgos laborales como de los medios disponibles para disminuirlos / evitarlos. Deben contar con los EPIs (Equipos de Protección Individual) adecuados para cada caso y estar vacunados contra enfermedades o infecciones que pudieran ser provocadas por la manipulación de residuos de las características mencionadas (hepatitis, tétanos,...).

Atención al usuario/Entidad Local
El concesionario deberá habilitar un número de teléfono, con atención personalizada en horario mínimo de 9:00 a 20:00 horas, para la recepción de las peticiones de recogida de los residuos enumerados en este capítulo.

5.3 CONSIDERACIONES GENERALES SOBRE LA PRESTACIÓN DEL SERVICIO.
5.4.1.- Medios aportados por el concesionario y por la Entidad Local

A.- Concesionario

Descripción de los medios a aportar

Los licitadores deberán detallar en su oferta, y aportar en caso de adjudicación, la totalidad del material y maquinaria necesaria para la realización de los servicios contemplados en el presente Pliego Técnico, con aportación de cuantos datos se estimen necesarios. Como mínimo se informará sobre detalles técnicos -conforme a lo expresado en el Anexo VI-, financieros -datos de amortización, arrendamiento financiero…- y administrativos –titularidad…-.

Los vehículos, la maquinaria, el material móvil, así como el resto del material y equipo necesarios para la prestación del servicio se elegirán de acuerdo con las funciones que deban realizar, adaptándose a los condicionantes de anchura de calles, pendientes y características específicas de las zonas en que se programe su uso. El material incluido en el contrato será de uso exclusivo para los servicios que se contratan, no pudiendo utilizarse en servicios ajenos a la concesión, salvo orden o aprobación expresa de la Entidad Local, por tanto, no se podrán consignar otros elementos de propaganda que no correspondan al de identificación de la empresa adjudicataria y de la Entidad Local.

Todos los equipos aportados por el adjudicatario tendrán los correspondientes certificados de homologación.

Los vehículos y la maquinaria empleada deberán encontrarse en buenas condiciones de funcionamiento, sin que ninguno de sus sistemas o mecanismos, se encuentren fuera de uso o deteriorados.

Todos los vehículos deberán lavarse y desodorizarse con la frecuencia
 y métodos adecuados, siendo rotulados según las indicaciones de la Entidad Local. Para minimizar los impactos sobre el medio ambiente del transporte, los vehículos deberán cumplir con los estándares EURO para las emisiones de CO2
. Todos los vehículos estarán dotados de equipo de comunicación, conectada a un equipo central y con alcance en todo el ámbito geográfico de actuación.

Los licitadores deberán contar con instalaciones propias o alquiladas que deberán tener, como mínimo, la capacidad adecuada para albergar todos los vehículos y la maquinaria necesaria para el servicio, para permitir el mantenimiento básico de los mismos y pequeñas reparaciones y debiendo contar con espacio para los vestuarios del personal y almacén de materiales. Estas instalaciones deberán encontrarse en el término municipal donde se ejecute el servicio. En todo caso, deberán contar con la preceptiva licencia municipal y con la conformidad de la Entidad Local. En el caso de disponer de instalaciones propias se deberá indicar expresamente en la oferta.

Obligaciones de mantenimiento.
La empresa adjudicataria mantendrá, en todo momento, el parque móvil, la maquinaria y las herramientas en perfecto estado de uso y funcionamiento para no provocar perturbaciones en la realización de los trabajos contratados, sin perjuicio de que deberá prever el número suficiente de equipos de reserva para que, bajo ningún concepto, se entorpezca el normal desarrollo de los servicios a prestar en caso de avería o cualquier otro tipo de incidencia.

Todos los vehículos móviles que deban someterse a la Inspección Técnica de Vehículos, lo harán según establece la normativa en vigor.

B.- Entidad Local

Descripción de los medios aportados.

El Entidad Local pondrá a disposición de la empresa adjudicataria la maquinaria, los equipos y las herramientas, así como las instalaciones y locales municipales, que habitualmente se utilicen para desempeñar las funciones que los servicios ofertados requieren.
En el Anexo VII se detalla el inventario de los equipos y medios aportados por la Entidad Local, su estado y las características de los mismos. Al comienzo del contrato, se redactará un acta en la que se incluirán todos ellos.
Los medios cedidos por la Entidad Local revertirán de nuevo a ésta al finalizar la concesión.

Obligaciones respecto a dichos medios.

Será obligación del adjudicatario, con carácter general, conservar adecuadamente la totalidad de los equipos, herramientas o instalaciones cedidas por la Entidad Local.

En lo referido a las instalaciones, es obligación del adjudicatario:

· Limpieza de las instalaciones según oferta presentada.
· Mantenimiento en buen estado de uso y conservación y reposición inmediata de los deteriores que sufran cualquier elemento de las mismas;

· Adaptación a la normativa aplicable en cada momento para su uso.

El adjudicatario está obligado a no enajenar los bienes y equipos afectos al servicio, que hubieran sido cedidos por la Entidad Local, ni gravarlos sin autorización expresa de la Administración.

5.4.2.- Personal mínimo

El adjudicatario dispondrá en todo momento del personal necesario para explotar eficazmente la gestión del servicio, de acuerdo con las directrices y especificaciones descritas en el presente Pliego de Prescripciones Técnicas.

Los licitadores explicitarán una propuesta detallada de la previsión de plantilla que consideren necesaria para garantizar la correcta prestación del servicio y las tareas encomendadas, teniendo en cuenta posibles eventualidades -trabajos urgentes, bajas por enfermedad o accidente, vacaciones u otros-. Para la presentación de la plantilla se tomará en consideración el modelo recogido en el Anexo VIII.

Si se estimase necesario, el adjudicatario deberá aumentar dicho personal sin que ello suponga un aumento del precio de adjudicación y se efectuará teniendo en consideración los criterios sociales establecidos en el pliego administrativo.
Todo el personal, tanto directo como indirecto empleado por el adjudicatario deberá estar capacitado y ser suficiente para desempeñar correctamente todos los requerimientos del servicio establecidos en este pliego y en la oferta del adjudicatario. La cualificación del personal a emplear se fijará con arreglo a los requerimientos del servicio en cada momento
.

El contratista designará a un Director del Servicio, con titulación técnica de grado medio y con experiencia demostrable en la gestión de estos contratos.

Cualquier cambio o incidencia en el personal deberá ser comunicada a la Entidad Local previamente y autorizado por ésta.

El adjudicatario presentará, en soporte informático, la relación del personal empleado, así como copia de los documentos TC1 y TC2, o fichero informático equivalente, como mínimo cada tres meses y siempre que la Entidad Local los solicite.
La Entidad Local no tendrá ninguna relación jurídica, laboral, ni de cualquier otra índole con el personal del adjudicatario, siendo de cuenta del contratista todas las obligaciones, indemnizaciones y responsabilidades que nacieran con ocasión de este contrato.

En la ejecución de los distintos trabajos adscritos al servicio, y en cualquier caso dentro de su jornada laboral, el personal se mostrará respetuoso y cortés con los ciudadanos, guardando la compostura en todo momento y cumpliendo la normativa de convivencia vigente en la ciudad. Las instrucciones sobre uniformidad que deberán cumplirse se recogen el Anexo IX.

5.4.3.- Subrogación en el personal existente adscrito al servicio
.
Se adjuntan como Anexo VIII las relaciones de personal actualmente afectas a las distintas prestaciones de servicios, detallando el servicio al que está afecto, tipo de contrato y categoría, a efectos de lo previsto en la legislación laboral y en los convenios colectivos correspondientes. En dicho Anexo se adjuntan igualmente los convenios colectivos actualmente vigentes, que deberán ser asumidos por el concesionario durante toda la prestación del servicio.

5.4.4.- Nuevas tecnologías de gestión de la información.
Se dispondrá de una plataforma integral para gestionar y controlar todos los servicios ofertados y para garantizar la trazabilidad. Esta plataforma trabajará en tiempo real con el objeto de agilizar la comunicación entre la Entidad Local y el adjudicatario.
Se instalarán en cada uno de los vehículos aquellas herramientas y aplicaciones que sean necesarias para el control y seguimiento del servicio en tiempo real. Los datos obtenidos deberán ser procesados posteriormente de modo que se garantice:
· Poder llevar un inventario de los elementos basados en sistemas GIS.

· Disponer de información detallada de la generación de residuos detallada por fracción, por unidad fiscal, por vivienda u otras agrupaciones.

· Planificar los servicios, periodicidad, recursos humanos y materiales necesarios.

· Controlar la ejecución de los servicios.

· Establecer una comunicación con los ciudadanos de cara a la recogida de sugerencias, incidencias, etc.

Las nuevas soluciones serán ofertadas teniendo en cuenta las adaptaciones que implicarán en los precios de prestación del servicio de recogida y se acompañarán de un plan de implantación y mantenimiento que permita una correcta explotación de la tecnología y una mayor calidad en la prestación de los servicios.

La inversión en los sistemas de control del servicio, así como los gastos en la implantación y mantenimiento durante la duración del contrato han sido considerados por el ente local en el precio de licitación del servicio.

El sistema estará acorde con la norma UNE-EN 14.803 “Identificación y determinación de la cantidad de residuos” o equivalente, y estará orientado con criterios de sostenibilidad, optimización y eficiencia energética.

Los sistemas informáticos implantados deberán permitir el acceso a la información definida en el Apartado 7 del presente Pliego Técnico, de forma totalmente actualizada.

La evolución tecnológica durante la vigencia del contrato puede permitir la mejora de los mecanismos establecidos para el control y seguimiento del servicio, así como una optimización del mismo. Por ello el contratista deberá analizar las opciones y adoptar aquellas que simplifiquen o hagan más eficientes los procesos, que mejoren la calidad del servicio prestado o que faciliten el seguimiento y control del servicio. El contratista deberá facilitar el acceso a las herramientas de control y seguimiento del servicio por parte del Ayuntamiento. A modo de ejemplo, y sin que se trate de una relación cerrada, lo anterior se podrá aplicar a: sistemas de información y gestión de datos; indicadores de calidad; control de llenado de contenedores; geolocalización de medios dispuestos para el servicio; sistemas de pesaje; optimización de rutas de recogida y rutas dinámicas; logística interna de plantas de tratamiento; trazabilidad de vehículos de recogida y sus cargas; trazabilidad de los materiales recuperados; ratios de eficacia de las acciones de comunicación.

Por otra parte, el contratista estará obligado a la adaptación de sus herramientas al sistema que adopte el Ayuntamiento, en el supuesto de que éste desarrolle alguna herramienta “Smartwaste”.

5.4.5.- Objetivos de calidad y eficiencia

Con el objetivo de que el servicio se realice de la mejor manera posible, se establecen unos índices de calidad y eficiencia que evalúan el sistema de recogida y contenerización, el servicio del personal empleado, los vehículos utilizados y la satisfacción ciudadana.

En el Anexo X del presente Pliego Técnico se recogen, a modo de ejemplo, dos sistemas de indicadores de calidad y eficiencia, que deberían servir para medir de forma objetiva la calidad del servicio contratado.

5.5 COMUNICACIÓN AMBIENTAL.
Es responsabilidad de la empresa concesionaria financiar, desarrollar e implementar directamente o a través de terceros, y de conformidad con los servicios técnicos municipales, campañas de comunicación en las que, anualmente y durante toda la vigencia del contrato, se informe adecuadamente a los ciudadanos y a los usuarios del servicio de, como mínimo:

· Residuos incluidos en el servicio.
· Horarios de recogida de las fracciones de residuos consideradas.

· Modelo de recogida de las fracciones de residuos consideradas.

· Información específica de los residuos admitidos por fracción de residuos.

Con el objeto de que las campañas de comunicación sean coherentes con aquellas realizadas desde los Sistemas Colectivos de Responsabilidad Ampliada del Productor, el diseño de las mismas deberá tener en cuenta las recomendaciones incluidas en los Convenios Marco firmados entre estos y la Generalitat Valenciana, así como la información disponible de ambas entidades.

