
medio ambiente y
movilidad

300/2016/12969

1/31

GESTIÓN DEL SERVICIO PÚBLICO, MODALIDAD CONCESIÓN, DE
CONTENERIZACIÓN, RECOGIDA Y TRANSPORTE DE RESIDUOS EN

LA CIUDAD DE MADRID.

Finalizado el plazo establecido en el apartado 25 del Anexo I al Pliego de
Cláusulas Administrativas Particulares para la solicitud de aclaraciones e
información adicional, se procede a la publicación de las cuestiones
formuladas y las repuestas correspondientes, junto a la información
adicional solicitada.

CONSULTA NÚMERO UNO

PREGUNTA:
Subcontratación:
La página 57 del pliego de prescripciones administrativas, hace referencia a la
"limpieza y mantenimiento y suministro de los equipos y equipamientos". ¿Se
corresponden los contenedores existentes o los nuevos a instalar como parte
de esos equipos y equipamientos?
¿A que se refiere con las prestaciones accesorias?

RESPUESTA:.
En la Cláusula 14. Subcontratación del PCAP, se establece que “El
adjudicatario del contrato, según lo previsto en el apartado 21 del Anexo I al
presente pliego, sólo podrá concertar con terceros la realización de
prestaciones accesorias del contrato, conforme a lo dispuesto en el artículo
289 del TRLCSP, siempre que se cumplan los requisitos establecidos en el
apartado 2 del artículo 227 del TRLCSP”.
Por otro lado, en el apartado 21 del Anexo I del PCAP se determina que el:
“Porcentaje máximo de subcontratación: 40 %, solo para prestaciones
accesorias entre las que se encuentran la seguridad, limpieza y
mantenimiento y suministro de los equipos y equipamientos, así como
cualesquiera otra, igualmente accesoria, que resulte necesaria para el
adecuado desarrollo de las actividades objeto del contrato. No se admitirán
subcontrataciones del servicio de recogida y transporte de residuos de
ninguna de sus modalidades.”

Por tanto, se considera que son prestaciones esenciales (no accesorias) la
recogida y el transporte de residuos en cualquiera de sus modalidades, de
las que se prohíbe expresamente la subcontratación, posibilitándose la
subcontratación de la prestación de contenerización.

medio ambiente y
movilidad

300/2016/12969

2/31

P.:¿El 40% de límite de subcontratación es de la totalidad del contrato o de
las prestaciones accesorias?

R.:El Artículo 227 del TRLCSP establece que “Las prestaciones parciales
que el adjudicatario subcontrate con terceros no podrán exceder del
porcentaje que se fije en el pliego de cláusulas administrativas
particulares. En el supuesto de que no figure en el pliego un límite
especial, el contratista podrá subcontratar hasta un porcentaje que no
exceda del 60 por 100 del importe de adjudicación”. El 40% se refiere por
tanto al importe de adjudicación.

P.:De las siguientes prestaciones cuales se consideran accesorias o no y
cuales son “subcontratables”:

- Inspección del estado de los contenedores
- Mantenimiento preventivo
- Reparación/resolución de incidencias in situ
- Reparación/resolución de incidencias en nave.
- El transporte / retirada de contenedores
- Montaje e instalación de los nuevos contenedores a implantar.
- Mantenimiento de la señalética de ubicación de contenedores,

centradores de posición, etc. y otros accesorios.
- Limpieza de contenedores.
- Servicios relacionados con la prueba piloto de biorresiduos (control del

éxito de la prueba piloto sobre correcta separación)

R.:Conforme a lo considerado en la respuesta a la primera consulta, todas
ellas son subcontratables.

P.: Si una empresa oferta los contenedores en renting/leasing, donde el
mantenimiento es obligado por parte del suministrador ¿se puede incluirse
como parte del suministro?

R.: El artículo 7.7.- Recipientes y elementos actuales del PPTP establece
que “Todos los recipientes que compongan el parque de contenedores cuya
gestión es objeto del presente procedimiento, serán de propiedad
municipal desde el momento de su instalación en calle”. Dado que esta
prescripción es de cumplimiento obligado, es incompatible con las
opciones planteadas.

P.: En el caso de las posibles subcontratas:

- ¿Los vehículos que tuvieran que adquirir para la prestación de los
trabajos, pasarían a ser de propiedad municipal al final del contrato?

R.: En cuanto a la maquinaria adscrita a la prestación de contenerización,
deberá ser ofertada expresamente por el adjudicatario en su oferta y le
será de aplicación el artículo 15.3 del PPTP que establece “Además de la
maquinaria cedida por el Ayuntamiento de Madrid, especificada en los
apartados anteriores, las nuevas unidades recolectoras y el resto de
maquinaria que el concesionario considere necesarias para la total

medio ambiente y
movilidad

300/2016/12969

3/31

prestación de los servicios señalados en el presente pliego, serán
adquiridas a cargo del concesionario, incluida la explotación,
mantenimiento, impuestos y conservación. (…)Dichos vehículos serán de
nuevo uso, no admitiéndose vehículos de segunda mano. Los mismos
deberán ser adquiridos al inicio del contrato por el concesionario, y
amortizados durante la vigencia del mismo (4 años), de tal manera que al
final del periodo concesional reviertan al Ayuntamiento de Madrid.”

En el caso de subcontratarse esta prestación, se admitirá que la
maquinaria sea adquirida por el subcontratista, siempre y cuando se
detalle y describa pormenorizadamente en la oferta, se adscriba al servicio
en exclusiva y revierta al Ayuntamiento de Madrid al final del periodo
concesional en las condiciones establecidas en el pliego, en igualdad de
condiciones con los licitadores que decidan no subcontratarla, puesto que
esta subcontratación es potestativa.

P.: ¿El personal sería subrogable?

R.: En lo relativo a las prestaciones de contenerización, deberá tenerse en
cuenta lo establecido en el artículo 16.2 del PPTP respecto del personal
subrogable “En el Anexo 12 se adjuntan las relaciones de personal
actualmente afectas a las distintas prestaciones (por servicios, categoría,
tipo de contrato y antigüedad), a efectos de subrogación del mismo, según
lo estipulado en los correspondientes convenios colectivos que reflejen
expresamente ese derecho, o de forma condicionada a la aceptación del
trabajador, en caso de que no lo reflejen. Quedando obligado el
adjudicatario a subrogar a la totalidad del personal señalado”.

Por tanto, la obligación de subrogar el personal actualmente adscrito a la
prestación de contenerización al inicio del contrato corresponde

exclusivamente a la empresa adjudicataria.

En lo relativo a la subrogación de los trabajadores a la finalización del
contrato que ahora se licita, es necesario señalar que la Resolución nº
136/2013 del Tribunal Administrativo Central de Recursos Contractuales
establece que únicamente serán subrogables “los trabajadores que
estuvieran prestando servicios en la contrata como consecuencia de
contratos de trabajo con la previa o previas adjudicatarias y cuya
subrogación proceda conforme a la normativa laboral aplicable”,
reconociendo el derecho de subrogación únicamente al personal con
relación laboral contractual con la adjudicataria al decir que “sólo procede
la subrogación en los trabajadores de la adjudicataria saliente en el caso
de que existiera un contrato laboral de los mismos con tal previa
adjudicataria, de modo que la prestación del servicio por el trabajador en
la contrata no sea fruto de una subcontratación con otra empresa no
adjudicataria”.

P.: Otras cuestiones:
Criterios de adjudicación: Número 6 de Contenedores Adaptados

medio ambiente y
movilidad

300/2016/12969

4/31

¿El 30% máximo valorable se calcula sobre el parque actual de recipientes o
sobre el propuesto por el adjudicatario?
¿Sobre el total o por fracciones?

R.: En el apartado 7.21 del PPTP se establece que “En relación con el
parque instalado, deberá cumplir la norma UNE – EN 170001 de
accesibilidad universal, sobre un porcentaje mínimo del 15 % -o el
porcentaje que hubiera ofertado el adjudicatario en su oferta- del parque
instalado (en número de unidades), a partir del mes 12 del contrato”. Por
lo tanto ese porcentaje aplicará al parque existente en el mes doce del
contrato, de acuerdo con lo establecido por el adjudicatario en su oferta.
Por otro lado, se establece a continuación que “Este apartado sólo es
aplicable a recipientes instalados de forma permanente en la vía pública,
para cualquier fracción de residuos. Este porcentaje mínimo señalado se
cumplirá para todas las fracciones de residuos individualmente.”

P.:PLIEGO DE PRESCRIPCIONES TÉCNICAS
Instalaciones
¿Las instalaciones propuestas nuevas, deben estar dentro del termino
municipal de Madrid?

R.: En lo relavo al criterios de adjudicación, se establece en el apartado
23.-Documentación técnica a presentar en relación con los criterios de
adjudicación del PCAP que “Los licitadores señalarán en su oferta la
superficie adicional de aparcamiento, que se compromete a adscribir al
contrato, desde el inicio del mismo, y de forma exclusiva para cada lote.
Dicha superficie deberá encontrarse en una instalación localizada en el
término municipal de Madrid.”

Con respecto a lo especificado en el punto 12 del PCAP, en lo relativo al
Compromiso de adscripción a la ejecución del contrato de medios
personales o materiales, debe entenderse, por coherencia, que las
instalaciones que se exigen deberán estar radicadas en el término
municipal de Madrid puesto que lo que se está licitando es la gestión del
servicio público, modalidad concesión, de contenerización, recogida y
transporte de residuos en la ciudad de Madrid.

P.:Amortizaciones contenedores:
En cuanto a las amortizaciones, ¿a cuantos años deben amortizarse las
nuevas unidades suministradas?

R.: En el PCAP se establece, en el apartado relativo al Plan económico
financiero:
“b. Balances Provisionales previstos al cierre de cada ejercicio durante el
periodo concesional, con detalle de las masas patrimoniales que componen
el Activo (inmovilizado y corriente) y Pasivo (patrimonio neto y pasivos a
largo y corto plazo).
c. Estado de flujos de caja, que reflejarán los flujos de caja al cierre de
cada ejercicio durante el periodo concesional. Se deberán calcular los
flujos de caja del proyecto antes y después de impuestos, el flujo de caja

medio ambiente y
movilidad

300/2016/12969

5/31

tras el servicio de la deuda y el flujo de caja de los accionistas de la
sociedad concesionaria, tal y como se indica en los párrafos siguientes.
El flujo de caja del proyecto se calculará sumando el beneficio antes de
intereses, impuestos y amortizaciones (EBITDA) a la variación de capital
circulante si la hubiese, y restando las inversiones previstas cada año.
Para calcularlo después de impuestos, se aplicará un Impuesto de
Sociedades al 30%.
El flujo de caja tras el servicio de la deuda se calculará sumando al flujo
de caja del proyecto después de impuestos las disposiciones de capital y
préstamos previstas y los ingresos financieros, y restando las comisiones,
intereses y amortizaciones de deuda previstas. ”

P.:Mantenimiento
¿Una incidencia de un contenedor que no detecte el concesionario, tiene algún
tipo de sanción?

