

PLEC DE CLÀUSULES TÈCNiques PER A LA PRESTACIÓ DEL SERVEI DE MANTENIMENT DE LES ÀREES INFANTILS DEL TERME MUNICIPAL D'EIVISSA

OBJETE DEL CONTRACTE:

Art. 1.- El present Plec té per objecte definir les condicions tècniques per les quals es regirà la CONTRACTACIÓ DE LA PRESTACIÓ DEL SERVEI DE MANTENIMENT DE LES ÀREES INFANTILS que es relacionen a l'annex i que servirà de base perquè els concursants realitzin l'oferta per a dit manteniment.

Art. 2.- Els treballs a realitzar en cadascuna de les Àrees de Joc objecte del contracte són:

1. Inspeccions
2. Reparació i substitució dels elements
3. Pintura
4. Integració de noves àrees

Art. 3.- Les actuacions inclouen els mitjans humans de mà d'obra necessària per a la realització dels treballs, així com els mitjans tècnics i mecànics que li són propis.

Art. 4.- Per tot allò que no quedi reflectit en aquest Plec s'aplicaran les normatives següents:

- a.- Lleis, Decrets, Ordres, y Normatives sobre seguretat en el treball.
- b.- Llei de Contrates del Sector Públic y la resta de normatives legals aplicables.

CONDICIONS DEL PROGRAMA DE MANTENIMENT:

Art. 5.- El programa de manteniment començarà amb una **REVISIÓ TOTAL** de les instal·lacions reposant les peces rompudes o defectuoses per deixar tots els elements en perfectes condicions. Pel que fa als jocs i elements que componen cadascuna de les àrees, s'habilita un termini de dos mesos, com a màxim, per a presentar un inventari actualitzat i informatitzat de totes les àrees de jocs infantils objecte del contracte que haurà de ser lliurat a l'Ajuntament d'Eivissa i utilitzat per al control dels treballs de manteniment. Igualment s'haurà de lliurar un informe exhaustiu i fotogràfic sobre l'estat de conservació dels diversos elements així com una valoració de les actuacions que es considerin necessàries per a la reposició d'elements deteriorats.

Aquest inventari i informe, una vegada acceptat amb les modificacions a què doni lloc serà reconegut com acta de reconeixement per ambdues parts de l'estat en què es rebran les instal·lacions de jocs infantils.

L'inventari serà revisat i actualitzat per l'adjudicatari periòdicament, com a mínim dos vegades a l'any. Les actualitzacions es lliuraran a l'Ajuntament.

Art. 6.- Inspecció de les àrees de joc i el seu procediment. Les inspeccions es realitzaran segons la NORMA EN 1176-7, i de la forma que es detalla a continuació:

- 1) Inspecció ocular de rutina, es realitzarà dues vegades cada setmana en totes les àrees objecte del present contracte, amb l'objecte de detectar anomalies o desperfectes ja siguin causats per trencaments, vandalisme, fenòmens meteorològics etc. Ineludiblement una de les dues visites serà durant el divendres de cada setmana. Si en el transcurs d'aquestes inspeccions es detectessin deficiències d'un equip que puguin suposar qualsevol tipus de perill per a l'usuari, en aquest mateix moment s'impedirà la utilització de l'equip mitjançant el seu precinte amb cinta d'abalisament que ha de contenir l'escut municipal i la indicació de què aquest equipament representa un perill per als usuaris fins que es procedeixi a la seva reparació o eliminació. En els casos de perill, la reparació dels equips tindrà caràcter d'URGENT i haurà de portar-se a terme en el mateix moment de detectar-se. En el cas de no poder efectuar-se la reparació immediata per manca de mitjans, es retirarà el joc, que es tornarà a muntar quan es disposi dels mitjans necessaris i sempre en un termini màxim de 15 dies.

Si la reparació de les deficiències detectades no tingués el caràcter d'URGENT, hauran de ser reparades en el termini màxim de 15 dies.

La notificació de deficiències es realitzarà per fax o per correu electrònic, descrivint-les i indicant el caràcter URGENT o no de la seva reparació.