La cantidad anual que la empresa concesionaria deberá destinar a labores de información y comunicación ambiental se cifra en un importe mínimo de ……€/año.

6. PRESCRIPCIONES TÉCNICAS DEL SERVICIO DE LIMPIEZA VIARIA

6.1 DESCRIPCIÓN DE LOS SERVICIOS A PRESTAR

6.1.1 Servicios ordinarios de limpieza

La obligación del concesionario del contrato será mantener las condiciones necesarias de limpieza y salubridad del espacio público:

· Limpieza, recogida y transporte posterior a los puntos de depósito de todos los desperdicios existentes en las aceras, calzadas o en cualquier otra parte de la vía pública.

· Mantenimiento, limpieza y vaciado permanente de la totalidad de las papeleras instaladas en el municipio.

· Limpieza de toda la superficie que comprende las pequeñas zonas ajardinadas situadas en la vía pública.

El servicio de limpieza viaria comprenderá la ejecución de las siguientes operaciones básicas, que tienen el carácter de ordinarias y permanentes
:

a) Barrido

En cualquier modalidad (manual, mecánico o mixto), se entiende esta operación como la limpieza, la recogida y el transporte posterior a los puntos de depósito de todos los desperdicios existentes en las aceras, calzadas o en cualquier otra parte de la vía pública objeto de este tratamiento. Las diversas modalidades de barrido se escogerán para cada lugar en función de las ventajas y limitaciones en cada tramo vial.

b) Baldeo

Este tratamiento se utilizará en combinación con el barrido, especialmente en los casos siguientes:

· Para desplazar objetos residuales situados en las calzadas bajo los vehículos estacionados, y por tanto, ponerlos al alcance de los servicios de barrido.

· Para hacer una limpieza a fondo de aceras y/o calzadas, dirigida fundamentalmente a sacar el polvo, tierra, residuos pequeños incrustados en el relieve del pavimento, manchas de lixiviados y de otros líquidos.

Las diversas modalidades de baldeo se escogerán para cada lugar en función de las ventajas y limitaciones en cada tramo vial.

c) Otros servicios de limpieza

· Instalación, mantenimiento, limpieza y vaciado de papeleras

La limpieza de las papeleras incluirá su vaciado, la limpieza exterior e interior, e incluso la retirada de elementos externos a la papelera que se fijen a las mismas, así como la limpieza de sus inmediaciones. Así mismo se incluye en este servicio la reposición de las bolsas de plástico que se alojan en su interior (si fuese el caso). Tanto el vaciado como la limpieza de las mismas, se realizará con la frecuencia que garantice la calidad del servicio de acuerdo con los índices detallados en el Anexo XIX.
El adjudicatario deberá notificar diariamente a los Servicios Municipales las detecciones que haya hecho de papeleras deficientes o con suciedad manifiesta.

En el Anexo XIII se adjunta la relación de papeleras actualmente disponibles y sus características, que serán puestas a disposición del adjudicatario. Éste estará obligado a la adecuación, adquisición, renovación e instalación, a los precios ofertados, de todas aquellas cuantas papeleras sean necesarias para cubrir el servicio en los barrios actuales y futuros, así como para la renovación de las deterioradas, para lo cual deberá contar con un lugar de almacenamiento de las mismas.

· Limpieza de pequeñas zonas ajardinadas

Consistirá en la limpieza diaria de toda la superficie que comprende las pequeñas zonas ajardinadas situadas en la vía pública
. El contratista procederá a la limpieza de residuos, así como al baldeo de todas las áreas. Los trabajos de limpieza de estas zonas en ningún caso supondrán la realización de labores específicas de jardinería.

Todas estas labores se realizarán mediante las operaciones convenientes a cada caso: barrido manual y/o mecánico, aspiración y repaso permanente, con inclusión de las operaciones de recogida puntual de restos que no puedan ser efectuados por los procedimientos señalados.

Será labor del contratista también la recogida de la hoja en la vía pública tanto en la época otoñal como cuando el servicio así lo requiera. Este servicio queda descrito de forma detallada en el apartado 14.1.3 (iii).

· Limpieza intensiva de aceras, calzadas, zonas peatonales

Consistirá en la limpieza de las vías públicas, sin carácter de urgencia, de manchas de todo tipo (aceite, gasóleo, pintura, etc.) que, no originando peligro para viandantes o vehículos, suponen una mala imagen y aspecto general de la vía pública. Los trabajos se realizarán de forma periódica y mediante la utilización de maquinaria diseñada al efecto.

Serán objeto de este tipo de operaciones las zonas con mayor tránsito de peatones, el entorno de los puntos en los que se localizan los contenedores para la recogida de residuos en la vía pública, las zonas de estacionamiento fijo de vehículos, paradas de taxi y autobuses.

La limpieza intensiva se realizará también en aquellas zonas en las que se produzca una acumulación de excrementos de animales que los equipos habituales de limpieza pública no sean capaces de eliminar de forma adecuada. Para ello se utilizarán equipos y maquinaria que, mediante la utilización de diferentes técnicas, consigan el fin de la salubridad y del ornato públicos.

Los licitadores incluirán en sus ofertas los equipos especiales precisos para la prestación de este servicio, detallando las características de la maquinaria, el rendimiento de los equipos utilizados y las frecuencias y horarios de trabajo.

· Limpieza en fines de semana y festivos

Se intensificará la limpieza los fines de semana y festivos en aquellas zonas donde el tránsito de peatones es continuo, donde suele haber gran actividad o concentración de personas, en las zonas de ocio y diversión juvenil multitudinaria, o en aquellos otros espacios públicos que la empresa licitante considere oportuno.

El licitador propondrá en su oferta las zonas sobre las que actuará con este servicio, así como los medios específicos a adscribir para reforzar el servicio habitual.

6.1.2 Zonificación y frecuencias de los servicios ordinarios de limpieza

Las tareas de limpieza ordinaria mencionadas se extenderán a las zonas que se indican en el anexo XIV.

Los servicios de limpieza ordinarios deberán realizarse con una frecuencia adecuada de cara a cumplir los objetivos de calidad establecidos.

6.1.3 Servicios especiales de limpieza

i. Limpiezas especiales con motivo de fiestas, ferias, actos públicos de carácter estable, así como otros de similares características promovidas por el ente local.

Tendrán carácter especial los servicios de limpieza posteriores a determinados acontecimientos. Contemplan la limpieza de aquellas zonas que presentan índices elevados de suciedad y cuantificados por encima del que corresponde por lógica actividad ciudadana, con motivo principalmente de campañas electorales, manifestaciones o actos en la vía pública, fiestas municipales, ferias, entre otros.

El concesionario dotará a la zona de los contenedores apropiados y propondrá los medios que considere oportunos para la limpieza del área de ocupación de los distintos eventos y su zona de influencia, para que inmediatamente después de su finalización la zona quede totalmente libre de todo tipo de residuos. Los medios y procedimientos operativos a implementar para la consecución de los objetivos se especificarán en un Plan Especial de Limpieza de Eventos, presentado por los licitadores.

El adjudicatario coordinará en todo momento los trabajos de limpieza con el departamento municipal encargado de la realización del acto o evento.

Los servicios de limpieza posteriores a determinados acontecimientos objeto de este capítulo se realizarán a petición del ciudadano afectado o del propio ente local.

ii. Retirada de carteles, pancartas y banderolas y/o limpieza de pintadas o grafitis

La limpieza de carteles, pancartas y banderolas y/o limpieza de pintadas o grafitis se realizará en todos los elementos de mobiliario urbano e infraestructuras y cualquier otro que sean de titularidad municipal.

Se podrán requerir los siguientes trabajos:

· Eliminación de sombras de pintadas y grafiti en zonas tratadas.

· Pintado completo de la zona de afección de pintadas o grafiti.

· Aplicación de productos antigrafiti en zonas de especial incidencia.

Los pavimentos en la zona tratada deberán quedar limpios y sin restos de ningún tipo de residuo.

Asimismo, se tomarán las precauciones necesarias en materia de seguridad tanto para los propios trabajadores como de los peatones.

Los mencionados servicios de retirada y limpieza se realizarán a petición del ciudadano afectado o del propio ente local. En cualquiera de los casos, el concesionario actuará de forma inmediata en cuanto tenga conocimiento.

iii. Recogida de la hoja

La recogida de hoja de la vía pública se realizará tanto en la época otoñal como cuando el servicio así lo requiera.

Los licitadores definirán metodología, equipos, frecuencia y lugares en que se debe efectuar esta operación.

El servicio de retirada de hojas se realizará a petición del ciudadano afectado o del propio ente local.

iv. Atención al usuario/Entidad Local
El concesionario deberá habilitar un número de teléfono, con atención personalizada en horario mínimo de 9:00 a 20:00 horas, para la recepción de las peticiones del mencionado servicio de limpieza.

La limpieza deberá llevarse a cabo en un plazo máximo de 24 horas desde que el ciudadano o el ente local realicen la solicitud al concesionario. En casos de urgente necesidad, el ente local podrá requerir al concesionario que lleve a cabo un servicio de limpieza inmediato
.

6.1.4 Servicios excepcionales de limpieza

Ante una situación de emergencia o imprevista, que afecte de forma grave al estado de limpieza de las zonas incluidas en el ámbito del contrato, el concesionario tendrá una obligación de actuación inmediata para proceder a la limpieza de las vías y espacios públicos afectados, en coordinación y bajo la dirección y supervisión del ente local. Se considerarán situaciones excepcionales, entre otras, las que deriven de causas climatológicas adversas o anormales.

El objetivo a conseguir con la realización de estos trabajos es la restitución de las vías y espacios públicos a las condiciones adecuadas para permitir el tránsito de peatones y vehículos.

En función de las necesidades, y con independencia de la jornada (laboral o festiva) y del horario, el concesionario utilizará los medios materiales y humanos necesarios para restituir el área afectada a su estadio original en la mayor brevedad posible.

La empresa licitadora detallará en su oferta los protocolos y procedimientos operativos a utilizar en el servicio de atención permanente de incidencia que debe implementar.

6.2 CONSIDERACIONES GENERALES

6.2.1 Medios aportados por el concesionario y el ente local

A. Concesionario

1. Descripción de los medios a aportar

Los licitadores deberán detallar en su oferta, y aportar en caso de adjudicación, la totalidad del material y maquinaria necesaria para la realización de los servicios de limpieza contemplados en el presente Contrato, con aportación de planos y cuantos datos crean necesarios, teniendo en cuenta los medios materiales que pueda aportar el ente local (ver apartado 14.2.1.B).

Los vehículos, maquinaria, material móvil y resto del material necesario para la prestación del servicio se elegirán de acuerdo con las funciones que deban realizar, adaptándose a los condicionantes de anchura de calles, pendientes y características específicas de las zonas en que se programe su uso. El material incluido en el contrato será de uso exclusivo para los servicios que se contratan, no pudiendo utilizarse en servicios ajenos a la concesión, salvo orden o aprobación expresa del ente local.

Todos los medios aportados por el contratista tendrán certificados de homologación y estarán dotados de equipo de comunicación, conectada a un equipo central y con alcance en todo el ámbito geográfico de actuación.

Los vehículos y la maquinaria empleada deberán en todo momento encontrarse en buenas condiciones de funcionamiento, sin que ninguno de sus sistemas o mecanismos se encuentren fuera de uso o deteriorados.

Los equipos a utilizar en el barrido y baldeo mecánico de aceras y calzadas, deberán ser de gran maniobrabilidad, con pequeños radios de giro y dispondrán de sistema de irrigación para evitar el levantamiento de polvo.

En el anexo XV se encuentran los formularios donde el licitador deberá incluir el inventario de los vehículos y la maquinaria a utilizar, así como el estado y las características de los mismos.

Para minimizar los impactos sobre el medio ambiente del transporte, los vehículos deberán cumplir con un estándar EURO exigente y tengan menores emisiones de CO2
.

Todos los vehículos deberán lavarse y desodorizarse con la frecuencia
 y métodos adecuados, siendo rotulados según las indicaciones del ente local.

