


PLEC DE PRESCRIPCIONS TÈCNiques QUE HA DE REGIR L'ADJUDICACIÓ PER PROCEDIMENT OBERT, TRÀMIT ORDINARI, DEL CONTRACTE DE SERVEIS DE RECOLLIDA I TRANSPORT DE CONTENIDORS, I DE GESTIÓ CORRECTA DELS SEUS RESIDUS

Capítol I: Disposicions Generals

Clàusula 1. Objecte del contracte

L'objecte del present contracte és el servei de recollida i transport de contenidors, i de la correcta gestió dels seus residus consistent en:

- Recollida i buidat dels contenidors de residus de runa, de poda i de rebuig ubicats a:
 - La Deixalleria municipal (contenedor per a runa): Avinguda Onze de Setembre cantonada carrer Clot del Bassó. Contenedor aportat per l'empresa adjudicatària.
 - Solar confrontant a la Deixalleria municipal (contenidors per a poda, runa, mobles i estris domèstics i rebuig): Avinguda Onze de Setembre. Cinc contenidors propietat de l'Ajuntament.
 - Nau municipal (contenedor per a rebuig): Carrer la Selva del Polígon Industrial Les Salines. Contenedor propietat de l'Ajuntament.
 - Ubicacions diverses per actuacions de la brigada municipal. Contenidors aportats per l'empresa adjudicatària.
- Recollida i neteja d'eventuals desbordaments entorn dels contenidors.
- Transport dels residus recollits al centre de tractament i/o instal·lacions del recuperador encarregat de la valorització del material recollit, indicades i/o autoritzades per l'Agència de Residus.
- Manteniment i reposició dels contenidors.

Clàusula 2. Termini

El contracte tindrà una durada d'un any i es podrà prorrogar de forma expressa durant un període d'un any.

Clàusula 3. Preu del contracte


El preu del contracte serà la quantitat oferta pel licitador, el qual s'haurà de presentar desglossada en els corresponents preus unitaris.

MODEL EXEMPLE D'OFERTA ECONÒMICA:

Contenidors	MODEL D'OFERTA ECONÒMICA						10 % IVA	
	Número de viatges/any	Preu unitari transport	Cànon residu brut	Cànon residu net	Cànon especial	Total IVA exclòs	Total IVA inclòs	
Contenidors de runa	120	xx		xx		xx	xx	
Contenidors de poda i altres	15	xx				xx	xx	
Contenidors rebuig i banals	24	xx			xx	xx	xx	
	12	xx	xx			xx	xx	
	12	xx		xx		xx	xx	
TOTAL						xx	xx	

Nota 1: Els camps marcats amb xx fan referència a la informació imprescindible que l'oferta econòmica ha de presentar

Nota 2: L'empresa podrà presentar a més a més total aquella informació addicional que consideri necessària

Nota 3: El nombre de viatges d'aquesta descripció s'han obtingut per extrapolació del servei executat durant l'any 2013, i per tant són dades aproximatives

Capítol II: Prestació del servei de recollida de residus

Clàusula 4. Horaris, freqüència i recorreguts

L'horari de recollida dels residus podrà realitzar-se tant en jornada diürna com nocturna en funció de les necessitats, no obstant:

- En el cas del contenidor de restes de runa de la Deixalleria Municipal la recollida s'haurà d'efectuar dintre de l'horari en què aquesta roman oberta al públic, és a dir:

<u>Hivern</u> (del 16 de juny al 15 de setembre):	Dimarts, dijous i dissabtes de 9 a 13 h i de 15 a 19 h
---	--


Estiu (del 16 de setembre al 15 de juny):	Dimarts, dijous i dissabte de de 9 a 13 h i de 15 a 19 h
	Dilluns, dimecres i divendres de 9 a 13 h

- En el cas del contenidor de la nau de la Brigada Municipal la recollida s'haurà d'efectuar de dilluns a divendres de 7,30 a 13,30 hores.
- En el cas dels contenidors ubicats al solar confrontant a la deixalleria municipal l'Ajuntament facilitarà una clau d'accés a l'empresa adjudicatària per realitzar la seva recollida.