La reparació dels elements, que comportarà l'aportació de les peces necessàries perquè estiguin sempre al 100% del seu funcionament i per a la qual s'utilitzaran peces originals del fabricant subministrador genèric, s'atendrà als següents criteris:

- S'aplicarà a qualsevol desperfecte dins de l'àrea.
- Es repararà sigui la causa que sigui.
- Es substituirà qualsevol element irreparable per altre de les mateixes característiques que l'anterior, de conformitat amb la direcció facultativa. Aquests materials de substitució seran aportats per l'adjudicatari prèvia valoració i acceptació pels tècnics municipals.
- Dins dels apartats anteriors d'aquest mateix punt, s'entén per material en mal estat, tot aquell que es troba deteriorat per motius propis, mal ús, vandalisme, etc.

Qualsevol deficiència en aquest apartat haurà de corregir-se en un termini màxim de 24 hores després de la recepció de l'avís.

Serà responsabilitat de l'adjudicatari trobar els mecanismes d'inspecció per evitar que es prolonguin en el temps les situacions de deteriorament, així com actuar a requeriment de la Direcció Facultativa. En el primer cas podrà ser objecte de sanció per omissió.

2) Inspecció funcional. És una inspecció més en profunditat. Cada dos mesos es realitzaran visites a les instal·lacions en les que es provarà l'estat dels jocs, l'estabilitat dels equipaments i en particular la detecció de possibles mostres de desgast. Durant la mateixa es prestarà una especial atenció als elements encastats dels jocs i es realitzaran treballs específics de manteniment que comprendran almenys les següents operacions:

- Revisió d'ancoratges i elements de subjecció al terrat.
- Repàs de cargols i perns
- Revisió d'U de giro de gronxadors
- Revisió d'U d'amarratge de pont colgant.
- Revisió d'unió de molles de figures basculants
- Revisió i ajustament de triangles d'escalada.
- Revisió de cadenes i els seus elements d'ancoratge.
- Revisió d'ancoratge i pegat de sòl amortitzador
- Substitució de peces i accessoris deteriorats.

3) Inspecció principal anual. Durant la mateixa es comprovarà el nivell de seguretat dels equipaments, els ciments i les superfícies. Per altra banda es comprovaran les possibles variacions del nivell de seguretat dels equipaments que han estat objecte de reparacions o dels elements incorporats o substituïts.

4) El contractista haurà d'establir un procediment d'inspecció adequat per a cadascuna de les àrees de joc, en base a les instruccions del fabricant i a les condicions locals. Aquest procediment inclourà en tot cas una llista dels elements a inspeccionar. Es realitzarà un informe addicional del grau de competència de la normativa EN 1176 i EN 1177 en els diferents apartats. A tal efecte es dissenyarà per part de l'adjudicatari un part de control, que es remetrà a la Direcció Facultativa amb periodicitat quinzenal. Així mateix s'adjuntarà una llista de les feines específiques de manteniment per a cadascuna de les àrees.

5) L'adjudicatari haurà d'estar localitzable, de forma permanent, mitjançant un telèfon mòbil.

Art. 7.- Cada any es procedirà a donar una mà de pintura exacta a l'original i també a totes les fustes que componen els jocs mitjançant LASUR protector-decorador. Així mateix les parts metàl·liques que així ho necessitin seran pintades amb pintura polièster.

Art. 8.- Les peces que s'hagin de substituir per desgast o deteriorament es facturaran a aquest Ajuntament. Qualsevol substitució de peces haurà de notificar-se mitjançant l'oportú albarà als Serveis Tècnics.

Art. 9.- S'hauran de realitzar informes de l'estat de cadascun dels elements o jocs sempre que es sol·liciti pels Serveis Tècnics Municipals.

Art. 10.- Per a la execució de nous jocs o àrees infantils, s'estarà al dispostat en les normes d'aplicació, i especialment a l'UNE EN 1176-7 (Guia per a la instal·lació, inspecció, manteniment i utilització).