Los licitadores deberán contar con instalaciones propias o alquiladas, que deberán tener como mínimo una capacidad adecuada para albergar los vehículos y la maquinaria necesaria para el servicio, que permita el mantenimiento básico y pequeñas reparaciones, y contar con espacio para los vestuarios del personal y almacén de materiales. Asimismo, las instalaciones deberán encontrarse en el término municipal donde se ejecute el servicio. En todo caso las instalaciones deberán contar con la preceptiva licencia municipal y contar con la conformidad del ente local. En el caso de disponer de instalaciones propias se deberá adjuntar en la oferta.

En las instalaciones y material móvil adscritos al contrato, no se podrán consignar otros elementos de propaganda que no correspondan al de identificación de la empresa adjudicataria y del ente local.

2. Obligaciones de mantenimiento

El concesionario mantendrá, en todo momento, el parque de la maquinaria y herramientas en perfecto estado de uso y funcionamiento para no provocar perturbaciones en la realización de los trabajos contratados, sin perjuicio de que deberá prever el número suficiente de equipos de reserva para que bajo ningún concepto se entorpezca el normal desarrollo de los servicios a prestar en caso de avería o cualquier otro tipo de incidencia.

Todos los vehículos automóviles que deban someterse a la Inspección Técnica de Vehículos, lo harán según establece la normativa en vigor.

B. Ente local

1. Descripción de los medios a aportar

El ente local pondrá a disposición del contratista la maquinaria y herramientas, así como las instalaciones y locales municipales, que habitualmente se utilicen para desempeñar las funciones que los servicios ofertados requieren.

En el anexo XVI se encuentra un inventario de los medios que aporta el ente local, así como el estado y las características de los mismos.

Al comienzo del contrato, se confeccionará acta comprensiva del inventario de cada uno de los elementos aportados, detallando la totalidad de los medios de que se dispongan.

Los medios cedidos por el ente local revertirán de nuevo a éste al finalizar la concesión.

2. Obligaciones de mantenimiento

Será obligación del contratista, con carácter general, conservar adecuadamente la totalidad de los elementos que componen cada instalación y en particular:

· Limpieza de las instalaciones según oferta presentada;

· Mantenimiento en buen estado de uso y conservación y reposición inmediata de los medios deteriorados;

· Adaptación a la normativa aplicable en cada momento para su uso.

Asimismo, el contratista está obligado a no enajenar los bienes y equipos afectos al servicio, que hubieran sido cedidos por el ente local, ni gravarlos sin autorización expresa de la Administración.

6.2.2 Personal mínimo

El adjudicatario dispondrá en todo momento del personal necesario para explotar eficazmente la gestión del servicio, de acuerdo con las directrices y especificaciones descritas en el presente Pliego de Prescripciones Técnicas.

Los licitadores explicitarán una propuesta detallada de la previsión de plantilla que consideren necesaria para garantizar la correcta prestación del servicio y las tareas encomendadas
, y teniendo en cuenta posibles eventualidades (trabajos urgentes, bajas por enfermedad o accidente, vacaciones, etc.). Para la presentación de la plantilla se tomará en consideración el modelo recogido en el anexo XVII.

Todo el personal, tanto directo como indirecto empleado por el contratista, deberá estar capacitado y ser suficiente para desempeñar correctamente todos los requerimientos del Servicio establecidos en este pliego y a la oferta del adjudicatario. La cualificación del personal a emplear se fijará con arreglo a los requerimientos del Servicio en cada momento.

El contratista designará a un Director del Servicio, con titulación técnica de grado medio responsable del Servicio, con experiencia demostrable en la gestión de estos contratos.

Cualquier cambio o incidencia en el personal deberá ser comunicada al ente local previamente y autorizado por éste.

El adjudicatario presentará, en soporte informático, relación del personal empleado, así como copia de los documentos TC1 y TC2, o fichero informático equivalente, como mínimo cada tres meses.

El ente local no tendrá ninguna relación jurídica, laboral, ni de cualquier otra índole con el personal del adjudicatario, siendo de cuenta del contratista todas las obligaciones, indemnizaciones y responsabilidades que nacieran con ocasión de este contrato.

Todo el personal adscrito al servicio deberá estar debidamente uniformado, de acuerdo a las instrucciones del ente local al respecto, con las prendas limpias y sin deteriorar.

En la ejecución de los distintos trabajos, y en cualquier caso dentro de su jornada laboral, el personal se mostrará respetuoso y cortés con los ciudadanos, guardando la compostura en todo momento y cumpliendo la normativa de convivencia vigente en la ciudad.

En el anexo XVIII se recogen las instrucciones sobre el uniforme de los empleados.

6.2.3 Subrogación en el personal existente adscrito al servicio

Se adjuntan como anexo XVII las relaciones de personal actualmente afectas a las distintas prestaciones de servicios, detallando servicio al que está afecto, tipo de contrato y categoría, a efectos de lo previsto en la legislación laboral y en los convenios colectivos correspondientes.

En el anexo XVII se adjuntan igualmente los convenios colectivos actualmente vigentes, que deberán ser asumidos por el concesionario durante toda la prestación del servicio.

6.2.4 Sistemas informáticos

Se deberá disponer de una plataforma integral donde poder gestionar y controlar los servicios ofertados y garantizar la trazabilidad. Es primordial que sea un sistema en tiempo real y agilice la comunicación entre el ente local y el contratista.

La plataforma informática estará supervisada y alojada en el ente local, o en su defecto en un centro de procesos de datos que cumpla las normativas más estrictas en cuanto a seguridad, servicio y certificaciones.

Las nuevas soluciones serán ofertadas teniendo en cuenta las adaptaciones que implicarán en los precios de prestación del servicio de recogida y se acompañarán de un plan de implantación y mantenimiento que permita una correcta explotación de la tecnología y una mayor calidad en la prestación de los servicios.

La inversión en los sistemas de control del servicio, así como los gastos en la implantación y mantenimiento durante la duración del contrato han sido considerados por el ente local en el precio de licitación del servicio.

El sistema estará acorde con la norma UNE-EN 14.803 “Identificación y determinación de la cantidad de residuos” y estará orientado con criterios de sostenibilidad, optimización y eficiencia energética.

6.2.5 Objetivos de calidad y eficiencia

Con el objetivo de que el servicio se realice de la mejor manera posible, se establecen unos índices de calidad y eficiencia que evalúan el sistema de recogida y contenerización, el servicio del personal empleado, los vehículos utilizados y la satisfacción ciudadana.

En el anexo XIX se recoge el sistema de indicadores de calidad y eficiencia, por el que se regirá la medición del grado de cumplimiento del servicio de limpieza viaria contratado.

7. ORGANIZACIÓN GENERAL DEL SERVICIO, RESPONSABLE DEL CONTRATO Y RELACIÓN CON LA ENTIDAD LOCAL.
Los licitadores organizarán los servicios teniendo en cuenta, al menos, los siguientes objetivos:

· Se buscará la máxima flexibilidad y adaptabilidad de los equipos humanos y materiales en la realización de distintos cometidos complementarios entre sí;

· Se optimizarán métodos, equipos y formación profesional para la prestación de los servicios

· Habrá de buscarse el menor impacto medio-ambiental en la prestación de los servicios

· Se potenciará la transmisión de información al Ayuntamiento de los distintos aspectos de la ejecución del contrato.

Las empresas licitadoras propondrán el sistema más eficaz para llevar a cabo todos los servicios con los medios propuestos, señalando los criterios utilizados para elaborar en cada servicio el proyecto de organización.

Las comunicaciones entre la empresa adjudicataria y el Ayuntamiento se ajustarán a los protocolos previamente definidos y aprobados y se integrarán en la plataforma general de gestión que establezca el Ayuntamiento. Dentro de la organización propuesta, los licitantes deberán prever unos dispositivos ágiles y suficientes que permitan proporcionar a tiempo todos los datos requeridos por el Ayuntamiento, que podrá solicitarlos en cualquier momento a los efectos de comprobar la buena marcha del servicio así como el cumplimiento del presente pliego.

La empresa licitadora deberá, en todo caso, elaborar y poner a disposición del Ayuntamiento, antes del comienzo efectivo de la prestación del servicio, los siguientes documentos y datos:

· Informe de situación inicial.

· Inventario inicial de equipos, material y vehículos.

· Protocolos de comunicación y actuación ante incidencias y emergencias

· Un plan de gestión y mantenimiento

El órgano de contratación designará una persona física o jurídica, vinculada al ente contratante o ajeno a él, como Responsable del Proyecto, quien supervisará la ejecución del mismo, comprobando que su realización se ajusta a lo establecido en el contrato y cursará al contratista las órdenes e instrucciones del órgano de contratación.

El seguimiento de los trabajos se realizará mediante reuniones periódicas, con el objeto de solucionar los diferentes aspectos técnicos o problemas que pudieran plantearse en la ejecución de los mismos, sin perjuicio de las potestades que en todo caso corresponden a la Administración.

A continuación se detalla cada uno de los documentos a aportar:

a) Informe de situación inicial

En el plazo de un mes computado desde el momento de la firma del contrato, el contratista deberá realizar un informe de situación inicial, en el que se reflejará detalladamente el estado del municipio en sus diferentes ámbitos funcionales. Dicho informe hará especial hincapié en las deficiencias de cobertura del servicio, de equipamiento y mantenimiento o limpieza encontradas al comienzo del servicio, y en consecuencia no atribuibles al adjudicatario. Irá acompañado de la cartografía necesaria para precisar la localización exacta de las disfunciones encontradas, así como material fotográfico necesario para documentar la naturaleza de los desperfectos y, en su caso, de los correspondientes informes periciales o de terceros independientes.

La estructura, forma de realización, nivel de detalle y plazo de elaboración del citado informe serán objeto de propuesta técnicamente justificada a incluir en la oferta de las empresas concurrentes a la presente licitación.

Este informe será revisado y finalmente validado por el Ente local. Una vez validado, constituirá la referencia oficial del momento de puesta en marcha del servicio de conservación integral a los efectos de clarificar y delimitar las obligaciones del adjudicatario.

b) Inventario inicial

En el plazo de tres meses, computado desde el momento de la firma del contrato, el adjudicatario deberá realizar un inventario completo de la totalidad de los elementos asociados a cada uno de los ámbitos funcionales de los que consta el proyecto. Dicho inventario debe reflejar, con el máximo nivel de detalle, todos los elementos que son objeto de conservación.

Para su realización el contratista podrá contar con la información de que disponga el Ente local.

La estructura, metodología, sistemas geográficos y plataformas informáticas a utilizar, forma de realización, nivel de detalle y plazo de elaboración del citado inventario serán objeto de propuesta técnicamente justificada a incluir en la oferta de las empresas concurrentes a la presente licitación, aunque el Ente local fijará finalmente, una vez adjudicado el contrato, los parámetros a los que deberá ajustarse dicho inventario.

El inventario afectará a la totalidad de los elementos a considerar y culminará en la creación de una base de datos informatizada que permita almacenar y gestionar posteriormente toda la información recopilada.

Para la elaboración del inventario es preciso desarrollar una fase de trabajos de campo y otra de trabajos de gabinete:

· Trabajos de campo

Previa selección y revisión de la base cartográfica a utilizar (con la máxima escala de detalle que se pueda disponer para todos los ámbitos funcionales a inventariar), se procederá a georreferenciar y, en su caso, a documentar fotográficamente, toda la información que pueda conseguirse. Para la recogida de información se utilizarán fichas normalizadas y específicamente diseñadas y se realizará por personal técnico debidamente cualificado.

· Trabajos de gabinete

Consistirán en la incorporación, adaptación, armonización y verificación de toda la información recogida y su almacenamiento en bases de datos interrelacionadas, que deben permitir su utilización posterior para la gestión del contrato y para cualesquiera otros propósitos de la administración municipal. Se procederá también a revisar y corregir la ubicación de todas las posiciones sobre la cartografía base, generándose un plano que incorpore toda la información cartográfica recogida en campo, así como todas las correcciones que haya sido preciso realizar. Dichas bases contendrán:

· La información cartográfica georreferenciada.

