

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III. PLIEGO DE CONDICIONES

DOCUMENTO Nº III. PLIEGO DE CONDICIONES

III.1. PLIEGO DE PRESCRIPCIONES TÉCNICAS GENERALES (P.P.T.G.) ………………. 126
III.2. PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES (P.P.T.P.) …………. 128

125

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III. PLIEGO DE CONDICIONES

III.1. PLIEGO DE PRESCRIPCIONES TÉCNICAS GENERALES (P.P.T.G.)

126

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III. PLIEGO DE CONDICIONES

III.1. PLIEGO DE PRESCRIPCIONES TÉCNICAS
GENERALES (P.P.T.G.)

Con carácter general en las obras objeto de este proyecto será de aplicación el Pliego
de Prescripciones Técnicas Generales 1999 aprobado por el Excmo. Ayuntamiento
Pleno en sesión celebrada el día 23 de diciembre de 1.998, o en su caso, el Pliego que
estuviera vigente en el momento del inicio de las obras.

 Madrid, octubre de 2017

EL DIRECTOR DEL PROYECTO

Fdo: Miguel Ángel Ramírez García

 EL AUTOR DEL PROYECTO

 Fdo: Juan Fisac Gozalo

127

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

DOCUMENTO Nº III. PLIEGO DE CONDICIONES

III.2 PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES (P.P.T.P.)

128

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

1. INTRODUCCIÓN

1.1. OBJETO DEL PLIEGO

El presente pliego de prescripciones técnicas particulares de este proyecto constituye
el conjunto de condiciones, normas y criterios de aplicación en la ejecución, control,
dirección e inspección de las obras de ajardinamiento de las zonas verdes VS-03 Sur y
VS-04 del AOE 00.08 “Parque Olímpico Sector Oeste”.

1.2. ÁMBITO DE APLICACIÓN

Los documentos que definen las obras son:

- Memoria

- Planos

- Pliego

- Presupuesto

De acuerdo al artículo 230. 1 y 2 del TRDL 3/2011, de 14 de noviembre, texto
refundido de la Ley de Contratos del Sector Público las obras se ejecutarán con
estricta sujeción a las estipulaciones contenidas en el pliego de cláusulas
administrativas particulares y al proyecto que sirve de base al contrato y conforme a
las instrucciones que en interpretación técnica de éste dieren al contratista el Director
facultativo de las obras, y en su caso, el responsable del contrato, en los ámbitos de
su respectiva competencia. Cuando las instrucciones fueren de carácter verbal,
deberán ser ratificadas por escrito en el más breve plazo posible, para que sean
vinculantes para las partes.

En su defecto, se tendrá en cuenta el Pliego de Condiciones Técnicas Generales 1999
aplicable a la redacción y ejecución de las obras municipales aprobado por el
Excelentísimo Ayuntamiento Pleno en sesión celebrada el día 23 de diciembre de
1998, o en su caso, el Pliego vigente en el momento del inicio de las obras.

Además será igualmente de aplicación complementaria para las obras de ejecución
incluidas en el presente proyecto, el P.P.T.G. (PG-3) aprobado por Orden Ministerial de
6 de febrero de 1976, y sus posteriores modificaciones.

1.3. DESCRIPCIÓN DE LAS OBRAS

Las obras objeto de este proyecto comprenden la urbanización de los espacios verdes
correspondientes a las zonas indicadas:

VS-04 “Zona verde Estadio”. Se proyecta un parque urbano que ordena el espacio y
contribuye a integrar la ordenación propuesta en el entorno urbano, mejorando la
calidad ambiental y la percepción sensorial.

Esta zona verde también debe cumplir la función de canalizar el movimiento peatonal
de grandes flujos de personas que acceden al nuevo estadio Metropolitano del club
Atlético de Madrid.

La elección de especies vegetales arbóreas y arbustivas se lleva a cabo con el fin de
crear distintos paisajes dentro de este espacio de uso lúdico.

Se pretende potenciar la creación de ámbitos diversos que favorezcan la diversidad
visual y de paisajes, así como distintos usos y ambientes, estableciendo zonas
estanciales que posibiliten el encuentro, el descanso, el ocio y el juego.

El proyecto de jardinería diferencia las zonas según su función y uso, utilizando
especies vegetales distintas en cada una de ellas.

Se favorece el uso de la bicicleta mediante el mantenimiento de un carril bici hasta la
estación de Metro y las paradas de autobuses urbanos.

Se completa el proyecto con la creación de un bosquete de pinos al otro lado del vial
4, junto al edificio del Centro Acuático. Este espacio pertenece a la zona verde VS-03
Sur.

1.4. INSTRUCCIONES, NORMAS Y DISPOSICIONES APLICABLES.

Serán de aplicación, en su caso, como supletorias y complementarias de las
contenidas en este Pliego, las Disposiciones que a continuación se relacionan, en
cuanto no modifiquen o se opongan a lo que en él se especifica:

- Pliego de Condiciones Técnicas Generales del Excmo. Ayuntamiento de Madrid de
1999, aplicable a la redacción de proyectos y ejecución de las obras municipales,
aprobado por el Ayuntamiento Pleno en sesión celebrada el 23 de diciembre de
1998, así como las actualizaciones parciales en vigor, aprobadas con
posterioridad.

- Normalización de Elementos Constructivos para las Obras de Urbanización del
Ayuntamiento de Madrid (NEC2002), de fecha 20 de diciembre de 2001 y
posteriores modificaciones.

- Pliego General de Condiciones para la redacción y tramitación de los proyectos de
urbanización en el término municipal de Madrid de 1972.

- Normas para Redes de Saneamiento del Canal de Isabel II (23 de marzo de
2006).

129

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Pliego de Prescripciones Técnicas Generales para obras de carreteras y puentes
del Ministerio de Obras Públicas PG-3/75 y las modificaciones del mismo
posteriores a su aprobación.

- Instrucción de hormigón estructural (EHE-08) aprobado por Real Decreto
1247/2008, de 18 de julio.

- Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el
texto refundido de la Ley de Contratos del Sector Público

- R.D. 105/2008, de 1 de febrero, que regula la producción y gestión de los
residuos de construcción y demolición.

- R.D. 1627/1997, de 24 de octubre, por el que se establecen disposiciones
mínimas de seguridad y salud en las obras de construcción.

- Normas y directrices del Canal de Isabel II. Normas para redes de Abastecimiento
(Versión 2012) del Canal de Isabel II Gestión.

- Especificación Técnica de dispositivos de cierre, Versión 2013 del Canal de Isabel II
Gestión.

- Especificación Técnica de acometidas de agua para consumo humano, Versión
2011 del Canal de Isabel II.

- Norma del Laboratorio de Transportes y Mecánica del Suelo para la ejecución de
ensayos de materiales, actualmente en vigor.

- Métodos de Ensayo del Laboratorio Central de Ensayos de Materiales. (M.E.L.C.)

- Normas U.N.E.

Todos estos Documentos obligarán tanto en su redacción original como en las
modificaciones posteriores, declaradas de aplicación obligatoria o que se declaren
como tales durante el plazo de ejecución de las Obras de este Proyecto.

El contratista está obligado al cumplimiento de todas las Instrucciones, Pliegos o
Normas de toda índole promulgadas por la Administración del Estado, de la
Autonomía, Ayuntamiento u otros Organismos competentes, que tengan aplicación en
los trabajos a realizar, tanto si están citados como si no los están, en la relación
anterior, quedando a la decisión del Director de Obra, resolver cualquier discrepancia
que pudiera existir entre ellos y lo dispuesto en este Pliego.

1.5. CONTRADICCIONES, OMISIONES Y ERRORES

Las contradicciones que pudieran existir entre los diferentes documentos del proyecto
y, en particular entre los planos y este pliego, se resolverán con la prevalencia de este
último documento, previa consulta obligada al Director de las obras.

Lo mencionado en los planos y omitido en este pliego, o viceversa, habrá de ser
ejecutado como si estuviera recogido en ambos documentos, siempre que en el
documento de presupuestos esté suficientemente definida la correspondiente unidad
de obra.

Las contradicciones, omisiones y errores que el contratista hubiera detectado en el
examen de estos documentos, deberán ser comunicadas al director de las obras en un
plazo no superior a diez (10) días a partir de la entrega de la documentación.

Las contradicciones, omisiones y errores que se adviertan en cualquiera de los
documentos que forman el proyecto, tanto por el contratista, como por el director de
las obras, antes del inicio de las obras, deberán reflejarse en el acta de comprobación
del replanteo.

Las omisiones en los planos y en el Pliego de Prescripciones o las descripciones
erróneas de los detalles de obra que sean manifiestamente indispensables para
respetar el espíritu o intención expuesto en los documentos del presente Proyecto o
que, por uso y costumbre deben ser realizados, no sólo no eximen al Contratista de
la obligación de ejecutarlos sino que, por el contrario, deberán ser realizados como
si hubieran sido completa y correctamente especificados en los planos y Pliegos de
Condiciones.

2. DISPOSICIONES GENERALES

2.1. REPRESENTANTES DE LA ADMINISTRACIÓN Y CONTRATISTA

- Ingeniero Director

Durante la ejecución de las obras, la Propiedad estará representada ante el Contratista
por un Ingeniero Director designado por la Propiedad.

Para el desempeño de su función, podrá contar con colaboradores a sus órdenes, que
desarrollarán su labor en función de las atribuciones derivadas de sus títulos
profesionales o de sus conocimientos específicos y que integran junto con el
Ingeniero Director, la Dirección de la Obra.

130

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Ingeniero representante del Contratista

El Contratista designará un Ingeniero Superior que asumirá la Dirección de los
trabajos a su cargo y que actúe como representante suyo ante la Administración
durante la ejecución de las obras. La persona designada deberá además ser aprobada
por la Administración.

Deberá de tener capacidad suficiente para:

1. Ostentar la representación del Contratista cuando sea necesaria su actuación
o presencia en cualquier acto derivado del cumplimiento de las obligaciones
contractuales, siempre en orden a la ejecución y buena marcha de las obras.

2. Organizar la ejecución de la obra e interpretar y poner en práctica las órdenes
recibidas de la Dirección.

3. Proponer a la Dirección y, o colaborar con ella en la resolución de los
problemas que se planteen durante la ejecución.

Antes de iniciarse las obras, el contratista presentará por escrito al Ingeniero Director,
la relación nominal y la titulación del personal facultativo que bajo las órdenes de su
representante, será responsable directo de los distintos trabajos o zonas de la obra. El
Contratista dará cuenta al Ingeniero Director de cualquier cambio que se produzca en
dicha relación.

La Dirección de las obras, podrá suspender los trabajos, sin que de ello se deduzca
alteración alguna de los términos y plazos del contrato, cuando no se realice bajo la
dirección del personal facultativo designado para los mismos.

La Dirección de las obras podrá recabar del contratista la designación de un nuevo
representante y, en su caso, de cualquier facultativo que de él dependa, cuando así lo
justifique la marcha de los trabajos.

Se presumirá que existe siempre dicho requisito en los casos de incumplimiento de las
órdenes recibidas o la negativa a suscribir, con su conformidad o reparos, los
documentos que reflejan el desarrollo de las obras, como partes de situación, datos de
medición de elementos, resultados en ensayos, órdenes de la dirección y análogos
definidos por las disposiciones del Contrato.

2.2. PLAZO DE REPLANTEO

Según el artículo 229 del TRDL 3/2011, de 14 de noviembre, texto refundido de la Ley
de Contratos del Sector Público la ejecución del contrato de obras comenzará con el
acta de comprobación de replanteo. El plazo de Replanteo será de DIEZ DÍAS (10
días), contados a partir del día siguiente de la formalización del contrato según el
artículo 229 del TRDL 3/2011, de 14 de noviembre, texto refundido de la Ley de
Contratos del Sector Público. El servicio de la Administración encargada de las obras

procederá, en presencia del Contratista, a efectuar la comprobación del replanteo
hecho previamente a la licitación, extendiéndose acta del resultado que será firmada
por ambas partes interesadas, remitiéndose un ejemplar de la misma al órgano que
celebró el contrato.

2.3. PLAZOS DE EJECUCIÓN Y GARANTÍA DE LAS OBRAS

Las obras contempladas en este proyecto se realizarán en el plazo que se fije en el
Contrato de adjudicación.

Se propone que el plazo de ejecución de las obras sea de SEIS (6) meses, que serán
computables desde el día siguiente a la fecha de formalización del Acta de
Comprobación de replanteo.

El plazo de garantía, se establece con carácter preceptivo en DOS (2) años contado a
partir de la fecha de la recepción de las obras por parte del Ayuntamiento de Madrid.
Durante ese periodo serán de cuenta del contratista las obras de conservación y
reparación que sean necesarias.

Una vez vencido el plazo de garantía y antes de que transcurran quince años
desde la recepción de las obras, el Contratista responderá por su destrucción, si
ésta tiene lugar a consecuencia de vicios ocultos de la construcción originados
por el incumplimiento del Contratista.

La responsabilidad del Contratista quedará definitivamente extinguida cuando pasen
esos quince años sin que se haya manifestado ningún daño o perjuicio.

2.4. MEDICIÓN Y ABONO DE LAS OBRAS

La Dirección de la Obra realizará mensualmente y en la forma que establezca este
Pliego de Prescripciones Técnicas Particulares, la medición de las unidades de obra
ejecutadas durante el periodo de tiempo anterior.

El contratista o su delegado podrán presenciar la realización de tales mediciones. Para
las obras o partes de obra cuyas dimensiones y características hayan de quedar
posterior y definitivamente ocultas, el contratista está obligado a avisar a la Dirección
con la suficiente antelación, a fin de que ésta pueda realizar las correspondientes
mediciones y toma de datos, levantando los planos que las definan, cuya conformidad
suscribirá el contratista o su delegado.

A falta del aviso anticipado, cuya existencia corresponde probar al contratista, queda
éste obligado a aceptar las decisiones de la Administración sobre el particular.

PRECIOS UNITARIOS

Los precios unitarios fijados para las unidades de obra cubrirán todos los gastos
efectuados para la ejecución material de la unidad correspondiente, totalmente

131

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

terminada, incluidos los trabajos, medios y materiales auxiliares, siempre que
expresamente no se diga lo contrario en este Pliego de Prescripciones Técnicas
Particulares y figuren en el Cuadro de Precios los de los elementos excluidos como
unidad independiente.

PARTIDAS ALZADAS

Las partidas alzadas se abonarán según se indica en el presente Pliego de
Prescripciones Técnicas Particulares.

ABONO DE LAS OBRAS

Se estará a lo dispuesto en P.C.T.G. en su artículo 16.14 valoración de la obra ejecutada.

Los precios unitarios de aplicación serán los explicitados y recogidos en los cuadros de
precios nº 1 y nº 2 del presente proyecto.

No se abonarán acopios, abonos a cuenta ni unidades incompletas.

2.5. CRITERIOS DE REVISIÓN DE PRECIOS

De conformidad con la Ley 2/2015, de 30 de marzo, de desindexación de la economía
española y de acuerdo con los artículos 3 y 4 de dicha Ley, la revisión de precios no
procede en el presente proyecto.

2.6. CONTROL DE CALIDAD DE LOS MATERIALES EMPLEADOS

En cuanto a la calidad de los materiales y su control se remite de forma general a la
sección 5 del P.C.T.G. en su articulado 15.51 Recepción de los materiales.

Además y a modo particular se tendrá en cuenta para los materiales a instalar lo
siguiente:

Todos los materiales utilizados para la conformación de la red, conducciones, piezas
especiales etc. deberán llevar el marcado CE y cumplir con las especificaciones
marcadas con el organismo competente.

Para los materiales de fundición dúctil será de aplicación lo especificado en la norma
UNE-EN 545:2007.

2.7. FACILIDADES PARA LA INSPECCIÓN

El Contratista Adjudicatario de las obras colaborará en todo momento con los servicios
municipales encargados del seguimiento y control de las mismas y facilitará a los
técnicos, vigilantes e inspectores de las obras los elementos y medios auxiliares
necesarios para que éstos pueda llevar a cabo su cometido de forma satisfactoria, y

muy en especial, en cuanto corresponde a elementos e indumentaria de seguridad,
salud e higiene.

LOCALIZACIÓN DE SERVICIOS AFECTADOS

El Contratista deberá realizar las oportunas calicatas para la perfecta localización de
los posibles servicios afectados por motivo de las obras.

Todos los gastos originados por estos trabajos serán a cargo del Contratista, ya sean
en la fase de replanteo como durante la ejecución de las obras.

El contratista deberá facilitar y permitir el acceso a cualquier parte de la obra, incluso
a los talleres, almacenes e instalaciones de suministradores.

Antes de comenzar las obras, el Contratista, basado en los planos y datos de que
disponga, o conocimientos efectuados, deberá estudiar y replantear sobre el terreno
los servicios e instalaciones afectadas, considerando la mejor forma de ejecutar los
trabajos para no dañarlos y señalando los que, en último extremo, considera necesario
modificar. Si el Director de la obra se muestra conforme, solicitará de las Empresas y
Organismos correspondientes las modificaciones de estas instalaciones.

2.8. GESTIÓN DE RESIDUOS

La gestión de los residuos de construcción y demolición generados durante las obras,
se realizará de acuerdo con las condiciones, criterios y prescripciones técnicas
recogidas específicamente en el presente Pliego de Prescripciones Técnicas
Particulares.

2.9. CLASIFICACIÓN DEL CONTRATISTA

La Clasificación del Contratista, con objeto de calificar las posibilidades respecto de las
exigencias que comporta el cumplimiento del Contrato, se establece en el Reglamento
General de la Ley de Contratos de las Administraciones Públicas (aprobado mediante
RD 1098/2001, de 12 de octubre), según los artículos 25, 26, 27, 28 y 29 del citado
Reglamento. Y el artículo 65.1 y la Disposición Transitoria Cuarta del RDL 3/2011, de
14 de noviembre, texto refundido de la Ley de Contratos del Sector Público.

La expresión de la cuantía se efectúa por referencia al valor íntegro del contrato sin
I.V.A. (Presupuesto Base de Licitación antes de I.V.A.) cuando la duración de éste sea
igual o inferior a un año, y por referencia al valor medio anual del mismo, cuando se
trate de contratos de duración superior.

Debido, por tanto, a que el importe del contrato supera los 500.000 € que establece la
ley, se exige clasificación al contratista.

Así mismo, cuando el órgano de contratación lo autorice y de acuerdo al art. 36.3 del
Reglamento, cuando en el conjunto de las obras se dé la circunstancia de que una

132

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

parte de ellas tenga que ser realizada por casas especializadas, como es el caso de
determinadas instalaciones, el contratista podrá subcontratar esta parte de la obra con
otro u otros clasificados en el subgrupo o subgrupos correspondientes, y no será
exigible al principal la clasificación de ellos. El importe de todas las obras sujetas a
esta obligación de subcontratar no podrá exceder del 50% del precio del contrato y se
deberá aportar documento acreditativo de la homologación del subcontratante por la
empresa Suministradora del servicio.