R.: El régimen de penalizaciones se establece en el apartado 22 del Anexo I
del PCAP.

P.:Suministro:
En cuanto a la propuesta de los licitadores para suministro de nuevos
sistemas de contenerización, no se especifica volúmenes determinados, solo
equivalencias, por ello:
¿Es posible el suministro de contenedores permanentes en calle un volumen
de 2.200L mientras se adapte a los sistemas de recogida?

R.: Sí, siempre que se cumplan las condiciones del artículo 13 del PPTP.
Lo señalado en el punto 13.3 del PPTP relativo al empleo de recipientes de
capacidades unitarias del menor volumen posible, es para casos en que
los puntos situados actuales estén dotados de un único recipiente (de 800
litros de capacidad unitaria), con el objetivo de no dotar al mismo de un
exceso de capacidad innecesario, con los consiguientes problemas de
ocupación de vía pública, impacto visual, etc.

P.:Lavado
En cuanto al lavado de los contenedores existentes en vía pública de 4
ruedas, es posible su lavado mecánico con camión lavacontenedores o solo
puede realizarse el lavado intensivo en nave de este tipo de recipientes

R.: En el PPTP se establece, en el artículo 7.13 “Como norma general se
aplicará el criterio de lavado mediante el traslado de recipientes a
instalaciones especializadas, el cual se podrá aplicar a cualquier tipo de
recipiente instalado en la vía pública de forma permanente (tanto si tienen
rodadura como si no).
No obstante lo anterior, se podrá aplicar el sistema de lavado “in situ” en
sustitución del anterior, únicamente a los recipientes instalados de forma
permanente en la vía pública que no estén dotados de sistema de rodadura
y que no sean apilables sin un desmontaje previo de los mismos.”

medio ambiente y
movilidad

300/2016/12969

6/31

CONSULTA NÚMERO DOS

2.1. PREGUNTA:

P.: Solicitud de los anexos del citado concurso en formato electrónico (Excel) o en su
defecto PDF editable. Al menos requeriríamos los listados de personal que
actualmente presta el servicio, así como de la maquinaria en uso cedida por el
Ayuntamiento.

R.: Con fecha 11/07/2017 se ha incorporado en el perfil del contratante el
listado en Excel del personal subrogable.

Respecto a la maquinaria cedida por el Ayuntamiento, el documento será
publicado en el perfil del contratante del Ayuntamiento de Madrid.

P.: Planos del Municipio de Madrid en formato electrónico.

R.: Se encuentran disponibles en el portal de datos abiertos del Ayuntamiento de
Madrid:

http://datos.madrid.es/vgn-ext-
templating/v/index.jsp?vgnextoid=20d612b9ace9f310VgnVCM100000171f5a0aR
CRD&btn1=buscar&text=cartografia

P.: Información acerca de la fecha estimada para llevar a cabo la visita de las
instalaciones fijas (Parques de Recogida) y de la maquinaria que actualmente presta
servicio en el Ayuntamiento.

R.: En el perfil del contratante se habilitarán, en los próximos días, las fechas de
las visitas a las instalaciones fijas y maquinaria que actualmente presta el
servicio en el Ayuntamiento.

2-3.PREGUNTA: Se solicita la siguiente aclaración relativa al Apartado 12 “Solvencia
económica, financiera y técnica o profesional” del ANEXO I CARACTERÍSTICAS DEL
CONTRATO:

1. Acreditación del cumplimiento de las normas de gestión medioambiental de
empresas que concurran integradas en UTE.

En caso de que una empresa integrante de UTE no sea miembro de la Unión
Europea, ¿es suficiente con que dicha empresa acredite estar en posesión de
certificación de gestión medioambiental equivalente emitida por la Administración
competente en su país de origen?

RESPUESTA: Deberá acreditarse la certificación de gestión medioambiental ISO
14001 emitida por una entidad certificadora acreditada. Se reconocerán los
certificados equivalentes expedidos por organismos establecidos en cualquier

medio ambiente y
movilidad

300/2016/12969

7/31

Estado miembro de la Unión Europea y también aceptarán otras pruebas de
medidas equivalentes de gestión medioambiental que presenten los empresarios.
En el caso de que el certificado no se encuentre expedido en idioma español, se
presentará una traducción jurada del mismo.

2.4. PREGUNTA: Se solicita la siguiente información relativa al Apartado 12 “Solvencia
económica, financiera y técnica o profesional” del ANEXO I CARACTERÍSTICAS DEL
CONTRATO:

Acreditación del cumplimiento de la solvencia y habilitación profesional con
medios externos.

Se solicita información sobre si, en el caso de concurrir a la licitación una empresa

que no cumpliese los requisitos de solvencia y habilitación profesional, los mismos

se pueden acreditar en su totalidad, de acuerdo a lo previsto en el Art. 63 del Texto

Refundido de la Ley del Texto Refundido de la Ley de Contratos del Sector

Público, basándose en la solvencia y medios de otras entidades, siempre que

demuestre que, para la ejecución del contrato, dispone efectivamente de esos

medios.

RESPUESTA: A efectos de contestar a la pregunta formulada, es necesario tener
en cuenta el criterio de los tribunales especiales en materia de contratación. En
primer lugar, el artículo 63 del TRLCSP establece que, “Para acreditar la
solvencia necesaria para celebrar un contrato determinado, el empresario podrá
basarse en la solvencia y medios de otras entidades, independientemente de la
naturaleza jurídica de los vínculos que tenga con ellas, siempre que demuestre
que, para la ejecución del contrato, dispone efectivamente de esos medios”.

Ahora bien, si tenemos en cuenta el criterio del Tribunal Administrativo Central
de Recursos Contractuales, en su resolución 607/2014, en relación con el
alcance del artículo 24 del Reglamento General de la Ley de Contratos de las
Administraciones Públicas, y la 281/14, de 4 de abril de 2014: “este criterio ha
de ser matizado en un doble sentido:

a.- De un lado, porque todo licitador, aunque se valga de medios externos, ha de
acreditar un mínimo de solvencia propia (Resoluciones de este Tribunal

117/2012 y 560/2013, entre otras, tal como se infiere, además del artículo 24.1

RGLCAP, de los artículos 54.1, 62.1, 66.1, y 227.2 e), todos ellos del TRLCSP.

b) De otro lado, porque el recurso a medios de otras empresas ha de entenderse

limitado por la naturaleza del medio elegido por el órgano de contratación para

acreditar la solvencia, de manera que no será posible invocar el artículo 63
TRLCSP cuando dicho medio se refiera a aspectos propios e intrínsecos de
la organización y funcionamiento de las empresas (Resoluciones de este

Tribunal 254/2011, 238/2013, 531/2013).

medio ambiente y
movilidad

300/2016/12969

8/31

Por otra parte, la Resolución del Tribunal Administrativo Central de Recursos

Contractuales, (13/2016) establece lo siguiente: “Ahora bien, quien pretenda

completar su propia solvencia y capacidad con medios ajenos, debe también, no

obstante, por propia disposición legal, demostrar que dispone efectivamente de
esos medios, es decir, a él corresponde la carga de la prueba de dicha
disponibilidad”

P.: Acreditación del cumplimiento de las normas de gestión medioambiental de
empresas que concurran.

Se solicita aclaren si la acreditación ISO14001 deba estar emitida según la actividad
relativa al servicio de gestión de la contenerización, recogida y transporte de
residuos, objeto del contrato.

RESPUESTA: La acreditación en ISO 14001 es aplicable a cualquier
organización, independientemente de su tamaño, tipo y naturaleza, y se aplica a
los aspectos ambientales de sus actividades, productos y servicios, considerando
una perspectiva de ciclo de vida. La norma no establece criterios de desempeño
ambiental específicos.
La norma específica los requisitos para un sistema de gestión ambiental que una
organización puede usar para mejorar su desempeño ambiental. Los resultados
previstos de un sistema de gestión ambiental incluyen la mejora del desempeño
ambiental, el cumplimiento de los requisitos legales y otros requisitos, y el logro
de objetivos ambientales.

Por tanto, la acreditación debe estar emitida según las actividades que figuren en
el objeto social de la empresa.

2.5.- PREGUNTA: se solicita la siguiente información relativa al personal que
actualmente presta el servicio:

• Fechas de Nacimiento de todo el personal
• Fechas Fin Relevistas
• Fechas Fin de contratos temporales existentes en la actualidad y si es

obligación o no del adjudicatario suplir ese puesto por otra persona una vez
haya finalizado el contrato.

• Información sobre los sueldos pactados (Convenio Colectivo de Construcción y
Obras Públicas y Convenio Colectivo General del sector de saneamiento
público, no facilitados)

RESPUESTA: En relación con esta consulta, la información contenida en el
Anexo 12 del PPTP contiene la información relevante para el cálculo de los costes
del contrato (por prestación, categoría, tipo de contrato y antigüedad en la
empresa), no entendiéndose necesario el suministro de información adicional,
sobre todo considerando que se adjuntan en el mencionado anexo los costes
salariales para las empresas cedentes de los contratos de las personas
trabajadoras, agrupados por categoría profesional y convenio de aplicación, que
permitirá a las empresas licitadoras la exacta evaluación de los costes laborales

medio ambiente y
movilidad

300/2016/12969

9/31

que dicha subrogación conlleva, de conformidad con lo previsto en el artículo 120
del texto refundido de la Ley de Contratos del Sector Público.
En el PPTP se establece que “Todos los trabajadores que aparecen en los
mencionados listados deberán permanecer en la plantilla del adjudicatario
durante todo el periodo de vigencia del contrato, salvo acuerdos entre las
partes o despidos disciplinarios”.

CONSULTA NÚMERO TRES

3.1.- PREGUNTA: Dudas pliego condiciones.