La freqüència de la prestació dels serveis la determinarà la necessitat d'aquests serveis.

Clàusula 5. Ubicacions i/o punts de recollida

Els treballs de recollida s'han d'efectuar amb el màxim de cura possible, amb l'objectiu de preservar la netedat de la ubicació dels contenidors, en el cas de vessament accidental total o parcial del contingut d'un contenidor, l'adjudicatari haurà de procedir de forma immediata a recollir els residus i a la neteja de la zona. Aquests treballs inclouran la recollida de tots aquells residus que estiguin fora al voltant del contenidor.

Clàusula 6. Contenidors

En el cas dels contenidors subministrats per l'empresa adjudicatària per a fer el servei, l'empresa n'és la propietària i responsable del seu manteniment en bon estat.

El manteniment dels contenidors constarà de totes aquelles tasques destinades a mantenir-los en perfecte operativitat. Quan un contenidor es consideri que no sigui susceptible de ser reparat haurà de ser substituït per un de nou per part de l'adjudicatari.

No obstant això, actualment hi ha 5 contenidors al solar confrontant a la deixalleria municipal que són propietat de l'Ajuntament, amb aquests contenidors l'adjudicatari efectuarà el mateix servei i de la mateixa manera que en el cas dels contenidors de la seva propietat i també serà responsable del seu manteniment. Quan es consideri que algun o la totalitat d'aquests contenidors no siguin susceptibles de ser reparats hauran de ser substituïts per nous per part de l'adjudicatari si l'Ajuntament no en disposa de nous per substituir-los.

Quant a la manipulació dels contenidors el operaris hauran de seguir els següents criteris bàsics de treball:

- Els desplaçaments dels contenidors des de la seva ubicació s'haurà de fer amb cura, tenint en compte les mesures de seguretat necessàries, sense que es


produeixin abocaments a la via pública i sense fer sorolls ni molèsties innecessàries.

- Els contenidors buits s'hauran de col·locar en la seva ubicació correctament situats i sense produir molèsties.

Clàusula 7. Seguretat

L'adjudicatari haurà d'adoptar les mesures de seguretat i salubritat que siguin pertinents i assumir les responsabilitats derivades de la recollida i transport fins a la planta de tractament corresponent dels residus recollits.

Totes les instal·lacions de l'adjudicatari disposaran de les mesures de seguretat industrial i salut laboral que requereixi la normativa aplicable, i de les llicències i autoritzacions de les diferents administracions.

Clàusula 8. Servei de recollida de residus

El servei de recollida de residus compren:

- Recollida i buidat dels contenidors de residus de runa, de poda i de rebuig ubicats a:
 - La Deixalleria municipal (contenedor per a runa): Avinguda Onze de Setembre cantonada carrer Clot del Bassó. Contenedor aportat per l'empresa adjudicatària.
 - Solar confrontant a la Deixalleria municipal (contenidors per a poda, runa, mobles i estris domèstics i rebuig): Avinguda Onze de Setembre. Cinc contenidors propietat de l'Ajuntament.
 - Nau municipal (contenedor per a rebuig): Carrer la Selva del Polígon Industrial Les Salines. Contenedor propietat de l'Ajuntament.
 - Ubicacions diverses per actuacions de la brigada municipal. Contenidors aportats per l'empresa adjudicatària.
- Recollida i neteja d'eventuals desbordaments entorn dels contenidors.
- Transport dels residus recollits al centre de tractament i/o instal·lacions del recuperador encarregat de la valorització del material recollit, indicades i/o autoritzades per l'Agència de Residus.
- Manteniment i reposició dels contenidors.

L'adjudicatari disposarà de solucions adequades i suficients per cobrir situacions d'emergència.


L'adjudicatari està obligat a transportar tots els residus recollits als centres de tractament i valorització corresponents, i per cap motiu ni pretext podrà abocar-los a altre lloc.