Las categorías de los contratos de obras, determinadas por su cuantía, se ajustan a
los rangos indicados en el artículo 26 del Real Decreto 773/2015, de 28 de agosto, por
el que se modifican determinados preceptos del Reglamento General de la Ley de
Contratos de las Administraciones Públicas, aprobado por el Real Decreto 1098/2001,
de 12 de octubre.

Al ser el plazo de ejecución de las obras descritas en el Presente Proyecto menor a un
año, el cálculo de la clasificación del contratista se realizará con el 100% del
Presupuesto Base de Licitación antes de I.V.A.:

Grupo “G”, Subgrupo “6”, Categoría “5”

Grupo “K”, Subgrupo “6”, Categoría “4”

2.10. OBLIGACIONES Y GASTOS EXIGIBLES AL CONTRATISTA

El Contratista estará obligado al cumplimiento de la normativa vigente en materia
laboral, de Seguridad Social, y de Seguridad y Salud en el Trabajo, respecto de las obras
objeto del Contrato, sin que, en caso de incumplimiento, se derive responsabilidad para
el Ayuntamiento.

El Contratista está obligado a gestionar, cuantas autorizaciones administrativas se
requieran para la ejecución total y completa de las obras, conforme a los documentos
que, figuren en el proyecto de las obras.

Igualmente, el Contratista abonará el importe de las liquidaciones que practiquen los
organismos otorgantes de las autorizaciones administrativas, dentro del plazo
preceptivamente establecido, dando conocimiento de dicho cumplimiento. Si entendiera
que las liquidaciones practicadas no se ajustan a Derecho, lo pondrá asimismo en
conocimiento del citado centro, a fin de que, dentro de plazo y forma, se articulen los
recursos pertinentes. La interposición de éstos no será obstáculo para que el Contratista
abone las liquidaciones o afiance su pago, en tanto en cuanto recaiga la resolución
pertinente.

Otros gastos a cargo del Contratista serán los que se deriven de la Normalización del
Contrato en escritura pública y los que tengan lugar por publicación del Concurso en
Boletines Oficiales de las distintas administraciones o en periódicos de gran difusión, así
como de cuantas tasas se devenguen por prestación de trabajos facultativos por

replanteo, dirección de obra, inspección y liquidación de las obras y de cualesquiera otra
que resulten de aplicación según las disposiciones vigentes, en la forma y cuantía que
éstas señalen.

El Contratista informará obligatoriamente al facultativo designado por la Dirección de la
Obra, con la periodicidad que ésta establezca, sobre la marcha general de los trabajos
encomendados.

El criterio seguido ha sido el de cumplimentar en su totalidad todas las normas citadas.
Si en algún caso existieran contradicciones, errores u omisiones en el presente proyecto,
se seguirán tanto por parte de la Contrata adjudicataria como por la de la Dirección
Técnica de las Obras el siguiente orden de preferencia: Leyes, Decretos, Órdenes
Ministeriales, Reglamentos, Normas y Pliegos de Condiciones diversos por el orden de
mayor a menor rango legal de las disposiciones que hayan servido para su aplicación.

Además serán de cuenta del Contratista, siempre que en el Contrato no se prevea
explícitamente lo contrario, los siguientes gastos, a título indicativo:

- Los gastos que origine el replanteo general de las obras o su comprobación y los
replanteos parciales de la misma.

- Los gastos de limpieza y desinfección de las instalaciones, así como los de
evacuación de desperdicios y basura.

- Los gastos de pruebas y ensayos "in situ" y de laboratorio, que sean necesarios
para la recepción provisional y definitiva de las obras

- Los gastos de construcción, remoción y retirada de toda clase de construcciones
auxiliares e instalaciones provisionales.

- Los gastos de protección de equipos, de acopios y de la propia obra contra
todo deterioro, daños e incendios y todas las medidas de protección y limpieza,
cumpliendo los requisitos vigentes para el almacenamiento de explosivos y
carburantes.

- Los gastos de construcción y conservación de accesos a tramos parciales o
totalmente terminados cuya construcción responda a conveniencias del
Contratista.

- Los gastos de conservación de señales de tráfico y demás recursos necesarios
para proporcionar seguridad dentro de las obras.

- Los gastos de remoción de las instalaciones, herramientas, materiales y limpieza
general de la obra a su terminación.

133

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Los gastos de montaje, conservación y retirada de instalaciones para el suministro
del agua y energía eléctrica necesarios para las obras, así como los de adquisición
de dicha agua y energía.

- Los gastos de retirada de los materiales rechazados y corrección de las deficiencias
observadas y puestas de manifiesto por los correspondientes ensayos y pruebas.

- Los gastos de alquiler o adquisición de terrenos para depósitos de maquinaria y
materiales.

- Los gastos de conservación de desagües.

- Los daños a terceros, con las excepciones que señala el artículo 134 del
Reglamento General de Contratación.

- Los gastos para dejar todo el entorno de las obras en las mismas condiciones en
que se encontraba antes de iniciar éstas

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

2.11. INDEMNIZACIONES A CARGO DEL CONTRATISTA

Serán de cuenta del Contratista indemnizar a los propietarios, de los derechos que les
correspondan y todos los daños que se causen con la explotación de canteras, la
extracción de tierras para la ejecución de terraplenes, el depósito de caballeros, el
establecimiento de almacenes, talleres y depósitos; los que se originen con la
habilitación de caminos y vías provisionales para el transporte de aquellos y para
apertura y desviación de cauces y finalmente, los que exijan las demás operaciones
que requiera la ejecución de las obras.

2.12. GASTOS DE PERMISOS Y LICENCIAS

Serán de cuenta del Contratista los gastos necesarios por permisos y derechos
oficiales para la puesta en servicio de las instalaciones a que se refiere el presente
Pliego de Condiciones.

También serán de cuenta del Contratista los gastos derivados de los permisos o
autorizaciones de los organismos oficiales competentes, de acuerdo con las
disposiciones en vigor respecto a las obras objeto del presente Proyecto, incluso los
que se deriven de las ampliaciones o servidumbres de paso de los propietarios
efectuados por el paso de las conducciones o por ubicación de las instalaciones
definitivas incluidas en este Proyecto.

2.13. CONSERVACIÓN

Bajo este epígrafe se comprenden las obras que deberán ejecutar el Contratista
durante el plazo de garantía para conservar o reparar las que son objeto de este
Proyecto, en caso de que aparezcan desperfectos en ellas, que no puedan atribuirse a
deficiencias de construcción o mala calidad de los materiales empleados. En este
último caso serán corregidos por el Contratista a sus expensas

2.14. PLAN DE AHORRO ENERGÉTICO

El Contratista está obligado al cumplimiento del Acuerdo de 2 de junio de 2010 de
la Junta de Gobierno de la Ciudad de Madrid por el que se aprueban Medidas para la
optimización energética en el Ayuntamiento de Madrid y sus organismos autónomos
(BOAM 7 de junio de 2010). A este respecto, el Contratista debe elaborar un Plan de
ahorro energético durante la ejecución de la obra que se le adjudique sin que varíen
las condiciones de proyecto. Dicho Plan deberá contener como mínimo una
cuantificación de los ahorros, las vías, medios e instrumentos dispuestos para
conseguirlos y las herramientas informáticas de monitorización, control y seguimiento.

2.15. CLAUSULAS SOCIALES

Se incluyen las siguientes cláusulas sociales de obligado cumplimiento para todos los
contratos:

- Las obras objeto de este proyecto se producirán o desarrollarán respetando las
normas socio-laborales vigentes en España y en la Unión Europea o de la
Organización Internacional del Trabajo. (5.1.1.a)

- En toda la documentación, publicidad, imagen o materiales que deba aportar el
contratista adjudicatario de las obras o que sean necesarios para la ejecución
del contrato, deberá hacerse un uso no sexista del lenguaje, evitar cualquier
imagen discriminatoria de las mujeres o estereotipos, y fomentar con valores
de igualdad la presencia equilibrada, la diversidad y la corresponsabilidad.
(5.1.1.f)

- La empresa adjudicataria tiene la obligación de adoptar las medidas de
seguridad y salud en el trabajo que sean obligatorias para prevenir de manera
rigurosa los riesgos que pueden afectar a la vida integridad y salud de las
personas trabajadoras. Asimismo, deberá acreditar el cumplimiento de las
obligaciones siguientes:

o La evaluación de riesgos y planificación de la actividad preventiva
correspondiente a la actividad contratada.

o La formación e información en materia preventiva a las personas
adscritas a la ejecución del contrato.

134

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

o El justificante de la entrega de equipos de protección individual, que en
su caso, sean necesarios.

La empresa adjudicataria deberá acreditar el cumplimiento de estos extremos
mediante la documentación que corresponda en cada caso, dado que la actuación
a realizar en materia de prevención de riesgos laborales dependerá de la
naturaleza de la prestación constitutiva del objeto del contrato.

- La empresa adjudicataria deberá adoptar las medidas necesarias para evitar
que de la ejecución del contrato puedan derivarse daños al personal municipal
o de los ciudadanos en general. (5.1.1.h)

- La empresa adjudicataria de las obras deberá acreditar la afiliación y el alta en
la Seguridad Social de las personas trabajadoras destinadas a la ejecución del
contrato. Esta obligación se extenderá a todo el personal subcontratado por la
empresa adjudicataria principal destinado a la ejecución del contrato. (5.1.1.i).

Para la acreditación del cumplimiento de esta obligación, se exigirá a la
empresa adjudicataria al inicio de la ejecución del contrato la presentación de
una declaración responsable en la que se señale que las personas trabajadoras
destinadas a la ejecución del contrato se encuentran afiliadas y dadas de alta
en la Seguridad Social.
En todo caso el órgano de contratación podrá solicitar cuando considere
oportuno, la aportación de la documentación que acredite el contenido de la
declaración correspondiente.

- Aquellas empresas cuya actividad consista en ser contratadas o subcontratadas
habitualmente para la realización de trabajos de obras del sector de la
construcción deberán contar con un número de personas trabajadoras con
contratos indefinidos no inferior al 30 %, de conformidad con lo previsto en el
art.4.4 de la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación
en el sector de la construcción.

La empresa adjudicataria deberá acreditar al inicio, cuando transcurra un 50 %
del plazo del contrato y previo a su finalización, copia de los contratos de las
personas trabajadoras contratadas adscritas a la ejecución del contrato que
permitan verificar el cumplimiento del porcentaje exigido.

Se incluye además como condición especial de ejecución que la empresa adjudicataria,
en las nuevas contrataciones, bajas y sustituciones que se produzcan durante la
ejecución del contrato, se comprometa a incorporar al menos un 5% de personas
desempleadas inscritas en las oficinas de empleo, priorizando en su contratación los
pertenecientes a colectivos desfavorecidos, con dificultades de acceso al mundo
laboral o con riesgo de exclusión social.

A estos efectos, se considera que son personas pertenecientes a colectivos
desfavorecidos, con dificultades de acceso al mudo laboral o con riesgo de exclusión
social, las que se indican a continuación:

- Perceptores de renta mínima de inserción

- Personas sin hogar en proceso de acompañamiento social por recursos públicos

- Jóvenes mayores de 18 años previamente tutelados por la Comunidad
Autónoma correspondiente, tras haberse producido su desinstitucionalización.

- Mujeres víctimas de violencia machista

- Personas desempleadas de larga duración.

El porcentaje se computará en relación al número de personas trabajadoras necesarias
para la ejecución del contrato.

El cumplimiento por la empresa adjudicataria de esta condición especial de ejecución
se acreditará mediante la presentación de los correspondientes contratos de trabajo,
así como de la documentación que acredite la pertenencia a los colectivos
anteriormente mencionados, expedida por los servicios sociales competentes.

2.16. CORRESPONDENCIA OFICIAL

El Contratista tendrá derecho a que se le acuse recibo, cuando lo pida, de las
comunicaciones o reclamaciones que dirijan al Ingeniero Director de la Propiedad y a
su vez estará obligado a devolver a éste los originales o una copia de las órdenes
que reciba, poniendo al pie la palabra "enterado".

El Contratista está obligado a aceptar las prescripciones escritas que señale la
Dirección, aunque supongan modificación o anulación de órdenes precedentes, o
alteración de planos previamente autorizados o de su documentación aneja.

El Contratista carece de facultades para introducir modificaciones en el Proyecto de
las obras contratadas, en los planos de detalle autorizados por la Dirección, o en las
órdenes que le hayan sido comunicadas.

2.17. ALTERACIONES INTRODUCIDAS POR EL CONTRATISTA

El Contratista no podrá hacer alteración en ninguna de las partes del Proyecto
aprobado.

El Contratista estará obligado, a su cargo, a sustituir los materiales indebidamente
empleados, y a la demolición y reconstrucción de las obras ejecutadas en desacuerdo
con las órdenes o los plazos autorizados.

135

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

3. CONDICIONES TÉCNICAS

3.1. INICIACIÓN DE LAS OBRAS

3.1.1. REPLANTEO

El Director de la Obra, será responsable de los Replanteos necesarios para su
ejecución y suministrará al Contratista la información que se precise para que las
obras puedan ser realizadas.

El Contratista proveerá, a su coste, todos los materiales, equipos, mano de obra
necesarios para efectuar los replanteos de la obra y determinar los puntos de control y
de referencia que se requieran.

3.2. DESARROLLO Y CONTROL DE LAS OBRAS

SEÑALIZACIÓN DE LA OBRA

Se realizará de acuerdo con la normativa del Excmo. Ayuntamiento de Madrid.

3.2.1. ENSAYOS

Los controles y ensayos necesarios para la comprobación de las condiciones que han
de cumplir los materiales y unidades de obra, así como las condiciones de aceptación
o rechazo de las mismas, serán los definidos expresamente en el Pliego de
Prescripciones Técnicas del Proyecto, o en su defecto, los indicados en el Pliego de
Prescripciones Técnicas Generales del Ayuntamiento de Madrid.

Se considera incluido en los precios del proyecto el coste de los ensayos y controles
necesarios para la caracterización de los distintos materiales y unidades de obra, y por
tanto dicho coste correrá en su totalidad a cargo del contratista. El director facultativo
de las obras designará los laboratorios encargados de la realización de los mismos,
los cuales deberán estar debidamente acreditados de acuerdo con la normativa vigente
en la Comunidad de Madrid.

El control de calidad de las diferentes unidades de obra se realizará conforme a la
normativa vigente de aplicación (EHE, NLT, UNE, etc.)

La Dirección Facultativa fijará el número, forma y dimensiones y demás características
que deben reunir las muestras y probetas para ensayo y análisis, caso de que no
exista disposición general al efecto.

Serán preceptivos los ensayos que expresamente se hagan constar en este Pliego de
Prescripciones Técnicas Particulares, pero siempre de acuerdo con lo dispuesto por la
Dirección de las Obras.

El importe máximo o porcentaje de aplicación para la realización de los ensayos del
Plan de Control de Calidad a aprobar por la Dirección Facultativa se ajustará a lo
establecido en el Pliego de Clausulas que fija el contrato de obras.

3.2.2. MATERIALES

Todos los materiales que se utilicen en las obras deberán cumplir las condiciones que
se establecen en el Pliego de Prescripciones Técnicas Generales y ser aprobados por el
Ingeniero Director. Por ello, todos los materiales que se propongan para ser utilizados
en la obra, deben ser examinados y ensayados antes de su aceptación, en el caso de
materiales homologados, autorizados y contratados por la practica como adecuados se
puede prescindir de los ensayos siempre que así lo autorice el Ingeniero Director.

En consecuencia, el Contratista estará obligado a informar al Ingeniero Director de la
procedencia de los materiales que se vayan a utilizar, con anticipación de un mes,
como mínimo, respecto al día de su uso, para que puedan realizarse los ensayos
oportunos.

La aceptación de un material en un momento dado, no será obstáculo para que pueda
ser rechazado más adelante si se le encontrara algún defecto de calidad o
uniformidad.

Los materiales necesarios para las obras no incluidos en el presente Pliego de
Prescripciones, deberán poseer la calidad adecuada al uso a que estén destinados,
debiéndose presentar muestras, informes y certificados, si se considera necesario, de
los respectivos fabricantes. Si la información y garantías ofrecidas no se consideran
suficientes, el Ingeniero Director ordenará la realización de ensayos previos,
acudiendo, si es necesario, a Laboratorios especializados.

Todo material que no reúna las condiciones exigidas o haya sido rechazado, será
retirado de la obra inmediatamente, salvo autorización expresa y por escrito del
Ingeniero Director.

3.2.3. EJECUCION DE LAS OBRAS NO ESPECIFICADAS EN ESTE PLIEGO

La ejecución de las unidades de obra del Presente Proyecto, cuyas especificaciones no
figuran en este Pliego de Prescripciones Técnicas Particulares, se harán de acuerdo
con lo especificado para las mismas en el PCTG del Ayuntamiento de Madrid 1999, o
en su defecto, con lo que ordene el Director, dentro de la buena práctica para obras
similares.

3.2.3.1. OTRAS OBRAS QUE HUBIERA QUE EJECUTAR

En el caso de que hubiera que ejecutar otras obras, cuyos Proyectos no estuvieran
detallados en el actual, se construirían con arreglo a los particulares que se formen
durante la ejecución, quedando sujetas tales obras a las condiciones del presente

136

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Pliego y, en todo caso, las modificaciones se realizarán de acuerdo con la legislación
vigente.

Los detalles de obra que no estuvieran suficientemente detallados en este Proyecto,
se ejecutarán con arreglo a los Pliego e instrucciones que durante la ejecución de las
mismas proporcione el Ingeniero Director.

3.2.3.2. UNIDADES DE OBRA

Las unidades de obra se medirán, valorarán y abonarán según se recoge en los
Cuadros de Precios I y II que figuran en el presente Proyecto.

Las unidades descritas en el Cuadro de Precios se ejecutarán, por el precio indicado,
en la banda horaria que determine la Dirección Facultativa. Por tanto, en todos los
precios unitarios descritos en el Cuadro de Precios se encuentra repercutido el coste
de los trabajos que sea necesario realizar en horario nocturno.

3.2.3.3. EJECUCIÓN

Los materiales necesarios para la ejecución de las obras, no definidos expresamente
en los Planos del Proyecto, serán de probada y reconocida calidad, debiendo presentar
al Contratista para recabar la aprobación del Director de obra, cuantos catálogos,
homologaciones, informes y certificaciones de los correspondientes fabricantes se
estimen necesarios. Si la información no se considera suficiente podrán exigirse los
ensayos oportunos para determinar la calidad de los materiales a utilizar.

El Contratista someterá a la Dirección Facultativa relación de la maquinaria que se
propone usar en las distintas partes de la obra, indicando los rendimientos medios de
cada una de las máquinas. Una vez aceptada por la Dirección Facultativa, quedará
adscrita a la obra y será necesario su permiso expreso para que se puedan retirar de la
obra.