1º.- En la página 66, en el punto 13.3.- Condicionantes, se indica: - “Para las zonas
en que la recogida de residuos (fracciones envases y resto, y biorresiduo cuando
proceda) se efectúe con cubos individuales de dos ruedas asignados a cada centro
productor de residuos, no se propondrá ninguna modificación del sistema
implantado. Excepción de ello son las nuevas actuaciones urbanísticas que se han
desarrollado en la ciudad en los últimos años (Las Tablas, Montecarmelo, Ensanche
de Vallecas, Sanchinarro, Valdebebas y PAU Carabanchel), en los que sí puede
plantearse un cambio de sistema, relacionado con el punto siguiente. - Para las
zonas de la ciudad en las que la recogida de residuos (fracciones envases y resto, y
biorresiduo cuando proceda) se efectúe en la actualidad mediante contenedores
instalados de forma permanente en la vía pública, los adjudicatarios podrán
proponer nuevos sistemas de contenerización permanente en la vía pública. No
obstante, deberán respetarse, como mínimo los siguientes factores limitantes: o Sólo
se plantearán los cambios que técnicamente sean viables, en el sentido de disponer
de medios adecuados para ello (vehículos con accesibilidad adecuada a los viales en
que se propone efectuar el cambio), o Al menos deberán mantenerse los volúmenes
de recipientes instalados en la actualidad (para cada tipo de fracción y para cada
distrito y barrio de la ciudad), siempre en superficie, o Al menos deberá mantenerse
el 70% de las ubicaciones de contenedores existentes en la actualidad en la vía
pública (entendiendo como ubicación el punto en que se encuentra instalado un
contenedor, o más unidades, así como las unidades que pudieran existir en un radio
de 30 metros en su entorno, no incluyéndose los que se encuentren en aceras
opuestas cuando se trate de viales de más de un carril de circulación) o Deberá
respetarse la plantilla del personal que presta servicio”

Ante este planteamiento surgen los siguientes interrogantes:

a) En las zonas donde pueden proponerse nuevos sistemas de contenerización
permanente en la vía pública, como puede ser el caso de la carga lateral ¿cómo se
debe actuar en relación a los cubos y contenedores no destinados a viviendas, es
decir, aquellos destinados a actividades comerciales, que ya no podrán ser recogidos
con los recolectores que se propongan? Entendemos que los mismos quedarán a
disposición de los operadores comerciales, teniendo estos que utilizarles, si así lo
desean, únicamente para trasladar sus residuos a los nuevos contenedores,
debiendo ser obligatorio que solo se puedan poner a disposición del servicio de
recogida para su vaciado los nuevos recipientes propuestos.

RESPUESTA: Efectivamente, en zonas de nuevos sistemas propuestos por los
adjudicatarios no se producirá la coexistencia con los sistemas antiguos, en el
caso de que ambos sean incompatibles en alguno de las fases del proceso de

medio ambiente y
movilidad

300/2016/12969

10/31

gestión del servicio; por lo que, para el caso concreto de la consulta, no debe
considerarse la existencia de cubos individuales de carga trasera en las zonas
que pudiera implantarse otro sistema de recogida que no fuera ese.

b) En cuanto al último punto, “deberá respetarse la plantilla de personal que presta
servicio”, entendemos que dado que los nuevos vehículos son monooperador, el
excedente podrá dedicarse a otras actividades del contrato, manteniendo siempre la
plantilla global del mismo recogida en el Anexo 12. Personal que presta servicio.

R.: Efectivamente, se podrá asignar plantilla excedentaria de una prestación
determinada a otras prestaciones, respetando su categoría profesional,
antigüedad, turno y demás derechos laborales.

 2º Dentro de este mismo punto 13.3. Condicionantes, se indica : “En la propuesta
relativa al punto anterior, se deberán contemplar capacidades unitarias de los
recipientes del menor volumen posible, salvo casos justificados de ubicaciones en las
que, por acumulación de recipientes actuales, el volumen total equivalente a instalar
en el punto supere el de menor volumen propuesto inicialmente.” En este mismo
punto, en la página 67 se indica también lo siguiente: “- Para los contenedores de
aportación de recogida de papel, vidrio y envases (este último caso sólo en el distrito
Centro y Ciudad Universitaria), los licitadores pueden plantear la implantación de
nuevos modelos de recipientes, siempre que se respeten, como mínimo, los
siguientes factores limitantes: al menos mantener todas las ubicaciones actuales y el
volumen de recipientes instalado en la actualidad para cada fracción, con el
condicionante de que siempre debe existir una unidad instalada en la vía pública
cada 450 habitantes, para cada fracción, lote, zona y distrito, salvo que se
establezcan posteriores sistemas alternativos de recogida contemplados en el
presente pliego, como es el caso de “puerta a puerta”; y mantener el sistema de
contenerización soterrada existente en la actualidad en el distrito de Salamanca…”
Por otro lado, en el punto 7.8.- Puesta en uso de recipientes, en la página 25, se
dice: “Por otro lado, el número mínimo de contenedores de aportación para la
recogida selectiva de papel-cartón y vidrio, ubicados de forma permanente en la vía
pública, que deberá existir a lo largo del periodo concesional, será de una unidad
cada 450 habitantes para cada una de las fracciones señaladas (tratándose de
recipientes de volumen unitario superior a 2.300 litros).” Por último, en el penúltimo
párrafo de la página 67 se indica textualmente: - Los recipientes que pudiera
proponer instalar el adjudicatario, en sustitución de los existentes, deberán contar
con la aprobación previa del Ayuntamiento de Madrid, y deben mantener
homogeneidad estética para todas las fracciones de residuos.” Por todo ello,
entendemos que en aras de conseguir con la nueva propuesta de recogida un
servicio más eficaz, y una homogeneidad en los contenedores a instalar, no debe
optarse por soluciones que planteen, por ejemplo, contenedores de carga lateral de
1.700 litros para envases y resto, que cumpliendo escrupulosamente la literalidad de
escrito (menor volumen posible), le harían perder eficacia e imagen ante el
ciudadano. Por ello consideramos, que en la filosofía de dar una nueva imagen de
servicio unido a una mayor eficiencia, y dado que se indica que los contenedores de
vidrio y papel deben tener una capacidad mínima de 2.300 litros, mantener este
mismo criterio para los contenedores de envases y resto, manteniendo evidentemente
el resto de los condicionantes que se recogen el Pliego de Prescripciones Técnicas
Particulares.

medio ambiente y
movilidad

300/2016/12969

11/31

R.: Los contenedores de 1700 litros son admisibles siempre que se cumplan las
condiciones de los artículos 7 y 13 del PPTP. Lo señalado en el punto 13.3 del
PPTP relativo al empleo de recipientes de capacidades unitarias del menor
volumen posible, es para casos en que los puntos situados actuales estén
dotados de un único recipiente (de 800 litros de capacidad unitaria), con el
objetivo de no dotar al mismo de un exceso de capacidad innecesario, con los
consiguientes problemas de ocupación de vía pública, impacto visual, etc.

3º.- En el punto 8.5.- Turnos de las prestaciones de recogida y transporte de los
residuos, en la página 41 del Pliego se dice: “Los turnos en que actualmente se
recogen y transportan hasta los centros específicos de tratamiento de las distintas
fracciones de residuos señaladas anteriormente, son los siguientes: - Fracción
envases: turnos de día o noche (para el caso de zonas de contenedores instalados de
forma permanente o en la vía pública), o en turno de mañana o noche (para el caso
de zonas de cubos individuales de dos ruedas asignados a cada centro productor). -
Fracción papel-cartón: turnos de día o noche. Para el caso de la recogida de cartón
comercial, el horario se ajustará al horario que se determine en el periodo de puesta
en marcha de este servicio, de acuerdo con las asociaciones de comerciantes. -
Fracción envases de vidrio: turno de día, siempre cumpliendo la normativa
municipal vigente relativa a horarios de prestación de este servicio. - Fracción
residuos específicos de procedencia doméstica y comercial (puntos limpios): horario
de día o tarde, en función de las necesidades de cada una de las instalaciones
generadoras. - Fracción pilas y baterías usadas: horario de día, en función de los
planteamientos de cada licitador y de los horarios de apertura de los
establecimientos colaboradores. - Fracción resto de residuos: turnos de día o noche
(para el caso de zonas de contenedores instalados de forma permanente en la vía
pública), o en turno de mañana o noche (para el caso de zonas de cubos individuales
asignados a cada centro productor). - Fracción biorresiduo: turnos de mañana, tarde
o noche (para el caso de zonas de contenedores instalados de forma permanente en
la vía pública), o en turno de mañana o noche (para el caso de zonas de cubos
individuales asignados a cada centro productor). Los turnos actuales de recogida de
residuos deberán respetarse, para cada zona del ámbito del contrato. Sólo pueden
variarse los mismos por orden o con autorización previa del Ayuntamiento de
Madrid, y por motivos justificados.” Ante esta afirmación categórica, y en aras de no
incumplir ningún precepto del Pliego, debemos solicitar que nos sean indicados
cuales son los actuales turnos de recogida de los diferentes servicios, ya que tras
realizar una toma de datos constante desde el momento en que tuvimos
conocimiento de la licitación del concurso, hemos podido comprobar como ha habido
itinerarios que han cambiado el turno en el que se desarrollan, por ello precisamos
conocer el turno de trabajo en el que se desarrollan los diferentes servicios en cada
calle.

R.: Los planos de los turnos de recogida de cada uno de los distritos de la Zona
Periférica, a 30/6/2016., serán publicados en el perfil del contratante del
Ayuntamiento de Madrid.
Para el caso de los siete distritos de la zona Central (Centro, Arganzuela, Retiro,
Salamanca, Chamartín, Tetuán y Chamberí), todo el servicio se efectúa en turno
de noche. Toda la información anterior está referida a las fracciones envases y
resto de residuos.

4º.- En el punto 10.- RECOGIDA SELECTIVA DEL BIORRESIDUO, en la página 58,
en el punto Recogida y transporte, se indica: “La recogida y transporte del

medio ambiente y
movilidad

300/2016/12969

12/31

biorresiduo se efectuará sin mezclarse con ninguna otra fracción mediante camiones
recolectores compactadores de carga trasera, adecuados para las características y
especificidad de este tipo de residuo, y especialmente adecuados y adaptados para
evitar el vertido de líquidos y lixiviados procedentes del residuo al exterior del
mismo.” Entendemos que en aquellas zonas en las que se proponga un cambio en el
sistema de recogida de envases y resto, el mismo, tal y como ya se indicó en lo
expuesto en la primera cuestión de este escrito, también afectará al biorresiduo, con
lo que no parece consecuente la limitación a recolectores compactadores de carga
trasera.

R.: El artículo 7.16 del PPTP establece que “Los modelos de recipientes a instalar
en cada una de las zonas en que se efectúen las pruebas piloto, para la recogida
selectiva de biorresiduo, serán de características y naturaleza iguales a los
existentes en cada una de las zonas para la recogida de las fracciones envases y
resto de residuos.”
La referencia a “La recogida y transporte del biorresiduo se efectuará sin
mezclarse con ninguna otra fracción mediante camiones recolectores
compactadores de carga trasera, adecuados para las características y
especificidad de este tipo de residuo, y especialmente adecuados y adaptados
para evitar el vertido de líquidos y lixiviados procedentes del residuo al exterior
del mismo”, debe entenderse en el supuesto de que se mantenga el sistema
actual de contenerización en las pruebas piloto. En el caso de proponerse nuevos
sistemas de contenerización y recogida, la recogida de la fracción biorresiduo se
establecerá de forma paralela al de las fracciones envases y resto, es decir,
mismos sistemas de contenerización y recogida, y con las mismas prescripciones
de adecuación para evitar el vertido de líquidos y lixiviados procedentes del
residuo.