· Los datos de los inventarios.

· Información fotográfica.

El adjudicatario deberá incluir una propuesta específica y razonada a este respecto en su oferta. Para ello se tendrá en cuenta que la aplicación o sistema de información que se utilice deberá permitir además de la visualización y consulta de la información anteriormente expuesta, otras prestaciones diversas tales como el registro de incidencias, la planificación y el seguimiento de tareas y órdenes de trabajo, la planificación de efectivos, la generación de todo tipo de informes, etc.

La empresa adjudicataria estará obligada a actualizar los inventarios y cartografía durante todo el periodo de duración del servicio, según el modelo que establezca el Ente local.

c) Protocolos de comunicación y actuación ante incidencias y emergencias

En el plazo de dos semanas desde la firma del contrato, el adjudicatario presentará al Ente local, para su aprobación, los protocolos de comunicación general y notificación de incidencias y emergencias y actuación ante ellas.

Los protocolos detallarán los tiempos indicativos de respuesta de la empresa. Para la definición de los tiempos indicativos de respuesta, el adjudicatario procederá a plantear una clasificación, lo más detallada posible, de las posibles incidencias que puedan presentarse durante la presentación del servicio, en función de la tipología de las mismas, del tipo de trabajo que lleve aparejada su resolución y disponibilidad prevista de los elementos necesarios, nivel de urgencia, etc.

Estos documentos deberán ser coherentes con lo indicado a este respecto en la propuesta de planificación genérica incluida por el contratista en su oferta técnica, especialmente en los aspectos instrumentales (sistemas de comunicación), organizativos, en cuanto a la adscripción de medios personales y materiales y, muy especialmente, en materia de tiempos de respuesta a las diversas clases de incidencias y emergencia que puedan presentarse, pero deberán introducir aquellas modificaciones que determine la Entidad Local. En materia de tiempos de respuesta a incidencias y emergencias, la oferta técnica deberá incluir ya, en el apartado descriptivo de la organización general del servicio, una predefinición de tiempos suficientemente detallada por tipo de incidencia, clase de trabajo a desarrollas, nivel de urgencia, etc.

Por lo que se refiere a la adscripción de personal, el adjudicatario deberá especificar en dichos protocolos los calendarios, personas y sistemas de comunicación asignados a la resolución de emergencias, especialmente cuanto estás se produzcan fuera de los horarios de trabajo habituales.

Todos ellos deberán estar integrados en la correspondiente plataforma de gestión que establezca el Ente local.

Dichos protocolos podrán mantenerse inalterados durante la totalidad de la duración del contrato o verse modificados si el Ente local lo considerara oportuno en cualquier momento.

d) Plan de gestión y mantenimiento

l contratista deberá elaborar periódicamente los correspondientes programas de gestión y mantenimiento del servicio y presentarlos para su aprobación a la Entidad Local. Estos documentos deberán ser coherentes con la propuesta de planificación genérica incluida por el contratista en su oferta técnica, especialmente en los aspectos organizativos y en cuanto a la adscripción de medios personales y materiales, pero deberá introducir aquellas modificaciones que determine la Entidad Local. Todos ellos deberán estar integrados en la correspondiente plataforma de gestión que establezca el Ente local. Dicha programación se articulará a dos niveles:
· Programa de gestión y mantenimiento anual

Los programas de gestión y mantenimiento anuales recogerán la planificación indicativa de la totalidad de las actividades a desarrollar para la prestación del servicio durante el año de que se trate, así como la organización y la adscripción de aquellos medios que se juzguen necesarios para alcanzar los niveles de calidad exigibles. Dichos programas incluirán también la información técnica necesaria para conocer los procedimientos, calendarios aproximados (y/o frecuencias) y actividades concretas que tanto en materia de limpieza como de mantenimiento el adjudicatario plantea desarrollar.

El primer programa de gestión y mantenimiento anual deberá entregarse a la Entidad Local, para su aprobación, en el plazo de un mes, computando desde el momento de la firma del contrato. Los sucesivos deberán entregarse con una antelación mínima de un mes respecto del inicio del año para el que se hayan redactado.

Se elaborarán al menos los siguientes programas de gestión y mantenimiento anuales:

· Programas de gestión y mantenimiento mensuales

El contratista desarrollará en programas mensuales esquemáticos la planificación anual en materia de gestión y mantenimiento anteriormente detallada. El desglose en subprogramas de dicha planificación coincidirá con el de la programación anual, ya explicitada, pero podrá modificarse en función del desarrollo de los acontecimientos con la aprobación del Ente local. Esta programación mensual precisará en tiempo y en espacio las actividades a realizar, así como los medios y personal que se van a asignar a las mismas.

Estos programas serán entregados al Ente local con una antelación mínima de cinco días sobre el comienzo del mes que se trate, para su aprobación. Si llegado el día 1 del citado mes no se hubiera formulado objeción alguna por el Ente local se entenderán aprobados y operativos. No obstante, sobre la base de la información resultante de los procedimientos de inspección que se establezcan, el Ente local podrá ordenar la realización de trabajos no recogidos en la citada planificación mensual.

· Programas de gestión y mantenimiento semanales

El calendario semanal, detallará cada una de las actuaciones a desarrollar en cada día de la semana. El modelo será enviado con una semana de antelación al ente local para su aprobación.

El modelo del calendario semanal se recoge en el anexo XX.

Los licitadores en sus ofertas definirán de forma detallada los servicios que se van a prestar en cada calle, el rendimiento de los equipos utilizados, la frecuencia y horario de los trabajos a realizar, la constitución de los equipos y criterios que se aplican en su elección, así como los planos.

Además, se establecerá un turno de urgencia para posibles contingencias que se produzcan en el término municipal.

e) Informes mensuales de realización de los trabajos

El contratista está obligado a realizar un informe resumen mensual en el que se especifiquen todas las actuaciones realizadas a lo largo del mes, valorando en qué medida dichas actividades coinciden con las especificadas en los correspondientes calendarios, cuáles han sido las desviaciones y sus causas y justificaciones si las hubiere.

Este informe estará documentado y recogerá de forma clara y concisa todas las operaciones realizadas (actuaciones, explicaciones técnicas, fotografías, incidencias y emergencias detectadas, subsanación).

f) Sistema interno de control de la calidad

El contratista deberá desarrollar, desde el inicio del contrato, un sistema interno de control de la calidad (plan de aseguramiento de la calidad), cuyas líneas generales deberán determinarse en la oferta técnica, junto con la presentación de los certificados del Sistemas de Gestión de la Calidad con los que cuente la empresa. El plan deberá ser auditable por un tercero externo y por el Ente local.

El sistema o plan de calidad tendrá por objetivo localizar e identificar posibles deficiencias en la prestación del servicio, subsanándolas lo antes posible y minimizando así la detección de incidencias relativas a incumplimientos de los niveles exigibles a la totalidad de los indicadores de calidad establecidos.

La detección de incidencias se realizará mediante la revisión de la documentación aportada y las inspecciones in situ.

Este plan de calidad será la base para la medición del cumplimiento de los objetivos de calidad fijados y, por lo tanto, del resultado final de las certificaciones mensuales.

8. SEGURIDAD Y SALUD

El concesionario será responsable del cumplimiento de la normativa de higiene y seguridad en el trabajo, debiendo a su vez exigir el cumplimiento de dicha legislación a toda persona o empresa asignada al servicio.

En particular, el concesionario, antes del inicio del servicio, deberá contar con un Plan de Prevención de Riesgos Laborales, con el contenido legalmente previsto y deberá contar con una organización preventiva, según lo exigido legalmente.

9. PLAZO DE COMIENZO DE LA PRESTACIÓN DE LOS SERVICIOS

El concesionario deberá comenzar a prestar los servicios objeto de este contrato en el plazo de ……………. mes/meses desde la formalización del mismo, debiendo comunicar a la Entidad Local la fecha efectiva de comienzo, quién deberá levantar un acta de tal circunstancia. En dicha acta podrán hacerse constar las deficiencias detectadas, concediendo, en su caso, al concesionario un plazo para subsanarlas.

En ese momento, el concesionario deberá disponer de todo el personal, equipos, maquinaria e instalaciones descrito en su oferta, comenzando a prestar el servicio en la forma descrita en la misma
.

10. INSPECCIÓN Y EVALUACIÓN DE LA CALIDAD DEL SERVICIO

La Entidad Local, como titular del servicio, podrá ejercer sobre el adjudicatario y la explotación del servicio, las facultades de inspección y control que tenga por conveniente durante toda la duración del contrato. Este trabajo de inspección será independiente de aquel que pueda efectuar con carácter autónomo el propio contratista.

La inspección evaluará la calidad del servicio a través de la aplicación de uno o varios índices que se sustanciarán a partir de la información obtenida por las inspecciones del personal de la Entidad Local y de aquella otra suministrada por el adjudicatario a requerimiento expreso de la Entidad Local o dentro de algún proceso de información de obligado cumplimiento recogido en el contrato entre las partes. El adjudicatario estará obligado a facilitar las labores de inspección a los técnicos municipales, permitiéndoles la libre entrada a sus instalaciones el acceso a los equipos y a los documentos relativos a la prestación del servicio.

La inspección del servicio la ejercerá la delegación municipal correspondiente, a través de los servicios técnicos municipales y bajo la supervisión directa del director de servicio. Este control podrá realizarse de forma directa o indirecta, según se determine por la propia Entidad Local.

Los índices de calidad y eficiencia en el servicio de recogida de residuos referidos, así como la información que deberá servir de base para su cálculo, son los que se explicitan en el Anexo X y se obtendrán a partir de la ponderación de varios parámetros que, entre otras cuestiones, tienen en consideración los medios humanos y materiales efectivamente prestados, la imagen de éstos en el despliegue del servicio, el estado general de éstos o la satisfacción ciudadana

.

Las actuaciones de inspección responderán a tres tipos:

· Ordinarias: De carácter general y que se realizarán por los servicios técnicos de la Entidad Local de manera programada cada XXX meses. Requerirá de aviso y coordinación con el adjudicatario del servicio.

· Extraordinarias: De carácter excepcional y que se realizarán por la Entidad Local bajo aquellos supuestos o circunstancias sobrevenidas que aconsejen una revisión y control del despliegue del servicio de recogida de uno o de varios flujos incluidos en el contrato. Requerirá de aviso y coordinación con el adjudicatario del servicio.

· Aleatorias: De carácter no sujeto a programación o a circunstancia sobrevenida. No requerirá de aviso y coordinación con el adjudicatario del servicio.

Los índices de calidad y eficiencia en el servicio de recogida de residuos indicados en el Anexo X podrán someterse a la consideración del adjudicatario quienes podrán proponer modificaciones durante la vigencia del contrato, que no serán vinculantes hasta la aceptación expresa de las mismas por la Entidad Local. Del mismo modo, los servicios técnicos de la Entidad Local, a la vista del desarrollo del contrato durante la vigencia del mismo, podrán introducir las modificaciones y ajustes a los índices de calidad y eficiencia que estimen oportunas, previa comunicación al adjudicatario, con un plazo mínimo de dos meses antes de aplicarse por primera vez.

La primera inspección de carácter ordinario tendrá lugar a los tres meses del efectivo despliegue del servicio y servirá de base para dimensionar la potencia de los índices de calidad y eficiencia propuestos y de primer control de la calidad del servicio.

ANEXO I:
CANTIDADES DE RESIDUOS RECOGIDAS EN EL ÚLTIMO AÑO POR TIPO DE FRACCIÓN.

ANEXO II:
NÚMERO, CARACTERÍSTICAS, ESTADO Y UBICACIÓN DE LOS CONTENEDORES INSTALADOS Y OPERATIVOS POR FRACCIÓN.