L'adjudicatari haurà de presentar una relació dels centres de tractament i valorització degudament acreditats corresponents que seran el destí final dels residus recollits.

L'adjudicatari estarà obligat a complir les normatives i reglamentacions en vigència a les plantes de tractament i els diversos centres de recuperació de materials.

Serà per compte de l'adjudicatari l'obtenció de tots els permisos i llicències necessaris.

Capítol III: Condicions generals de la gestió i explotació del servei

Clàusula 9. Caràcter del servei

9.1. El servei l'ha de prestar l'adjudicatari amb subjecció al que disposen les normatives sobre gestió de recollides i de residus que en cada moment sigui vigent.

9.2. L'Ajuntament, per motius d'interès públic, pot modificar les característiques i les condicions del servei.

9.3. Descripció resumida de les característiques del servei actual (les dades d'aquesta descripció s'han obtingut per extrapolació del servei executat durant l'any 2013, i per tant són dades aproximatives):

Volum de 8 m3		Volum/any residu (m3)
Contenidors de runa/any	120	960
Contenidors de poda i altres/any	15	120
Contenidors rebuig i banals	48	368
TOTAL	181	1.448

Cada contenidor representa dos viatges: un viatge per recollir contenidor ple i un altre viatge per retornar el contenidor buit.

Clàusula 10. Dades i tipologia de les dades a registrar i subministrar

L'empresa adjudicatària haurà de subministrar les dades del servei que l'Ajuntament consideri oportunes.

Anualment es lliurarà a l'Ajuntament un informe amb tots els serveis realitzats, especificant dia, ubicació del contenidor, numeració del contenidor, volum del contenidor, número d'albarà, cànon si s'escau, preu unitari i preu total.


Clàusula 11. Instal·lacions fixes per al servei

Els licitadors hauran de disposar d'instal·lacions adequades per guardar els vehicles i els contenidors, fer-los el manteniment i la neteja necessaris, i dependències per al personal previstes a la normativa vigent de seguretat i higiene del treball.

Les instal·lacions hauran d'estar en funcionament des del inici de la contracta i hauran de disposar de les autoritzacions administratives corresponents.

Clàusula 12. Responsable de l'explotació

El responsable del servei de recollida, càrrega i transport de residus, serà una persona física que tindrà la responsabilitat d'executar els treballs de gestió de la recollida i els dirigirà, d'acord amb el que s'estableix en aquest plec.

Clàusula 13. Documents de gestió

L'adjudicatari haurà de disposar de la documentació tècnica o administrativa que pugui establir-se per part de l'Agència de Residus o de qualsevol altre Departament de la Generalitat de Catalunya i/o organisme competent.

Capítol IV: Condicions econòmiques

Clàusula 14. Retribució de l'adjudicatari

Mensualment l'adjudicatari emetrà una certificació-factura, detallant els diferents conceptes que integren el cost del servei (dia, ubicació del contenidor, numeració del contenidor, volum del contenidor, número d'albarà, cànon si s'escau, preu unitari i preu total), i que presentarà a l'Ajuntament.

Capítol V: Condicions particulars de la gestió del servei

Clàusula 15. Gestió del personal durant la vigència del contracte

L'adjudicatari organitzarà, sota la seva responsabilitat, els sistemes de gestió de personal i d'organització del treball que comportin una major eficàcia en la prestació del servei.

Aportarà tot el personal necessari i suficient per a la realització de l'objecte del contracte, sota els principis de la promoció de la igualtat d'oportunitats entre homes i dones i en defensa de la igualtat de drets de les persones.

Tot el personal que executi les prestacions dependrà únicament de l'empresa adjudicatària a tots els efectes, sense que entre aquest i l'Ajuntament, existeixi cap vincle de dependència laboral.


L'adjudicatari ha de definir i implantar mesures en matèria de gestió de personal, que tendeixin a una creixent eficiència del servei i de la professionalitat de les persones, especialment pel que fa a la formació en les bones pràctiques i a fórmules de motivació i reconeixement.