5º En el Anexo 12.- Personal que presta servicio. No se recoge la dedicación de todo
el personal a tiempo parcial de los contratos del tipo 502, 510, 540 y 541 lo que
resulta necesario para poder mantener la premisa de mantener al menos los salarios
actuales del personal que en este momento desarrolla su trabajo en este contrato.

R.: Para el cálculo del coste de personal se considera suficiente la información
reflejada en el anexo 12 (coste de personal subrogable -2015-), donde se recoge
para cada categoría profesional, lote de licitación y convenio, los costes totales de
empresa de los trabajadores durante el año 2015.

6º.- En el punto 11.- RECOGIDA SELECTIVA DEL CARTON COMERCIAL PUERTA A
PUERTA, EN SU APARTADO 11.1, en la página 60.- Objeto y alcance, se recoge lo
siguiente: “Para ello el concesionario deberá disponer, al menos, de los siguientes
equipos recolectores diarios para cada uno de los lotes que conforman el servicio:
LOTE Nº EQUIPOS MAÑANA NOCHE ESTE 1 2 OESTE 1 3 SUR 0 2 Las zonas
determinadas como de muy alta densidad de establecimientos comerciales en el
punto 8.4, deberán disponer de doble servicio diario de recogida, en turno de
mañana y noche. El número de servicios previstos, señalado en el cuadro anterior,
no podrá ser incrementado sin autorización municipal previa. Igualmente la
distribución por turnos tampoco podrá ser modificada sin el visto bueno del
Ayuntamiento.” ¿Se debe de entender que el doble servicio diario de recogida en
turno de mañana y noche en las zonas de muy alta densidad de establecimientos
comerciales determinadas en el punto 8.4, se encuentra incluido en el número de
servicios recogidos en el cuadro?

medio ambiente y
movilidad

300/2016/12969

13/31

R.: Sí, es correcta la interpretación. Los medios exigidos en el PPTP para la
recogida de cartón comercial son los que han de prestar servicio en las zonas de
alta y muy alta densidad de comercios.

7º.- En el punto 12.- RECOGIDA SELECTIVA DE VIDRIO PUERTA A PUERTA, dado
que no se indica nada en concreto, ¿debe entenderse que la frecuencia de prestación
es la misma que la del cartón comercial?

R.: No, durante la puesta en marcha del servicio se establecerán los ámbitos de
recogida y la frecuencia de los mismos, tomando en consideración las
observaciones de las Asociaciones de Comerciantes y Hosteleros, y con las
limitaciones de los medios adscritos a este servicio en las ofertas de los
adjudicatarios, con el mínimo establecido en el artículo 12.1 del PPTP.

8º.- El ANEXO 2 Recipientes para el depósito de residuos instalados en el año 2015,
perteneciente al Pliego de Prescripciones Técnicas Particulares, facilita la
información referente a contenerización (unidades y volumen total) para cada uno de
los distritos y para las fracciones Resto y Envases, Vidrio y Papel / Cartón. El
ANEXO 3 Inventario de ubicaciones de los recipientes instalados en el año 2015, del
mismo pliego, proporciona el listado de contenedores de 800L, incluyendo barrio,
dirección, tipo de residuo (envase o resto) y coordenadas. Al comparar la información
del ANEXO 3 con el Total de contenedores de 800L del ANEXO 2, se comprueba que
existen discrepancias muy importantes, principalmente en los distritos de Tetuán,
Moncloa – Aravaca, Latina, San Blas-Canillejas. En todos estos casos los totales son
superiores en el ANEXO 2 a los totales obtenidos en el ANEXO 3. Aunque el número
de recipientes del ANEXO 3 no incluya los existentes en dependencias, comercios,
etc, no parece justificada tal diferencia observada. Por tanto, consideramos necesaria
una aclaración al respecto.

R.: La diferencia obedece a los contenedores de 800 litros instalados en centros
productores (industrias, comercios, etc) que no se encuentran de forma
permanente en la vía pública, ya que se utilizan de forma semejante a los cubos
de dos ruedas en ubicaciones de gran producción.

9º.- Por último, se solicita autorización para visitar las instalaciones fijas y revisar el
estado de conservación de la maquinaria que el Ayuntamiento pone a disposición del
contrato, de acuerdo con lo estipulado en el Pliego.

R.: En el perfil del contratante se han habilitado las fechas previstas de las
visitas a las instalaciones fijas y maquinaria que actualmente presta el servicio
en el Ayuntamiento.

CONSULTA NÚMERO CUATRO

4-1.- PREGUNTA: Confirmar que entre las prestaciones susceptibles de ser
subcontratadas, se incluyen las de mantenimiento, conservación, suministro y
reposición de la contenerización destinada al depósito previo de residuos domésticos
y comerciales por parte de los usuarios.

medio ambiente y
movilidad

300/2016/12969

14/31

RESPUESTA: En relación con la consulta planteada, en la Cláusula 14.
Subcontratación del PCAP, se establece que “El adjudicatario del contrato, según
lo previsto en el apartado 21 del Anexo I al presente pliego, sólo podrá concertar
con terceros la realización de prestaciones accesorias del contrato, conforme a lo
dispuesto en el artículo 289 del TRLCSP, siempre que se cumplan los requisitos
establecidos en el apartado 2 del artículo 227 del TRLCSP”.

En concreto, en el apartado 21 del Anexo I del PCAP se determina que el:
“Porcentaje máximo de subcontratación: 40 %, solo para prestaciones accesorias
entre las que se encuentran la seguridad, limpieza y mantenimiento y suministro
de los equipos y equipamientos, así como cualesquiera otra, igualmente
accesoria, que resulte necesaria para el adecuado desarrollo de las actividades
objeto del contrato. No se admitirán subcontrataciones del servicio de recogida y
transporte de residuos de ninguna de sus modalidades.”

Por tanto, se considera que son prestaciones esenciales (no accesorias) la
recogida y el transporte de residuos en cualquiera de sus modalidades, de las que
se prohíbe expresamente la subcontratación, posibilitándose la subcontratación
de la prestación de contenerización.

No obstante, en lo relativo a esta prestación de contenerización, deberá cumplirse
estrictamente lo establecido en el artículo 16.2 del PPTP respecto del personal
subrogable “En el Anexo 12 se adjuntan las relaciones de personal actualmente
afectas a las distintas prestaciones (por servicios, categoría, tipo de contrato y
antigüedad), a efectos de subrogación del mismo, según lo estipulado en los
correspondientes convenios colectivos que reflejen expresamente ese derecho, o
de forma condicionada a la aceptación del trabajador, en caso de que no lo
reflejen. Quedando obligado el adjudicatario a subrogar a la totalidad del
personal señalado”.

En cuanto a la maquinaria adscrita a esta prestación, deberá ser ofertada,
descrita y detallada expresamente por el licitador en su oferta y le será de
aplicación el artículo 15.3 del PPTP que establece “Además de la maquinaria
cedida por el Ayuntamiento de Madrid, especificada en los apartados anteriores,
las nuevas unidades recolectoras y el resto de maquinaria que el concesionario
considere necesarias para la total prestación de los servicios señalados en el
presente pliego, serán adquiridas a cargo del concesionario, incluida la
explotación, mantenimiento, impuestos y conservación. (…)Dichos vehículos
serán de nuevo uso, no admitiéndose vehículos de segunda mano. Los mismos
deberán ser adquiridos al inicio del contrato por el concesionario, y amortizados
durante la vigencia del mismo (4 años), de tal manera que al final del periodo
concesional reviertan al Ayuntamiento de Madrid.”

En el caso de subcontratarse esta prestación, se admitirá que la maquinaria sea
adquirida por el subcontratista, siempre y cuando se detalle y describa
pormenorizadamente en la oferta y revierta al Ayuntamiento de Madrid al final
del periodo concesional en las condiciones establecidas en el pliego, en igualdad
de condiciones con los licitadores que decidan no subcontratarla, puesto que esta
subcontratación es potestativa.

medio ambiente y
movilidad

300/2016/12969

15/31

4-2. PREGUNTA: Confirmar:

RESPUESTA 1): Sí, es necesario si se prevén nuevas incorporaciones al parque
de contenedores de ese modelo, dado que cualquier instalación de elementos de
mobiliario en la vía pública debe contar con la preceptiva homologación.

RESPUESTA 2): El PPTP establece que los modelos de contenedores propuestos
deberán ser previamente aprobados por la Dirección General de Servicios de
Limpieza y Residuos y homologados por el Ayuntamiento de Madrid, si bien esta
referencia temporal debe entenderse relativa al momento de su instalación en la
vía pública, por lo que durante el proceso de licitación es suficiente con haber
presentado la solicitud de homologación.
Una vez adjudicado el contrato, el concesionario deberá disponer de la preceptiva
homologación y del informe favorable de la Dirección General de Servicios de
Limpieza y Residuos previamente a la instalación de los contenedores propuestos
en la oferta. En el caso de que no se obtuviera la homologación de los elementos,
el concesionario deberá presentar las modificaciones pertinentes sobre el modelo
presentado o bien proponer otro modelo, en ambos casos, con la aprobación
previa de la Dirección General de Servicios de Limpieza y Residuos.

CONSULTA NÚMERO CINCO

PREGUNTA: Hemos revisado los pliegos y es claro que los modelos que pueden
presentar los licitadores deben estar homologados por el Ayuntamiento de Madrid, la
pregunta es si dichos contenedores pueden estar en proceso de homologación a
fecha de presentación de sus propuestas o bien deben estar homologados cuando
vayan a entrar en servicio.
En el mismo pliego se hace mención a nuevos modelos propuestos por los
licitadores, claro, esto podría significar que se pueden presentar modelos no
homologados pero que se han o se van a presentar para su homologación al
ayuntamiento, copio textual parte de la página 25:

medio ambiente y
movilidad

300/2016/12969

16/31

“No obstante, los licitadores podrán proponer nuevos sistemas de contenerización en su oferta,
siempre que se tengan en cuenta las limitaciones señaladas en el artículo 13º del presente
pliego de condiciones.
Los contenedores propuestos deberán estar previamente homologados por el Ayuntamiento de
Madrid, y deben considerarse las zonas en que se propone su instalación a dichos efectos.
En Cualquier caso todos los modelos de recipientes que se incorporen al parque, así como sus
elementos complementarios, deberán ser previamente aprobados por la Dirección General de
Servicios de Limpieza y Residuos, no pudiendo procederse a la instalación de ningún recipiente
sin la autorización señalada”.