La Dirección Facultativa podrá exigir del Contratista la sustitución o incremento de la
maquinaria que juzgue necesaria para el cumplimiento del plan de construcción.

La ejecución de todas las unidades de obra contempladas en este proyecto se regirán
por lo dispuesto en el s unidades de obra

Dado el tipo de obra la ejecución de todas la unidades se regirá por las
Ordenanzas Municipales Reguladoras de los Proyectos de Urbanización en el Término
Municipal de Madrid para las condiciones que deben cumplir los materiales y las
unidades de obra o, en su defecto, por el Pliego de Condiciones Técnicas Generales
del Excmo. Ayuntamiento de Madrid de 1999, en todos sus términos y normas de
aplicación, aplicable a la redacción de proyectos y ejecución de obras municipales y
aprobado por el Ayuntamiento Pleno de Madrid en sesión celebrada el 23 de
diciembre de 1998 y actualizaciones posteriores.

Se estará a lo dispuesto en la Normalización de Elementos Constructivos para
Obras de Urbanización 2002 (NEC) aprobada por el pleno del Ayuntamiento el 20 de
Diciembre de 2001, incluso la actualización del capítulo 4 aprobada el 11 de febrero de
2008 y demás documentación vigente en el inicio de las obras.

3.2.3.4. MEDICIÓN

Las mediciones son los datos recogidos de los elementos cualitativos y cuantitativos
que caracterizan las obras ejecutadas, los acopios realizados o los suministros
efectuados. Se realizarán de acuerdo a la unidad que figura en los cuadros de precios.

El Contratista está obligado a pedir (a su debido tiempo) la presencia de la
Dirección de Obra, para la toma contradictoria de mediciones en los trabajos,
prestaciones y suministros que no fueran susceptibles de comprobaciones o de
verificaciones ulteriores, a falta de lo cual, salvo pruebas contrarias, que debe
proporcionar a su costa, prevalecerán las decisiones de la Dirección de Obra con
todas sus consecuencias.

3.2.3.5. VALORACIÓN Y ABONO

Salvo indicación en contrario de los Pliegos de Licitación y/o del Contrato de
Adjudicación las unidades de obras cuyos precios no refleja el Cuadro de Precios
Municipal, identificadas en el documento de presupuesto con el código PN_00nnn, se
abonarán como trabajos a precios unitarios, aplicando los precios unitarios a las
unidades de obra resultantes.

En todos los casos de liquidación por aplicación de precios unitarios, las cantidades
a tener en cuenta se establecerán en base a las cubicaciones deducidas de las
mediciones.

Los precios unitarios de "ejecución material", comprenden, sin excepción ni reserva,
la totalidad de los gastos y cargas ocasionados por la ejecución de los trabajos
correspondientes a cada uno de ellos, los que resulten de las obligaciones
impuestas al Contratista por los diferentes documentos del Contrato y por el
presente Pliego de Prescripciones Técnicas Particulares.

Estos precios de ejecución material comprenderán todos los gastos necesarios para
la ejecución de los trabajos correspondientes hasta su completa terminación y
puesta a punto, a fin de que sirvan para el objeto que fueron proyectados, y
en particular, sin pretender una relación exhaustiva, los siguientes:

Los gastos de mano de obra, de materiales de consumo y de suministros diversos,
incluidas terminaciones y acabados que sean necesarios, aún cuando no se hayan
descrito expresamente en la descripción de los precios unitarios.

- Los seguros de toda clase.

137

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Los gastos de planificación y organización de obra.

- Los gastos de realización de cálculos, planos o croquis de construcción y archivo
actualizado de planos de obra.

- Los gastos de construcción, mantenimiento, remoción y retirada de toda clase de
construcciones auxiliares.

- Los gastos de alquiler o adquisición de terrenos para depósitos de maquinaria y
materiales.

- Los gastos de protección y acopios de la propia obra contra todo deterioro,
daño o incendio, cumpliendo los requisitos vigentes para el almacenamiento de
explosivos y carburantes.

- Los gastos derivados de la Garantía y Control de Calidad de la Obra.

En los precios “base de licitación” obtenidos según los criterios de los Pliegos de
Bases para la Licitación o Contrato de

Adjudicación, tienen incluidos además:

- Los gastos generales y el beneficio.

- Los impuestos y tasas de toda clase, incluso el IVA. Los precios cubren
igualmente:

- Los gastos no recuperables relativos al estudio y establecimiento de todas las
instalaciones auxiliares, salvo indicación expresa que se pagarán
separadamente.

- Los gastos no recuperables relativos al desmontaje y retirada de todas las
instalaciones auxiliares, incluyendo el arreglo de los terrenos correspondientes,
a excepción de que se indique expresamente que serán pagados
separadamente.

3.2.3.6. TRANSPORTE ADICIONAL

El Ayuntamiento se reserva el derecho de exigir al Contratista el transporte y entrega
en casillas de los materiales procedentes de excavaciones o levantados que considere
oportuno, abonando el transporte correspondiente.

- Definición

Se define como transporte adicional el correspondiente a recorridos adicionales a los
máximos fijados, para cada unidad de obra contratada, en el Pliego de Prescripciones
Técnicas Particulares. Por lo tanto, para que el transporte adicional sea considerado
como unidad de obra, deberá estar expresamente indicado en dicho Pliego, así como

los recorridos máximos antedichos. En caso contrario, se considerará que todo
transporte está incluido en la unidad correspondiente, sea cual fuere el recorrido a
realizar.

En ningún caso se aplicará este concepto a los transportes que realice el
Contratista como consecuencia de haber escogido voluntariamente procedencias de
materiales, o zonas de depósito o vertedero, distintas de las que figuran en el Pliego
de Prescripciones Técnicas Particulares o, en su defecto, de las que hayan sido
señaladas por el Director de las obras.

- Ejecución del transporte

Los transportes adicionales se efectuarán en vehículos adecuados para el material que
se desee transportar, provistos de los elementos que se precisen para evitar
cualquier alteración perjudicial del material transportado. y su posible vertido sobre
las rutas empleadas.

- Medición y abono

El transporte adicional se abonará dentro de cada precio unitario, con lo que se debe
considerar incluido en dicho precio sin posibilidad de revisar los precios, conforme al
apartado 20 del Anexo I del pliego de cláusulas administrativas particulares.

3.3. SEGURIDAD Y SALUD EN EL TRABAJO

En el documento adicional en el presente proyecto se adjunta el preceptivo Estudio de
Seguridad y Salud en el Trabajo en cumplimiento del Real Decreto 1627/1.997 de 24
de octubre.

Por aplicación del mencionado Decreto, el Contratista, está obligado a elaborar un Plan
de Seguridad y Salud en el que se analicen, estudien y contemplen, en función de su
propio sistema de ejecución de la obra, las previsiones contenidas en el citado Estudio,
con las alternativas de prevención que la Empresa Adjudicataria proponga y con la
correspondiente valoración económica que no podrá implicar variación de su importe
total.

El plan de seguridad y salud deberá recoger todas las actividades que se realicen,
pudiéndose modificar a petición del coordinador de seguridad, sin que se produzcan
incrementos presupuestarios como consecuencia de ello.

Este Plan de Seguridad y Salud deberá ser presentado antes del inicio de las obras a la
Dirección Facultativa de las mismas, quien con su informe lo elevará, para su
aprobación, al Servicio correspondiente. El Plan se considerará aprobado una vez que
haya sido autorizado por el Órgano competente de conceder la apertura del Centro de
Trabajo.

138

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Sólo serán objeto de valoración las unidades de protección colectiva o especial
indicadas en el Estudio de Seguridad y Salud de este Proyecto y las aprobadas en el
Plan de Seguridad y Salud que sea aprobado para la obra.

El resto de elementos y medios de seguridad y salud se consideran costos indirectos
de la obra, estando incluida su valoración en la parte proporcional de cada precio
unitario, no siendo por tanto objeto de abono independiente. En concreto serán a
cargo del Contratista, valorados como costes indirectos las protecciones individuales
(según Ley 31/95 de 8 de Noviembre artículos 15,16 y 17, R.D. 773/97 de 30 de Mayo
artículo 3º y R.D. 1.627/97 de 24 de Octubre artículo 5), el equipamiento y vestuario
del personal, la disposición y mantenimiento de las instalaciones médicas y de higiene
y bienestar (botiquín, comedores, letrinas, etc.), los costes de los servicios de
prevención, vigilancia y comité de Seguridad y Salud, así como de las reuniones
formativas e informativas. También se considerarán como costes indirectos los costes
del personal señalista de las obras, así como de material y personal de mantenimiento
y limpieza de las instalaciones.

El abono del presupuesto del Estudio citado se realizará de acuerdo con los
correspondientes Cuadros de Precios que figuran en el mismo, o en su caso, en los del
Plan de Seguridad y Salud en el Trabajo aprobado por la Administración y que se
consideran documentos del Contrato a dichos efectos.

3.3.1. RECEPCIÓN DE LAS OBRAS

Una vez finalizado el contrato de obras se procederá a su recepción por parte de la
Administración contratante.

A la recepción de las obras, y a los efectos de constatar el cumplimiento del
objeto del contrato en los términos establecidos y a satisfacción de la
Administración, asistirán:

- Un facultativo designado por la Administración, que actuará como su
representante.

- El facultativo encargado de la dirección de las obras.

- El contratista, que podrá acudir asistido de un facultativo.

Por último, un representante de la Intervención de la Administración contratante
cuando aquella lo considere oportuno. La Administración tendrá que comunicar a su
Intervención que se va a realizar la recepción sólo en los supuestos en que sea
preceptiva dicha comunicación.

Si las obras se encuentran en buen estado, el representante de la Administración las
dará por recibidas, levantándose acta y comenzando el plazo de garantía.

Si las obras no se encuentran en estado de ser recibidas, se hará constar así en el
acta y el Director de las obras señalará los defectos observados y dará las
instrucciones precisas para que el Contratista remedie aquellos en el plazo que se le
señale, transcurrido el cual se le podrá conceder un nuevo y último plazo o declarar
resuelto el contrato. En todo caso, transcurrido el segundo plazo sin que se hubieran
remediado los defectos detectados, el contrato se declarará resuelto.

Por último, podrán ser objeto de recepción parcial las partes de obra susceptibles de
ser ejecutadas por fases que puedan ser entregadas al uso público, siempre que así
se establezca en el contrato.

3.3.2. ASPECTOS AMBIENTALES

Con carácter general

- Gestión de residuos de construcción y demolición

El adjudicatario de la obra está obligado al cumplimiento de la normativa vigente
en relación al almacenamiento, manejo, separación y gestión de residuos.

La segregación, tratamiento y gestión de residuos se realizará mediante el
tratamiento correspondiente por parte de empresas homologadas mediante
contenedores o sacos industriales que cumplirán las especificaciones de la Orden
2726/2009 de 16 de Julio, de la Consejería de Medio Ambiente, Vivienda y
Ordenación del Territorio, por la que se regula la gestión de los residuos de
construcción y demolición en la Comunidad de Madrid.

- Certificación de los medios empleados

Es obligación del adjudicatario de la obra proporcionar a la Dirección Facultativa de
la obra y a la Propiedad de los certificados de los contenedores empleados así como
de los puntos de vertido final, ambos emitidos por entidades autorizadas y
homologadas por la Comunidad de Madrid.

- Limpieza de las obras

Es obligación del adjudicatario de la obra mantener limpias las obras y sus
alrededores tanto de escombros como de materiales sobrantes, retirar las
instalaciones provisionales que no sean necesarias, así como ejecutar todos los
trabajos y adoptar las medidas que sean apropiadas para que la obra presente buen
aspecto.

Con carácter Particular

- Como norma general, se procurará actuar retirando los elementos a conservar o

valiosos (cerámicos, mármoles…).

139

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- El depósito temporal de los escombros deberá estar en lugares debidamente
señalizados y segregados del resto de residuos.

- El depósito temporal para RCDs valorizables (maderas, plásticos, metales,
chatarra…) que se realice en contenedores o acopios, se deberá señalizar y segregar
del resto de residuos de un modo adecuado.

- El responsable de la obra a la que presta servicio el contenedor adoptará las
medidas necesarias para evitar el depósito de residuos ajenos a la misma.

- En el equipo de obra deberán establecerse los medios humanos, técnicos y
procedimientos para la separación de cada tipo de RCD.

- Se atenderán los criterios municipales establecidos, especialmente si obligan a la

separación en origen de determinadas materias objeto de reciclaje o deposición.

- En este último caso se deberá asegurar por parte del contratista realizar
una evaluación económica de las condiciones en las que es viable esta
operación, tanto por las posibilidades reales de ejecutarla como por disponer de
plantas de reciclaje o gestores de RCDs adecuados.

- Se deberá asegurar en la contratación de la gestión de los RCDs que el destino

final (planta de reciclaje, vertedero, cantera, incineradora…) son centros con la
autorización autonómica de la Consejería de Medio Ambiente, así mismo se deberá
contratar sólo transportistas o gestores autorizados por dicha Consejería e
inscritos en el registro pertinente.

- Se llevará a cabo un control documental en el que quedarán reflejados los avales
de retirada y entrega final de cada transporte de residuos.

- La gestión tanto documental como operativa de los residuos peligrosos de la
obra se realizará según la legislación vigente, tanto municipal, como
autonómica y nacional.

- Asimismo los residuos de carácter urbano generados en las obras (restos
de comidas, envases…) serán gestionados acorde con los preceptos marcados
por la legislación.

- Los restos de lavado de canaletas y cubas de hormigón serán tratadas como
escombros.

- Se evitará en todo momento la contaminación con productos tóxicos o
peligrosos de los plásticos y restos de madera para su adecuada segregación,
así como la contaminación de los acopios o contenedores de escombros con
componentes peligrosos.

- Las tierras que pueden tener un uso posterior para jardinería o recuperación
de los suelos degradados serán retiradas y almacenadas durante el menor
tiempo posible en caballones de altura no superior a 2 metros. Se evitará la
humedad excesiva, la manipulación y la contaminación con otros materiales.

3.4. EXCAVACION EN ZANJAS Y POZOS

3.4.1. DEFINICION

Consiste en el conjunto de operaciones necesarias para excavar, evacuar y nivelar los
materiales extraídos en la apertura de zanjas, pozos y cimentaciones de las obras de
fábrica. Se incluyen los agotamientos, desagües provisionales, andamiajes,
apuntalamientos, etc., que pudieran resultar necesarios.

3.4.2. CLASIFICACION

La excavación será no clasificada.

3.4.3. EJECUCION DE LAS OBRAS

Se tomarán las precauciones necesarias para impedir la alteración de la capacidad
portante del suelo en el intervalo de tiempo que medie entre la excavación y la
ejecución de la cimentación u obra de que en cada caso se trate.

3.4.4. MEDICION Y ABONO

Se medirán y abonarán por metros cúbicos (m3), deducidos por diferencia entre las
secciones reales del terreno antes de comenzar los trabajos y las dimensiones y
profundidades de los cimientos especificados en los planos. Incluyendo los resguardos
necesarios para realizar el trabajo y colocar los encofrados.

No se abonarán los excesos de excavación que no sean expresamente autorizados por
el Director de la Obra. Ni el volumen de relleno compactado correspondiente a dichos
excesos.

No será objeto de medición y abono por este artículo aquellas excavaciones
consideradas en otras unidades de obra como parte integrante de las mismas.

3.5. RELLENOS LOCALIZADOS

3.5.1. DEFINICION

Esta unidad consiste en la extensión y compactación de suelos procedentes de
excavaciones para relleno de zanjas, trasdós de obras de fábrica o cualquier otra zona
cuyas dimensiones no permitan la utilización de los mismos equipos de maquinaria
con que se lleva a cabo la ejecución de terraplenes.

140

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

3.5.2. MATERIALES

Los materiales a emplear serán suelos o materiales locales que se obtendrán de las
excavaciones realizadas en la obra, o de los préstamos que se definan o se autoricen
por el Director de las obras.

Los materiales a emplear serán del tipo adecuados.

3.5.3. EQUIPO NECESARIO PARA LA EJECUCION DE LAS OBRAS

Los equipos de extendido, humectación y compactación serán los apropiados para
garantizar la ejecución de la obra de acuerdo con las exigencias del presente Artículo.

3.5.4. EJECUCION DE LAS OBRAS

Los materiales de relleno se extenderán en tongadas sucesivas de espesor uniforme y
sensiblemente horizontales. El espesor de estas tongadas será lo suficientemente
reducido para que, con los medios disponibles, se obtenga en todo su espesor el grado
de compactación exigido.

La humedad de los materiales se determinará en obra, y a la vista de los resultados y
de la maquinaria disponible se procederá, o no, a la humectación de la tongada.

Conseguida la humectación más conveniente, se procederá a la compactación
mecánica de la tongada.

3.5.5. LIMITACIONES DE LA EJECUCION

Los rellenos localizados se ejecutarán cuando la temperatura ambiente, a la sombra,
sea superior a dos grados centígrados (2 C); debiendo suspenderse los trabajos
cuando la temperatura descienda por debajo de dicho límite.

3.5.6. MEDICION Y ABONO

Los rellenos localizados se abonarán por metros cúbicos (m3) medidos sobre los
Planos.

3.6. GESTIÓN DE RESIDUOS

Con carácter general:

La gestión de los residuos de construcción y demolición generados en la obra serán
gestionados según el RD 105/2008 del Ministerio de la Presidencia, por el que se
regula la producción y la gestión de los residuos de construcción y demolición, la
Orden 2726/2009, de 16 de julio, de la Consejería de Medio Ambiente, Vivienda y
Ordenación del Territorio, por la que se regula la gestión de los residuos de
construcción y demolición en la Comunidad de Madrid y la Ordenanza de Limpieza de

los Espacios Públicos y de Gestión de Residuos, aprobada por el Ayuntamiento de
Madrid a fecha 27 de febrero de 2.009, por el que se regula la gestión de los residuos
de construcción y demolición en su Título III.

El tratamiento final y la gestión de los residuos de construcción se realizará por parte
de empresas homologadas y que deberán estar incluidas en el Registro de Gestores
Autorizados de Residuos de construcción y demolición de la Comunidad de Madrid para
la gestión de residuos de construcción y demolición.

El Contratista deberá presentar al Promotor y a la Dirección Facultativa con
anterioridad al comienzo de las obras un Plan de Gestión de Residuos, que refleje
como llevará a cabo la gestión de los residuos de construcción y demolición. Este Plan
deberá ser aprobado por la Dirección Facultativa de las obras, y aceptado por el
Promotor, pasando entonces a formar parte de los documentos contractuales de la
obra.

Certificaciones de los medios empleados

Es obligación del Contratista proporcionar a la Dirección Facultativa de la obra y a la
Propiedad aquellos certificados que acrediten una correcta gestión de los residuos de
construcción y demolición emitidos por gestores autorizados por la Comunidad de
Madrid.