Clàusula 16. Seguretat i higiene del personal

L'adjudicatari està obligat a seguir en tot moment la legislació vigent en matèria de Seguretat i Higiene al Treball. Seguirà tota la legislació laboral que es refereix a previsió sanitària, senyalització del personal en front al tràfic de vehicles.

Haurà de tenir cura del compliment estricte de les normes de seguretat, especialment en la manipulació dels materials, posant especial atenció en la prevenció dels sinistres i accidents, evitant qualsevol situació de risc, tant per als operaris com per a les persones usuàries del servei.

Haurà de redactar el pla de prevenció de riscos laborals on es recullin les mesures individuals i col·lectives, tant del personal propi com de tercers, si s'escau, necessaris per a desenvolupar els treballs amb seguretat.

Haurà de desenvolupar tota la seva activitat seguint els criteris d'aquest pla.

Així mateix les condicions de treball han d'evitar qualsevol risc d'impacte ambiental en el desenvolupament de les activitats pròpies del servei.

Clàusula 17. Imatge del servei

Les recollides de residus són uns serveis que per la seva naturalesa estan molt a prop del ciutadà. Per aquest motiu és molt important que la imatge que es doni al ciutadà sigui el més acurada possible, per la qual cosa s'haurà de tenir especial cura amb la imatge de la persona i del material i el tracte deferent cap a l'usuari. El complement d'aquests aspectes, i de tota la imatge que es doni del servei seran responsabilitat de l'adjudicatari.

Per complementar l'eficiència del servei tots els vehicles aniran equipats d'estrís complementaris que permetin la recollida del residu escampat als voltants dels contenidors, o aquells que puguin caure en les operacions de càrrega i descàrrega.

Les activitats habituals de recollida de residus no han de produir sorolls o vibracions que superin els límits permesos per la normativa municipal vigent i per qualsevol altra legislació aplicable.

Clàusula 18. Responsabilitat de l'adjudicatari

La gestió del material, tant econòmicament com tècnicament, és responsabilitat de l'adjudicatari, el qual en farà el manteniment i preveurà la substitució, a càrrec seu, del material que hagi quedat fora del servei.


Capítol VI: Drets i Obligacions

Clàusula 19. Obligacions de l'adjudicatari

L'adjudicatari té, a més de les obligacions generals que estableixen els articles 235 i 250.5 del Reglament d'obres, activitats i serveis dels ens locals, i de les que es deriven del que estableixen les altres clàusules d'aquest plec, les obligacions següents:

- a) Permetre que en qualsevol moment els tècnics de l'Ajuntament puguin inspeccionar la prestació dels serveis.
- b) Adquirir tots els materials i elements necessaris per a la correcta prestació dels serveis adjudicats.
- c) Sufragar directament tota classe de tributs que gravin l'adjudicació, la formalització del seu atorgament i l'activitat concedida, inclòs l'IVA, així com les despeses de subministraments i serveis i totes les altres que origini la concessió.
- d) Complir rigorosament les normes de la legislació laboral, fiscal i sanitària i de policia en general. L'Ajuntament queda autoritzat a requerir en qualsevol moment la documentació relacionada.
- e) Rescabalar dels danys i indemnitzar dels perjudicis que es puguin causar a l'Ajuntament i/o a terceres persones.
- f) Subscriure amb una companyia d'assegurances una pòlissa o pòlisses que cobreixin incendis, possibles sostraccions i responsabilitat civil de les instal·lacions i de totes les activitats objecte d'aquesta licitació. El pagament de les primes corresponents és a càrrec de l'adjudicatari. Les assegurances subscrietes hauran de mantenir-se en vigor a tots els efectes fins a la data d'acabament real de la contracta.
- g) Prestar el servei amb precisió i seguretat de manera ininterrompuda en la forma prevista en aquest plec, i amb submissió a les instruccions que li dicti l'Ajuntament, d'acord amb les seves facultats i a les que puguin resultar de la legislació estatal o autonòmica sobre residus municipals.
- h) Indemnitzar a tercers pels danys que s'ocasionin a causa del funcionament dels serveis, en els termes resultants de l'article anterior.
- i) Exercir ell mateix l'execució del contracte, amb la prohibició de cedir-la, arrendar-la o traspasar-la, llevat d'autorització explícita de l'Ajuntament.
- j) Totes les derivades de la seva proposició.