En resumen, es posible presentar contenedores y equipos no homologados a fecha de
presentación de propuestas de la licitación pero que están en proceso de
homologación y/o aprobación por parte del Ayuntamiento.

RESPUESTA:

El PPTP establece que los modelos de contenedores propuestos deberán ser
previamente aprobados por la Dirección General de Servicios de Limpieza y
Residuos y homologados por el Ayuntamiento de Madrid, si bien esta referencia
temporal debe entenderse relativa al momento de su instalación en la vía pública,
por lo que durante el proceso de licitación es suficiente con haber presentado la
solicitud de homologación.
Una vez adjudicado el contrato, el concesionario deberá disponer de la preceptiva
homologación y del informe favorable de la Dirección General de Servicios de
Limpieza y Residuos previamente a la instalación de los contenedores propuestos
en la oferta. En el caso de que no se obtuviera la homologación de los elementos,
el concesionario deberá presentar las modificaciones pertinentes sobre el modelo
presentado o bien proponer otro modelo, en ambos casos, con la aprobación
previa de la Dirección General de Servicios de Limpieza y Residuos.

CONSULTA NÚMERO SEIS

PREGUNTA:

En el aparado 15.3 .- VEHICULOS Y MAQUINARIA NECESARIA, (PAGINA 81), SE
INDICA: "LOS VEHICULOS IRAN DOTADOS DE CONTROL DE ESTABILIDAD
ANTIVUELCOS ESP", LOS VEHÍCULOS DE 4 EJES QUE SON LOS QUE SE
UTILIZAN PARA RECOLECTORES DE 27 M3, O CISTERNAS , ESTAN EXENTOS POR
LEY DE ESTE SISTEMA SEGÚN SE ESPECIFICA EN EL REGLAMENTO (CE) N o
661/2009 DEL PARLAMENTO EUROPEO Y DEL CONSEJO (ARTICULO 12 - B,: Los
vehículos de las categorías N 2 y N 3 , exceptuados aquellos con más de tres ejes,
tractores para semirremolques con una masa bruta del vehículo entre 3,5 y 7,5
toneladas, y los vehículos especiales definidos en los puntos 5.7 y 5.8 de la sección A
del anexo II, de Directiva 2007/46/CE; c) vehículos de las categorías O 3 y O 4
equipados con suspensión neumática.

RESPUESTA:

La obligatoriedad de disponer de control de estabilidad antivuelcos ESP debe
entenderse para aquéllos vehículos a los que obliga la norma, por lo que no será
exigible para aquéllos que se encuentren exentos en virtud del artículo 12 B del
Reglamento 661/2009 del Parlamento europeo y del Consejo.

medio ambiente y
movilidad

300/2016/12969

17/31

CONSULTA NÚMERO SIETE

7-1 PREGUNTA: Se solicitan las siguientes aclaraciones sobre el pliego

El pliego administrativo indica el número de sobres a presentar por parte de los
licitadores, existiendo una incongruencia entre las exigencias de la cláusula 20 (3
sobres) y las del anexo I (2 sobres).

RESPUESTA.: La cláusula 20 del PCAP establece que “Las proposiciones
constarán de los sobres indicados en el apartado 10 del Anexo I al presente
Pliego”, y dado que en esta licitación únicamente hay criterios objetivos, el
número de sobres a presentar es dos, como se establece en el apartado 10 del
Anexo I.

P.: En la página 41 del PCA se presenta cuadro de anualidades del contrato. Según
este cuadro los importes calculados para el año 2.016 corresponden a una
mensualidad, sin embargo el inicio del contrato es el 1/11/2016, es decir, dos
mensualidades. Confirmar este apartado.

R.: El cuadro de anualidades se elabora considerando el artículo 28.8 de las
Bases de Ejecución del Presupuesto General del Ayuntamiento de Madrid, que
establece “En los expedientes de contratación administrativa la imputación
presupuestaria de los gastos a cada ejercicio económico se realizará teniendo en
cuenta el momento en el que pueda resultar exigible la obligación de que se trate
(…).En consecuencia la distribución de las correspondientes anualidades deberá
realizarse en consonancia con el criterio anteriormente señalado”. La
mensualidad de diciembre es exigible en enero del siguiente año, por lo que se
imputa a esa anualidad.

P.: Solvencia económica y financiera. Volumen anual de negocios, o bien volumen
anual de negocios en el ámbito al que se refiera el objeto del contrato. Se necesita
concretar a que volumen de negocios se están refiriendo para cumplir con el
requisito.

R.: El artículo 75 apartado a) del TRLCSP establece como requisito de solvencia
la exigencia de un volumen anual de negocios, o bien volumen anual de negocios
en el ámbito al que se refiera el contrato, por importe igual o superior al exigido
en el anuncio de licitación o en la invitación a participar en el procedimiento y en
los pliegos del contrato o, en su defecto, el establecido reglamentariamente.
Cualquiera de los dos volúmenes es admisible.

P.: El valor estimado del contrato que aparece en la página 39 del PCA es de
1.253.635.550,43 €, no coincide con el importe del contrato más prorrogas.

R.: El artículo 88 del TRLCSP determina que “A todos los efectos previstos en
esta Ley, el valor estimado de los contratos vendrá determinado por el importe
total, sin incluir el Impuesto sobre el Valor Añadido, pagadero según las
estimaciones del órgano de contratación. En el cálculo del importe total estimado,

medio ambiente y
movilidad

300/2016/12969

18/31

deberán tenerse en cuenta cualquier forma de opción eventual y las eventuales
prórrogas del contrato”. Es decir, incluye los posibles modificados y prórrogas del
contrato.

P.: El cuadro que aparece en la página 46 del PCA que hace referencia a las
características mínimas de las instalaciones, indica para el Lote 3 la exigencia de 20
bocas de carga con sistema de carga fijo GNL. Se entiende que se trata de GNC.

R.: Efectivamente, en la página 46 donde dice GNL debe decir GNC.

P.: Dentro de la documentación a aportar por los licitadores, página 71 del PCA, se
exige incluir un listado de plantilla equivalente, por categoría profesional y servicio
de adscripción, y un listado de maquinaria de nueva adquisición que el licitador se
compromete a incorporar en el plazo de la puesta en marcha. ¿En que tomo se debe
incluir dichos listados? Asimismo indicar si los certificados referidos a los
contenedores en el mismo epígrafe se incluyen aparte o dentro del párrafo requerido.

R.: El listado de plantilla equivalente y de maquinaria, se podrá incluir en
cualquiera de los tomos de la Documentación técnica. Respecto a los certificados,
según se establece en el PCAP “los licitadores deberán aportar la documentación
necesaria que avale que los recipientes propuestos cumplen, la normativa vigente
fijada en el Pliego de Prescripciones Técnicas, o las que estuvieran vigentes en el
momento de la licitación”. Esta documentación se incluirá en el apartado de
Descripciones de material.

P.: Formato de presentación de las memorias:
- El pliego indica el máximo de páginas por tomo, ¿cuándo indica 200 páginas a
doble cara, son 100 hojas a doble cara o 200 hojas a doble cara?
- También indica DIN A3 para gráficos, diagramas y cuadros, sin embargo la
documentación técnica excepto el apartado de planos te indican en DIN A4. ¿Se
puede incluir tablas y gráficos en la memoria en formato DIN A3? ¿Dado que los
planos se han de presentar en formato digital su configuración debe de ser en A3 o
se permite otro formato superior?

R.: Las páginas se refieren a una cara de una hoja numerada. Una hoja a doble
cara tiene dos páginas. Por tanto, 200 páginas a doble cara, son 100 hojas de
papel. Se pueden incluir tablas y gráficos en A3 para facilitar la lectura. La
configuración de los planos debe permitir su impresión en A3.

P.: En la página 74 PCA se indica que para calcular el flujo de caja, después de
impuestos, se aplicará un Impuesto de Sociedades del 30 %. Dado que el gravamen
actual es del 25% ¿se debe utilizar este valor corregido o el valor referido en el
pliego?

R.: Se utilizará el valor referido en el pliego (30%), si bien no afecta a la hora de
determinar la rentabilidad al utilizar el resultado de explotación antes de
impuestos.

medio ambiente y
movilidad

300/2016/12969

19/31

P.: En el apartado 7.13 Limpieza de los recipientes se indica que la limpieza integral
de los contenedores permanentes en calle se debe efectuar con una frecuencia
mínima de una vez cada dos meses y una vez al mes en los meses de julio y agosto.
Sin embargo en el mismo apartado se indica que los contenedores se deben lavar
como mínimo una vez al mes. Asimismo el criterio de valoración indica como exigido
por pliego un lavado cada 30 días. Se necesita confirmación al respecto de la
frecuencia de lavado exigida por pliego.

R.: No debe confundirse limpieza de contenedores con saneamiento de situados;
son conceptos distintos y cada uno tiene frecuencias independientes. La limpieza
integral de los contenedores se realizará con una frecuencia mínima de una vez
cada dos meses y una vez al mes en los de julio y agosto. El saneamiento de los
situados, para el caso de los recipientes de aportación de papel-cartón y vidrio (y
envases, en el caso del distrito Centro y Ciudad Universitaria), así como para los
recipientes que pudiera proponer el adjudicatario (siempre que los mismos no
dispongan de ruedas) para cualquier fracción de residuos, se realizará al menos
con una vez al mes (o con la frecuencia ofertada por el adjudicatario), de los
puntos en que se encuentran situados, incluyendo el terreno sobre el que se
sitúan.

P.: En el caso de no plantear cambio de sistema de contenerización, ¿es obligatorio
renovar la flota de contenedores actuales o solo es obligatorio la reposición anual que
exige el pliego?

R.: En caso de no proponer cambio de sistema no es necesario renovar el parque
existente, hay que seguir manteniéndolo y reponiéndolo, así como atender los
incrementos de capacidad que se exijan desde los servicios técnicos municipales.

P.: Dentro de la documentación a aportar por los licitadores se exige presentación de
“rutas o itinerarios para las fracciones envases, y resto de residuos, con
especificación de punto de inicio y final de ruta, e intervalos horarios aproximados,
para un día punta”. Según párrafo anterior se entiende que sólo se exigen rutas o
itinerarios para la fracción resto y para la fracción envases ¿es correcto?

R.: Los planos que han de aportar los licitadores son únicamente para las
fracciones envases y resto, no para papel-cartón y vidrio.

P.: En la página 25 del PPT se indica que los contenedores de aportación propuestos
para las fracciones papel-cartón y vidrio, así como la fracción envases (Centro y
Ciudad universitaria), será de una unidad cada 450 habitantes. ¿Para el cálculo de
este ratio se han de tener en cuenta los iglús de las dependencias?¿Qué unidad
zonal se va a utilizar cómo referencia para este ratio, distrito, barrio, …? ¿Qué
población de referencia se debe de utilizar para el cálculo del ratio, la publicada en el
INE 2015? ¿Los iglús de envases también deben de cumplir con este ratio?