ANEXO III:
FRECUENCIA DE LAVADOS SEGÚN FRACCIÓN

	FRACCIÓN RESTO

	Estación
	Número de lavados

	Verano
	1-3 lavados cada 2 semanas

	Resto del año
	1-3 lavados cada 3 semanas

	ENVASES LIGEROS

	
	Sistema contenerización

	Sistema
	Tipología
	Nº de lavados al año

	Carga superior o iglú
	Urbana
	7-9

	
	Semiurbana
	6-8

	
	Rural
	4-6

	Carga trasera
	Urbana
	8-10

	
	Semiurbana
	6-8

	
	Rural
	4-6

	Carga lateral
	Urbana
	8-10

	
	Semiurbana
	7-9

	
	Rural
	4-6

	PAPEL/CARTÓN

	Tipología
	Nº de lavados al año

	Urbana
	3-5

	Semiurbana
	2-4

	Rural
	1-3

	
	Nº de lavados al año

	VIDRIO
	4-6

Nota: Cabe señalar que todos los datos aquí recogidos tienen carácter orientativo. La frecuencia de lavados puede oscilar significativamente en función de las características climáticas y estacionales (población/habitante en verano) del municipio.

ANEXO IV:
LISTADO DE PLANTAS DESTINO (TRANSFERENCIA Y VALORIZACIÓN).
ANEXO V:
PUNTOS DE RECOGIDA DE ACEITES VEGETALES DOMÉSTICOS USADOS.

ANEXO VI:
INFORMACIÓN MÍNIMA A APORTAR POR EL ADJUDICATARIO DURANTE LA EJECUCIÓN DEL SERVICIO

	INVENTARIO CONTENEDORES

	Municipio
	Nº Identificació
	Flujo
	Sistema

	Marca Modelo recogida
	Ruta
	Ubicación
	Capacidad (litros)
	Fecha Alta
	Fecha Baja

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

El inventario de contenedores deberá entregarse en formato vectorial

	Nº vehículo
	Matrícula
	Flujo
	Ruta
	Modelo

Caja
	Modelo Chasis
	Capacidad (m3)
	Alta-Baja
	Tipo de combustible

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	PARTE RECOGIDA

	Nº vehículo
	Municipio
	Flujo
	Ruta
	Fecha
	Inicio
	Final
	Carga total (T)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

ANEXO VII:
MEDIOS FACILITADOS POR LA ENTIDAD LOCAL.

ANEXO VIII:
PERSONAL

ORGANIGRAMA FUNCIONAL

	ORGANIGRAMA FUNCIONAL

	Personal
	Categoría laboral
	Cualificación
	Funciones
	Designación inicial

	
	
	
	
	

	
	
	
	
	

SUBROGACIÓN EN EL PERSONAL EXISTENTE ADSCRITO

A. Relaciones de personal actualmente afectas a las distintas prestaciones de servicios

B. Convenios colectivos actualmente vigentes

ANEXO IX:
INSTRUCCIONES SOBRE EL UNIFORME DE LOS EMPLEADOS EN EL SERVICIO DE GESTIÓN DE RESIDUOS.

ANEXO X:

ÍNDICES DE CALIDAD Y EFICIENCIA

EN EL SERVICIO DE RECOGIDA DE RESIDUOS

Los índices de calidad y eficiencia del servicio de recogida deberán ser fijados y definidos por cada Entidad Local y deberán ajustarse a las particularidades del contrato de servicio firmado.

Estos índices deberán obtenerse a partir de la información recogida durante un periodo de un mes y atenderán a:

· Las inspecciones periódicas del personal técnico de la Entidad Local.

· La información reportada por la entidad contratante, en cuantos informes deban presentarse en virtud de las particularidades del contrato de servicio firmado, o por aquellos otros requeridos por el personal técnico de la Entidad Local.

En adelante se proponen dos ejemplos de sistemas de índices de calidad y eficiencia del servicio, no exhaustivos que pueden ser utilizados como referencia.
EJEMPLO 1:

1.- ÍNDICE DE IMAGEN DEL SERVICIO (Ii)
Mide la composición e imagen de los equipos humanos y materiales de trabajo.

Peso: Entre 0 y 5 puntos.
	CRITERIOS
	DESCRIPCIÓN
	PONDERACIÓN

	PERSONAL

	Uniformidad

(Ii1)
	Deberá ir correctamente uniformado de manera que pueda identificarse el servicio que presta.

Deberá desempeñar su trabajo en condiciones óptimas de aseo personal.

Deberá llevar el uniforme en buen estado de conservación, limpio y sin roturas.

No deberá llevar prendas diferentes a las aprobadas durante el desempeño de sus funciones.
	Baja

	EQUIPOS DE RECOGIDA Y LIMPIEZA

	Identificación

(Ii2)
	Deberán estar perfectamente identificados incluyendo en su rotulación la empresa licitadora y a la Entidad Local.
	Media

	Aspecto exterior

(Ii3)
	Deberán presentar un aspecto adecuado sin golpes, abolladuras, partes rotas o defectuosas, pintadas o suciedad.
	Baja

	Señalización e identificación

 (Ii4)
	Deberán tener operativas y accionadas las señales luminosas o acústicas que requiere la normativa vigente para este tipo de vehículos.
	Media

	Estanqueidad

(Ii5)
	Deberán mantener la estanqueidad durante toda su vida útil, tanto para los materiales sólidos como para los líquidos.
	Alta

	Deficiencias

(Ii6)
	No deberán tener pérdidas evidentes de aceite del motor o del sistema hidráulico que ocasionen derrames en el pavimento.
	Media

	Ruidos y emisiones

(Ii7)
	Deberán evitarse ruidos y emisiones superiores a los habituales a los vehículos de su gama, por causas no imputables al propio servicio.
	Media

	
	SUMA
	Entre 0 y 5

Índice de imagen = (Ii1xX%)+…………. (Ii7xT%).

donde

X……………………T expresan el grado de cumplimiento del subindicador,

siendo 0% el cumplimiento perfecto y 100% el incumplimiento absoluto de acuerdo a los criterios que se establezcan).

2.- ÍNDICE DE ADECUACIÓN DE LA CONTENERIZACIÓN (Ia):

Mide la eficiencia y calidad del sistema de contenerización.

Peso: Entre 0 y 10 puntos.
	CRITERIOS
	DESCRIPCIÓN
	PONDERACIÓN

	CONTENERIZACIÓN

	Contenerización adecuada

para la fracción resto

(Ia1)
	Número de contendores de cada fracción, conforme a lo referido en el contrato de referencia.
	Alta

	Contenerización adecuada

para la fracción de envases ligeros

(Ia2)
	
	Media

	Contenerización adecuada

para la fracción de vidrio

(Ia3)
	
	Media

	Contenerización adecuada

para la fracción de papel/cartón

(Ia4)
	
	Media

	Contenerización adecuada

para la fracción de…..

(Iax)
	
	Media

	ESTADO

	Estado general de conservación de los contenedores de la fracción resto

(Ia5)
	Deficiencias relativas a la presencia de desperfectos generales: falta de ruedas, de tapa, de bisagras, cerraduras rotas…

Deficiencias en los sistemas de abertura.
Presencia de quemaduras, grafitis, etc.
	Media

	Estado general de conservación de los contenedores de la fracción de envases ligeros

(Ia6)
	
	Media

	Estado general de conservación de los contenedores de la fracción de vidrio

(Ia7)
	
	Media

	Estado general de conservación de los contenedores de la fracción papel/cartón

(Ia8)
	
	Media

	Estado general de conservación de los contenedores de la fracción…

(Iax)
	
	Media

	LIMPIEZA

	Limpieza en los alrededores de los contenedores

(Ia9)
	Presencia de residuos junto a los contenedores de cualquiera de las fracciones operativas.
	Media

	Estado de limpieza interior y exterior de los contenedores

(Ia10)
	Presencia de grafitis y pintadas. Presencia de suciedad interior (residuos adheridos, lixiviados, olor,…).

Presencia de suciedad exterior.
	Baja

	INCIDENCIAS

	Tiempo de resolución de incidencias relacionadas con los contenedores (Ia11)
	Resolución de cualquier incidencia relacionada con los contenedores.
	Baja

Índice de prerrecogida = (Ia1xX%)+…………+(Ia11T%)

donde

X……………………T expresan el grado de cumplimiento del subindicador,

siendo 0% el cumplimiento perfecto y 100% el incumplimiento absoluto de acuerdo a los criterios que se establezcan).

3.- ÍNDICE DE CALIDAD DE GESTIÓN (Icg).

Mide la eficiencia y calidad del sistema de recogida y transporte de las fracciones recogidas.

Peso: Entre 0 y 10 puntos.
	CRITERIOS
	DESCRIPCIÓN
	PONDERACIÓN

	Eficiencia del trabajo de recogida de la fracción resto

 (Icg1)
	Recogida de los contenedores, por fracción, con un nivel de llenado suficiente que garantice la eficiencia del servicio. Vaciado completo de los contenedores. Recogida del residuo en el entorno de los contenedores. Recogida de los residuos caídos y esparcidos durante la manipulación de esta fracción. Recolocación de los contenedores en su ubicación original y con las tapas cerradas.
	Alta

	Eficiencia del trabajo de recogida de la fracción envases ligeros

(Icg2)
	
	Media

	Eficiencia del trabajo de recogida de la fracción vidrio

 (Icg3)
	
	Media

	Eficiencia del trabajo de recogida de fracción papel/cartón

(Icg4)
	
	Media

	Incumplimiento de la recogida selectiva en flujos separados

(Icg5)
	Verificación de que la descarga de cada fracción de residuos se efectúa en el equipo correspondiente.
	Alta

Índice de recogida y transporte = (Icg1xX%)+………….+(Icg5xT%)

X……………………T expresan el grado de cumplimiento del subindicador,

siendo 0% el cumplimiento perfecto y 100% el incumplimiento absoluto de acuerdo a los criterios que se establezcan).

4.- OTROS POSIBLES ÍNDICES A UTILIZAR

Peso: Entre 0 y 5 puntos.
a. Índice de prestación del servicio en ecoparque.

b. Índice de prestación del servicio de recogidas especiales.

c. Índice de satisfacción ciudadana.

d. Índice de funcionamiento del sistema informático para la gestión del servicio.

Índice correctivo Ic = Ii + Ip + Irt + Otros = al % de reducción a aplicar a la certificación mensual.
El índice Ic encontrarse en un rango entre 0% y 30%.
EJEMPLO 2:

Índice de Calidad y Eficiencia Global (ICEG)

Engloba los indicadores cualitativos de eficiencia y calidad del procedimiento de mantenimiento de las infraestructuras. Estos indicadores evalúan el sistema de recogida y la contenerización para todos los flujos, el servicio de los operarios, los vehículos y la satisfacción ciudadana.

Los rangos considerados para evaluar los índices son los siguientes:

	Puntuación del índice.

Rangos
	Porcentaje del pago

en relación con el total de la oferta

	A. p<0,975
	100%

	B. 0,975<p<0,95
	97,5%

	C. 0,95<p<0,925
	95%

	D. 0,925<p<0,85
	80%

	E. 0,85<p<0,80
	65%

	F. 0,80<p<0,75
	60%

	G. 0,75<p<0,6
	40%

	H. 0,60>p
	30%

Índice de calidad (IC)

El índice de calidad tiene en cuenta los indicadores del procedimiento de mantenimiento de las infraestructuras. Se centra en la calidad del servicio ordinario en función de indicadores evaluados cuantitativamente.

	INDICADOR
	TIPO DE VERIFICACIÓN

Se define como se evaluará el grado de idoneidad para cada indicador. Se realizará un seguimiento in situ acompañando registro fotográfico.
	% PESO DEL INDICADOR

	Estado de limpieza
	Estado de limpieza general de los contenedores:

· Rango A: Valor 1. Todos los contenedores tienen un estado de limpieza aparente aceptable.