- k) Si es produeix algun esdeveniment determinat de força major o qualsevol situació d'emergència pública, l'adjudicatari estarà obligat a acceptar la direcció de l'Ajuntament per a la realització del servei contractat mentre duri aquesta situació.
- l) L'empresa adjudicatària té l'obligació de realitzar els treballs extraordinaris que se li encomanin. El cost d'aquests serveis li seran abonats d'acord amb els preus unitaris vigents en cada moment. En el supòsit de no concreció, es pactaran preus contradictoris.
- m) L'empresa adjudicatària designarà un responsable del servei.
- n) Totes les despeses que es generin pel funcionament del servei, així com les taxes i impostos sobre l'activitat de l'adjudicatari es veuran inclosos en el preu i el pressupost d'adjudicació.
- o) L'adjudicatari s'obliga a dur un llibre de reclamacions i denúncies en el que es facin constar les reclamacions presentades pels usuaris.

Clàusula 20. Drets de l'adjudicatari

L'adjudicatari té, a més dels drets que estableix l'article 250 del Reglament d'obres, activitats i serveis dels ens locals, i dels que es deriven del que estableixen les altres clàusules d'aquest plec, els drets següents:

- a) Ser respectat per terceres persones en la seva condició d'adjudicatari. En cas necessari, es requerirà el suport de les autoritats del municipi a fi de garantir el normal desenvolupament del servei adjudicat.
- b) Percebre les retribucions corresponents per la prestació del servei en les condicions que específicament determina aquest plec.
- c) Gaudir dels beneficis que prevegin les ordenances fiscals corresponents.
- d) Proposar a l'Ajuntament les modificacions que es considerin indispensables per millorar la prestació del servei i que no estiguin previstes en el projecte bàsic.
- e) L'Ajuntament haurà d'assistir a l'empresa adjudicatària en tots els impediments que es puguin presentar per la prestació del servei.

Clàusula 21. Obligacions de l'Ajuntament

L'Ajuntament té, com a administració adjudicadora, a més de les obligacions que es deriven de les establertes en les altres clàusules d'aquest plec i les que estableixen els


articles 237 i 249 del Reglament d'obres, activitats i serveis dels ens locals, les obligacions següents:

- a) Pagar mensualment a l'adjudicatari la retribució corresponent a la prestació dels serveis en la forma i quantitat que resulti d'aquest Plec i de la proposta acceptada.
- b) Dotar anualment el seu pressupost amb les quantitats necessàries per a fer efectives les obligacions del contracte resultant d'aquest Plec de Condicions.
- c) Complir les altres obligacions derivades de les disposicions legals que siguin d'aplicació.

Clàusula 22. Drets i potestats de l'Ajuntament

L'Ajuntament té, com a administració adjudicadora, a més dels drets i les potestats que es deriven del que estableixen les altres clàusules d'aquest plec i les que contenen els articles 238 i 248 del Reglament d'obres, activitats i serveis dels ens locals, els drets i les potestats següents:

- a) Dur a terme la reversió del contracte en el termini fixat en aquest plec.
- b) Reordenar el servei com ho considerin oportú en funció de l'interès públic, i, en concret, la variació de la naturalesa, la quantitat, el temps, el lloc i l'ampliació de l'àmbit territorial i funcional del servei dins del marc de la legislació en matèria de contractació administrativa.
- c) Imposar a l'adjudicatari les sancions previstes en el present plec.
- d) Suprimir el servei.
- e) Assumir temporalment la gestió del servei en els casos que els presti o no els pugui prestar l'adjudicatari per circumstàncies que li siguin o no imputables

Capítol VII: Sancions

Clàusula 23. Règim de sancions

23.1. Les infraccions de l'adjudicatari per incompliment de les seves obligacions es classifiquen d'acord amb el que estableix el Reglament d'obres, activitats i serveis dels ens locals, i les multes s'imposen en la forma i la quantia que preveu aquest plec.