R.: El ratio 1/450 debe incluir los iglúes de dependencias. El ratio se calculará
por barrio, a partir de los últimos datos de población del Padrón Municipal de
Habitantes publicados por el servicio de estadística del Ayuntamiento de Madrid.
En el caso de los contenedores de envases cumplirán igualmente con el ratio
establecido, considerando las características urbanísticas de las zonas de

medio ambiente y
movilidad

300/2016/12969

20/31

implantación, y las instrucciones emanadas por los servicios técnicos del
Ayuntamiento de Madrid, y se mantendrán, en todo caso, las ubicaciones
actuales y el volumen de recipientes instalado en la actualidad para cada
fracción. Asimismo, los servicios técnicos del Ayuntamiento podrán requerir el
incremento del número de recipientes, estableciéndose en el PPTP que “el
concesionario debe asumir las variaciones de generación de residuos, y en
consecuencia el ajuste del volumen de recipientes instalados, que pudieran
ocasionarse individualmente para cada una de las fracciones selectivas de
residuos, tanto a nivel global como particularizado para cada punto de recogida o
de producción de residuos”.

P.: En el proyecto de explotación dentro del apartado de contenerización bioresiduo,
aparece la inversión de 80 contenedores de lateral por lote. Por otro lado en el página
55 del PPT se indica que los equipos para el bioresiduo estarán compuestos de 1
conductor + 2 mozos y un recolector compactador de 11 a 23 m³, con lo que se
entiende la obligación de dicha recogida mediante sistema de carga trasera. Se
necesita pronunciamiento al respecto.

R.: La hipótesis del proyecto de explotación no es vinculante para los licitadores,
que deberán realizar su propia propuesta. El artículo 7.16 del PPTP establece que
“Los modelos de recipientes a instalar en cada una de las zonas en que se
efectúen las pruebas piloto, para la recogida selectiva de biorresiduo, serán de
características y naturaleza iguales a los existentes en cada una de las zonas
para la recogida de las fracciones envases y resto de residuos.”
La referencia a la conformación de los equipos debe entenderse en el supuesto de
que se mantenga el sistema actual de contenerización en las pruebas piloto. En el
caso de proponerse nuevos sistemas de contenerización y recogida, la recogida de
la fracción biorresiduo se establecerá de forma paralela al de las fracciones
envases y resto, es decir, mismos sistemas de contenerización y recogida, y con
las mismas prescripciones en cuanto a vehículos y personal.

P.:¿El mantenimiento de los contenedores soterrados del distrito de Salamanca entra
dentro del ámbito del servicio?

R.: Sí, el mantenimiento de los contenedores soterrados está incluido en el
contrato.

P.: Se necesita aportación de las fecha de nacimiento del personal subrogado para el
cálculo correcto de las antigüedades y las jubilaciones correspondientes.

R.: El cálculo de las antigüedades se realiza a partir de la fecha de incorporación
en la plantilla, que se ha facilitado. No se considera relevante la información
relativa a fecha de nacimiento.

P.: Existe una discrepancia en la producción indicada en el anexo I de PCT
“Cantidades de residuos recogidos en el año 2015” y la producción contemplada para
en el cálculo de los precios unitarios de la licitación (pág. 74 de PCA y pág. 5 del
proyecto de explotación). Si consideramos la producción del anexo I y la
incrementamos el 4,04% que indica el pliego no coincide con la producción

medio ambiente y
movilidad

300/2016/12969

21/31

contemplada en el cálculo de precios unitarios. Se necesita que se indique qué
producción hay que contemplar para el cálculo de precios unitarios y
dimensionamiento de los servicios.

R.: En el anexo I del PPTP se recogen los residuos atribuidos a cada distrito, sin
embargo, no se han contemplado otras recogidas que afectan a más de un
distrito (residuos clínicos, mercados, pilas, animales muertos, inertes, etc), que sí
se han tenido en cuenta en el estudio económico-financiero. En todo caso, para el
cálculo de los precios unitarios a ofertar se considerará el cuadro de tonelaje del
apartado 23 del Anexo I del PCAP. Hay que señalar, por último, que la proyección
de los datos a la primera anualidad del contrato es una estimación, asumiendo el
adjudicatario el riesgo de la evolución real del tonelaje.

P.: Definición de puesto de trabajo y plantilla. En la página 3 del proyecto de
explotación se indica “dichos puestos de trabajo se consideran como mínimos para
los servicios requeridos en el PPT con los condicionantes señalados en el mismo, los
cuales deben ser mantenidos durante la vigencia del periodo contractual”. Por otro
lado en la Pág. 88 del PPT menciona lo siguiente: ”Todos los trabajadores que
aparecen en los mencionados listados deberán permanecer en la plantilla del
adjudicatario durante todo el periodo de vigencia del contrato salvo acuerdos entre
las partes o despidos disciplinarios”. ¿A qué deben de atenerse los licitadores a la
hora de mantener los puestos de trabajo, al listado de subrogación o al número de
puestos de trabajo del servicio actual?.

R.: Los puestos de trabajo a mantener son los del listado de subrogación

P.: ¿Los 0,25 equipos para recogida de vidrio puerta a puerta correspondiente a los
Lotes 2 y 3, se corresponde con 0,25 para cada uno de los días de la semana de
lunes a domingo?

R.: Sí, se trata de equipos diarios de lunes a domingo.

P.: Existe discrepancia de turnos en el servicio de mercados. Por un lado en el
listado de mercados del Anexo 7, aparecen varios que han de recogerse en turno de
noche, mientras que en la página 46 del PPT se indica que el servicio ha de tener
turno de tarde.

R.: No hay recorridos específicos de mercados en turno de noche, las recogidas
de mercados que se realizan van incluidas en la recogida domiciliaria. Los
mercados que se recogen contenedor autocompactador en el turno de noche (Los
Mostenses, Barceló, La Paz y La Cebada), no están incluidos en los recorridos
específicos de mercados.

P.: Página 81 del PCT correspondiente al artículo 15.3 Vehículos y Maquinaria
necesaria, se especifica que todos los recolectores irán dotados de control de
estabilidad antivuelcos ESP. Según articulo 12 apartado 2b del Reglamento 661, los
camiones de más de 3 ejes están exentos de llevar ESP; por tanto ¿es necesario que
los recolectores de 4 ejes también lo lleven?

medio ambiente y
movilidad

300/2016/12969

22/31

R.: La obligatoriedad de disponer de control de estabilidad antivuelcos ESP debe
entenderse para aquéllos vehículos a los que obliga la norma, por lo que no será
exigible para aquéllos que se encuentren exentos en virtud del artículo 12 B del
Reglamento 661/2009 del Parlamento europeo y del Consejo.

P.: Página 25 del PCT correspondiente al artículo 7.8, Puesta en uso de recipientes,
se indica que se tratarán de recipientes de volumen unitario superior a 2.300 Litros”.
¿Esto quiere decir que no se admitirán contenedores de carga lateral de 2.200 L?.

R.: Sí se admite el uso de recipientes de menor capacidad para las fracciones
resto y envases, siempre que se cumplan las condiciones del artículo 13 del PPTP.
Por otro lado, en los contenedores de aportación para la recogida selectiva de
papel-cartón y vidrio, ubicados de forma permanente en la vía pública, la
exigencia de un volumen superior a 2300 litros debe entenderse en el caso de
mantener el sistema actual de contenerización mediante campanas. Se admitirán
otros volúmenes en el caso de cambio de sistema de contenerización con las
condiciones establecidas en el artículo 13.3.- Condicionantes, y especialmente el
mantenimiento del ratio de litros/habitante.

P.: Página 34 del PCT en la cláusula 7.19 Sistemas electrónicos de control y
sensorización, se menciona que toda la información y datos recogidos por la
sensorización anteriormente referida, así como de cualquier otra fuente de datos
deberá integrarse en la plataforma tecnológica MINT, tal y como se ha indicado más
arriba en este pliego.
Podrá haber un período transitorio, en su caso, hasta que dicha plataforma esté
disponible para las concesionarias? ¿El periodo al cual se hace referencia, es
indeterminado o tenemos plazo máximo ya predefinido?

R.: El artículo 7.19 establece que “Toda la información y datos recogidos por la
sensórica anteriormente referida, así como de cualquier otra fuente de datos
deberá integrarse en la plataforma tecnológica Mint, tal y como ya se ha indicado
más arriba en este pliego. Podrá haber un período transitorio, en su caso, hasta
que dicha plataforma esté disponible para las concesionarias, por lo que se
podrán utilizar otros sistemas de información en dicho período transitorio. En
todo caso, una vez disponible la plataforma Mint, se deberán migrar todos los
datos a este sistema, siendo los costes de esta migración a cargo de la
concesionaria”. El periodo transitorio hasta la integración en la plataforma Mint
será el necesario para que la plataforma esté plenamente operativa.

P.: Página 73 en la cláusula 14.4 Pesaje de residuos transportados, indica que los
vehículos que presten servicios que sean susceptibles de variar, en el transcurso de
la jornada de trabajo, la planificación inicial (como es el caso de los vehículos de
izado de contenedores mediante gancho o cadenas), deberán estar dotados de
sistema de impresión a bordo de tal forma que puedan emitir albaranes para los
servicios no programados a priori. […] .
En este punto, ¿las impresoras embarcadas que tendremos que instalar, tendrá que
imprimir el peso total que se pese en planta o de cada una de las pesadas realizadas
durante el servicio?

medio ambiente y
movilidad

300/2016/12969

23/31

R.: La impresión del pesaje de los residuos se hará siempre en el Parque
Tecnológico de Valdemingómez, y el modelo de albarán de la impresora de los
camiones será compatible con los protocolos establecidos en el Parque
tecnológico.

P.: En el pliego se hace mención a que las empresas podrán proponer cualquier tipo
de sensorización que esté fuera de lo que se pide explícitamente en el pliego. Los
datos de estos sensores extras, tendrán que estar integrados con MINT también?

R.: En el artículo 7.19 del PPTP se establece que “Los licitadores podrán proponer
el uso de sistemas electrónicos de control del parque de recipientes instalado
para lograr una optimización de su explotación.(…). Toda la información que
recojan los sistemas electrónicos implantados en el parque de recipientes será de
uso exclusivo en el ámbito del contrato, no estando autorizado el adjudicatario a
su uso externo o entrega a personas o entidades ajenas al Ayuntamiento de
Madrid. Toda la información y datos recogidos por la sensórica anteriormente
referida, así como de cualquier otra fuente de datos deberá integrarse en la
plataforma tecnológica Mint, tal y como ya se ha indicado más arriba en este
pliego. Podrá haber un período transitorio, en su caso, hasta que dicha
plataforma esté disponible para las concesionarias, por lo que se podrán utilizar
otros sistemas de información en dicho período transitorio. En todo caso, una vez
disponible la plataforma Mint, se deberán migrar todos los datos a este sistema,
siendo los costes de esta migración a cargo de la concesionaria.”.