El promotor deberá disponer de la documentación que acredite que los residuos han
sido gestionados adecuadamente, ya sea en la propia obra, o por un Gestor
Autorizado. La documentación correspondiente a cada año natural deberá ser
conservada durante los cinco años siguientes.

Limpieza de las obras.

Es obligación del Contratista mantener limpias las obras y sus alrededores tanto de
escombros como de materiales sobrantes, retirar las instalaciones provisionales que
no sean necesarias, así como ejecutar todos los trabajos y adoptar las medidas que
sean apropiadas para minimizar la generación de residuos en las obras.

Con carácter particular:

- El coste de las operaciones de gestión de los residuos de embalajes, envases,
palés, y demás materiales que sirvan como envase o recipiente para los materiales
suministrados a la obra será asumido por el contratista de las obras sin suponer éste
un sobrecoste al presupuesto de la obra. El contratista a su vez, podrá establecer
convenios de colaboración con las diferentes empresas suministradoras para que sean
estas últimas las que se encarguen de la gestión de dichos envases sin suponer un
sobrecoste al presupuesto de la obra.

- Los residuos generados consecuencia de la propia ejecución de las diferentes
actuaciones que contempla el proyecto como, por ejemplo, maderas procedentes de

141

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

encofrados, demolición de unidades mal ejecutadas, etc. se entenderán contemplados
dentro de la propia unidad de ejecución, sin suponer en ningún caso un sobrecoste al
presupuesto de la obra.

- Los residuos peligrosos y asimilables a urbanos generados en las oficinas de obra
(tóner, papel, cartón, etc.) serán gestionados por el contratista de las obras dentro su
propio plan de gestión ambiental sin suponer la misma un sobrecoste al presupuesto
de la propia obra.

- Como norma general, se procurará actuar retirando los elementos contaminantes
y/o peligrosos tan pronto como sea posible, así como los elementos valiosos o a
conservar (cerámicos, mármoles, …). Seguidamente se actuará desmontando aquellas
partes accesibles de la obra y demás elementos que lo permitan.

- El almacenamiento temporal de los residuos de construcción y demolición
generados durante las obras hasta su entrega a un gestor autorizado de residuos no
peligrosos se realizará conforme al artículo 8 de la Orden 2726/2009, de 16 de julio.

- El depósito temporal de RCDs valorizables (maderas, plásticos, chatarra, …), que
se realice en contenedores y acopios, se deberá señalizar y segregar del resto de
residuos de un modo adecuado.

- Los contenedores deberán estar pintados en colores que destaquen su visibilidad,
especialmente durante la noche, y contar con una banda de material reflectante de, al
menos, 15 cm. A lo largo de todo su perímetro. En los mismos debe figurar la
siguiente información: razón social, CIF, teléfono del titular del contenedor, y el
número en el Registro de Transportistas de Residuos, creado en el artículo 43 de la
Ley 5/2003, de 20 de marzo, de Residuos de la Comunidad de Madrid, del titular del
contenedor. Dicha información también deberá quedar reflejada en los sacos
industriales u otros elementos de contención, a través de adhesivos.

- El responsable de la obra a la que presta servicio el contenedor deberá adoptar las
medidas necesarias para evitar el depósito de residuos ajenos a la misma. Los
contenedores permanecerán cerrados o cubiertos, al menos, fuera del horario de
trabajo, para evitar el depósito de residuos ajenos a las obras a las que prestan
servicio.

- En el equipo de obra, se deberán establecer los medios humanos, técnicos y
procedimientos de separación que se dedicarán a cada tipo de RCDs.

- Se deberá atender a los criterios municipales establecidos (ordenanzas,
condicionados de la licencia de obra), especialmente si obligan a la separación en
origen de determinadas materias objeto de reciclaje. En este último caso se deberá
realizar por parte del contratista una evaluación económica de las condiciones en las
que es viable esta operación. Y también, considerar las posibilidades reales de
llevarlas a cabo; que la obra o construcción lo permita y que se disponga de plantas

de reciclaje/gestores adecuados. La Dirección de Obras será la responsable última de
la decisión a tomar y su justificación ente las autoridades locales o autonómicas
pertinentes.

- Se deberá asegurar en la contratación de la gestión de los RCDs, que el destino
final (planta de reciclaje, vertedero, cantera, incineradora, centro de reciclaje de
plásticos/madera …) son centros que cuentan con la correspondiente autorización
autonómica de la Consejería de Medio Ambiente, asimismo se deberá contratar sólo
transportistas o gestores autorizados por dicha consejería, e inscritos en los registros
correspondientes. Asimismo, se realizará un estricto control documental, de modo que
los transportistas y gestores de RCDs deberán aportar los albaranes de cada retirada y
entrega en destino final.

- Los contenedores y los camiones basculantes, cuando se encuentren llenos deben
salir de la obra perfectamente cerrados para evitar la pérdida de residuos durante el
transporte.

- Para aquellos RCDs (tierras, pétreos…) que sean reutilizados en otras obras o
proyectos de restauración, se deberá aportar evidencia documental del destino final.

- La gestión (tanto documental como operativa) de los residuos peligrosos se regirá
conforme a la legislación vigente (ley 22/2011, Real Decreto 833/88, R.D.952/1997 y
Orden MAM/304/2002), la legislación autonómica (Ley 5/2003, Decreto 6/2003…) y
los requisitos de las ordenanzas del Ayuntamiento de Madrid (Ordenanza de Limpieza
de los Espacios Públicos y de Gestión de Residuos).

- Asimismo, los residuos de carácter urbano generados en las obras (restos de
comidas, envases, lodos de fosas sépticas, …), serán gestionados acorde con los
preceptos marcados por la legislación y autoridad municipal.

- Los restos de lavado de canaletas/cubas de hormigón, serán tratados como
residuos de escombro.

- Se evitará en todo momento la contaminación con productos tóxicos o peligrosos
de los plásticos y restos de madera para su adecuada segregación, así como la
contaminación de los acopios o contenedores de escombros con componentes
peligrosos.

3.7. JARDINERÍA

3.7.1. CONDICIONES GENERALES

El Contratista Adjudicatario de las obras colaborará en todo momento con los servicios
municipales encargados del seguimiento y control de las mismas y facilitará a los
técnicos, vigilantes e inspectores de las obras los elementos y medios auxiliares
necesarios para que éstos puedan llevar a cabo su cometida de forma satisfactoria, y

142

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

muy en especial, en cuanto corresponde a elementos e indumentaria de seguridad,
salud e higiene.

3.7.1.1. EXAMEN Y ACEPTACIÓN

Los materiales a utilizar en las obras de este Proyecto deberán ajustarse a las
especificaciones de este Pliego y a la descripción hecha en la Memoria o en los Planos
y ser examinados y aceptados por la dirección de Obra.

La aceptación de principio no presupone la definitiva, que queda supeditada a la
ausencia de defectos de calidad o de uniformidad, considerados en el conjunto de la
obra.

Este criterio tiene especial vigencia y relieve en el suministro de plantas, caso en que
el Contratista está obligado a reponer todas las marras producidas por causas que le
sean imputables y a sustituir todas las plantas que, a la terminación del plazo de
garantía, no reúnan las condiciones exigidas en el momento del suministro o
plantación

La aceptación o el rechazo de los materiales compete a la Dirección de Obra, que
establecerá sus criterios de acuerdo con las normas y los fines del Proyecto.

Los materiales rechazados serán retirados rápidamente de la obra, salvo autorización
expresa de la Dirección de Obra.

3.7.1.2. ALMACENAMIENTO

Los materiales se almacenarán, cuando sea preciso, de forma que quede asegurada su
idoneidad para el empleo y sea posible una inspección en cualquier momento.

3.7.1.3. INSPECCIÓN

El Contratista deberá permitir a la Dirección de Obra y a sus delegados el acceso a los
viveros, fábricas, etc., donde se encuentren los materiales y la realización de todas las
pruebas que se mencionan en este Pliego.

3.7.1.4. SUSTITUCIONES

Si por circunstancias imprevisibles hubiera de sustituirse algún material, se recabará,
por escrito, autorización de la Dirección de Obra, especificando las causas que hacen
necesaria la sustitución; la Dirección de Obra contestará, también por escrito, y
determinará, en caso de sustitución justificada, qué nuevos materiales han de
reemplazar a los no disponibles, cumpliendo análoga función y manteniendo indemne
la esencia del Proyecto.

En caso de vegetales, las especies que se elijan pertenecerán al mismo grupo que las
que sustituyen y reunirán las necesarias condiciones de adecuación al medio y a la
función prevista.

3.7.2. MODIFICACION DEL SUELO NATURAL

3.7.2.1. SUELOS MODIFICADOS ACEPTABLES

Se definen como suelos modificados aceptables los que reúnen las siguientes
condiciones:

Para el conjunto de las plantaciones

Composición granulométrica de la tierra fina:

Arena, cincuenta a setenta y cinco por ciento (50/75 por 100).

Limo y arcilla, alrededor del treinta por ciento (30 por 100).

Cal, inferior al diez por ciento (< 10 por 100).

Humus, comprendido entre el dos (2) y el diez (10) por ciento.

Porcentajes que corresponden a una tierra franca o franca bastante arenosa.

Granulometría:

Ningún elemento mayor de cinco centímetros (5 cm). Menos de tres por ciento (3 por
100) de elementos comprendidos entre uno (1) y cinco centímetros (5 cm).

Composición química, porcentajes mínimos:

Nitrógeno, uno por mil (1 por 1.000) Fósforo total, ciento cincuenta partes por millón
(150 p.p.m.).

Potasio, ochenta partes por millón (80 p.p.m.) o bien, P205 asimilable, tres décimas
por mil (0,3 por 1.000).

K20 asimilable, una décima por mil (0,1 por1.000) pH, aproximadamente (7).

Para plantas vivaces y anuales de flor

Para estas plantas, además de las condiciones anteriores, el suelo será aceptable
cuando el porcentaje de materia orgánica alcance entre el diez (10) y el quince por
ciento (15%) a costa de la disminución de limo y arcilla principalmente.

143

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Para superficies a encespedar

Composición granulométrica de la tierra fina:

Arena, sesenta a setenta y cinco por ciento (60/75 por 100).

Limo y arcilla, diez a veinte por ciento (10/20 por 100).

Cal, cuatro a doce por ciento (4/12 por 100).

Humus, cuatro a doce por ciento (4/12 por 100).

Porcentajes que corresponden a una tierra franca bastante arenosa.

Índice de plasticidad, menor que ocho (< 8).

Granulometría

Ningún elemento superior a un centímetro (1 cm); veinte a veinticinco por ciento
(20/25 por 100) de elementos entre dos y diez milímetros (2/10 mm).

Composición química:

Igual que para el conjunto de las plantaciones.

Para el resto del área verde

Se definen como suelo modificado estabilizado al que permanece en una determinada
condición, de forma que resulta accesible en todo momento, sin que se forme barro en
épocas de lluvia ni polvo en las de sequía.

Se considera un suelo como estabilizado cuando:

La composición granulométrica de los elementos finos se mantiene dentro de los
límites siguientes:

Arena, setenta y cinco a ochenta por ciento (75/80 por 100).

Limo y arcilla, diez a veinte por ciento (10/20 por 100).

Cal, inferior al diez por ciento (< 10 por 100)

Que corresponden a una tierra franca bastante arenosa.

L a granulometría no excede de un centímetro (1 cm) y los elementos comprendidos
entre dos (2) y diez milímetros (10 mm) representan aproximadamente la cuarta o
quinta parte del total.

El índice de plasticidad varía entre tres (3) y seis (6).

Modificación del suelo

Cuando el suelo no sea aceptable, se tratará de que obtenga esta condición por medio
de enmiendas y abonados realizados "in situ", evitando en lo posible las aportaciones
de nuevas tierras que han de quedar como último recurso.

3.7.2.2. ADICIÓN DE ABONOS ORGÁNICOS

Se definen como abonos orgánicos las sustancias orgánicas de cuya descomposición,
causada por los microorganismos del suelo, resulta un aporte de humus y una mejora
en la textura y estructura del suelo.

Todos estos abonos estarán razonablemente exentos de elementos extraños y,
singularmente de semillas de malas hierbas. Es aconsejable, en esta línea, el empleo
de productos elaborados industrialmente.

Se evitará, en todo caso, el empleo de estiércoles pajizos o poco hechos.

La utilización de abonos distintos a los aquí reseñados sólo podrá hacerse previa
autorización de la Dirección de Obra.

Pueden adoptar las siguientes formas:

Estiércol: procedente de la mezcla de cama y deyecciones del ganado que ha sufrido
posterior fermentación. El contenido en nitrógeno será superior al tres y medio por
ciento (3,5 por 100); su densidad será aproximadamente de ocho décimas (0,8). Dada
la heterogeneidad de estos abonos, el Contratista deberá presentar previamente
muestras de los mismos y el análisis de su composición.

Compost: procedente de la fermentación de restos vegetales durante un tiempo no
inferior a un año, o del tratamiento industrial de las basuras de población. Su
contenido en materia orgánica será superior al cuarenta por ciento (40 por 100), y en
materia orgánica oxidable al veinte por ciento (20 por 100).

Mantillo: procedente de estiércol o de compost. Será de color muy oscuro,
pulverulento y suelto, untuoso al tacto, y con el grado de humedad necesario para
facilitar su distribución y evitar apelotonamientos. Su contenido en nitrógeno será
aproximadamente del catorce por ciento (14 por 100) y su pH no deberá ser superior
a siete (7).

3.7.2.3. ADICIÓN DE ABONOS MINERALES

Se definen como abonos minerales los productos que proporcionan al suelo uno o más
elementos fertilizantes. Deberán ajustarse en todo a la legislación vigente dictaminada
por el Ministerio de Agricultura, en cuanto a contenido de elementos fertilizantes,
grados y tipos de solubilidades de tales principios.

144

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Serán de marca reconocida oficialmente.

Irán debidamente envasados, sin roturas en el envase.

No se encontrarán aterronados (sobre todo los abonos higroscópicos).

En las etiquetas constarán: Nombre del abono, riqueza en unidades fertilizantes, peso
neto del abono y forma en que se encuentran las unidades fertilizantes.

Los demás productos como: Quelatos, oligoelementos, abonos foliares, correctores del
suelo, etc., deberán ajustarse a las prescripciones indicadas anteriormente.

3.7.2.4. ADICIÓN DE ENMIENDAS

Se definen como enmiendas la aportación de sustancias que mejoran la condición
física del suelo.

Las enmiendas húmicas, que producen efectos beneficiosos tanto en los suelos
compactos como en los sueltos, se harán con los mismos materiales reseñados entre
los abonos orgánicos y con turba.

Para las enmiendas calizas se utilizarán los recursos locales acostumbrados, cocidos -
cales-, crudos -calizas molidas-o cualquier otra sustancia que reúna condiciones a
juicio de la Dirección de Obra.

La arena empleada como enmienda para disminuir la compacidad de suelos, deberá
carecer de aristas vivas; se utilizará preferentemente arena de río poco fina y se
desecharán las arenas procedentes de machaqueos.

3.7.3. PLANTACIONES

3.7.3.1. DEFINICIONES

Las dimensiones y características que se señalan en las definiciones de este articulo
son las que han de poseer las plantas una vez desarrolladas y no necesariamente en
el momento de la plantación.

Árbol: vegetal leñoso, que alcanza cinco metros (5 m) de altura o más

Arbusto: vegetal leñoso que, como norma general, se ramifica desde la base y no
alcanza los cinco metros (5 m) de altura.

Mata: arbusto de altura inferior a un metro (1 m).

Vivaz: vegetal no leñoso que dura varios años y, también, planta cuya parte
subterránea vive varios años. A los efectos de este Pliego, las plantas vivaces se
asimilan a los arbustos y matas cuando alcanzan sus dimensiones y las mantienen a lo

largo de todo el año: a los arbustos cuando superan el metro de altura y a las matas
cuando se aproximan a esa cifra.

Anual: planta que completa en un año su ciclo vegetativo.

Bienal o bisanual: que vive durante dos periodos vegetativos; en general, plantas
que germinan y dan hojas el primer año y florecen y fructifican el segundo.

Tapizante: vegetal de pequeña altura que, plantado a una cierta densidad, cubre el
suelo completamente con sus tallos y con sus hojas. Serán, en general, pero no
necesariamente, plantas cundidoras.

Esqueje: fragmento de cualquier parte de un vegetal y de pequeño tamaño, que se
planta para que emita raíces y se desarrolle.

Tepe: porción de tierra cubierta de césped, muy trabada por las raíces que se corta
en forma generalmente rectangular para colocarla en otro sitio.

3.7.3.2. PROCEDENCIA DE LAS PLANTACIONES

Conocidos los factores climáticos de la zona objeto del Proyecto y las especies
vegetales que van a ser plantadas, el lugar de procedencia de éstas debe reunir
condiciones climáticas semejantes o menos favorables para el buen desarrollo de las
plantas y será, como norma general, un vivero oficial o comercial acreditado.

3.7.3.3. CONDICIONES GENERALES DE ACEPTACIÓN

Las plantas pertenecerán a las especies y variedades señalados en la Memoria y en los
Planos y reunirán las condiciones de edad, tamaño, desarrollo, forma de cultivo y
trasplante que asimismo se indiquen.

Las plantas suministradas poseerán un sistema radical en el que se hayan desarrollado
las radicelas suficientes para establecer prontamente un equilibrio con la parte aérea.

Las plantas estarán ramificadas desde la base, cuando ésta sea su porte natural; en
las coníferas, además, las ramas irán abundantemente provistas de hojas.

Serán rechazadas las plantas:

- Que en cualquiera de sus órganos o en su madera sufran o puedan ser portadoras
de plagas o enfermedades.

- Que hayan sido cultivadas sin espaciamiento suficiente.

- Que hayan tenido crecimientos desproporcionados por haber sido sometidas a
tratamientos especiales o por otras causas.

- Que lleven en el cepellón, maceta o container, plántulas de malas hierbas.

145

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Que durante el arranque o el transporte hayan sufrido daños que afecten a estas
especificaciones.

- Que no vengan protegidas por el oportuno embalaje.

La Dirección de Obra podrá exigir un certificado que garantice todos estos requisitos y
rechazar las plantas que no los reúnan.

El Contratista estará obligado a sustituir todas las plantas rechazadas y correrán a su
costa todos los gastos ocasionados por las sustituciones, sin que el posible rechazo
producido pueda repercutir en el plazo de ejecución de la obra.

3.7.3.4. CONDICIONES ESPECÍFICAS DE ACEPTACIÓN

Los árboles destinados a ser plantados en alineación, tendrán el tronco recto y su
altura no será inferior a dos y medio metros (2,5 m), en caso de que ésta no se haya
definido en Planos.

Para la formación de setos las plantas serán:

- Del mismo color y tonalidad.

- Ramificadas y guarnecidas desde la base y capaces de conservar estos caracteres
con la edad.

- De la misma altura.

- De hojas persistentes, cuando se destinen a impedir la visión.

- Muy ramificadas -incluso espinosas- cuando se trate de impedir el acceso.