23.2. A efectes contractuals, es considera falta sancionable qualsevol acció o omissió de l'adjudicatari que suposi malmetre les exigències que estableix aquest plec.


23.3. Les multes que es puguin imposar per les infraccions que es regulen en aquest títol no impedeixen, si la infracció ocasiona danys i perjudicis a l'Ajuntament, que aquest pugui exigir la indemnització corresponent, i fer-ho, si escau, per via de constrenyiment.

Clàusula 24. Infraccions lleus

24.1. Són les infraccions imputables a l'adjudicatari que suposen deficiències en el desenvolupament normal de la prestació del servei però que no n'afecten desfavorablement la qualitat, la quantitat o el temps en la seva prestació, ni són degudes a actuacions doloses, ni posen en perill persones o coses.

24.2. Aquest tipus d'infraccions es sancionen amb multes de fins a 300 euros per cada dia en què persisteix la infracció.

Clàusula 25. Infraccions greus

25.1. Es consideren les següents:

1. Les infraccions en la prestació del servei que el pertorbin o l'alterin greument en el volum o la qualitat sense arribar-ne a la paralització.
2. La desobediència per part de l'adjudicatari de les disposicions de l'Ajuntament sobre la conservació de les instal·lacions quan posi en perill la prestació del servei o la seguretat dels usuaris.
3. Les infraccions que causin lesions a la seguretat, la salubritat i els interessos legítims dels usuaris.
4. No efectuar el pagament de les taxes autonòmiques per dipòsit de residus en abocador controlat.
5. La tria i aprofitament dels residus sense autorització de l'Ajuntament.
6. La manca d'elements de seguretat necessaris per la prestació del servei.
7. L'incompliment de les prescripcions sanitàries i de les ordres de l'Ajuntament per evitar situacions molestes, perilloses o insalubres.
8. La modificació del servei sense causa justificada i sense notificació prèvia.
9. Irregularitats no admissibles en la prestació del servei.
10. El manteniment dels vehicles en mal estat.
11. La falta o incorrecció en el manteniment dels contenidors.


12. Els vehicles que treballin sense els dispositius de seguretat previstos en la seva homologació.
13. No transportar els residus fins al centre de tractament assenyalat.
14. La reiteració de faltes lleus, a partir de la tercera.
15. No seguir els mecanismes de coordinació que s'estableixen entre l'empresa adjudicatària i els tècnics de l'Ajuntament.
16. No lliurar correctament i/o amb la periodicitat establerta els informes, fulls d'incidència i qualsevol tipus d'informació requerida en aquest plec.
17. En general, tota infracció no prevista en aquest apartat que d'alguna forma afecti negativament al servei i es puguin conceptuar com a greus.
18. Qualsevol actuació directa de l'adjudicatari o mandatari que suposi un incompliment de les obligacions derivades d'aquest plec o del Reglament d'obres, activitats i serveis dels ens locals.

25.2. Aquest tipus d'infraccions es sanciona amb multes de fins a 3.000,- euros per cada dia que persisteixi la infracció.

Clàusula 26. Infraccions molt greus

26.1. Són conseqüència d'actuacions doloses, comporten una realització deficient de les inspeccions o els treballs exigits pel servei; també ho són les accions o omissions culpables que ocasionen perill a persones o coses, així com perjudicis evidents als usuaris.

26.2. En qualsevol cas, es consideren infraccions molt greus les següents:

1. Les que provoquen pertorbacions reiterades o reincidents en el servei.
2. No prestar el servei de manera regular i continuada, llevat de causes de força major.
3. Demora en el començament de la prestació.
4. Paralitzacions i interrupcions en la prestació del servei.
5. Incompliment de les obligacions laborals i de prevenció de riscos laborals, de Seguretat Social i Impost de la Renda de les Persones Físiques, amb el personal del servei.