P.: El artículo 16 del Pliego Administrativo establece que el concesionario entregará
al Ayuntamiento de Madrid todos los desarrollos informáticos que hubiera
desarrollado para la gestión del contrato. ¿Se refieren a algo específico que se haya
desarrollado para el contrato en particular, o a todo el software utilizado?

R.: Se refiere a los desarrollos informáticos realizados para la gestión del
contrato.

CONSULTA NÚMERO OCHO

8.1.- PREGUNTA: En el punto 7.13. Limpieza de los recipientes del PPT, en las
páginas 28-29 se indica lo siguiente al hablar de la limpieza integral de los
recipientes instalados permanentemente en la vía pública:
“Dicha limpieza puede efectuarse tanto "in situ" (mediante medios mecánicos
adecuados para ello), como trasladando a una instalación adecuada los recipientes
para efectuar la limpieza de los mismos (en cuyo caso deben quedar en la vía
pública recipientes sustitutivos de los que se van a limpiar, sin merma del número de
recipientes o del volumen instalado con anterioridad).
Como norma general se aplicará el criterio de lavado mediante el traslado de
recipientes a instalaciones especializadas, el cual se podrá aplicar a cualquier tipo de
recipiente instalado en la vía pública de forma permanente (tanto si tienen rodadura
como si no).”
¿Se puede realizar un planteamiento de lavado mecánico “in situ” de contenedores
(tanto si tienen rodadura como si no) cumpliendo las frecuencias establecidas?

medio ambiente y
movilidad

300/2016/12969

24/31

RESPUESTA: En relación con un planteamiento de lavado mecánico “in situ”
para todos los contenedores, el pliego establece que “se podrá aplicar el sistema
de lavado “in situ” en sustitución del anterior, únicamente a los recipientes
instalados de forma permanente en la vía pública que no estén dotados de
sistema de rodadura y que no sean apilables sin un desmontaje previo de los
mismos”. Por tanto, no puede realizarse un planteamiento “in situ” para
contenedores con sistema de rodadura.

P.: En el punto 7.18.- Contenerización en el mercado central Mercamadrid del PPT,
en la página 33 se indica lo siguiente:
“La actual contenerización del mercado central de alimentación Mercamadrid se
mantendrá como en la actualidad, mediante contenedores de gran capacidad que se
transportan mediante camiones dotados de sistema de izado por gancho, pudiendo ser
cambiada por el· Ayuntami ento si las circunstancias así lo requiriesen o aconsejasen.
No obstante, en lo referente a la zona del Mercado de Carnes de dicha entidad, y con
el fin de adecuar el servicio a las necesidades y demandas específicas, el adjudicatario
deberá efectuar el cambio del mencionado sistema de contenedores de gran
capacidad, por contenedores de menor tamaño aptos para la carga trasera, o sistema
equivalente que determinen los servicios técnicos de la Dirección General de Servicios de
Limpieza y Residuos.”
Referente a la contenerización del mercado Central, y en concreto para el Mercado de
Carnes, en la propuesta técnica se debe plantear y diseñar una contenerización con
sistema de recogida carga trasera desde el inicio del servicio o conservar la actual
contenerización hasta que determinen los servicios técnicos municipales.

R.: La propuesta técnica para el mercado de Carnes de Mercamadrid con sistema
de contenerización de carga trasera debe plantearse desde el inicio del contrato.

P.: En el punto 13.3. Condicionantes del PPT, en la página 67 se indica lo
siguiente:
“Para los contenedores de aportación de recogida de papel, vidrio y envases (este
último caso sólo en el distrito Centro y Ciudad Universitaria), los licitadores pueden
platear la implantación de nuevos modelos de recipientes, siempre que se respeten,
como mínimo, los siguientes factores limitantes: al menos mantener todas las
ubicaciones actuales y el volumen de recipientes instalado en la actualidad para
cada fracción, con el condicionante de que siempre debe existir una unidad
instalada en la vía pública cada 450 habitantes, para cada fracción, lote, zona y
distrito, salvo que se establezcan posteriores sistemas alternativos de recogida
contemplados en el presente pliego, como es el caso de "puerta a puerta…"
En el caso de mantener el sistema de contenerización actual, volúmenes y
ubicaciones, ¿es necesario incrementar el ratio de 1 contenedor por cada 450
habitantes en contenedores de aportación?
En los distritos en los que en la actualidad el ratio es superior a 1 contenedor por
cada 450 habitantes, ¿se pueden eliminar contenedores hasta cumplir el ratio de 1
cada 450 mínimo establecido en el pliego?

R.: En el pliego se establece que “siempre debe existir una unidad instalada en la
vía pública cada 450 habitantes para cada fracción, lote, zona y distrito”, por lo
que en caso de mantener el sistema actual de contenerización, deberá

medio ambiente y
movilidad

300/2016/12969

25/31

incrementarse el ratio donde sea preciso, y si el ratio actual fuera superior, “al
menos mantener todas las ubicaciones actuales y el volumen de recipientes
instalado en la actualidad para cada fracción”, por tanto, no se podrá reducir el
parque actualmente instalado. Asimismo, los servicios técnicos del Ayuntamiento
podrán requerir el incremento del número de recipientes, estableciéndose en el
PPTP que “el concesionario debe asumir las variaciones de generación de
residuos, y en consecuencia el ajuste del volumen de recipientes instalados, que
pudieran ocasionarse individualmente para cada una de las fracciones selectivas
de residuos, tanto a nivel global como particularizado para cada punto de
recogida o de producción de residuos”.

P.: En el punto 23 - Documentación técnica a presentar en relación con los criterios de
adjudicación del PCAP, en la pág. 69 y 70 se indica en el apartado B.- Otra
documentación a presentar lo siguiente:
“Las características de los documentos serán las siguientes:
Tamaño del papel: DIN A4 para texto y DIN A3 para gráficos.
Tamaño de letra: 11 (mínimo) para texto; para gráficos: Tamaño 11 (mínimo)”
En la documentación técnica, si se incorporan como imagen, gráficos, diagramas y/o
cuadros procedentes de programas de tratamiento de datos, el texto o numeración
que compone los mismos ¿ha de conservar necesariamente el tamaño 11 o por el
contrario es válido en el tamaño en que se pegue la imagen, siempre que permita
una lectura clara y legible?
En la documentación gráfica (CD / DVD / lápiz de memoria) ¿se pueden incluir
tablas y cálculos que permitan una mayor comprensión y coherencia de la oferta
técnica, o por el contrario únicamente se pueden incluir planos e itinerarios?

R.: En el caso de incorporar imágenes, diagramas y/o cuadros procedentes de
programa de tratamiento de datos, no es necesario mantener el tamaño de 11,
siempre que se permita una lectura clara y legible.
El PCAP establece que, en la documentación asociada en CD, DVD o lápiz de
memoria, se incluirá “la información gráfica relativa a la prestación del servicio”
por lo que podrá incluirse información complementaria que el licitador considere
necesaria para la mejor compresión de la oferta técnica.

P.: En el punto 23 - Documentación técnica a presentar en relación con los criterios de
adjudicación del PCAP, en la pág. 74 se indica en el apartado B3.- Plan económico
financiero lo siguiente:
“El flujo de caja del proyecto se calculará sumando el beneficio antes de intereses,
impuestos y amortizaciones (EBITDA) a la variación de capital circulante si la
hubiese, y restando las inversiones previstas cada año. Para calcularlo después de
impuestos, se aplicará un Impuesto de Sociedades al 30%.”
Con la entrada en vigor de la reforma fiscal, en 2015 el tipo general del impuesto de
sociedades se redujo hasta el 28% y en 2016 con carácter general se reduce hasta el
25%. ¿Se puede aplicar el impuesto en su tipo vigente actual o por el contrario hay
que aplicar el 30% que indica el pliego?

R.: Se utilizará el valor referido en el pliego (30%), si bien no afecta a la hora de
determinar la rentabilidad al utilizar el resultado de explotación antes de
impuestos.

medio ambiente y
movilidad

300/2016/12969

26/31

P.: En el punto 23 - Documentación técnica a presentar en relación con los criterios de
adjudicación del PCAP, en la pág. 72 se indica en el apartado B2.- Estudio económico
lo siguiente:
“El estudio económico y plan económico financiero detallado dentro de su oferta, del
que se desprenda el precio ofertado, con un máximo de 150 páginas, a doble cara”.
En concursos anteriores de este mismo objeto en los que había un menor número de
servicios y fracciones distintas, y por lo tanto un menor desglose, siempre se han
permitido más páginas (300 ó 200) ¿Sería posible ampliar el número de páginas para
la presentación de este apartado, viendo la gran cantidad de detalle y
descomposición de costes que se solicita para cada uno de los servicios y fracciones?

R.: Se ha establecido un máximo de 150 páginas para la presentación del estudio
económico y plan económico financiero este apartado, lo que se considera
suficiente.

P.: En el pliego técnico en la pág. 83 punto 15.6.-Aspectos medioambientales dice:
“También se aceptará el empleo de vehículos recolectores propulsados por motores que
estén calificados como de "cero emisiones" por la Dirección General de Tráfico:
vehículos eléctricos puros (BEV), vehículos eléctricos de autonomía extendida (REEV),
vehículos de hidrógeno (HICEV) y vehículos híbridos enchufables (PHEV) con una
autonomía mínima que les capacite, por las características propias del servicio, a
realizar el proceso de recogida exclusivamente en modo eléctrico “.
En el pliego administrativo en la pag 51, punto 18. – criterios de adjudicación, en
el 4. Número de camiones recolectores compactadores de caja cerrada
propulsados por sistemas calificados como de "cero emisiones'~ por la
Dirección General de Tráfico" de capacidad mínima 7m3 que reviertan al
Ayuntamiento al finalizar el contrato dice: “Se otorgará la puntuación más alta a la
oferta que se comprometa a adscribir al contrato un mayor número de camiones
recolectores compactadores de caja cenada, híbridos de gas y/o eléctricos, revirtiendo
al Ayuntamiento al finalizar el mismo. Los vehículos ofertados deben presentar unas
características de rendimientos y autonomía que les permita realizar una jornada de
7,5 horas sin repostar. Estos vehículos estarán disponibles para prestar servicio como
máximo 18 meses después del inicio del contrato”.
¿Para obtener la puntuación de este punto 4 del pliego administrativo, es necesario
que los vehículos tengan una autonomía mínima que les capacite, por las
características propias del servicio, a realizar el proceso de recogida exclusivamente en
modo eléctrico, tal y como indica el pliego técnico o solo es necesario que siendo
“Emisiones 0” por la Dirección General de Tráfico, tengan unas características de
rendimientos y autonomía que les permita realizar una jornada de 7,5 horas sin
repostar?