Normes i camps d'aplicació:

UNE-EN 1176-1: 2009. Equipament de les àrees de joc i superfícies.

Part 1: Requisits generals de seguretat mètodes d'assaig.

UNE-EN 1176-2: 2009. Equipament de les àrees de joc i superfícies.

Part 2: Requisits generals de seguretat específics addicionals i mètodes d'assaig per a gronxadors .

UNE-EN 1176-3: 2009. Equipament de les àrees de joc i superfícies.

Part 3: Requisits de seguretat específics addicionals i mètodes d'assaig per a tobogans.

UNE-EN 1176-4: 2009. Equipament de les àrees de joc i superfícies.

Part 4: Requisits de seguretat i mètodes d'assaig complementaris específics per a ponts tirolesos.

UNE-EN 1176-5: 2009. Equipament de les àrees de joc i superfícies.

Part 5: Requisits de seguretat i mètodes d'assaig complementaris específics per a carrusels.

UNE-EN 1176-6: 2009. Equipament de les àrees de joc i superfícies.

Part 6: Requisits de seguretat i mètodes d'assaig complementaris específics per a balancins.

UNE-EN 1176-7: 2009. Equipament de les àrees de joc i superfícies.

Part 7: Guia per a la instal·lació, inspecció, manteniment i utilització.

UNE-EN 1177 Revestiment de les superfícies de les àrees de Joc Absorbents d' impactes. Requisits de seguretat i mètodes d'assaig.

Als efectes de compliment de la normativa anterior, **es realitzarà un informe valorat econòmicament , i per a cadascuna de les àrees de jocs incloent tant les superfícies de seguretat com els jocs infantils , amb la justificació de la seva adaptació a la norma o la necessitat de modificació o substitució d'ambdues (sòl o jocs infantils).** Aquest informe haurà de realitzar-se en el primer trimestre a comptar des de l'inici de la contractació.

Art. 11.- El concessionari està obligat a estendre el manteniment durant la present concessió, sense augment del cost per a l'Ajuntament, i amb el mateix nivell d'exigència, a totes les àrees noves que es puguin crear durant la vigència del contracte. Al començament de les feines a les noves zones, el concessionari realitzarà un informe que lliurarà a la Direcció Tècnica de l'Ajuntament sobre l'estat de la zona objecte de l'ampliació.

Art. 12.- També seran objecte d'aquesta concessió les operacions d'emergència produïdes com a conseqüència de la climatologia i d'altres situacions excepcionals. En aquests casos,

l'Ajuntament d'Eivissa disposarà de tots o de part dels medis del contractista, dirigirà i coordinarà les situacions excepcionals.

INICI DEL SERVEI:

Art. 13.- L'empresa adjudicatària del contracte objecte d'aquesta actuació començarà a prestar els serveis en el termini màxim d'un mes un cop formalitzat el contracte.

CLASSIFICACIÓ DEL CONTRACTISTA:

Art. 14.- No escau classificació del contractista.

DRETS Y OBLIGACIONS DE L'ADJUDICATARI:

Art. 15.- Obligacions de l'adjudicatari:

1) Prestar el Servei amb precisió, seguretat, qualitat tècnica i de manera ininterrompuda en la forma prevista en aquest Plec de Condicions, i acatant les instruccions que li dictin els serveis tècnics municipals de l'Ajuntament, d'acord amb les seves facultats i de les que puguin derivar de la legislació estatal o autonòmica.

2) L'adjudicatari està obligat a facilitar les dades que, amb fins estadístics i de control, consideri necessari l'Ajuntament d'Eivissa per al bon funcionament del contracte.

3) L'adjudicatari està obligat a denunciar danys o desperfectes en les immediacions de les àrees infantils objecte del present contracte i que afectin a la zona convinguda .

4) L'adjudicatari adoptarà totes les precaucions i mesures de seguretat necessàries per evitar accidents i perjudicis de tot tipus, essent responsable dels mateixos d'acord amb la legislació vigent..

5) Executar ell mateix el servei, sota la prohibició de cedir-lo, llogar-lo, etc... sense la aprovació explícita de l'Ajuntament.