Los tepes reunirán las siguientes condiciones:

- Espesor uniforme, no inferior a cuatro centímetros (4 cm).

- Anchura mínima, treinta centímetros (30 cm); longitud superior a treinta
centímetros (> 30 cm).

- Habrán sido segados regularmente durante dos meses antes de ser cortados.

- No habrán recibido tratamiento herbicida en los treinta días precedentes.

- Habrán sido cortados dentro de las veinticuatro horas anteriores a su puesta en
obra; en tiempo fresco y húmedo este plazo puede ampliarse hasta dos o tres días.

- Temperatura inferior a cuarenta grados (40º), medida en el centro del bloque que
formen y antes de ser descargados.

3.7.4. CONDICIONES DE LA COLOCACIÓN DE LAS ESPECIES

3.7.4.1. CONDICIONES GENERALES

Todas las obras comprendidas en este Proyecto se ejecutarán de acuerdo con los
planos y con las indicaciones de la Dirección Técnica, quien resolverá las cuestiones
que puedan plantearse en la interpretación de aquellos y en las condiciones y detalles
de la ejecución.

Como norma general, las obras se realizarán siguiendo el orden que a continuación se
establece; este orden podrá alterarse cuando la naturaleza o la marcha de las obras
así lo aconseje, previa comunicación a la Dirección de Obra.

- Modificación de suelos.

- Plantaciones.

- Siembras

- Riegos, limpieza y policía de las obras y acabado.

El contratista se obliga a seguir las indicaciones de la Dirección de Obra en todo
aquello que no se separe de la tónica general del Proyecto y no se oponga a las
prescripciones de este y otros Pliegos de Condiciones que para la obra se establezcan.

3.7.4.2. MODIFICACION DE SUELOS

3.7.4.2.1. Determinación de las modificaciones necesarias

La capa superior del suelo ha de recibir un tratamiento específico, en función del uso a
que se destine, de sus condiciones intrínsecas y de los problemas que pueda plantear
la erosión.

La determinación de los caracteres del suelo que afectan al objeto del Proyecto figura
en la Memoria.

No obstante, la condición física y química del terreno, aunque haya sido definida en el
Proyecto, puede quedar modificada por los movimientos y aportes de tierras y por la
compactación originada por el empleo de maquinaria pesada. Una vez terminados los
movimientos de tierras, queda establecido ya el suelo real y resulta necesario, en
cuanto la obra sea de algún volumen, conocer las modificaciones introducidas.

Por tanto, la Dirección Técnica podrá decidir la realización de análisis y pruebas para
obtener, aunque no figuren en la Memoria, los siguientes datos:

- Permeabilidad del suelo y del subsuelo en todas las superficies que no va a ser
revestidas con un material impermeable.

146

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Análisis químico, con expresión de carencias de elementos fertilizantes.

- pH.

- Contenido en materia orgánica.

- Composición granulométrica.

Conocidos estos datos, la Dirección Técnica decidirá sobre la necesidad de:

a) Incorporar materia orgánica en determinada cantidad y forma.

b) Efectuar aportaciones de tierra vegetal.

c) Realizar enmiendas.

d) Establecer un (sistema de) drenaje para algunas plantaciones y superficies.

3.7.4.2.2. Toma de muestras

Las muestras necesarias para efectuar análisis de suelos se tomarán de forma que
cada una de ellas abarque precisamente los veinte primeros centímetros de la capa
superficial. Si el suelo de toda la zona objeto del Proyecto es homogéneo bastará
tomar una docena de muestras, mezclarlas íntimamente y obtener de la mezcla la
muestra definitiva. Si no lo es, habrá que repetir la operación para disponer de
muestras de cada una de las partes que se presuman distintas.

Una determinación suficiente de la permeabilidad del subsuelo puede llevarse a cabo
de la siguiente manera:

Se excavan varios hoyos de la sección que se estime más conveniente y de
profundidad de sesenta centímetros (60 cm) aproximadamente, que se llenan de agua
a continuación:

a) Si el agua desaparece en menos de veinte minutos, es necesario establecer
drenajes.

b) En otro caso habrá que proporcionar un drenaje que puede consistir simplemente
en una capa de material filtrante o en un sistema completo, según la utilización a que
se destine la superficie y el grado de permeabilidad. El sistema de drenaje será tanto
más necesario cuanto más tiempo haya tardado el agua en ser absorbida y cuanto
más intensamente vaya a ser usada la superficie.

La capa filtrante será suficiente para las plantaciones aisladas, colocándola en el fondo
del hoyo y para los suelos estabilizados.

Estas pruebas deberán ser ejecutadas en condiciones normales: es decir, cuando la
tierra no está seca o húmeda en exceso y cuando no ha sido compactada. En caso
contrario, convendrá tener en cuenta la corrección necesaria en más o en menos.

3.7.4.2.3. Pendientes mínimas

Las superficies que figuren en los planos como sensiblemente horizontales deberán
ejecutarse en obra con una pendiente longitudinal no inferior al cinco por mil (5 por
1.000), para permitir la evacuación de las aguas de lluvia o de riego.

Salvo constancia expresa en los planos, el perfil transversal de las superficies será
convexo y trazado de forma que la pendiente se acentúe al alejarse del eje
longitudinal. La pendiente transversal mínima será del dos por ciento (2%).

Cuando más fuerte sea la pendiente longitudinal, tanto más podrá disminuirse la
convexidad del perfil transversal.

3.7.4.2.4. Extendido de tierra vegetal

Se define el extendido de tierra vegetal como la operación de situar, en los lugares y
cantidades indicados en el Proyecto o por la Dirección de Obra, una capa de tierra
vegetal procedente de excavación en préstamos o de los acopios realizados.

Comprende a su vez las operaciones de:

- Excavación.

- Transporte.

- Distribución.

Las superficies sobre las que se extenderá la tierra vegetal se escarificarán con
anterioridad.

Lo mismo que para el acopio se evitará el paso sobre la tierra de maquinaria pesada
que pueda ocasionar su compactación, especialmente si la tierra está húmeda.

En caso de operar sobre taludes, la carga y distribución se hará con pala cargadora y
camiones basculantes, que dejarán la tierra en la parte superior de los taludes.
Cuando la pendiente no permita que la tierra vegetal se sostenga sobre sí misma se
tendrá que recurrir a técnicas especiales, como la que se describe a continuación.

En los taludes de gran pendiente o de gran dimensión transversal se excavarán
pequeñas zanjas de quince por quince centímetros (15 x 15 cm) de sección a la
distancia que determine la Dirección de Obra (un metro aproximadamente), para
evitar el corrimiento de la tierra extendida. El Contratista vendrá obligado a extender
una nueva capa de tierra vegetal, si esta se hubiese corrido de su emplazamiento por

147

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

no seguir las instrucciones anteriores o por no haber tomado las medidas necesarias
para impedir las erosiones previsibles por los riesgos o precipitaciones normales.

Para la profundidad de la capa extendida se establece una tolerancia del veinte por
ciento (20 por 100) en más o en menos.

3.7.4.2.5. Suelos naturales válidos

Cuando el suelo existente sea aprovechable, se procederá a un escarificado de tres o
cuatro centímetros de profundidad. La aportación necesaria (arena o arcilla) se
extenderá uniformemente sobre el suelo hasta formar una capa del mismo espesor
(tres o cuatro centímetros). A continuación, se mezclarán ambas capas por medio de
un motocultor, se regará ligeramente la mezcla y se procederá a compactaría y a
refinar la superficie.

La compactación se hará con un rodillo, no vibrador, que ejerza una presión máxima
de diez kilogramos por centímetro de generatriz (10 kilogramos por centímetro), y a
ser posible carga progresivamente. Entre cada paso de rodillo se seguirá regando; el
riego se efectuará preferentemente a última hora de la tarde, para evitar las pérdidas
por evaporación.

Se cuidará que la capa estabilizada alcance precisamente el espesor indicado, teniendo
en cuenta el asentamiento y vigilando que el escarificado no sea ni demasiado
profundo ni demasiado superficial.

En este caso no se requiere drenaje alguno.

3.7.4.2.6. Suelos naturales no válidos

Si el suelo no resulta aprovechable, las aportaciones necesarias estarán constituidas
por una mezcla de arena gruesa y de tierra ordinaria, con algún contenido de materia
orgánica.

Según las características de una y otro, la proporción oscilará entre el treinta (30) y el
cincuenta por ciento (50 por 100) de tierra, y el setenta (70) y el cincuenta por ciento
(50 por 100) de arena. Para la elevación de la mezcla más oportuna se realizarán
algunas pruebas previamente.

Antes de extender la enmienda sobre el suelo, se someterá este a un somero
escarificado (de uno a dos centímetros de profundidad) para que forme cuerpo con la
aportación. Las operaciones subsiguientes son las mismas que en el caso anterior.

Si, además, el suelo existente fuese poco permeable, habrá que extender previamente
una capa filtrante de cinco (5) a diez centímetros (10 cm) de espesor.

3.7.4.2.7. Tratamientos adicionales

Si los suelos tienen tendencia a producir polvo es aconsejable un tratamiento con
cloruro cálcico, por la propiedad de absorber la humedad atmosférica y por su fácil
aplicación. Puede efectuarse de dos maneras:

- Extendiendo el producto sobre la superficie del suelo, a razón de cuatrocientos
gramos por metro cuadrado (400 gr/m2).

- Regando con una solución al veinte por ciento (20 por 100), a razón de dos litros
por metro cuadrado (2 l/m2).

El tratamiento se llevará a cabo, pasadas las lluvias de primavera, cuando el terreno
aún conserve humedad.

3.7.5. SUPERFICIES ENCESPADAS

La instalación de una superficie encespedada comprende las siguientes operaciones:

- Preparación en profundidad de un suelo adecuado: drenajes, laboreo, enmiendas,
abonados y aportaciones de tierra vegetal.

- Preparación de superficie.

- Siembra o plantación.

- Cuidados posteriores.

3.7.5.1. PREPARACIÓN DE LOS SUELOS EN PROFUNDIDAD

Todas las operaciones incluidas en este artículo se ejecutarán de acuerdo con lo
descrito en los artículos correspondientes a este Pliego. Las instalaciones de riego
deberán haber sido hechas con anterioridad.

Las aportaciones de tierra vegetal deben ser reducidas en lo posible, y ser sustituidas
por las enmiendas y abonados precisos, realizado sobre el terreno. Una aportación de
veinte centímetros (20 cm) de espesor es suficiente, en cualquier caso, considerando
el desarrollo medio del sistema radical de las plantas cespitosas. Previamente a su
extendido, se habrá efectuado un escarificado superficial del suelo.

En las superficies planas convendrá establecer una pendiente del uno por ciento (1 por
100). En los campos de juego, del medio (0,5) al uno y medio por ciento (1,5 por
100), a partir del eje longitudinal hacia los lados. En las superficies pequeñas se
procurará dar un ligero abombamiento del centro hacia los bordes y, en general, evitar
la formación de superficies cóncavas.

148

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Las enmiendas y abonados se llevarán a cabo conforme a las prescripciones del
Proyecto o a los datos obtenidos de los análisis efectuados. No serán precisos cuando
el suelo se considere como aceptable.

3.7.5.2. PREPARACIÓN DE SUPERFICIES

Esta operación tiene por finalidad conseguir una superficie lisa, muy uniforme, y una
adecuada cama de siembra. Una vez terminadas todas las operaciones señaladas en el
artículo anterior, se procederá de la siguiente manera:

Se para un rodillo, de las características que más adelante se especifican, sobre toda
la superficie para poner de relieve las imperfecciones de la nivelación; a continuación,
se hace un rastrillado profundo, se iguala de nuevo la superficie y se eliminan los
últimos elementos extraños que pudieran encontrarse.

Se vuelve a pasar el rodillo, perpendicularmente a la dirección en que antes se hizo,
lentamente y con gran cuidado de no omitir superficie alguna; después se vuelve a
rastrillar, ahora superficialmente.

Cuando el terreno presente inclinación notable, el rastrillado debe efectuarse siguiendo
la dirección perpendicular a las líneas de máxima pendiente para evitar que las
semillas se acumulen en las partes menos elevadas.

3.7.5.3. SIEMBRA O PLANTACIÓN DE LA SUPERFICIE

Cuando se trate de siembras pluriespecíficas no se mezclarán las distintas semillas
antes de su inspección por la Dirección de Obra, que podrá exigir que la siembra se
haga separadamente. En efecto, las semillas gruesas (hasta seiscientas o setecientas
semillas por gramo) requieren quedar más enterradas que las pequeñas (de mil
semillas por gramo en adelante), y es conveniente -aunque no estrictamente
necesario- efectuar la siembra de la siguiente manera:

- Se siembran primero las semillas gruesas; a continuación, se pasa suavemente el
rastrillo, en sentido opuesto al último pase que se efectuó, y se extiende una capa
ligera de mantillo U otro material semejante para que queden enterradas; estas
dos operaciones pueden invertirse. Después se siembran las semillas finas, que no
precisan ser recubiertas.

- La siembra de cada grupo de semillas, gruesas y finas, se lleva a cabo en dos
mitades; una, avanzando en una dirección cualquiera, y la otra
perpendicularmente a la anterior.

La siembra puede hacerse a voleo y requiere entonces personal cualificado, capaz de
hace una distribución uniforme de la semilla o por medio de una sembradora. Para
facilitar la distribución de semillas finas pueden mezclarse con arena o tierra muy fina
en la proporción de uno a cuatro (1:4) en volumen.

Todas estas operaciones pueden quedar reducidas a una sola cuando se den garantías
de una buena distribución de la semilla en una sola pasada y cuando no importe que
las semillas gruesas queden tapadas muy someramente. Esta última circunstancia
suele darse cuando entran en la composición de la mezcla solamente para asegurar un
efecto inicial, ya que son de germinación más rápida, mientras se establecen las
demás (caso frecuente en las especies anuales y bienales del género Lolium).

Deberán tomarse además las siguientes precauciones:

- En taludes, se sembrará en sentido ascendente y se distribuirá más semilla en la
parte más elevada.

- También se aumentará la cantidad de semilla en el límite de las zonas a sembrar.

- Extender la siembra unos centímetros más allá de su localización definitiva para
cortar luego el césped sobrante y definir así un borde neto.

Los momentos más indicados para la siembra y las plantaciones son durante el otoño
y la primavera, por este orden de preferencia, en días sin viento y con suelo poco o
nada húmedo. Estas épocas, sin embargo, son susceptibles de ampliación cuando así
lo exija la marcha de la obra y puedan asegurarse unos cuidados posteriores
suficientes:

- En climas extremados, cabe sembrar fuera de Diciembre, Enero, Julio y Agosto

- En los de inviernos y veranos, prácticamente, en cualquier momento.

La plantación de tepes puede hacerse en los mismos momentos; son más acusadas,
sin embargo, las ventajas de hacerlo en otoño y mayores los peligros de hacerlo en
épocas calurosas.

3.7.5.4. DOSIFICACIÓN

Las cantidades de semilla a emplear por unidad de superficie se ajustarán á lo que se
indique en el Proyecto; pero si no se indica expresamente, la Dirección de Obra podrá
fijarlas entre quince (15) y cincuenta gramos por metro cuadrado (50 gr/m2), según el
porcentaje creciente de semillas gruesas.

También puede calcularse la dosificación de forma que en la mezcla resulte una
cantidad de veinte mil (20.000) a treinta mil semillas por metro cuadrado (30.000
s/m2).

Las cantidades habrán de aumentarse cuando sea de temer una disminución de la
germinación; por insuficiente preparación del terreno, por abundancia de pájaros o de
hormigas, etc.

149

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

3.7.5.5. SIEMBRA SIN LABOREO DEL TERRENO

Estas siembras constan de las siguientes operaciones:

- Preparación del terreno extendiendo sobre él un revestimiento para siembra.

- Distribución de la semilla.

- Abonado.

Estas operaciones no están descritas cronológicamente:

Según los diversos procedimientos, el orden se altera y las operaciones se reducen a
dos o se efectúan simultáneamente.

Se verificarán con los materiales y del modo, manual o mecánico, que señale el
Director de las Obras. En todo caso se tendrá en cuenta que:

- El revestimiento ha de ser uniforme. Cuando se utilicen productos sólidos deberán
trabarse adecuadamente para asegurar su estabilidad sobre el terreno, con una
emulsión asfáltica o por otro procedimiento; el conjunto, además, quedará sujeto
al suelo por medio de un anclaje con estacas o grapas, cuando la pendiente del
talud y la técnica empleada así lo exijan.

- En superficies accesibles que requieren una pronta desaparición del revestimiento,
éste será inorgánico o elaborado.

- Deberán seguirse todas las indicaciones para siembras ordinarias que les sean de
aplicación.

- Cuando tengan como fin predominante el control de la erosión no les son
aplicables, en principio, los cuidados posteriores a la siembra que se describen
posteriormente. Siegas y riegos serán objeto de especificación en la Memoria y,
como norma general, más espaciados. El pase de rodillo no es procedente.

- Cuando su fin predominante no sea el control de la erosión, es decir, cuando el
encespedamiento tenga finalidad ornamental, sea accesible o se destine a campos
de juego, se seguirán las mismas normas que en las siembras ordinarias.

- Cuando se trate de siembras con técnicas especiales y con materiales especiales o
patentados, la Dirección de Obra efectuará retenciones hasta un treinta por ciento
(30 por 100) en el abono de estas unidades de obra, dentro del plazo de garantía,
para poder comprobar con mayores elementos de juicio el cumplimiento de los
requisitos señalados en el Proyecto.

3.7.5.6. PLANTACIÓN DE TEPES

La plantación se realizará de forma que:

- No haya necesidad de pisar los tepes ya colocados.

- No queden oquedades entre ellos y el suelo o entre sí, una vez colocados se
esparcirá tierra ligera para colmar las junturas.

- Las terminaciones de cada pieza no queden alineadas

Se regará hasta saturar el tepe y unos centímetros de suelo, lo que requerirá unos
veinte litros por metro cuadrado (20 l/m2). La operación se repetirá hasta el
enraizamiento del tepe, cada vez que la Dirección de Obra lo estime necesario.

Los tepes deben plantarse poco después de haber sido cortados; en tiempo caluroso
no debe superarse, en lo posible, el margen de un día; en tiempo fresco el plazo
puede ampliarse hasta tres o cuatro días.

Las especies que se emplean para encespedar por el procedimiento de esquejes y
fragmentos de tepes, son estoloniferas y admiten la división vegetativa. El material
puede recibirse formando tepe o ya dividido.

Los fragmentos o esquejes se plantarán a la distancia o densidad señalada en el
Proyecto. Cifras acostumbradas:

Distancia, siete (7) a veinte centímetros (20 cm), según la rapidez de cubierta que se
desee.

Un metro cuadro de tepe sirve para plantar veinte metros cuadrados.