· Rango B: Valor 0,975. Menos del 2,5% de los contenedores tienen un estado de limpieza aparente aceptable

· Rango C: Valor 0,95. Entre 2,5 y 5%

· Rango D: Valor 0,9. Entre 5 y 10%

· Rango E: Valor 0,8. Entre 10 y 20%

· Rango F: Valor 0,75. Entre 20 y 30%

· Rango G: Valor 0,6. Entre 30 y 50%

· Rango H: Valor 0,5 Más del 50%
	10%

	Presencia de residuos voluminosos o RAEE fuera del contenedor
	Proporción de contenedores con presencia de voluminosos/RAEEs a una distancia menor de 20 metros:

· Rango A: Valor 1. No se detecta presencia de voluminosos/RAEEs.
· Rango B: Valor 0,975. Menos de 2,5% de los contenedores con presencia de voluminosos.

· Rango C: Valor 0,95. Entre 2,5 y 5%.

· Rango D: Valor 0,9. Entre 5 y 10%.

· Rango E: Valor 0,8. Entre 10 y 20%.

· Rango F: Valor 0,75. Entre 20 y 30%.

· Rango G: Valor 0,6. Entre 30 y 50%.

· Rango H: Valor 0,5. Más del 50%.
	10%

	Presencia de otros residuos fuera del contenedor
	Proporción de contenedores con residuos fuera:

· Rango A: Valor 1. No se registran contenedores con residuos fuera de los mismos

· Rango B: Valor 0,975. Menos de 2,5% de los contenedores tienen residuos depositados en el exterior

· Rango C: Valor 0,95. Entre 2,5 y 5%

· Rango D: Valor 0,9. Entre 5 y 10%

· Rango E: Valor 0,8. Entre 10 y 20%

· Rango F: Valor 0,75. Entre 20 y 30%

· Rango G: Valor 0,6. Entre 30 y 50%

· Rango H: Valor 0,5 Más del 50%
	15%

	Presencia de olores
	% de contenedores que presentan olores en sus cercanías. Análisis organoléptico:

· Rango A: Valor 1. No se registran olores en las cercanías de ningún contenedor

· Rango B: Valor 0,975. Menos del 2,5% de los contenedores registrados presentan olores en sus cercanías

· Rango C: Valor 0,95. Entre 2,5 y 5%

· Rango D: Valor 0,9. Entre 5 y 10%

· Rango E: Valor 0,8. Entre 10 y 20%

· Rango F: Valor 0,75. Entre 20 y 30%

· Rango G: Valor 0,6. Entre 30 y 50%

· Rango H: Valor 0,5 Más del 50%
	10%

	
	·
	

	Estado del contenedor
	Porcentaje de contenedores que cumplen con estos parámetros:

· Rango A: Valor 1. Todos los contenedores están correctos

· Rango B: Valor 0,975. Más del 95% de los contenedores están correctos

· Rango C: Valor 0,95. Entre 90 y 95%.

· Rango D: Valor 0,9. Entre 85 y 90%.

· Rango E: Valor 0,8. Entre 75 y 85%.

· Rango F: Valor 0,75. Entre 65 y 75%.

· Rango G: Valor 0,6. Entre 50 y 65%.

· Rango H: Valor 0,5. Menos del 50%.
	1. Estado de la serigrafía
	40%

	
	·
	2. Estado de los mecanismos de apertura
	

	
	·
	3. Estado de las bocas
	

	
	·
	4. Estado del cuerpo del contenedor
	

	
	·
	
	

	
	·
	5. Estado de las tapas
	

	
	·
	6. Estado de las ruedas
	

	
	·
	7. Presencia de pintadas
	

	
	·
	8. Tapa levantada
	

	Número de quejas registradas
	Número de quejas registradas. La Entidad Local tendrá acceso al registro de quejas. Este indicador se evaluará en función del número de quejas relacionadas con la calidad y/o eficiencia del servicio bajo criterios de la Entidad Local.

· Rango A: Valor 1. No se registraron quejas en todo el trimestre relativas a la calidad y eficiencia del servicio.

· Rango B: Valor 0,975. Entre 1 y 3 quejas al trimestre.

· Rango C: Valor 0,95. Entre 3 y 5 quejas al trimestre.

· Rango D: Valor 0,9. Entre 5 y 10 quejas al trimestre.

· Rango E: Valor 0,8. Entre 10 y 20 quejas mensuales.

· Rango F: Valor 0,75. Entre 20 y 30 quejas mensuales.

· Rango G: Valor 0,6. Entre 30 y 50 quejas mensuales.

· Rango H: Valor 0,5. Más de 50 quejas al trimestre.
	15%

Tabla 1. Metodología de cálculo del índice de calidad

Índice de eficiencia. (IE)

El índice de eficiencia evalúa el cumplimiento de criterios previamente establecidos.

	INDICADOR
	TIPO DE VERIFICACIÓN

Seguimiento a través de la plataforma informática
	% PESO DEL INDICADOR

	Ubicación del contenedor con respecto a la ubicación aprobada
	Proporción de contenedores localizados en la ubicación aprobada por la Entidad Local. Registro GPS de coordenadas de posición:

· Rango A: Valor 1. Localización correcta de más del 97,5% de los contenedores

· Rango B: Valor 0,975. Localización correcta entre 95 y 97,5% de los contenedores

· Rango C: Valor 0,95. Entre 90 y 95%.

· Rango D: Valor 0,9. Entre 85 y 90%.

· Rango E: Valor 0,8. Entre 75 y 85%.

· Rango F: Valor 0,75. Entre 65 y 75%.

· Rango G: Valor 0,6. Entre 50 y 65%.

· Rango H: Valor 0,5. Menos del 50%.
	40%

	Cumplimiento en frecuencias de lava do
	% de contenedores que cumplen la frecuencia de lavado, a través de los datos proporcionados por los equipos de lavado, indicando día y hora según programación:

· Rango A: Valor 1. Todos los contenedores cumplen las frecuencias establecidas de lavado

· Rango B: Valor 0,975. Entre el 95 y el 97,5% de los contenedores cumplen las frecuencias establecidas de lavado

· Rango C: Valor 0,95. Entre 90 y 95%.

· Rango D: Valor 0,9. Entre 85 y 90%.

· Rango E: Valor 0,8. Entre 75 y 85%.

· Rango F: Valor 0,75. Entre 65 y 75%.

· Rango G: Valor 0,6. Entre 50 y 65%.

· Rango H: Valor 0,5. Menos del 50%.
	40%

	
	·
	

	
	·
	40%

	Nº de operarios, y camiones fuera de su posición según programación
	% de operarios y/o camiones de recogida fuera de posición. Registro de ausencias/modificaciones de rutas, personal establecido según información de la plataforma informática:

· Rango A: Valor 1. Todos los contenedores cumplen las frecuencias establecidas de lavado

· Rango B: Valor 0,975. Entre el 95 y el 97,5% de los contenedores cumplen las frecuencias establecidas de lavado

· Rango C: Valor 0,95. Entre 90 y 95%.

· Rango D: Valor 0,9. Entre 85 y 90%.

· Rango E: Valor 0,8. Entre 75 y 85%.

· Rango F: Valor 0,75. Entre 65 y 75%.

· Rango G: Valor 0,6. Entre 50 y 65%.

· Rango H: Valor 0,5. Menos del 50%.
	10%

	Cumplimiento horarios
	% de cumplimiento de los horarios establecidos en la planificación semanal aprobada.

· Rango A: Valor 1. Cumplimento del 95% de los horarios establecidos

· Rango B: Valor 0,975. 95 y 97,5%

· Rango C: Valor 0,95. Entre 85 y 90.

· Rango D: Valor 0,9. Entre 75 y 85%.

· Rango E: Valor 0,8. Entre 65 y 75%.

· Rango F: Valor 0,75. Entre 50 y 65%.

· Rango G: Valor 0,6. Entre 40 y 50%.

· Rango H: Valor 0,5. Menos del 40%.
	10%

Tabla 2. Metodología de cálculo del índice de eficiencia

Cálculo del Índice de Calidad y Eficiencia Global (ICEG)
ICEG=0,7*IC + 0,3*IE

Los trabajos de verificación y diagnóstico del ICEG se realizarán trimestralmente, y el valor del ICEG se aplicará en el trimestre siguiente.

ANEXO XI:
EQUIPOS MÍNIMOS A EMPLEAR EN LIMPIEZA ORDINARIA

	Actividad
	Personal
	Dotación de medios

	Barrido manual
	1 operario
	Carro de dos senos, cepillo, “escobijo” y pala.

	Barrido mecánico
	1 operario
	Barredora de aspiración o arrastre.

	Barrido mixto
	3 operarios
	Barredora de calzada de aspiración o arrastre.

Soplantes homologados

	Baldeo manual
	1 operario
	Manguera con boquilla regulable y cierre total.

Carro de dos senos, cepillo, “escobijo” y pala.

	Baldeo mecánico
	1 operario
	Camión con equipo de baldeo y cisterna de capacidad variable.

	Baldeo mixto
	3 operarios
	Camión con equipo de baldeo y cisterna de capacidad variable.

Cepillo, manga y cubo.

	Limpieza (papeleras, zonas verdes)
	2 operarios
	Vehículo tipo furgón o camión ligero con caja compartimentada para la separación de residuos.

Carro de un seno, cepillo, “escobijo” y pala.

Todos los vehículos estarán dotados de sistemas de señalización homologados para el trabajo en calzadas, protegiendo el trabajo de los operarios a pie.
ANEXO XII:
DESCRIPCIÓN DE LAS OPERACIONES BÁSICAS DE LIMPIEZA ORDINARIA.
a) Barrido

En cualquier modalidad (manual, mecánico o mixto), se entiende esta operación como la limpieza, la recogida y el transporte posterior a los puntos de depósito de todos los desperdicios existentes en las aceras, calzadas o en cualquier otra parte de la vía pública objeto de este tratamiento. Las diversas modalidades de barrido se escogerán para cada lugar en función de las ventajas y limitaciones en cada tramo vial.

En el anexo XIV se indican el personal y la maquinaria mínima a emplear.

· Barrido manual de aceras y/o calzadas

Consistirá en la limpieza detallada de las aceras, paseos, plazas, áreas peatonales, así como calzadas de la vía pública, efectuándola con el máximo detalle y especificidad en las proximidades de los bordillos.

Los residuos procedentes del barrido manual, serán recogidos y transportados a los contenedores normalizados que se encuentren instalados o se instalen en los lugares públicos adecuados.

Estos trabajos se llevarán a cabo con especial atención en las zonas peatonales y rodadas que presenten dificultades para su barrido mecánico, a causa de sus accesos, pendientes, pavimentación o cualquier otra de índole técnica o económica.

· Barrido mecánico de aceras y/o calzadas

Consistirá en el barrido, mediante la utilización de maquinaria específica, de las aceras, plazas, paseos, zonas peatonales, así como calzadas de la vía pública, recogiendo y eliminando todos los residuos que aparezcan en las mismas.

Las máquinas a utilizar deberán ir provistas de sistemas de humectación para eliminar la acumulación de polvo, así como con filtros para depurar el aire expulsando, y serán de una gran maniobrabilidad, en razón de las condiciones especiales del trabajo.

Se aplicará este tratamiento preferentemente en aquellas calles sin zonas de estacionamiento para vehículos o con estacionamiento unilateral y en vías con suficiente amplitud de calzada.

· Barrido mixto de aceras y calzadas

Consistirá en la realización del barrido de aceras y calzadas, mediante la utilización de maquinaria que combinan el soplado de aire desde la acera a la calzada de tal manera que la suciedad que se saque sea retirada en el mismo momento por una barredora que acompañe el peón y la sopladora, y que no podrá estar a una distancia superior de 10 metros respecto al peón, para mayor eficiencia de la tarea.

· Barrido de mantenimiento

Consistirá en la realización de la limpieza no intensiva de aceras, paseos, áreas peatonales y bordillos, con especial atención a las zonas que lo requieran en función de la alta intensidad de uso.