6) L'empresa adjudicatària serà responsable civilment i administrativament dels danys comesos pels seus operaris, els vehicles, i els instruments de treball utilitzats pels serveis.

. Estarà obligada al rescabament i indemnització dels danys que ocasionin a tercers amb motiu de la prestació defectuosa del servei ja sigui per negligència o per culpa, ja siguin bens com persones o com instal·lacions particulars o públiques, sense perjudici de les sancions contractuals que puguin ser imposades.

7) Si es produís un esdeveniment de força major o qualsevol situació d'emergència pública, l'empresa adjudicatària estarà obligada a acceptar la direcció de l'Ajuntament per a la realització dels serveis contractats o altres treballs en els quals el personal o material fossi

necessari per a restablir la normalitat, mentre duri l'estat d'emergència, força major o calamitat pública.

8) L'empresa adjudicatària designarà un responsable dels serveis que mantindrà les reunions de treball amb el responsable dels serveis municipals de designi l'Ajuntament.

Art. 16.- Drets de l'adjudicatari:

1) Rebre la retribució corresponent a la prestació del servei en la forma i quantitat que resulti d'aquest Plec de Condicions i la proposta acceptada. A aquest efecte presentarà una certificació factura que haurà d'ésser aprobada per l'Ajuntament i el seu pagament s'efectuarà dins dels terminis previstos en la LCSP.

2) Utilitzar els bens de domini públic que siguin necessaris per al funcionament del servei.

3) Mantenir l'equilibri financer del servei en els termes que resultin d'allò establert en la LCSP i aquest Plec.

RISC, PÈRDUES I AVARIES, CASOS DE FORÇA MAJOR:

Art. 17.- L'adjudicatari executa el contracte al seu risc i ventura, i repararà tots els danys que es puguin produir per un ús inadequat o excessiu dels jocs, garantint el perfecte estat dels mateixos en tot moment, fins i tot davant actes de vandalisme. S'exceptuaran els casos de força major i dins dels límits que s'indiquen a continuació:

- Incendis causats per electricitat atmosfèrica o per descarregues elèctriques
- Robatori
- Danys causats per catàstrofes climatològiques.

En cap cas l'adjudicatari tindrà dret a indemnització, ni tal sols concurrent causes de força major, pels danys soferts en medis humans o materials del contractista o de tercers.

INFRACCIONS

Art. 18.- Es consideraran faltes sancionables independentment de les indicades en els articles següents: l'incompliment de les obligacions assumides pel contractista, pel que fa a feines a realitzar, temps d'execució, omissió d'informacions sol·licitades, i altres condicions pactades, deficient qualitat dels treballs, incompliment de l'horari de treball.

La reincidència en aquest tipus d'incompliments podrà ser causa de resolució del contracte per part de l'Ajuntament.

Art. 19.- Les infraccions en que pugui incórrer l'empresa adjudicatària en la prestació del servei podran classificar-se: infraccions lleus, infraccions greus o infraccions molt greus segons es detalla en els articles següents.

Art. 20.- Infraccions lleus:

- 1) La falta de l'uniforme reglamentari del personal o que presenti mal estat.
- 2) La falta de respecte al públic, als inspectors municipals del servei o als agents de l'autoritat.
- 3) Omissió del deure de comunicar a la direcció facultativa situacions contràries a la correcta execució dels treballs encarregats.
- 4) Omissió del deure d'entregar l'inventari actualitzat al finalitzar cada campanya anual.
- 5) Baralles entre empeats durant el desenvolupament del servei.
- 6) Qualsevol altra infracció no relacionada amb aquest article, sempre i quant el perjudici ocasionat pugui considerar-se lleu.