3.7.6. PLANTACIONES

3.7.6.1. PREPARACIÓN DEL SUELO

Desfonde: El desfonde consiste en dar a la tierra una labor profunda, de cincuenta
centímetros o más, con la finalidad de romper la compacidad del suelo, sin voltearlo.

Esta operación se efectuará por medio de un subsolador, de potencia adecuada a la
profundidad que se haya establecido en el Proyecto, y sobre suelo seco.

Laboreo: El laboreo se define como la operación encaminada a mullir el suelo,
alterando la disposición de los horizontes, hasta una profundidad aproximada de
veinticinco (25) o treinta centímetros (30 cm).

El Contratista podrá escoger el procedimiento que considere más adecuado para
efectuar esta operación, siempre que en la Memoria no se indique otra cosa.

150

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

El laboreo puede realizarse en cualquier momento en que el contenido del suelo en
humedad sea bajo; de otra manera, es difícil de trabajar y hay un serio peligro de
ulterior compactación, perdiendo precisamente la cualidad que se intenta mejorar con
el laboreo. Aunque tradicionalmente se aconseja llevarlo a cabo en otoño o en
primavera, con una considerable anticipación sobre el momento de plantar o sembrar,
raramente cabe hacerlo así.

 Como complemento del laboreo, singularmente en las siembras, puede ser
necesario proceder a la eliminación tanto de piedras y de cualquier otro objeto
extraño como de raíces, rizomas, bulbos, etc., de plantas indeseables. Esta
operación complementaria se considera incluida en el laboreo par las siembras;
en los demás casos solo habrá de ejecutarse cuando así se especifique en el
Proyecto.

Incorporación de enmiendas y abonos. Las enmiendas y abonos de acción lenta se
incorporan al suelo con el laboreo; basta, para ello, extenderlos sobre la superficie
antes de empezar a labrar.

 Las enmiendas húmicas deben hacerse unos días antes de la plantación, y
enterrarse inmediatamente para evitar pérdidas de nitrógeno.

 Las enmiendas calizas pueden hacerse en cualquier momento, con una
antelación mínima de un mes sobre siembras o plantaciones. Debe conseguirse
una mezcla íntima con el terreno, cuyo contenido en humedad ha de ser bajo en
el momento de incorporar la enmienda. El material cálcico que se emplee deberá
también estar seco y tan dividido como sea posible.

 La incorporación de enmiendas calizas debe hacerse en operación "ex professo";
es decir, no debe aprovecharse la operación para incorporar otro material como
abono orgánico, por ejemplo.

 Los abonados locales, como los que corresponden a plantaciones
individualizadas, se harán directamente en el hoyo, en el momento de la
plantación, tal como se indica en el artículo correspondiente.

3.7.6.2. EXCAVACIONES

Se definen como las operaciones necesarias para preparar el alojamiento adecuado a
las plantaciones. Se tendrá en cuenta lo siguiente:

- La excavación se efectuará con la mayor antelación posible sobre la plantación,
para favorecer la meteorización de las tierras.

- El volumen de la excavación será el que consta expresamente en los Cuadros de
Precios para cada especie y tamaño o el que, en su contrario defina el Director de
las Obras.

Cuando el suelo no sea apto para mantener la vegetación, será preciso proporcionar a
las plantas un volumen, mayor que el ordinario, de tierra de buena calidad, disponible
en su entorno inmediato. Si, por añadidura, el suelo no apto va a ser cubierto
posteriormente con un revestimiento impermeable, la oxigenación y la penetración de
agua de lluvia disminuirá considerablemente al no poder efectuarse más que a través
del orificio que quede alrededor del troncó y, por tanto, resulta indispensable
aumentar el volumen de la excavación.

El tamaño de la planta afecta directamente al tamaño del hoyo, por la extensión del
sistema radical o las dimensiones del cepellón de tierra que le acompaña.

3.7.6.3. RELLENOS

Los rellenos serán del mismo volumen que la excavación, dejando un cuenco
alrededor de la planta para retención del agua de riego.

En los casos de suelos vegetales aceptables, se harán con el mismo material
excavado, cuidando de no invertir la disposición anterior de las tierras.

Si los suelos no reúnen condiciones suficientes, la tierra extraída se sustituirá, en
proporción adecuada o totalmente por tierra vegetal que cumpla los requisitos
necesarios.

Cuando los rellenos se efectúen en un hoyo de plantación, se irán compactando por
tongadas, con las precauciones que señalan en epígrafes posteriores.

3.7.6.4. PRECAUCIONES PREVIAS A LA PLANTACIÓN

Almacenamiento de la plantación

Cuando la plantación no pueda efectuarse inmediatamente después de recibir las
plantas, hay que proceder a depositarías. El depósito afecta solamente a las plantas
que se reciben a raíz desnuda o en cepellón cubierto con envoltura porosa (paja,
maceta de barro, yeso, etc.); no es necesario, en cambio, cuando se reciben en
cepellón cubierto de material impermeable (maceta de plástico, lata, etc.).

La operación consiste en colocar las plantas en una zanja u hoyo, y en cubrir las raíces
con una capa de tierra de diez centímetros al menos (10 cm), distribuida de modo que
no queden intersticios en su interior, para protegerlas de la desecación o de las
heladas hasta el momento de su plantación definitiva. Subsidiariamente, y con la
aprobación de la Dirección de Obra, pueden colocarse las plantas en el interior de un
montón de tierra. Excepcionalmente, y sólo cuando no sea posible tomar las
precauciones antes señaladas, se recurrirá a situar las plantas en un local cubierto,
tapando las raíces con un material como hojas, tela, papel, etc., que las aísle de
alguna manera del contacto con el aire.

151

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

Desecación y heladas

No deberán realizarse plantaciones en época de heladas. Si las plantas se reciben en
obra, en una de esas épocas, deberán depositarse hasta que cesen las heladas.

Si las plantas han sufrido durante el transporte temperaturas inferiores a 0º, no
deberá plantarse, ni siquiera desembalarse, y se colocarán así en un lugar bajo
cubierta donde puedan deshelarse lentamente (se evitará situarla en locales con
calefacción).

Si presentan síntomas de desecación, se introducirán en un recipiente con agua o con
un caldo de tierra y agua, durante unos días, hasta que los síntomas desaparezcan. O
bien se depositarán en una zanja, cubriendo con tierra húmeda la totalidad de la
planta (no sólo las raíces).

Capa filtrante

Aún cuando se haya previsto un sistema de avenamiento, será conveniente colocar
una capa filtrante en el fondo de los hoyos o zanjas de plantación de especies de gran
tamaño y de coníferas de cualquier desarrollo

Presentación

Antes de "presentar" la planta se echará en el hoyo la cantidad precisa de tierra para
que el cuello de la raíz quede luego a nivel del suelo o ligeramente más bajo. Sobre
este particular, que depende de la condición del suelo y de los cuidados que puedan
proporcionarse después, se seguirán las indicaciones de la Dirección de Obra y se
tendrá en cuenta el asiento posterior del aporte de tierra, que puede establecerse,
como término medio, alrededor del 15 por 100. La cantidad de abono orgánico
indicada para cada caso en el Proyecto se incorporará a la tierra de forma que quede
en las proximidades de las raíces, pero sin llegar a estar en contacto con ellas. Se
evitará, por tanto, la práctica bastante corriente de echar el abono en el fondo del
hoyo.

En la orientación de las plantas se seguirán las normas que a continuación se indican:

- Los ejemplares de gran tamaño se colocarán con la misma que tuvieron en origen.

- En las plantaciones aisladas, la parte menos frondosa se orientará hasta el
sudoeste para favorecer el crecimiento del ramaje al recibir el máximo de
luminosidad.

- Las plantaciones continuas (setos, cerramientos) se harán de modo que la cara
menos vestida sea la más próxima al muro, valía o simplemente al exterior.

- Sin perjuicio de las indicaciones anteriores, la plantación se hará de modo que el
árbol presente su menor sección perpendicularmente a la dirección de los vientos

dominantes. Caso de ser estos vientos frecuentes o intensos, se consultará a la
Dirección de Obra sobre la conveniencia de efectuar la plantación con una ligereza
desviación de la vertical en sentido contrario al de la dirección del viento.

Poda de Plantación

El trasplante, especialmente cuando se trata de ejemplares añosos, origina un fuerte
desequilibrio inicial entre las raíces y la parte aérea de la planta; esta última, por
tanto, debe ser reducida de la misma manera que lo ha sido el sistema radical, para
establecer la adecuada proporción y evitar las pérdidas excesivas de agua por
transpiración.

Esta operación puede y debe hacerse con todas las plantas de hoja caduca, pero las
de hoja persistente, singularmente las coníferas, no suelen soportarla. Los buenos
viveros la realizan antes de suministrar las plantas; en caso contrario, se llevará cabo
siguiendo las instrucciones de la Dirección de Obra.

3.7.6.5. PLANTACIONES

La plantación a raíz desnuda se efectuará, como norma general, con los árboles y
arbustos de la hoja caediza que no presentan especiales dificultades para su posterior
enraizamiento. Previamente se procederá a eliminar las raíces dañadas por el
arranque o por otras razones, cuidando de conservar el mayor número posible de
raicillas, y a efectuar el "prelinaje", operación que consiste en sumergir las raíces,
inmediatamente antes de la plantación, en una mezcla de arcilla, abono orgánico y
agua (a la que cabe añadir una pequeña cantidad de hormonas de enraizamiento),
que favorece la emisión de raicillas e impide la desecación del sistema radical. La
planta se presentará de forma que las raíces no sufran flexiones, especialmente
cuando exista una raíz principal bien definida, y se rellenará el hoyo con una tierra
adecuada en cantidad suficiente para que el asentamiento posterior no origine
diferencias de nivel.

El trasplante con cepellón es obligado para todas las coníferas de algún desarrollo y
par las especies de hoja persistente. El cepellón debe estar sujeto de forma
conveniente para evitar que se agriete o se desprenda; en los ejemplares de gran
tamaño o desarrollo, se seguirá uno de los sistemas conocidos: envoltura de yeso,
escayola, madera, etc. La Dirección de Obra determinará si las envolturas pueden
quedar en el interior del hoyo o deben retirarse. En todo caso, la envoltura se
desligará o separará, una vez colocada la planta en el interior del hoyo.

Al rellenar el hoyo e ir apretando la tierra por tongadas, se hará de forma que no se
deshaga el cepellón que rodea las raíces.

En la plantación de estacas se seguirán las mismas normas que en la de plantación a
raíz desnuda.

152

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

La plantación de esquejes, enraizados o no, se efectuará sobre un suelo preparado de
la misma manera que se ha señalado para las siembras y de forma que se dé un
contacto apretado entre las raíces o el esqueje Y la tierra.

Distanciamientos y densidades en las plantaciones

Cuando las plantas no estén individualizadas concretamente en los planos, por estar
incluidas en un grupo donde solamente se señale la cantidad o por determinarse la
superficie a plantar sin indicación del número de plantas, se tendrá en cuenta al
ejecutar la obra las siguientes observaciones:

- Si se busca un efecto inmediato, las densidades de plantación pueden ser más
altas, aunque ello comporte posteriormente dificultades en el desarrollo de las
plantas.

- Si, como casi siempre es más correcto, se considerará el tamaño que alcanzarán
las plantas en un plazo razonable, se colocarán a las distancias y densidades que
se señalan a continuación, aún a riesgo de una primera impresión desfavorable.

- Árboles: distarán entre sí no menos de cuatro (4) a doce metros (12 m), según su
menor o mayor tamaño en estado adulto. Al mismo tiempo, deberán situarse
alejados entre seis (6) y diez metros (10 m), también según tamaño definitivo, de
las líneas de avenamiento y de las superficies que puedan alterarse por la
proximidad o emergencia de las raíces.

- Arbustos: la distancia de plantación oscilará entre uno (l) y dos y medio metros
(2,5 m) de acuerdo con el desarrollo esperado.

- Matas: se colocarán de una (1) a seis plantas por metro cuadrado (6 p/m2).

- Tapizantes y vivaces asimilables: se plantarán entre diez (10) y veinticinco por
metro cuadrado (25 p/m2), según desarrollo y forma de cultivo, a juicio del
viverista que intervenga en el ajardinamiento.

- Setos y pantallas: la distancia entre plantas dependerá de la especie empleada y
de su tamaño actual; se mantendrá habitualmente entre veinticinco centímetros
(25 cm) y un metro (1 m) para los setos y entre uno (1) y tres metros (3) para
las pantallas. Los cerramientos defensivos se plantarán al tresbolillo y con poca
separación: treinta (30) a cuarenta centímetros (40 cm).

Estas normas pueden ser suplidas o complementadas por las siguientes:

Los vegetales no arbóreos deben plantarse a distancias superiores a su altura, o a
distancias iguales o superiores a la mayor dimensión que proyectan
perpendicularmente sobre el suelo. De estas dos cifras, correspondientes a plantas
adultas, se tomará la mayor.

Plantación de setos y pantallas

Las operaciones de plantación son las descritas en este apartado con la diferencia de
la excavación hecha normalmente en zanja. Las dimensiones de ésta pueden variar
de cuarenta centímetros (40 cm) de anchura por otro tanto de profundidad hasta un
metro por un metro (1 x 1 m); la sección más corriente es la de sesenta centímetros
de lado (60 cm).

La plantación de setos puede hacerse en una o dos filas; esta segunda posibilidad
exige una anchura mínima de zanja igual a sesenta centímetros, de forma que las
plantas puedan colocarse separadas de la pared de la zanja al menos veinte
centímetros (20 cm). En ambos casos se cuidará de mantener la alineación requerida.

La colocación de una capa filtrante es necesaria para los setos de coníferas y
aconsejable para los demás si el suelo es poco permeable.

Momento de la plantación

La plantación deberá realizarse, en lo posible, durante el periodo de reposo
vegetativo, pero evitando los días de heladas fuertes, lo que suele excluir de dicho
periodo los meses de Diciembre, Enero y parte de Febrero. El trasplante realizado en
otoño presenta ventajas porque al llegar el verano la planta ha emitido ya raíces
nuevas y está en mejores condiciones para afrontar el calor y la falta de agua.

Plantaciones tardías a raíz desnuda

La plantación a raíz desnuda de especies de hoja caediza ha de hacerse, como norma
general, dentro de la época de reposo vegetativo. Sin embargo, se presenta con
alguna frecuencia la necesidad de plantarlas cuando su foliación ha comenzado; la
operación se llevará a cabo, en ese caso, tomando las siguientes precauciones
adicionales:

- Poda fuerte de la parte aérea, para facilitar la tarea del sistema radical,
procurando, sin embargo, conservar la forma del árbol.

- Supresión de las hojas ya abiertas cuidando, no obstante, de no suprimir las
yemas que pudieran existir en el punto de inserción.

- Aporte de nueva tierra para el hoyo y utilización de estimulantes del
enraizamiento.

- Protección del tronco contra la desecación por uno de los medios señalados.

- Acollado de la base de los árboles o arbustos hasta una altura de veinte
centímetros (20 cm) para estos últimos y de cuarenta centímetros (40 cm) para
los primeros.

153

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Riegos frecuentes en el hoyo y sobre tronco y ramas.

3.7.6.6. OPERACIONES POSTERIORES A LA PLANTACIÓN

Riego

Será preciso proporcionar agua, abundantemente, a la planta en el momento de la
plantación y hasta que se haya asegurado el arraigo; el riego se efectuará de modo
que el agua atraviese el cepellón donde se encuentran las raíces y no se pierda por la
tierra más muelle que lo rodea.

Sujeción

Para asegurar la inmovilidad de los árboles y evitar que puedan ser inclinados o
derribados por el viento, o que se pierda el contacto con las raíces con la tierra, lo que
ocasionaría el fallo de la plantación, se colocará un tutor, vara hincada verticalmente
en tierra, de tamaño proporcionado al de la planta, a la que se liga el árbol plantado a
la altura de las primeras modificaciones. Cuando se prevea una utilización prolongada
del tutor, y para impedir que pueda ser presa de enfermedades y transmitirlas al
árbol, se le tratará sumergiéndole durante quince minutos en una solución de sulfato
de cobre al dos por ciento (2%) o de otra manera igualmente eficaz, se podrá
también, como es lógico, recurrir a un tutor metálico. El tubo deberá colocarse en
tierra firme, una vez abierto el hoyo y antes de efectuar la plantación de forma que se
interponga entre el árbol y los vientos dominantes. La ligazón del árbol al tutor se
hará de forma que permita un cierto juego, hasta que se verifique el asentamiento de
la tierra del hoyo, en cuyo momento se procederá ya a una fijación rígida. En todo
momento se evitará que la ligadura pueda producir heridas en la corteza, rodeando
ésta de una adecuada protección.

En las plantas de hoja persistente o que tengan un tamaño grande la colocación de
tutores no es posible o no es suficiente. Se recurre entonces a la fijación por medio de
"vientos", cuerdas o cables que se atan por un extremo al tronco del árbol a la altura
conveniente, y por otro lado al suelo. También en este caso debe protegerse la
corteza.

Vientos y tutores deben tensarse periódicamente.

Debe vigilarse, asimismo, la verticalidad después de una lluvia o de un riego copiosos
y proceder, en su caso, a enderezar el árbol.

Protección

Cuando sean de temer quemaduras en la corteza del tronco, por la proximidad de
épocas calurosas y soleadas, se protegerá el tronco con una envoltura de paja, tela o
papel especial, que no se retirará hasta el otoño siguiente.

Esta protección puede proporcionarse también blanqueando el tronco con una capa
espesa de lechada de cal.

Puede también ser necesario dotar a los árboles recién plantados de un sistema de
protección que impida que sean movidos por causas distintas a las anteriores. Se
emplearán los sistemas que indique la Dirección de Obra.

Acollado

La operación de acollar o aporcar consiste en cubrir con tierra el pie de las plantas,
hasta una cierta altura.

En las plantas leñosas tiene como finalidad:

- Proteger de las heladas al sistema radical.

- Contribuir a mantener la verticalidad.

Tratamiento de heridas

Las heridas producidas por la poda o por otras causas deben ser cubiertas por un
mastic antiséptico con la doble finalidad de evitar la penetración de agua y la
consiguiente pudrición y de impedir la infección.

Se cuidará de que no quede bajo el mastic ninguna porción de tejido no sano y de que
el corte sea limpio, y se evitará usar mastic cicatrizante junto a injertos no
consolidados.

3.7.7. OPERACIONES DE MANTENIMIENTO DURANTE EL PLAZO DE GARANTÍA

3.7.7.1. SUPERFICIES ENCESPADAS

Compactación ligera o pase de rodillo:

Tiene por finalidad esta operación dar consistencia al terreno y evitar que formen
macolla las plantas. Es necesaria en los céspedes accesibles y, en particular, en los
destinados a juegos. Se lleva a cabo con un rodillo de un kilogramo por centímetro de
generatriz (1 kg/cm); los pases de rodillo se harán, alternativamente, en la misma
dirección y distinto sentido, o en direcciones perpendiculares; y siempre, después de
nacer la semilla, sobre suelo ligeramente húmedo.