6. Cedir o traspasar, sense autorització de l'Ajuntament, els drets i obligacions derivats de la Contracta.
7. No atendre les indemnitzacions que corresponguin a tercers per danys i perjudicis que causi la prestació del servei per qualsevol causa.
8. Fraus en la forma de realitzar el servei.
9. Manipulació o frau dels conceptes facturables.
10. La desobediència reiterada de les ordres escrites de l'Ajuntament, relatives a la prestació del servei.
11. L'incompliment de les prescripcions sanitàries i ambientals.
12. La no utilització dels elements oferts o descrits al servei.
13. La reiteració d'infraccions greus, a partir de la tercera.
14. També podran ser causes de sanció les previstes en el Reglament d'obres, activitats i serveis dels ens locals.
15. Abandonar el servei.
16. Fer actuacions que motivin una nova intervenció del servei.
17. En tots els casos l'adjudicatari, podrà al·legar les raons per les quals el servei no s'ha prestat en les condicions estipulades.

26.3. Aquest tipus d'infraccions es sancionen amb multes des de 3.000,- euros fins a 100.000,- euros, així com amb la resolució del contracte, de conformitat amb la regulació del títol següent. Aquestes sancions s'imposaran amb la instrucció prèvia de l'expedient oportú, d'acord amb el procediment sancionador establert AL rd1398/1993 de 4 d'agost.

26.4. Les possibles sancions o multes que podés aplicar qualsevol organisme oficial repercutiran en l'empresa explotadora quan s'originin com a conseqüència de la seva negligència o per l'incompliment dels nivells de tractament.

Capítol VIII: Organització del servei

Clàusula 27. Organització del servei

Ubicació dels contenidors objecte del servei:


- La Deixalleria municipal (contenidor per a runa): Avinguda Onze de Setembre cantonada carrer Clot del Bassó
- Solar confrontant a la Deixalleria municipal (contenidors per a poda, mobles i estris domèstics i rebuig): Avinguda Onze de Setembre
- Nau municipal (contenidor per a rebuig): Carrer la Selva del Polígon Industrial Les Salines

* Una persona designada pels Serveis Tècnics Municipals serà la responsable de l'organització i el control d'aquest servei, de tal manera que avisarà telefònicament al responsable del servei designat per l'empresa adjudicatària cada vegada que s'hagi d'efectuar el buidat del o dels contenidors corresponents, indicant la/les ubicació/ns dels contenidors que s'han de buidar.

* El/s contenidor/s s'hauran de buidar en un termini màxim de 24 hores des de l'avís telefònic a l'empresa per part dels Serveis Tècnics Municipals. En cas que no es pugui complir aquest termini l'empresa haurà d'avisar telefònicament al responsable municipal dels Serveis Tècnics Municipals immediatament i li comunicarà el motiu i la nova data i hora de buidat dels contenidors.

* Cada vegada que l'empresa efectui un servei emetrà un albarà on hi constarà el dia, l'hora, la identificació del contenidor i qualsevol incidència i/o observació que consideri oportuna al respecte. Aquest albarà haurà de ser lliurat al responsable municipal que signarà conforme el servei s'ha realitzat correctament, en cas contrari també ho farà constar en el mateix albarà i serà el tècnic municipal responsable del contracte qui emetrà informe al respecte i prendrà les mesures oportunes.

* Cada vegada que l'empresa efectui un servei el responsable municipal efectuarà una inspecció per tal de comprovar que els treballs s'han dut a terme d'acord amb les condicions que marca aquest plec de prescripcions tècniques. En cas de detectar deficiències informarà al tècnic municipal responsable del contracte qui emetrà informe al respecte i prendrà les mesures oportunes.

Diligència per fer constar que aquest Plec de Prescripcions Tècniques que ha de regir l'adjudicació del contracte de serveis de recollida i transport de contenidors i de gestió correcta dels seus residus, ha estat aprovat per la sessió de la Junta de Govern Local de data 25 de febrer de 2015, i consta de 27 clàusules i 14 pàgines.

Cubelles, 25 de febrer de 2015

La Secretària General

Carme López-Feliu i Font