Art. 21.- Infraccions greus:

- 1) La modificació d'unitats d'obra sense causa justificada o sense notificació ni autorització previa.
- 2) L'incompliment de les ordres de la direcció facultativa sobre variacions de detall que no suposin un augment de cost per l'adjudicatari.
- 3) La falsetat de la informació que faciliti l'adjudicatari.
- 4) La realització de tres faltes lleus.
- 5) La falta d'elements de seguretat necessaris per a l'execució dels treballs.
- 6) La utilització de material diferent o defectuós escollit per a cada treball.
- 7) El manteniment inadequat dels vehicles o de qualsevol material mòbil.
- 8) La utilització d'uniformes o de material com a suport d'elements publicitaris sense l'autorització explícita de l'Ajuntament.
- 9) L'estat general dels vehicles valorats a les inspeccions tècniques com a defectuosos.

Art. 22.- Infraccions molt greus:

- 1) La desobediència reiterada a les ordres de la direcció facultativa relatives a l'execució dels treballs.
- 2) L'incompliment de les obligacions laborals, de Seguretat Social, i de Seguretat e Higiene al Treball del personal adcrit als treballs, i en especial la falta de seguretat durant l'execució d'aquests treballs.
- 3) Paralització o interrupció dels treballs per causes imputables al contractista.
- 4) La realització de tres faltes greus.
- 5) La insuficiència o falta de capacitat del personal en base al presupost de la seva oferta.
- 6) La insuficiència de mitjans tècnics ofertats.
- 7) El retràs sistemàtic i comprovat en la prestació del servei.
- 8) La no utilització dels elements ofertats i adscrits al servei.

QUANTIFICACIÓ DE LES SANCIONS:

Art. 23.- Les sancions es quantificaràn de la següent forma:

- 1) L'incompliment de l'horari de treball: fins a 300,00 euros per dia d'incompliment.
- 2) El retràs injustificat en la reparació: fins a 100,00 euros per cada dia de retràs.
- 3) Els treballs mal executats: fins a 1.200,00 euros per cada infracció si comporta falta de seguretat, i fins a 600,00 euros a la resta de casos.
- 4) Infraccions lleus: es quantificaran de 200 a 600 euros.
- 5) Infraccions greus: es quantificaran de 601 a 3.000 euros.
- 6) Infraccions molt greus: es quantificaran de 3.001 a 18.000 euros.

Art. 24.- Les multes ressenyades, prèvia tramitació del corresponent expedient, es faran efectives descomptant-les de la liquidació de les factures pendents de pagament o de la fiança definitiva, en el seu cas. En aquest últim cas, el contractista haurà de completar la sanció fins a l'import total, i en un termini màxim de 15 dies naturals.

EXPEDIENT PREVI:

Art. 25.- Les sancions per infraccions greus i molt greus s'impondran prèvia la instrucció de l'oportú expedient, el qual s'incoarà a proposta dels serveis municipals, per iniciativa pròpia o per denúncies rebudes dels ciutadans, una vegada comprovades pels serveis municipals. En tot cas, es donarà audiència a l'adjudicatari en el termini de 10 dies per a la presentació de possibles alegacions.

Art. 26.- La resolució de l'expedient sancionador serà de competència, previa la confirmació i vist i plau del Regidor d'Obres, Manteniment i Salut Pública:

- 1) De l'Òrgan de Contractació en els casos de sancions lleus.
- 2) Del Ple en els casos de sancions greus o molt greus.

Art. 27.- L'acumulació de sancions per un import superior al 10 % del valor del contracte autoritza a l'Ajuntament d'Eivissa a la rescissió del contracte, sense detriment de la eventual reclamació de danys i perjudicis a que es donés lloc.

PERSONAL ADSCRIT AL CONTRACTE :

Art. 28.- A la plantilla de l'empresa haurà de figurar un responsable que farà d'interlocutor amb l'Ajuntament. Aquesta persona haurà de posseir titulació d'Ingenieria Tècnica o Arquitectura Tècnica, o en el seu defecte posseir una experiència professional demostrable de tres anys com a mínim en un lloc similar. El responsable de l'empresa adjudicatària haurà de trobar-se perfectament localizable i disponible, durant la jornada laboral i tindrà poder suficient per prendre les decisions necessàries per portar a bon fi les prestacions contractades. Aquesta persona rebrà les instruccions oportunes de la Direcció Facultativa.