El pase de rodillo, inmediatamente después de sembrar, parece tener más efectos
perjudiciales que beneficiosos; solo se dará cuando así lo indique la Dirección de Obra
y, en todo caso, sobre suelo seco, antes de regar.

Los momentos en que ha de efectuarse la operación son:

- Unos días después del nacimiento de la semilla.

154

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

- Cuando, previsiblemente, haya comenzado el enraizamiento de los tepes.

- Después de cada siega, salvo que ésta se haya con segadora que lleve rodillo
incorporado.

Riego:

El riego inmediato a la siembra se hará con las precauciones oportunas para evitar
arrastres de tierra o de semillas. Se continuará regando con la frecuencia e intensidad
necesarias para mantener el suelo húmedo. Según la época de siembra y las
condiciones meteorológicas, el riego podrá espaciarse más o menos.

Los momentos del día más indicados para regar son las últimas horas de la tarde y las
primeras de la mañana.

Ha de notarse que los riegos inmediatos a la siembra no son imprescindibles y pueden
ser contraproducentes, ya que es muy difícil que no produzcan alteraciones en la
distribución regular de las semillas y en la uniformidad de la superficie. Cabe esperar,
sin inconveniente, a que la germinación se produzca naturalmente; y así debe hacerse
necesariamente cuando no se pueda asegurar la continuidad en el riego. Esta en la
razón de más peso a favor de las siembras y plantaciones otoñales.

Siega:

Tantas veces como la hierba alcance los diez centímetros (10 cm) de altura se
procederá a segar. No hay inconveniente, sino en general todo lo contrario, en segar
antes de que alcance esa altura.

La primera siega se dará cuando se alcancen los cinco centímetros (5 cm); no es
necesario seguir la práctica tradicional de dar la primera siega con guadaña, en base a
un hipotético arranque de las plántulas. La operación puede hacerse con una segadora
adecuada, manteniendo relativamente alto, a unos dos centímetros (2 cm), el nivel de
corte.

La altura de corte será creciente con:

- Uso intensivo.

- Tiempo seco.

Y se mantendrá habitualmente entre medio (0,5) y dos centímetros (2 cm), pudiendo
bajar hasta dos milímetros (2 mm) en determinadas superficies de juego con los
"greens" de campos de golf.

La frecuencia de la siega será decreciente con:

- Tiempo seco.

- Temperaturas altas.

y se mantendrá entre dos veces por semana y una quincenal.

Lo mismo que el pase de rodillo, la siega sobre superficie llana se hará
alternativamente en sentidos opuestos.

Aireación de céspedes

Las binas y los avenamientos contribuyen a mantener una buena aireación del suelo;
pero en los céspedes que forman una superficie continua, no pueden efectuarse binas
y se recurre entonces a una operación que se conoce con el nombre de ventilación o
aireación de céspedes.

Consiste en perforar el suelo, por medio de instrumentos adecuados, para favorecer la
respiración de las raíces. La profundidad de los agujeros puede variar entre cinco (5) y
quince centímetros (15 cm) y la sección ha de ser pequeña, de dos centímetros (2 cm)
de diámetro aproximadamente. El distanciamiento de los agujeros será de unos veinte
centímetros (20 cm). Secundariamente, la aireación sirve para introducir abonos en
los agujeros y, rellenándolos de arena, para mejorar la textura del suelo.

La operación es necesaria en los suelos poco permeables y beneficiosa siempre, ya
que los pases de rodillo y los riegos acaban por dar compacidad al césped. Debe
hacerse en otoño, tras la última siega, y puede repetirse siempre que parezca
conveniente.

La herramienta o maquinaria empleada será específica para este fin.

Abonados y enmiendas

Los abonos minerales se aplicarán en primavera, cuidando de hacer una distribución
homogénea. Para facilitar esta operación, puede mezclarse el abono con varias veces
su volumen de arena. La aportación de nitrógeno se hará anualmente y con mayor
periodicidad las de fósforo y potasio.

Las enmiendas calizas se aplicarán en otoño o en invierno. Raramente serán
necesarias a una dosis mayor de cinco (5) a diez gramos por metro cuadrado (10
gr/m2)

Los abonos orgánicos, en forma de mantillo principalmente, se aplican en otoño,
extendiéndolos sobre el suelo a razón de cincuenta (50) a cien gramos por metro
cuadrado (100 gr/m2).

Precauciones adicionales:

El problema de las semillas comidas por los pájaros puede ser importante. Existen
diversos procedimientos para ahuyentarlos y para tratar las semillas haciéndolas no

155

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

apetecibles. Quizás el más eficaz sea la colocación de trozos de algodón a unos pocos
centímetros por encima del suelo.

Algo semejante ocurre con las hormigas, que pueden llevarse a sus hormigueros
cantidades considerables de semilla. El tratamiento es más fácil en este caso,
recurriendo a alguno de los productos comercializados con tal fin.

Caso de presentarse estas circunstancias, el Contratista consultará con la Dirección de
Obra las precauciones a tomar.

Corresponderán al Contratista los gastos que se ocasionen con este motivo, así como
los de nuevas siembras si no hubiese tomado las medidas indicadas.

Operaciones eventuales:

Se refiere este artículo a los tratamientos con estimulantes o inhibidores del
crecimiento y a los dirigidos a eliminar la vegetación o los animales indeseables.

Los productos a utilizar serán los prescritos en el Proyecto o que señale la Dirección de
Obra. En el modo de empleo se seguirán las instrucciones del fabricante. A título
supletorio, se indican a continuación los tratamientos más corrientes:

- Malas hierbas: se emplearán herbicidas selectivos solamente en los céspedes
constituidos por gramíneas, siguiendo las instrucciones del suministrador. No
deberán usarse estos productos sobre siembras jóvenes ni sobre tepes
recientemente plantados, hasta pasados tres meses de su nacimiento o colocación.

- Musgo: se emplearán productos a base de sulfato de hierro, en tiempo seco. Una
semana después, el musgo se arranca fácilmente por medio de un rastrillo. Como
se presencia suele ser debida a la conjunción de algunos factores tales como
humedad o acidez excesivas y poca fertilidad del suelo, el tratamiento puede
enfocarse hacia su corrección.

- Gusanos: entre los tratamientos que pueden seguirse -empleo de expelentes, que
obligan a los gusanos a salir a la superficie, o de sustancias que les matan en el
interior del suelo-, los más corrientes son con productos a base de chlordane. El
chlordane debe manejarse con cuidado y emplearse en dosis de diez gramos por
metro cuadrado.

Mejora de encespedamientos ya existentes:

Cuando sea necesario mejorar un césped empobrecido se seguirán los procedimientos
siguientes:

- Extendido de una capa de mantillo o de abono orgánico, en cantidad de cien
gramos por metro cuadrado (100 gr/m2) en toda el área deteriorada.

- En zonas muy empobrecidas se harán las mismas operaciones que si se tratase de
una siembra corriente.

- Si, además fuese una zona accesible muy usada, cuyo estado contrasta con las
circundantes, la reposición se hará preferiblemente por medio de tepes.

3.7.7.2. PLANTACIONES

Poda

Para llevar a cabo esta operación se seguirán rigurosamente las instrucciones de la
Dirección de Obra y las normas siguientes:

- No se podan los árboles y arbustos de hoja persistente.

- Deben evitarse las podas fuertes en los árboles de hoja caediza y, en particular, el
corte de ramas gruesas.

- Los arbustos que florecen año se podan en otoño.

- Los arbustos que florecen en las ramas del año anterior se podan después de la
floración.

- Los arbustos de follaje ornamental se podan en otoño.

En principio los cortes deben limitarse a la supresión de ramas muertas (escamonda)

Binas

Operación consistente en romper la costra superficial del suelo, con la finalidad de
hacerlo más permeable al aire y al agua y de disminuir la evaporación rompiendo los
tubos capilares que puedan haberse formado.

Suele aprovecharse esta operación para extirpar al mismo tiempo las malas hierbas
(escarda).

Puede hacerse a mano, con herramientas adecuadas, o a máquina cuando el carácter
de las plantaciones lo permita.

3.7.8. CONTROLES DE RECEPCION DE LAS OBRAS

3.7.8.1 CONTROL PARA RECEPCIÓN DE LOS MATERIALES

3.7.8.1.1. Ejemplares vegetales

A la recepción de los ejemplares se comprobará que estos pertenecen a las especies,
formas o variedades solicitadas y que se ajustan, dentro de los márgenes definidos
posteriormente, a las medidas establecidas en el pedido. Se verificará igualmente que

156

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

el sistema empleado de embalaje y conservación de las raíces es el apropiado a las
características de cada ejemplar y que estos no han recibido daños sensibles, en su
extracción o posterior manipulación, que pudiesen afectar a su posterior
desenvolvimiento. Se comprobará también el normal porte y desarrollo de estos
ejemplares.

Del examen del aparato radicular, de la corteza del tronco y ramas, de las yemas y,
en su caso, de las hojas no habrán de desprenderse indicios de enfermedades o
infecciones, picaduras de insectos, depósito de huevos o larvas ni ataques de hongos
que pudieran comprometer al ejemplar o a la plantación. Se comprobará también la
falta de los síntomas externos característicos de las enfermedades propias de cada
especie.

La recepción del pedido se hará siempre dentro de los periodos agrícolas de plantación
y trasplante.

El Director podrá rechazar cualquier planta o conjunto de ellas que, a su juicio, no
cumpliera alguna condición especificada anteriormente o que llevara alguna tara o
defecto de malformación.

Se considerarán márgenes aceptables, frente a las medidas establecidas en los
Cuadros de Precios o Planos, las variaciones inferiores al 5%, cuando solamente se
haya definido una medida. Si se ha definido un intervalo no se admitirán aquellos
ejemplares que no cumplan la dimensión mínima.

El examen de cada planta recibida debe permitir apreciar que sus características son
las que corresponden a la especie y grado de desarrollo en que deba encontrarse. No
se aceptarán las plantas que hayan alcanzado las dimensiones exigidas a costa de un
mayor número de años en vivero que el especificado.

En todas las plantas se debido equilibrio entre parte aérea y sistema radicular,
debiendo presentarse este último claras muestras de haber sido repicado en vivero.

Las plantas que presenten síntomas de enfermedad, o de haberla sufrido, bien por
ataque criptogámico o de insectos, serán automáticamente rechazadas y aisladas de
las sanas, hasta su retirada por el Contratista en el plazo más breve posible.

Las plantas dañadas en el arranque o transporte, con lesiones o desperfectos visibles,
tanto en su parte aérea como en la radical, serán igualmente rechazadas.

Toda planta rechazada deberá ser reemplazada por el Contratista por otra en las
debidas condiciones, siendo a su costa todos los gastos ocasionados por la reposición
del nuevo material.

Todas las plantaciones serán con cepellón o contenedor si se plantan fuera del reposo
vegetativo.

El Contratista exigirá un certificado de garantía del vivero proveedor.

3.7.8.1.2. Siembras

Se comprobará que los datos referentes a la identidad botánica de las semillas o
bulbos recibidos, vienen correctamente consignados, así como los relativos a pureza,
poder germinativo y peso, verificándose que corresponden a lo solicitado. Asimismo se
verificará que en las etiquetas consta la información relativa a fechas de precintado o
validez, así como en su caso, los productos activos con los que hubieran sido tratadas
y su posible toxicidad.

3.7.8.2. CONTROLES FITOSANITARIOS DE LOS MATERIALES

3.7.8.2.1. Ejemplares vegetales

Tiene por objeto asegurar la prosperidad de los vegetales adquiridos, a la vez que
impedir la proliferación de plagas o enfermedades en las plantaciones o cultivos. Los
ejemplares que se estudien no presentarán aparentemente aspecto insano, pues
habría sido causa de rechazo y sustitución en el primer control. Sin embargo, debido a
la posibilidad de que sean portadoras de enfermedades no apreciables a simple vista,
o en el caso de que los síntomas apreciados no fuesen definitorios, se podrán efectuar
las pruebas de laboratorio que a continuación se detallan.

El análisis consistirá en la observación microscópica de muestras de tejidos de los
órganos más sensibles a las enfermedades propias de cada especie. Se realizará
también la incubación de las muestras, en las condiciones de temperatura y humedad
óptimas para el desarrollo de los agentes causantes. Las pruebas a efectuar son las
siguientes:

- Lavado e incubación en cámara húmeda de muestras de raíces: observación y
determinación de los posibles micelios u órganos de diseminación aparecidos:
diagnóstico de la patogenidad.

- Observación microscópica de muestras tisulares obtenidas de la zona subcortical a
nivel de cuello radical; reconocimiento de micelios, incubación, identificación y
diagnóstico.

- Observación, con ayuda de lupa binocular, de muestras de corteza de tronco y
ramas.

Se exigirá aportar el pasaporte fitosanitario a la totalidad de los elementos vegetales,
así como se exigirá al personal fitosanitario disponer del carné de aplicador de
productos fitosanitarios.

Todas las materias activas empleadas en los tratamientos fitosanitarios deberán
contemplarse en el registro oficial de sustancias fitosanitarias para el uso público de
parques y jardines.

157

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

3.7.8.2.2. Siembras

Aunque la entidad proveedora deberá ofrecer las garantías y fiabilidad que establece
el Instituto Nacional de Semillas y Plantas de Vivero, eventualmente, o si se hubiesen
observado con anterioridad anomalías en el resultado de las siembras, se llevarán a
cabo pruebas sobre las características garantizadas y consignadas en los envases de la
mercancía, consistentes en lo siguiente:

- Índices de pureza: Verificación de las proporciones de simientes señaladas por el
proveedor.

- Poder germinativo: Comprobación de los porcentajes de éxito de germinación
atribuidos al material recibido Se realizará mediante siembras en semillero o en
placas Petri y posterior conteo.

- Contaminación: Mediante incubación en cámara húmeda se observará la posible
existencia de infecciones fúngicas, puestas de manifiesto por el desarrollo de
micelio sobre las simientes.

- Por comparación con elementos patrones se verificará tamaño y peso,
comprobándose su normalidad y procedencia de individuos bien constituidos.

Respecto a los bulbos, el control de recepción será suficiente, salvo en aquellos casos
en que se presenten indicios de infecciones, en los que se realizará la incubación y
observación correspondiente.

3.7.9. CONTROL DE CALIDAD DE LOS SUELOS MODIFICADOS

3.7.9.1. DE LAS ENMIENDAS ORGÁNICAS

Por cada 100 m3, o fracción, se realizarán las pruebas siguientes:

- Densidad.

- Presencia de semillas de adventicias.

- Riqueza en nitrógeno.

- Grado de descomposición.

- Color, consistencia y humedad.

3.7.9.2. DE LA TIERRA VEGETAL FERTILIZADA

Por cada 500 m2, o fracción, se realizarán los análisis siguientes:

- Análisis físicos, determinando contenido en arenas, limos y arcilla (análisis
granulométrico).

- Análisis químicos1 determinando contenido en materia orgánica, nitrógeno total,
fósforo (P205), potasio (K20) y PH.

- Determinación de oligoelementos (cuando por tratarse de un suelo agotado se
sospechase la escasez de alguno de ellos): Magnesio, Hierro, Manganeso, Cobalto,
Zinc, Boro.

- Determinación de otros compuestos tales como cloruros, calcio, azufre.

3.7.10. CONTROL DE CALIDAD DURANTE EL PLAZO DE GARANTIA

Durante el plazo de garantía el Contratista estará obligado a reponer, a su costa, las
plantas que se hayan secado. Esta garantía se extenderá hasta después de haber
pasado una época estival.

3.7.11. MOBILIARIO URBANO Y JUEGOS INFANTILES

 Condiciones de aceptación de los elementos

Todos los elementos de mobiliario urbano cumplirán la normativa Europea vigente en el
momento de ejecución de las obras y además deberán estar en posesión del certificado
AENOR.

En relación con las Áreas Infantiles se deberá presentar previa a la recepción de las
obras la siguiente documentación:

- Homologación municipal del Ayuntamiento de Madrid de cada uno de los juegos a
instalar.

- Las condiciones de diseño y constructivas de los juegos cumplirán las UNE-EN-
1176//1/2/3/4/5/6, debiendo presentar al efecto certificado oficial emitido por
Organismo verificador, que exprese la total concordancia entre el elemento ofertado
y la EN-1176 en original o copia autentificada notarialmente y traducida al
castellano, en su caso, y cuanta documentación estime el licitador justificativa al
respecto.

- Certificado de cumplimiento final del área de las Normas EN 1176 y 77 actualizadas,
emitidas por Entidad certificadora.

3.8. ALUMBRADO PÚBLICO

3.8.1. CONSIDERACIONES GENERALES

Con carácter general en las obras objeto de este proyecto será de aplicación el Pliego
de Condiciones Técnicas Generales 1999, aprobado por el Pleno del Excmo.
Ayuntamiento de Madrid en sesión celebrada el día 23 de diciembre de 1998, así como

158

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

las sucesivas actualizaciones y correcciones realizadas y en vigor en la fecha de
aprobación definitiva del proyecto.

El Contratista Adjudicatario de las obras colaborará en todo momento con los servicios
municipales encargados del seguimiento y control de las mismas y facilitará a los
técnicos, vigilantes e inspectores de las obras los elementos y medios auxiliares
necesarios para que éstos puedan llevar a cabo su cometida de forma satisfactoria, y
muy en especial, en cuanto corresponde a elementos e indumentaria de seguridad,
salud e higiene.

3.8.2. DESCRIPCIÓN DE LAS OBRAS

El diseño del alumbrado de los caminos incluidos en el proyecto ha tomado como base
las recomendaciones del planeamiento general de la zona, conjugado con la normativa
de referencia del Ayuntamiento de Madrid y la homologación de materiales para este
tipo de instalación.

El sistema de alumbrado se ha proyectado aunando los criterios establecidos en el
Real Decreto 1890/2008 de Eficiencia Energética en Instalaciones de Alumbrado
Exterior y en el Pliego de Condiciones Técnicas Generales de Ayuntamiento de Madrid
(Art.43.10). Especialmente en lo referente a niveles de iluminación y uniformidades,
en función de la importancia de la vía, densidad de tráfico y ancho de la misma.

El alumbrado se realizará mediante luminarias cerradas con bloques ópticos de LED,
montadas sobre columnas troncocónicas. Al igual que los niveles de iluminación, la
potencia de los equipos y la altura de los báculos son las mencionadas en el citado
artículo del P.C.T.G. Dichas potencias y alturas quedan indicadas en el anejo de
cálculos y en los planos de planta. En este caso, al utilizar tecnología LED, la potencia
de las lámparas es significativamente inferior a los máximos establecidos en las
normas de referencia.