Se realizarán en aquellas zonas en las cuales las condiciones socio-urbanísticas, el tránsito peatonal, la actividad comercial, actividades esporádicas, u otras, requieran uno o más servicios de limpieza, dentro de la misma jornada, sobre las programadas con carácter general. Por ello, se realizarán en las áreas con mayor tendencia a la acumulación de desperdicios y suciedad.

b) Baldeo

Este tratamiento se utilizará en combinación con el barrido, especialmente en los casos siguientes:

· Para desplazar objetos residuales situados en las calzadas bajo los vehículos estacionados, y por tanto, ponerlos al alcance de los servicios de barrido.

· Para hacer una limpieza a fondo de aceras y/o calzadas, dirigida fundamentalmente a sacar el polvo, tierra, residuos pequeños incrustados en el relieve del pavimento, manchas de lixiviados y de otros líquidos.

Las diversas modalidades de baldeo se escogerán para cada lugar en función de las ventajas y limitaciones en cada tramo vial.

En el anexo XIV se indican el personal y la maquinaria mínima a emplear.

· Baldeo manual de aceras y/o calzadas

Consistirá en la limpieza de las aceras, paseos, plazas, áreas peatonales y calzadas de la vía pública, mediante lanzamiento de agua a presión con mangueras, y se ejecutará en aquellos puntos y zonas que requieran elevados niveles de limpieza, o que por sus características y condiciones no se pueda o no convenga efectuar el baldeo mecánico. El baldeo manual se realizará con posterioridad del barrido (manual o mecánico), y las operaciones de carga de agua de las mangueras o equipos se efectuarán desde los puntos designados por el ente local.

Los residuos y arenas procedentes del baldeo manual quedarán amontonados en la vía pública para su posterior recogida por los correspondientes equipos de limpieza.

· Baldeo mecánico de aceras y/o calzadas

Consistirá en la limpieza de las aceras, paseos, plazas, áreas peatonales y calzadas de la vía pública, mediante lanzamiento de agua a presión con la maquinaria diseñada a tal efecto, de forma que los residuos se desplacen hacia los bordillos, para su posterior recogida por los equipos correspondientes de limpieza.

El baldeo mecánico se efectuará en combinación con los barridos (manuales o mecánicos), y las operaciones de carga de agua de la maquinaria se efectuarán desde los puntos designados por el ente local.

· Baldeo mixto de aceras y calzadas

Consistirá en la realización del baldeo de aceras y calzadas combinando el lanzamiento de agua a presión a través de las boquillas orientables y rampas de la maquinaria diseñada a tal efecto, y el baldeo manual mediante la utilización de una manguera conectada a la misma máquina o vehículo, dirigido a las zonas no accesibles a la misma.

Este sistema se utilizará preferentemente en los tramos de calle o acera incluidas en una ruta que permite el baldeo mecánico, pero que por existencia de estacionamiento permanente de vehículos, ancho escaso de acera u otra circunstancia similar, no resultan accesibles para la maquinaria que realiza dicho baldeo, así como en las calles que no dispongan de bocas de riego suficientes.

ANEXO XIII:
CARACTERÍSTICAS DE LAS PAPELERAS A INSTALAR

ANEXO XIV:
ZONIFICACIÓN DE LA LIMPIEZA ORDINARIA.

ANEXO XV:
INFORMACIÓN MÍNIMA A APORTAR POR EL ADJUDICATARIO DURANTE LA EJECUCIÓN DEL SERVICIO

	INVENTARIO MAQUINARIA

	Modelo
	Nº de identificación
	Servicio
	Características básicas
	Alta-Baja

	
	
	
	
	

	
	
	
	
	

	INVENTARIO VEHÍCULOS

	Nº vehículo
	Matrícula
	Servicio
	Modelo
	Capacidad (m3)
	Alta-Baja
	Tipo de combustible

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	PARTE MANTENIMIENTO VEHÍCULOS

	Nº vehículo
	Matrícula
	Servicio
	Fecha mantenimiento
	Duración
	Descripción de la operación

	
	
	
	
	
	

	
	
	
	
	
	

	PARTE DIARIO

	Nº vehículo
	Municipio
	Servicio
	Itinerario
	Fecha
	Inicio
	Final
	Eficiencia

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

ANEXO XVI:
MEDIOS FACILITADOS POR LA ENTIDAD LOCAL.

ANEXO XVII:
PERSONAL.
ORGANIGRAMA FUNCIONAL

	ORGANIGRAMA FUNCIONAL

	Personal
	Categoría laboral
	Cualificación
	Funciones
	Designación inicial

	
	
	
	
	

	
	
	
	
	

SUBROGACIÓN EN EL PERSONAL EXISTENTE ADSCRITO

A. Relaciones de personal actualmente afectas a las distintas prestaciones de servicios
B. Convenios colectivos actualmente vigentes.

ANEXO XVIII:
INSTRUCCIONES SOBRE EL UNIFORME DE LOS EMPLEADOS EN EL SERVICIO DE LIMPIEZA .

ANEXO XIX:
ÍNDICES DE CALIDAD Y EFICIENCIA
EN EL SERVICIO DE LIMPIEZA VIARIA
.
EJEMPLO 1:

Sistema de indicadores de calidad y eficiencia:

· Metros lineales limpiados por trabajador al año

Este indicador mide la eficacia de los trabajadores empleados en la limpieza vial.

· Metros lineales limpiados por máquina al año

Este indicador mide la eficacia de las máquinas empleadas en la limpieza vial.

· Metros lineales limpiados en relación con los metros totales

Este indicador mide el grado de limpieza del municipio.

· Habitantes por papelera

Este indicador mide el número de habitantes por cada papelera. Cuanto más elevado sea el resultado, menor será la cantidad de papeleras en el municipio.

· Satisfacción general de la ciudadanía con los servicios

Este indicador refleja directamente la percepción del servicio por parte de la ciudadanía como dato complementario a los indicadores cuantitativos.

· Peticiones por cada 1.000 habitantes

Este indicador mide el número de peticiones de la ciudadanía sobre la limpieza viaria por cada 1.000 habitantes y pretende ser una aproximación a su grado de satisfacción.

· Gasto en limpieza viaria por metro lineal limpiado

Este indicador mide el gasto corriente por metro lineal de calle con limpieza viaria del municipio.

· Porcentaje de horas anuales según la tipología del servicio de limpieza sobre el total de horas anuales que se presta el servicio

Este indicador muestra el porcentaje de horas de servicio de las diferentes tipologías de limpieza.

· Toneladas de emisiones de CO2 por cada 1.000 habitantes

Este indicador aproxima la cantidad de emisiones de CO2 que producen anualmente los vehículos de limpieza viaria por cada 1.000 habitantes.

· Litros de agua consumidos por el servicio de limpieza viaria por habitante

Este indicador cuantifica el consumo de agua del servicio de limpieza viaria por habitante del municipio.

· Porcentaje de litros de agua de red consumidos por el servicio de limpieza viaria sobre el total del consumo de agua del mismo servicio

Este indicador cuantifica el consumo de agua de red respecto el total de agua consumida por el servicio de limpieza viaria (red más otras fuentes).

EJEMPLO 2:

	VALORACIÓN DE LA INSPECCIÓN
	CRITERIOS

	OBJETIVO U OPERACIÓN
	Aceptable=0
	Inaceptable=1
	Crítico=2
	Suma
	ACEPTABLE
	INACEPTABLE
	CRÍTICO

	Finalización de los trabajos de limpieza en el horario estipulado
	
	
	
	
	Finalización de los trabajos de limpieza en el horario estipulado
	Finalización de los trabajos de limpieza 1 hora después de lo previsto
	Finalización de los trabajos de limpieza más de 1 hora después de lo previsto

	Limpieza de residuos en zonas terrizas
	
	
	
	
	Sin residuos o 1, de tamaño menor a un paquete de tabaco por m2 de media. Papeleras vaciadas
	Entre 2 y 5 residuos de tamaño menor a un paquete de tabaco por m2 de media y sin papeleras vaciadas

	Más de 5 residuos de tamaño menor a un paquete de tabaco por m2 de media y sin papeleras vaciadas

	Residuos abandonados en zonas de afección de la vía pública (recovecos de fachadas y ventanas)
	
	
	
	
	5 unidades o menos de residuos acumulados
	Entre 6 y 10 unidades de residuos acumulados en el tramo
	Más de 11 unidades de residuos acumulados en el tramo

	Limpieza de zonas verdes anexas a la calle
	
	
	
	
	Sin residuos o 1, de tamaño menor de un paquete de tabaco por m2 de media. Papeleras vaciadas
	Entre 2 y 5 residuos de tamaño menor a un paquete de tabaco por m2 de media o sin papeleras vaciadas
	Más de 5 residuos de tamaño menor a un paquete de tabaco por m2 de media o sin papeleras vaciadas

	No abandono de bolsas del servicio prestado
	
	
	
	
	Ninguna bolsa del servicio de limpieza abandonada en el tramo
	1 bolsa del servicio de limpieza abandonada en el tramo
	Más de 1 bolsa del servicio de limpieza abandonada en el tramo

	Limpieza de actos, eventos, etc.

	
	
	
	
	Limpieza terminada 2 horas después del ensuciamiento
	Limpieza terminada 3 horas después del ensuciamiento
	Limpieza terminada 4 horas después del ensuciamiento

	Zona de actuación
	
	
	
	
	En zonas de eliminación con pintura cubrir el paño completo
	En zonas de eliminación con pintura no cubrir el paño completo
	En zonas de eliminación con pintura cubrir solo la zona grafiteada

	Productos antigrafiti
	
	
	
	
	El producto aplicado no cambia el aspecto de la superficie original
	El producto aplicado cambia el aspecto de la superficie original en brillo o color, en soporte de ladrillo o pétreo no protegido
	El producto aplicado cambia el aspecto de la superficie original en brillo o color, en soporte de ladrillo o pétreo protegidos

	Limpieza de los trabajos
	
	
	
	
	Espacio público sin rastro de cualquier tipo de residuo sólido, manchas o líquidos (excepto agua)
	Espacio público con algún tipo de residuo sólido, manchas o líquidos (excepto agua)
	Espacio público con materiales de limpieza sin recoger y residuos abandonados en la zona

	Seguridad de los trabajos
	
	
	
	
	Zona de trabajo balizada, sin compartir dicha zona con transeúntes
	Zona de trabajo no balizada, compartiendo dicha zona con transeúntes
	Zona de trabajo no balizada con transeúntes obligados a realizar parte del recorrido fuera del espacio peatonal

	VALORACIÓN

	ACEPTABLE
	Las operaciones controladas son aceptables cuando la suma de la valoración sea 0

	INACEPTABLE
	Las operaciones controladas son inaceptables cuando la suma de la valoración sea 1. Se producirá una penalidad leve de grado mínimo

	CRÍTICO
	Las operaciones controladas son inaceptables cuando la suma de la valoración sea mayor o igual a 2. Se producirá una penalidad leve de grado máximo

 ANEXO XX:
MODELO DE CALENDARIO SEMANAL DE SERVICIO DE LIMPIEZA

A modo orientativo, a continuación se presenta un modelo a mínimos de calendario semanal del servicio de limpieza viaria. El calendario deberá contemplar todos y cada uno de los servicios de limpieza incluidos en el presente pliego y se dividirá en cuatro periodos anuales.

	Día de la semana
	Calles

Tramos
	Servicio
	Horario
	Itinerario
	Personal
	Equipos
	Rto

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

� http://femp.femp.es/files/3580-1239-fichero/PLIEGO_PEN_definitivo%20(Revisado%2025-03-2014).pdf

� http://www.plandeaccionenvasescv.com

� Está previsto que la FEMP, en su caso, vaya actualizando este modelo en su página web (www.femp.es)

� De acuerdo con lo previsto en el artículo 138 del Real Decreto legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Públicos (en adelante TRLCSP), la adjudicación de los contratos de las Administraciones Públicas se realizará utilizando ordinariamente el procedimiento abierto o el procedimiento restringido.

	Podría preverse también una adjudicación por lotes, en función por ejemplo, de diferentes zonas territoriales dentro del término municipal.