A més, l'adjudicatari haurà de disposar de personal tècnic suficient per efectuar les inspeccions tècniques anuals dels jocs i de les àrees segons normativa.

Qualsevol canvi que es produeixi en aquest personal, pels motius que siguin, durant el període d'adjudicació, haurà de posar-se en coneixement de l'Ajuntament d'Eivissa.

L'adjudicatari presentarà també l'entitat certificadora i/o tècnics qualificats (reconeguts per entitat certificadora), que efectuin el certificat anual de conformitat de cada àrea de joc.

Art. 29.- El personal encarregat de portar a terme les feines de manteniment i les inspeccions, haurà de tenir un nivell de competència adequat als diferents treballs que haurà de desenvolupar i estar informat de les seves responsabilitats. Aquest personal actuarà diàriament de dilluns a divendres, amb un horari de 8:00 h a 14.00 h.

Aquest personal podrà treballar com a brigada d'actuació i haurà de realitzar també els treballs d'inspecció semanal sempre que cap de les dues funcions es vegin menyscabades en la seva efectivitat, a judici de la organització que estimi l'adjudicatari. **En qualsevol cas el personal adscrit al desenvolupament d'aquest contracte no serà inferior a: 1 oficial i 1 peó.**

L'adjudicatari aportarà el personal necessari per al bon funcionament del present contracte, dit personal haurà de ser apte per al desenvolupament de les feines requerides i haurà de canviar-se el personal que a judici de la Direcció Facultativa no compleix aquestes condicions.

No es subrogarà el personal en el cas d'una nova licitació d'aquest servei públic.

Art. 30.- L'adjudicatari serà responsable dels danys i perjudicis que el seu personal pugui causar en les àrees infantils.

Art. 31.- En cas d'averia urgent o de qualsevol situació d'emergència, així com quan la direcció facultativa estimi oportú, el contractista estarà obligat a actuar fora de l'horari habitual.

Art. 32.- L'ent local no tindrà cap relació jurídica, laboral, ni de qualsevol altra índole amb el personal de l'adjudicatari, sent de responsabilitat del contractista totes les obligacions, indemnitzacions i responsabilitats que es puguin ocasionar en relació amb aquest contracte.

MAQUINÀRIA, FERRAMENTA Y MITJANS AUXILIARS:

Art. 33.- L'adjudicatari realitzarà una relació detallada de tota la maquinària, ferramenta, utillatge i medis de transport que dedicarà als treballs objecte del present contracte. S'entendrà que els medis ofertats en la proposta han estat considerats pel licitador com a suficients per a la realització del servei i de no resultar així, l'adjudicatari haurà d'adquirir, al

seu risc i ventura, el precís per a una correcta realització del servei estant igualment obligat a la reposició del mateix.

Art. 34.- L'adjudicatari no podrà pretextar la no realització de treballs o demora dels mateixos per la manca de medis.

Art. 35.- L'adquisició de tot tipus d'eines i equips necessaris per a la prestació del servei serà per compte i amb càrrec a l'adjudicatari, així com les despeses de conservació i manteniment per a un perfecte funcionament durant el període de vigència del contracte.

Art. 36.- Tota la maquinària, ferramenta, utilitatge i medis de transport que ofereixen les empreses licitadores, hauran de ser adequats a les funcions que han de realitzar, i es trobaran en perfecte estat d'utilització i conservació.

MATERIALS I ALTRES NECESITATS DELS SERVEIS:

Art. 37.- Les peces i material necessari per a la reparació i reposició total o parcial dels jocs (columpis, tobogans, balancins, molls, etc.) serà aportat per l'adjudicatari prèvia valoració i acceptació pels tècnics municipals. El subministrament d'aquest material està inclòs en el preu d'aquest contracte.

VALORACIÓ DELS TREBALLS:

Art. 38.- Els treballs es valoraran segons les ordres dels treballs emeses pel servei competent i conformades per la direcció facultativa.

El preu per hora de l'oficial serà de 18,11 euros.

El preu per hora del peó serà de 16,99 euros.