Se han proyectado la renovación de un centro de mando existente, sin espacio para
transformador regulador de flujo, en tanto en cuanto la regulación de nivel se realizará
directamente en los equipos al contar con drivers y balasto electrónico regulable punto
a punto. El centro de mando estará dotado de la aparamenta necesaria para la
protección general y parcial de cada circuito, tanto diferencial como magnetotérmica,
así como el accionamiento automático a través de contactores con las bobinas
controladas por medio de reloj astronómico, con la posibilidad de accionamiento
manual con la actuación de los correspondientes interruptores. Los centros de mando
estarán equipados con modem GPRS para su telegestión.

La red de distribución y alimentación de las luminarias queda claramente reflejada en
los planos de planta de alumbrado, y se realizará con conductores unipolares de XLPE
0,6/1 kV con cable de protección de PVC 750 V amarillo verde de 16 mm2, conectado
a la borna de tierra, a la que se conecta la puesta a tierra mediante placa en arqueta

para cada báculo. Dicha red se realizará mediante canalización subterránea, con las
correspondientes arquetas, para facilitar el tendido y acometida de los cables.

3.8.3. CRITERIOS BÁSICOS PARA LA ELECCIÓN DE LAS LUMINARIAS

Los diferentes tipos de luminarias a utilizar, responderán a los criterios básicos
siguientes:

 Seguridad del usuario.

 Prestaciones fotométricas para lograr la solución adecuada más económica
posible, de primera instalación y de explotación.

 Aptitud a la función, siendo capaces de garantizar durante la vida de la
luminaria el menor deterioro de sus características iniciales y los menores
gastos de mantenimiento.

La totalidad de los elementos que se integren en las luminarias cumplirán con:

 Reglamento electrotécnico para Baja Tensión vigente e instrucciones
complementarias.

 Normativa UNE.

 Normas y recomendaciones ISO

 Normas y recomendaciones CEI.

 Exigencias particulares cualitativas y cuantitativas contenidas en la UNE 20447.

3.8.4. CONDICIONES TÉCNICAS Y ACREDITACIONES EXIGIBLES A LAS
LUMINARIAS Y EQUIPOS LED

Debido a que la tecnología LED, aunque contrastada, continúe en constante desarrollo
y existan diversas calidades en el mercado, no siendo habitualmente el fabricante de
la luminaria, el propio fabricante de los equipos semiconductores LED, los equipos que
se instalen deberán cumplir los valores de referencia indicados:

LUMINARIA O PROYECTOR

 Certificado del cumplimiento de la Norma UNE-EN 60598-2-3 (Luminarias) /
UNE-EN 60598-2-5 (Proyectores).

 Certificados sobre los requisitos exigidos a la luminaria/proyector, que sean de
aplicación, indicados en el artículo 43.50 del Pliego de Condiciones Técnicas
Generales del Ayuntamiento de Madrid, PCTG, (carcasa, pintura exterior, vidrio,
juntas de cierre…) La carcasa de la luminaria será de aleación de aluminio,
moldeada por inyección a alta presión.

159

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

 Certificado sobre el grado de hermeticidad de la luminaria completa (mínimo
requerido IP 65).

 Ensayo fotométrico de la luminaria: matriz de intensidades luminosas,
diagrama polar e isolux y curva coeficiente de utilización. Flujo luminoso total
emitido por la luminaria y flujo luminoso al hemisferio superior en posición de
trabajo (FHS máximo permitido: 3% del flujo total).

 Medidas eléctricas: Tensión, corriente de alimentación, potencia y factor de
potencia.

 Medida de eficiencia de la luminaria alimentada y estabilizada (mínimo
requerido 75 lm/W).

 Medida de las características de emisión luminosa de la luminaria en
función de la temperatura ambiente exterior, en un rango de temperaturas
de funcionamiento de -10°C a 50°C.

MÓDULO LED:

 Certificado del cumplimiento de la Norma UNE-EN 62031
 Medida del Índice de Reproducción Cromática (mínimo requerido: Ra 60)
 Medida de Temperatura de color correlacionada en Kelvin (rango de

temperatura admitido: 2800K - 4100K)
 Temperatura máxima asignada (tc)
 Medidas eléctricas: Tensión, corriente de alimentación, factor de potencia y

potencia
 Medida de eficacia del sistema (lm/W)

DISPOSITIVO DE CONTROL ELECTRÓNICO:

 Certificado del cumplimiento de la Norma UNE-EN 61347-2-13 y UNE-EN
62384.

 Medida de potencia total consumida conforme a sus características nominales.

3.8.5. LUMINARIAS EQUIVALENTES. COMPROBACIÓN TÉCNICA DE LOS
ELEMENTOS

La elección de las luminarias incluidas en el proyecto se ha realizado ajustándose a los
criterios básicos establecidos en el capítulo 3 y al rendimiento fotomético que se
acompaña en los anejos de cálculo.

En virtud del RDL 3/2011, por el que se aprueba el texto refundido de la Ley de
Contratos del Sector Público, el Contratista adjudicatario de las obras, podrá proponer
luminarias EQUIVALENTES, de distintos fabricantes. No obstante, requerirá la
aprobación, previa a la instalación, de la Dirección Facultativa.

Para poder realizar un análisis y valoración técnica de la propuesta, la Dirección
Facultativa solicitará al Contratista la siguiente documentación:

 Certificado ISO 9001 de la empresa fabricante.
 Certificado ISO 14001, EMAS u otro que acredite que la empresa

fabricante se encuentra adherido a un sistema de gestión integral de residuos.
 Características técnicas tanto de la luminaria como de los diversos componentes en

las que se especifique:
 LUMINARIA O PROYECTOR:

 Marca y modelo
 Memoria descriptiva del elemento, detalles constructivos, materiales

empleados, forma de instalación, conservación, reposición de los distintos
componentes y demás especificaciones.

 Planos, a escala conveniente, de planta, alzado y perspectiva del elemento
 Fotografías del elemento
 Parámetros eléctricos y lumínicos:
 Potencia nominal asignada y consumo total del sistema.
 Distribución fotométrica, flujo luminoso total emitido por la luminaria y

flujo luminoso emitido al hemisferio superior en posición de trabajo.
 Eficiencia de la luminaria (lm/W) y vida útil estimada para la luminaria en

horas de funcionamiento. El parámetro de vida útil se calculará de
modo que transcurridas las horas señaladas, el flujo luminoso sea del
80% respecto del flujo total emitido inicialmente.

 Se requiere gráfico sobre el mantenimiento lumínico a lo largo de la vida
de la luminaria, indicando la pérdida de flujo cada 4000 horas de
funcionamiento.

 Rango de temperaturas ambiente de funcionamiento sin alteración
en sus parámetros fundamentales. Se deberán aportar,
mediciones sobre las características de emisión luminosa de la
luminaria en función de la temperatura ambiente exterior, indicando al
menos de -10°C a 50°C.

 Grado de hermeticidad de la luminaria completa.
 Marcado CE: Declaración de Conformidad

 LED / MODULO LED

 Marca, modelo y datos del fabricante del LED / Modulo LED
 Potencia nominal individual de cada LED y potencia nominal del módulo

completo. Flujo luminoso emitido por cada LED individualmente y por el
módulo completo. Curvas de duración de vida, en horas de funcionamiento,
en función de la temperatura de unión (Tj). Índice de reproducción
cromática. Temperatura de color. Cuando el LED o el módulo LED pueda
alimentarse a diferentes corrientes o tensiones de alimentación, los datos
anteriores se referirán a cada una de dichas corrientes o tensiones.

160

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

 Temperatura máxima asignada (tc)
 Vida útil estimada de cada LED y del módulo LED en horas de

funcionamiento.
 DISPOSITIVO DE CONTROL ELECTRÓNICO

 Marca, modelo y datos del fabricante.
 Temperatura máxima asignada (tc)
 Tensión de salida asignada para dispositivos de control de tensión

constante. Corriente de salida asignada para dispositivos de control de
corriente constante.

 Consumo total del equipo electrónico.
 Grado de hermeticidad IP
 Vida del equipo en horas de funcionamiento dada por el fabricante
 Marcado CE: Declaración de Conformidad

3.8.6. CONDICIONES PARTICULARES EXIGIBLES A LOS PROYECTORES LED

Para garantizar la calidad de la instalación los distintos elementos que componen el
proyector deberán contar con las siguientes características:

CUERPO

Será de AlSi12CuFe (L-2521 s/UNE 38203)(LM20 s/BS1490).

El proceso de pintura será fosfatado, pasivado y pintado con 60 micras de pintura
epoxi para asegurar la NO degradacion del material por efectos ambientales.

Cumplirá los siguientes valores: grado O de adherencia inicial y grado 2 después de
envejecimiento, según INTA 16.02.99; brillo no inferior al 60% del inicial, según INTA
16.02.A; cambio de color no superior al 3 N B S, según INTA 16.02.08.

BLOQUE ÓPTICO

Podrá estar equipado con distinto número de led en función del fabricante, en
cualquier caso deberán ser del tipo de alto flujo luminoso, CREE XR-E, con una
potencia de 1.2W/LED.

El sistema óptico deberá estar formado por lentes que permitan una distribución
circular simétrica, con distintos ángulos de apertura. Contando al menos con los
siguientes: 8º, 12º, 29º y 46º.

El bloque óptico deberá disponer de una junta de hermeticidad de silicona o similar.

DIFUSOR

Dispondrá de un vidrio sodo-cálcico, plano y transparente, que permita apreciar los
diodos led.

AUXILIARES ELECTRICOS

Los equipos auxiliares podrán ser independientes o integrados en el propio proyector,
en todo caso, protegidos de las inclemencias metereológicas y de Clase II, e
independientes al bloque óptico dentro del cuerpo de la luminaria. Garantizando que el
calor generado por uno de los compartimentos no afecta al otro.

FIJACIÓN

La fijación del proyector al báculo o columna se realizará mediante una horquilla de
acero inoxidable (A2 AISI 304) pintada del mismo color que el cuerpo, de forma que la
orientación de los proyectores sea regulable, ajustándose a la fotometría proyectada.

3.8.7. CONDICIONES PARTICULARES EXIGIBLES A LAS LUMINARIAS LED

3.8.7.1. GENERALIDADES

La luminaria instalada deberá ser sido especialmente diseñada para aplicaciones de
alumbrado urbano y ornamental con las prestaciones de la más avanzada tecnología
LED. No admitiéndose luminarias del tipo de alumbrado viario básico.

Será admisible el uso de luminarias con diferente número de LED, en función del
fabricante, aunque en ningún caso se admitirán luminarias de más de 42 LED, con el
fin de reducir la potencia instalada.

El diodo LEDs deberá ser de alto flujo luminoso (Lumileds Rebel), con temperatura de
color blanco neutro 4100K, de forma que se ofrezca un mayor confort visual, respecto
a otras fuentes de luz convencionales con luz amarilla y peor reproducción cromática.

3.8.7.2. PARTES INTEGRANTES

Para garantizar la calidad de la instalación la luminaria estará compuesta por los
siguientes elementos con las características que se describen:

CUERPO

Será de aluminio para garantizar la resistencia a los agentes atmosféricos.

El cuerpo estará compuesto por un capó de aluminio en el que se aloje tanto el bloque
óptico como los auxiliares, y un vidrio templado extra-claro que hará las funciones de
protector de alta resistencia a los impactos y con un alto grado de transmitancia para
optimizar los resultados fotométricos.

161

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

FUENTE DE LUZ

Podrá estar equipada con distinto número de diodos en función del fabricante, pero en
cualquier caso deberán ser de alto flujo, tipo LUMILEDs REBEL, de forma que se pueda
garantizar su funcionamiento a distintas intensidades de corriente, al menos, 350 y
500mA.

La temperatira de color será blanco neutro (4150K)

LENTES

El bloque óptico deberá disponer de distintas lentes, para un mismo modelo de
luminaria, de forma que permita cierta flexibilidad en la distribución fotométrica,
ajustándose a la aplicación deseada.

DIFUSOR

Estará construido en vidrio extra-claro.

COMPARTIMENTO AUXILIARES ELECTRONICOS.

Los drivers necesarios para el funcionamiento de los LEDs irán alojados en un
compartimento independiente al bloque óptico dentro del cuerpo de la luminaria. De
esta forma se garantiza, que el calor generado por uno de los compartimentos no
afecta al otro.

Ambos compartimentos serán accesibles y reemplazables in situ (concepto Futureproof
o equivalente), facilitando posibles labores de mantenimiento o actualización en un
futuro de la luminaria en ambos casos con un grado de hermeticidad mínimo IP66

FIJACIÓN

Las luminarias permitirán su instalación tanto vertical como horizontal, mediante un
spigot universal (diámetro 48-60mm).

Para optimizar los resultados, se deberá poder ajustar la inclinación in situ (posibles
ángulos de inclinación montaje post top: 0º, +5º, +10º, posibles ángulos de
inclinación entrada lateral 0º, -5º, -10º, -15º).

FOTOMETRÍA

La luminaria está diseñada para alumbrado funcional y urbano, según el sistema
óptico Lensoflex® o equivalente

3.8.8. CUMPLIMIENTO DEL REGLAMENTO DE EFICIENCIA ENERGÉTICA EN
INSTALACIONES DE ALUMBRADO EXTERIOR

El estudio de eficiencia energética que presentará el Contratista/Instalador,

para la recepción y legalización de las obras incluirá:

FDFL: Porcentaje de depreciación del flujo luminoso respecto al flujo inicial
hasta el periodo de reemplazo del módulo LED

FSL: Porcentaje de luminarias LED que sobreviven y alcanzan el flujo indicado
en su curva de depreciación, para las horas especificadas. Deberá ser 100% a
las 20.000 horas. Diferencial porcentual entre el flujo lumínico a las 20.000
horas y el flujo luminoso por debajo del que el fabricante está obligado a
sustituir la fuente luminosa a las 20.000 horas.

FDLU: Depreciación de la luminaria según su grado de IP e intervalo de
limpieza cada dos años.

FDSR: Factor de depreciación de las superficies del recinto para túneles de
carretera o pasos inferiores.

El factor de mantenimiento global se calculará por la siguiente fórmula: Fm =
FDFL x FSL x FDLU x FDSR

El factor de mantenimiento global por estos conceptos no podrá ser inferior a
0,7 ni superior a 0,85.

En el apartado de parámetros luminotécnicos, una luminaria equipada con
fuentes luminosas tipo LED, tiene que tener una eficiencia superior al 55% si
es de tipo vial ambiental y superior al 65% si es de tipo vial funcional.
Además la eficacia total de la luminaria LED deberá ser superior a 70 lm/W

El estudio luminotécnico propondrá la eficiencia energética de la instalación,
y aportará lo necesario para conocer las características y prestaciones de sus
componentes:

 Justificación de la clasificación de las vías según ITC-EA 02

 Niveles máximos de luminancia e iluminancia establecido en la ITC-EA
02

 Valores mínimos y de referencia de eficiencia energética con la
correspondiente calificación energética de la instalación establecido en
la ITC-EA 01

 Prescripciones de los componentes de la instalación, según lo señalado
en la ITC-EA 04

 Régimen de funcionamiento, sistemas de accionamiento y regulación
del nivel luminoso, según ITC-EA 04

162

PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES VS-03 SUR Y VS-04 DEL AOE.00.08 “PARQUE OLÍMPICO SECTOR OESTE”.

DOC. III: PLIEGO DE CONDICIONES

 Plan de mantenimiento según ITC-EA 05

3.8.9. RECEPCIÓN, MEDICIÓN Y ABONO

Para que la obra pueda ser recepcionada, el Contratista deberá entregada
legalizada ante la DG de Industria de la Comunidad de Madrid u órgano que la
sustituya y la instalación dispondrá de clasificación energética A. Todos los
gastos relativos a la legalización, incluso redacción de proyectos, visados y
certificaciones por Organismo de Control Autorizado, correrán a cargo del
adjudicatario, considerándose incluidos en las partidas habilitadas al efecto
en el presupuesto del Proyecto.

Previo a la recepción, el contratista adjudicatario deberá adquirir el compromiso
contractual escrito del correcto funcionamiento de la luminaria, con un flujo lumínico
mínimo del 80% respecto al inicial, durante un periodo no inferior a 5 años para
funcionamiento en horario nocturno, indicando la depreciación del flujo para cada
4000 horas.

La medición y abono se realizará por unidades realmente instaladas, de iguales
características a las proyectadas, de acuerdo a las estipulaciones fijadas en el Pliego
General, indicado en el capítulo 1.

 Madrid, octubre de 2017

EL DIRECTOR DEL PROYECTO

Fdo: Miguel Ángel Ramírez García

 EL AUTOR DEL PROYECTO

 Fdo: Juan Fisac Gozalo

163

Firmado electrónicamente por: MIGUEL ANGEL RAMIREZ GARCIA

Cargo: SUBDIRECTOR GENERAL

Fecha: 29-12-2017 16:14:20

	PROYECTO DE AJARDINAMIENTO DE LAS ZONAS VERDES
	DOC Nº II. PLANOS

	0 SITUACIÓN Y EMPLAZAMIENTO

	1 PLANTA GUIA. DISTRIBUCIÓN DE HOJAS
	2 IMAGEN FINAL.
	3 ESTADO ACTUAL DE LOS TERRENOS
	4 ACCESOS DE OBRAS
	5 LEVANTADOS Y DEMOLICIONES
	6 MOVIMIENTO DE TIERRAS. CURVAS DE NIVEL DE IMAGEN FINAL
	7 REPLANTEO Y DEFINICIÓN GEOMÉTRICA

	8 PERFILES
	9 PAVIMENTACIÓN
	10 MOBILIARIO URBANO
	11 PLANTACIONES
	12 RED DE RIEGO CON AGUA REGENERADA
	13 ABASTECIMIENTO DE AGUA POTABLE. FUENTES DE BEBER
	14 DRENAJE.
	15 ALUMBRADO PUBLICO
	16 OBRAS COMPLEMENTARIAS

	17 ZONAS DE JUEGOS
	18 FUENTES ORNAMENTALES
	18.2 FUENTE 1
	18.3 FUENTE 2
	18.4 FUENTE 3
	18.5 ACOMETIDA ELÉCTRICA A LAS FUENTES

	DOC Nº
III. PLIEGO DE CONDICIONES
	III. 1 PLIEGO DE PRESCRIPCIONES TÉCNICAS GENERALES
	III. 2 PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES

	DOC Nº IV. PRESUPUESTO

	IV.1. MEDICIONES
	1.1 MEDICIONES AUXILIARES
	1.2 MEDICIONES GENERALES

	IV. 2. CUADRO DE PRECIOS
	2.0 CUADRO GENERAL DE PRECIOS
	2.1 CUADRO DE PRECIOS NUM. 1
	2.2 CUADRO DE PRECIOS NUM 2

	IV. 3. PRESUPUESTOS
	3.1 PRESUPUESTOS PARCIALES
	3.2 PRESUPUESTOS GENERALES
	3.3 PRESUPUESTO DE EJECUCIÓN MATERIAL Y BASE DE LICITACIÓN

		2017-12-29T16:14:36+0100
	RAMIREZ GARCIA MIGUEL ANGEL - DNI 03426370Z