� 	En cuanto a la calificación del contrato, deben tenerse en cuenta los criterios sentados por la jurisprudencia comunitaria y los órganos consultivos, en especial en lo que respecta a la distinción entre la tipología de contratos de gestión de servicios públicos y de contratos de servicios. Como es sabido, tras la aprobación del TRLCSP el criterio fundamental de distinción entre ambos tipos de contratos radica en la asunción o no del riesgo por el adjudicatario. En este caso, se ha estimado, atendiendo por ejemplo a la previsión de un precio variable en función del cumplimiento de unos criterios de calidad y a otros factores, que el concesionario asume el riesgo de la explotación del servicio, por lo que se ha optado por la calificación como contrato de gestión de servicios públicos, pero dicha calificación podría variar en función de las concretas características del contrato en cada caso (puede verse a este respecto, el Informe de la Junta Consultiva de Contratación Administrativa 22/09, de 25 de septiembre).

	Dado que en el Pliego se contienen prescripciones relativas tanto a la recogida de residuos como a la limpieza viaria, deben tenerse asimismo las reglas propias de los contratos mixtos (en particular, artículos 12, 25.2 y 115.2 del TRLCSP).

� Se utiliza el término “residuo municipal” porque en el presente modelo de Pliego el objeto del contrato comprende no sólo los residuos domésticos y asimilados, tal y como se definen en el artículo 3 b) de la Ley 22/2011, de 28 de julio, de Residuos y suelos contaminados, sino también a los residuos comerciales no peligrosos, de acuerdo con la posibilidad que atribuye a las Entidades Locales el artículo 12.5 c) de dicha Ley.

� La cifra exigida como cobertura mínima suele ser un porcentaje sobre el precio de licitación (por ejemplo, un 10 %).

� Se deberá valorar el nivel de detalle de la información aportada en los Anexos referidos.

� Como referencia general se debe tener en cuenta que los sistemas más eficientes por orden son: Carga Lateral > Bilateral > Iglú > Trasera > Trasera cubos 2 ruedas > Bolsas.

� Se deberá exigir y acreditar el cumplimiento de la normativa de referencia en materia de seguridad, calidad y funcionalidad. Será necesario identificar dichas normas de manera explícita y dimensionar el nivel de exigencia que se pretende establecer. A modo de referencia se indican algunas de las más comunes: UNE-EN 840, UNE-EN 12.574, UNE-EN 13.071-1, UNE-EN 170.001-1. Para garantizar la no discriminación de fabricantes, en caso de normas UNE, se permite la acreditación del cumplimiento de otras normas equivalentes.

� Se considera que la estructura denominada de “áreas de aportación”, en la que los vecinos disponen en cada punto de al menos contenedores para envases ligeros (color amarillo), papel y cartón (color azul) y vidrio (color verde) es la que mejor contribuye a la consecución de un material de calidad para su reciclado. Estas áreas de aportación pueden adicionalmente ser completas contando con contenedores para fracción resto.

Si esta estructura no fuera posible es importante reseñar la importancia de que los usuarios del servicio dispongan de contenedores suficientes para la fracción papel cartón y vidrio a una distancia que no desincentive su empleo, para reducir en la medida de lo posible el material no solicitado –impropios-, en el contenedor amarillo.

� La Entidad Local contratante podrá establecer un número mínimo de ubicaciones fijas en función de la experiencia en el servicio, de los datos históricos disponibles o de situaciones sociales determinadas.

� El cumplimiento de un plazo de 48 horas puede resultar de difícil ejecución en algunos municipios y mancomunidades, por lo que los servicios técnicos municipales deberían valorar en función de las características de cada Entidad Local establecer periodos superiores.

� Debería incluirse, a ser posible, una tabla por cada fracción de residuos incluidas en el objeto del contrato. Las necesidades de contenerización pueden oscilar significativamente en función del entorno socioeconómico y, por tanto, la determinación de las necesidades de contenedores debería fijarse sobre la base de datos históricos del municipio -toneladas /habitante).

� 	Idem que el comentario anterior sobre los plazos.

� Sistema de recogida selectiva de los residuos municipales que se fundamenta en que los poseedores de los residuos (ciudadanos, comercios, etc.) efectúan la segregación de las distintas fracciones de los residuos en origen, pero en lugar de depositarlas en unos contenedores que de forma permanente permanecen en la vía pública, las distintas fracciones son recogidas directamente en el punto de generación de acuerdo con un calendario y horarios preestablecidos. En función de las características de cada municipio, se optará por un sistema u otro de recogida.

� Podrán exigirse unas condiciones técnicas determinadas a cumplir por los vehículos, pero teniendo siempre en cuenta las reglas para el establecimiento de prescripciones técnicas previstas en el artículo 117 del TRLCSP, de forma que se deberá evitar, con carácter general, la mención a modelos o marcas concretos.

� Se deberán tener en cuenta las siguientes indicaciones:

Se entiende un servicio eficiente cuando la recogida de la ruta se realiza con un llenado promedio de contenedores de 2/3.

Envases ligeros, papel/cartón (áreas de aportación y oficinas), vidrio, pilas y baterías, residuos específicos de procedencia doméstica y comercial (puntos limpios): recoger los contenedores cuando éstos se encuentren entre el 65% y el 80% de llenado sobre su capacidad. Esto debería optimizar el servicio sin dar lugar a reboses frecuentes de los contenedores.

Resto y materia orgánica: debido a su importante carga orgánica estas fracciones se deberán recoger con mayor frecuencia que las anteriores; valorar mayores frecuencias (incluso más de una diaria), en aquellas zonas afectadas por una gran afluencia estacional de población.

� Cada Entidad Local deberá ajustar el listado de fracciones propuesto a sus necesidades propias.

� Vehículos portacontenedores.

� 	En algunos municipios pequeños y mancomunidades, este servicio puede ser de difícil prestación; así como la recogida en el día.

� 	Cada municipio decidirá según su problemática.

� 	Valorar otras frecuencias de retirada (entre 2 y 4 días) desde el aviso.

� Se propone que la frecuencia mínima de recogida sea cuando el contenedor se encuentre a 2/3 de llenado (66% de la capacidad del contenedor), con el fin de evitar reboses.

� En determinadas ocasiones se pueden necesitar: vehículos especiales que permitan la recogida de líquidos y lodos, vehículos con grupos electrógenos para poder iluminar la zona de trabajo, vehículos montadores de residuos voluminosos, etc.

� La frecuencia de lavado de los vehículos y la maquinaria serán establecidas en función de las necesidades, teniendo en consideración la climatología. Se propone una limpieza cada 15 días.

� Se podrían exigir unos mínimos y las mejoras de rendimiento ambiental, sobre esos mínimos, se podrían valorar como criterios de adjudicación. Como ejemplo:

Uso de vehículos que utilicen combustibles alternativos (eléctricos, híbridos, etc.)

Uso de vehículos ligeros con bajo consumo de combustible y emisiones de CO2, según establece la etiqueta obligatoria regulada en el Real Decreto 837/2002 de 2 de agosto y la Directiva 1999/94/CE.

Uso de vehículos medios y pesados que cumplan la norma EURO V o VEM.

Los equipos deberán de aplicar la mejor tecnología disponible para minimizar las emisiones de ruido y vibraciones.

	En este sentido, los licitadores deberán indicar las características ambientales de los vehículos destinados al servicio.

� Valorar la posibilidad de exigir un retén de guardia.

� De conformidad con lo establecido en el artículo 120 TRLCSP, en aquellos contratos que impongan al adjudicatario la obligación de subrogarse como empleador en determinadas relaciones laborales, el órgano de contratación deberá facilitar a los licitadores, en el propio pliego o en la documentación complementaria, la información sobre las condiciones de los contratos de los trabajadores a los que afecte la subrogación que resulte necesaria para permitir la evaluación de los costes laborales que implicará tal medida. A estos efectos, la empresa que viniese efectuando la prestación objeto del contrato a adjudicar y que tenga la condición de empleadora de los trabajadores afectados estará obligada a proporcionar la referida información al órgano de contratación, a requerimiento de éste (ver Informe 58/2009 de 26 de febrero de 2010 de la Junta Consultiva de Contratación Administrativa).

� El importe destinado a campañas de información y comunicación ambiental puede ser calculado en función de un porcentaje sobre el presupuesto anual o una cantidad referida a la población –censada o turística-.

� En el anexo XV se describen las distintas operaciones básicas de limpieza ordinaria más habituales.

� El ente local podrá extender el servicio de limpieza a otras zonas ajardinadas que considere oportunas, lo cual implicaría tener que desarrollar y detallar más el servicio.

� Serán de aplicación inmediata, en todo caso, aquellas pintadas o retirada de carteles que atenten contra la dignidad de las personas o de los derechos humanos.

� Se podrán exigir unos mínimos y las mejoras de rendimiento ambiental sobre esos mínimos se valorarán como criterios de adjudicación. Como ejemplo:

Utilización de vehículos que utilicen combustibles alternativos (eléctricos, híbridos, etc.)

Utilización de vehículos ligeros con bajo consumo de combustible y emisiones de CO2, según establece la etiqueta obligatoria regulada en el Real Decreto 837/2002 de 2 de agosto y la Directiva 1999/94/CE.

Utilización de vehículos medios y pesados que cumplan la norma EURO V o VEM.

Los equipos deberán de aplicar la mejor tecnología disponible para minimizar las emisiones de ruido y vibraciones.

	En este sentido, los licitadores deberán indicar las características ambientales de los vehículos destinados al servicio.

� La frecuencia de lavado de los vehículos y la maquinaria serán establecidas en función de las necesidades, teniendo en consideración la climatología. Se propone la realización de una limpieza cada 15 días.

� En algunas ocasiones el servicio puede contar ya con personal que se subroga del anterior concesionario. En ese caso, se deberá recoger el personal en un anexo del pliego con objeto de que sea conocido por el concesionario.

� De conformidad con lo establecido en el artículo 120 TRLCSP, en aquellos contratos que impongan al adjudicatario la obligación de subrogarse como empleador en determinadas relaciones laborales, el órgano de contratación deberá facilitar a los licitadores, en el propio pliego o en la documentación complementaria, la información sobre las condiciones de los contratos de los trabajadores a los que afecte la subrogación que resulte necesaria para permitir la evaluación de los costes laborales que implicará tal medida. A estos efectos, la empresa que viniese efectuando la prestación objeto del contrato a adjudicar y que tenga la condición de empleadora de los trabajadores afectados estará obligada a proporcionar la referida información al órgano de contratación, a requerimiento de éste.

� Se instalará en cada uno de los vehículos un sistema integrado formado por un sistema de identificación y un sistema de localización embarcado. Los datos obtenidos a tiempo real serán procesados posteriormente por un conjunto de herramientas de software especializadas que garanticen:

-	Poder llevar un inventario de los elementos basados en sistemas GIS.

-	Planificar los servicios, periodicidad, recursos humanos y materiales necesarios.

-	Controlar la ejecución de los servicios.

-	Establecer una comunicación con los ciudadanos de cara a la recogida de sugerencias, incidencias, etc.

� Además del plazo general para el comienzo de la prestación del servicio, podrían preverse plazos específicos para otras tares, como por ejemplo, para la construcción o modificación de instalaciones o para la puesta en marcha de medios informáticos.

� Incluir las características de las papeleras actualmente instaladas o del modelo que se prevea instalar.

� Los índices de calidad y eficiencia del servicio de limpieza deberán ser fijados por la Entidad Local en cada caso, atendiendo a las condiciones del servicio en su ámbito. Éstos deberán fijarse sobre la base de la información histórica disponible y de la realidad socioeconómica y geográfica de la entidad contratante. El cumplimiento de esos índices de calidad y eficiencia se determinarán mensualmente sobre la base de:

La información de la gestión del servicio de limpieza suministrada por el contratista en sus informes mensuales.

La información recabada del plan de calidad propuesto por el contratista.

Por las inspecciones aleatorias realizadas por los servicios de inspección de la entidad contratante o en quien delegue.

En este PPT se muestran dos ejemplos de sistemas de índices de calidad y eficiencia del servicio no exhaustiva que pueden ser utilizados.

1