Les peces necessàries per a la reparació i reposició total o parcial dels jocs es valoraran segons les necessitats de cada àrea infantil i les ordres de treball emeses pel servei competent i s'hauran de valorar i acceptar pels tècnics municipals abans d'executar la reparació o reposició.

Donada l'existència de 24 parcs infantils al municipi, donada també la varietat de marques i models dels diferents jocs existents en aquests parcs, i que cada joc està format per diverses peces que podrien ser susceptibles de reposició durant aquest contracte, no es possible fer una valoració de peces per preus unitaris.

Art. 39.- Damunt el total resultat del cost dels treballs s'aplicarà a la factura el 14 % en concepte de Despeses Generals i Benefici Industrial, i sobre el total resultant d'això s'aplicarà l'IVA corresponent i vigent en la data d'emissió de la factura.

IMATGE DELS MEDIS MATERIALS I HUMANS:

Art. 40.- L'adjudicatari està obligat a uniformar al seu personal amb un vestuari aprovat prèviament per la Direcció Facultativa, que serà amb càrrec a l'adjudicatari. Així mateix els medis materials, vehicles i maquinàries hauran d'estar pintats i grafiats en la forma que indiqui la Direcció Facultativa.

**Ajuntament
d'Eivissa**

**Obres,
Manteniment**

Carrer Carles III nº 4-6e-6a
07800 Eivissa
tel 971 19 96 35
fax 971 19 47 25
viespublicques@eivissa.es

MESURES DE SEURETAT:

Art. 41.- El contractista serà el primer i directament responsable de la seguretat pública del servei, estant obligat a adoptar les mesures que siguin necessàries per evitar accidents, tant del seu propi personal com dels particulars.

De tal responsabilitat únicament quedarà exempt en cadascuna de les facetes de execució quan, al proposar una mesura determinada a la direcció del servei, es rebí ordre escrita de no adoptar-la. Així mateix, haurà de desenvolupar el seu treball amb les mínimes molèsties als usuaris.

PRESSUPOST:

QUANTITAT	DESCRIPCIÓ	PREU UNIT	TOTAL
1.500 hores	Oficial especialista amb capacitat per treballs de manteniment diversos: fusteria, soldadura, pintura, etc.	18,11 €	27.165,00 €
1.440 hores	Peó especialista amb capacitat per treballs de manteniment diversos: fusteria, soldadura, pintura, etc.	16,99 €	25.485,00 €
	Total		52.650,00 €
1	Vehicle per a transport del personal i el material	3.000,00 €	3.000,00 €
1	Eines i petit material, cargols, rosques, taps,...	2.698,94 €	2.698,94 €
	Total		5.698,94 €
1	P. a. a justificar pintura	2.394,00 €	2.394,00 €
1	P. a. a justificar peces per reposició dels jocs (columpis, tobogans, balancins, molles, etc.)	48.000,00 €	48.000,00 €
	Total		50.394,00 €
	Total		108.742,94 €
	BI + GG (14%)		15.224,01 €
	Total		123.966,95 €
	IVA (21%)		26.033,05 €
	TOTAL		150.000,00 €

**Ajuntament
d'Eivissa**

**Obres,
Manteniment**

Carrer Carles III nº 4-6e-6a
07800 Eivissa
tel 971 19 96 35
fax 971 19 47 25
viespublicues@eivissa.es

Art. 42.- El pressupost del contracte de prestació del Servei de Manteniment de les àrees infantils de l'Ajuntament d'Eivissa corresponent a 1 any serà de Cent cinquanta mil euros IVA inclòs (150.000,00 €).

Art. 43.- La facturació es presentarà mensualment per l'import corresponent a una certificació mensual degudament conformada pels Serveis Tècnics municipals i per la persona autoritzada de l'empresa adjudicatària.

TERMINI D'EXECUCIÓ:

Art. 44.- El termini de duració del contracte serà d'un any, comptat a partir del següent dia hàbil al de la firma del contracte

Eivissa.

EL TÈCNIC MUNICIPAL
(document signat electrònicament al marge)