R.: Deberá atenderse tanto a las especificaciones del PCAP “Los vehículos
ofertados deben presentar unas características de rendimientos y autonomía que
les permita realizar una jornada de 7,5 horas sin repostar”, como a las
especificaciones del PPTP “autonomía mínima que les capacite, por las
características propias del servicio, a realizar el proceso de recogida
exclusivamente en modo eléctrico”.

P.: En el pliego administrativo en la pág. 72 punto 23- Documentación técnica a
presentar en relación con los criterios de adjudicación. Bl.- Documentación
técnica. dice: “Los licitadores también deberán aportar la documentación necesaria

medio ambiente y
movilidad

300/2016/12969

27/31

que avale que los recipientes propuestos cumplen, la normativa vigente fijada en el
Pliego de Prescripciones Técnicas, o las que estuvieran vigentes en el momento de la
licitación. Para ello, y dentro de la documentación a presentar, se aportarán las
oportunas certificaciones e informes que avalen lo anterior, emitido por entidades
reconocidas. Asimismo, deberán presentar la acreditación de órgano competente
(entidad certificadora, asociación reconocida de discapacitados, etc) sobre el
cumplimiento, la normativa de accesibilidad de los recipientes propuestos por cada
licitador.”
¿Esta documentación donde tiene que ir? En el libro “Las descripciones de material
(vehículos, contenedores, etc)” tiene un máximo de 75 páginas a doble cara tal y como
se indica en el pliego. Al soler ser esta documentación bastante abultada por ser
emitida por entidades reconocidas ¿se puede presentar esta documentación en un
libro aparte, o en soporte informático?

R.: La documentación relativa a los recipientes, deberá presentarse en el tomo
que contenga “Las descripciones de material (vehículos, contenedores, etc) se
presentarán sobre soporte papel, en un tomo tamaño DIN A-4, con un máximo de
75 páginas a doble cara”. Deberá sintetizarse la información complementaria
emitida por las entidades certificadoras, para ajustarse al volumen disponible.

CONSULTA NÚMERO NUEVE

PREGUNTA: Los listados que aparecen en los anexos para el contrato contienen
errores en las categorías profesionales de muchos operarios, así mismo, en los casos
de contratos de jubilaciones anticipadas se ha designado al jubilado a un lote y al
relevista a otro, lo que directamente le llevaría a perder su empleo. ¿Van a corregir
dichos listados?

RESPUESTA: 1.- Aunque en los listados que aparecen en el anexo 12 del PPTP se
señala con la categoría de “mozo” tanto al “mozo especializado” como al “mozo”, el
coste que aparece en los totales por categoría en el anexo 12 del PPT es correcto,
y en el Estudio Económico que se incluye en el expediente de licitación sí se ha
considerado la categoría de “mozo especializado”, computándose el precio
unitario de esa categoría.
Dado que en los listados del anexo 12 del PPTP no se ha efectuado esa
discriminación, debe entenderse que cualquier trabajador que aparece en la
misma con categoría de “mozo” cuya antigüedad sea superior a 12 meses, su
categoría real es la de “mozo especializado”.

2.- Cualquier error que pudiera detectarse con posterioridad, relativo a la no
correlación entre la categoría que aparece en los listados y las funciones reales
que pudiera ejercer el trabajador (y estas fueran demostrables documentalmente),
deberá corregirse por parte de los adjudicatarios, en el sentido de mantener la
categoría real y efectiva del trabajador.

3.- Con el fin de corregir los errores que se han detectado de personal de relevo
o cubriendo una situación de IT, que se encuentran asignados a lotes distintos a
los que están asignados los trabajadores a quien sustituyen, se adjunta el listado
de trabajadores de relevo o que cubre IT, con la nueva asignación de lote al que le
corresponde:

medio ambiente y
movilidad

300/2016/12969

28/31

Nº Seg. Social.
Lote asignado

en el listado inicial

Lote al que se asigna
en la presente
modificación

110***108283 3 2
280***911992 1 2
280***793679 3 2
280***758749 3 2
280***470987 3 1
280***571255 1 2
280***203374 3 2
280***208127 2 1
280***681640 2 1

130***263758 1 2

280***971273 1 3
280***487721 1 3
280***732103 1 2
600***35974 1 3
310***179033 1 2
280***439383 1 3
280***386639 1 3
280***247378 3 2
280***419435 3 2
280***212773 3 1
280***620983 3 1
280***722404 3 2
240***681808 3 1

CONSULTA NÚMERO DIEZ

PREGUNTA: En los pliegos se indica la necesidad de utilizar contenedores
homologados por el Ayto. de Madrid. A día de hoy, nuestro contenedor Big Bin está
en proceso de homologación por dicha entidad y nos gustaría saber si una vez
comenzado dicho trámite y ya obtenidas diversas homologaciones a nivel Europeo,
podríamos participar en dicho contrato como proveedores de contenedores.

RESPUESTA: El PPTP establece que los modelos de contenedores propuestos
deberán ser previamente aprobados por la Dirección General de Servicios de
Limpieza y Residuos y homologados por el Ayuntamiento de Madrid, si bien esta
referencia temporal debe entenderse relativa al momento de su instalación en la
vía pública, por lo que durante el proceso de licitación es suficiente con haber
presentado la solicitud de homologación.
Una vez adjudicado el contrato, el concesionario deberá disponer de la preceptiva
homologación y del informe favorable de la Dirección General de Servicios de
Limpieza y Residuos previamente a la instalación de los contenedores propuestos
en la oferta. En el caso de que no se obtuviera la homologación de los elementos,
el concesionario deberá presentar las modificaciones pertinentes sobre el modelo

medio ambiente y
movilidad

300/2016/12969

29/31

presentado o bien proponer otro modelo, en ambos casos, con la aprobación
previa de la Dirección General de Servicios de Limpieza y Residuos.

CONSULTA NÚMERO ONCE

PREGUNTA: Nuestra empresa, dedicada a la fabricación de contenedores ha
presentado solicitud de homologación de dichos contenedores (nº de anotación
20160749931, 20160750287 y 20160750289) a instancias de las empresas
licitadoras (nuestros clientes), ya que nos solicitan que para que seleccionen nuestro
sistema para la recogida de residuos, nuestros productos deben estar homologados
por el Excmo. Ayto. de Madrid, pero la Junta designada para esta labor no se vuelve
a reunir hasta septiembre, por lo que no vamos a tener la homologación antes de que
termine el plazo de entregar las ofertas de las distintas concesionarias con los
sistemas de recogida de residuos seleccionadas por los mismos. Por lo tanto, nos
gustaría saber si presentando la solicitud de homologación es suficiente para que la
concesionaria pueda presentar nuestro sistema de contenerización al concurso o, si
por el contrario, es necesario tener dicha homologación oficial.

RESPUESTA: El PPTP establece que los modelos de contenedores propuestos
deberán ser previamente aprobados por la Dirección General de Servicios de
Limpieza y Residuos y homologados por el Ayuntamiento de Madrid, si bien esta
referencia temporal debe entenderse relativa al momento de su instalación en la
vía pública, por lo que durante el proceso de licitación es suficiente con haber
presentado la solicitud de homologación.
Una vez adjudicado el contrato, el concesionario deberá disponer de la preceptiva
homologación y del informe favorable de la Dirección General de Servicios de
Limpieza y Residuos previamente a la instalación de los contenedores propuestos
en la oferta. En el caso de que no se obtuviera la homologación de los elementos,
el concesionario deberá presentar las modificaciones pertinentes sobre el modelo
presentado o bien proponer otro modelo, en ambos casos, con la aprobación
previa de la Dirección General de Servicios de Limpieza y Residuos.

CONSULTA NÚMERO QUINCE

15.1.-PREGUNTA: Hemos detectado en los listados de subrogación del Anexo 12 del
citado pliego de condiciones que las funciones y/o especialidades profesionales del
personal que en este aparecen contienen diversos errores: -En este documento
aparecen los trabajadores con función y/o especialidad profesional de MOZO,
cuando la inmensa mayoría de los mismos poseen la función y/especialidad
profesional de MOZO ESPECIALIZADO. En este punto recordamos que según el
convenio colectivo de aplicación en su artículo 41, todos los MOZOS con una
antigüedad de 12 meses pasan automáticamente a desarrollar la función y/o
especialidad profesional de MOZO ESPCIALIZADO, con la correspondiente diferencia
de carácter retributivo -También se han detectado numerosos casos de trabajadores
cuya función y/o especialidad profesional (categoría) no se corresponde en dichos
listados con la que vienen desarrollando actualmente y pueden acreditar
documentalmente (p.e. con sus nóminas) Por tanto entiende esta parte que con

medio ambiente y
movilidad

300/2016/12969

30/31

independencia de los errores que se han detectado una vez que se produzcan en su
caso las distintas subrogaciones, todos los trabajadores deberán mantener su
función y/o especialidad (categoría) que tienen atribuida a tenor de la aplicación del
convenio vigente.

RESPUESTA: 1.- Aunque en los listados que aparecen en el anexo 12 del PPTP se
señala con la categoría de “mozo” tanto al “mozo especializado” como al “mozo”, el
coste que aparece en los totales por categoría en el anexo 12 del PPT es correcto,
y en el Estudio Económico que se incluye en el expediente de licitación sí se ha
considerado la categoría de “mozo especializado”, computándose el precio
unitario de esa categoría.
Dado que en los listados del anexo 12 del PPTP no se ha efectuado esa
discriminación, debe entenderse que cualquier trabajador que aparece en la
misma con categoría de “mozo” cuya antigüedad sea superior a 12 meses, su
categoría real es la de “mozo especializado”.
2.- Cualquier error que pudiera detectarse con posterioridad, relativo a la no
correlación entre la categoría que aparece en los listados y las funciones reales
que pudiera ejercer el trabajador (y estas fueran demostrables documentalmente),
deberá corregirse por parte de los adjudicatarios, en el sentido de mantener la
categoría real y efectiva del trabajador.

15.2.- PREGUNTA. Hemos detectado en los listados de subrogación del Anexo 12 del
citado pliego de condiciones que las funciones y/o especialidades profesionales del
personal que en este aparecen contienen diversos errores: -Que los listados relativos
al personal subrogable (personal fijo y eventual) que aparecen en el pliego, son de
fecha febrero de 2016, y que por tanto son datos relativos al año 2015. Que
entendemos que dichos listados deben ser actualizados, ya que desde la fecha de
elaboración a la posterior publicación en el pliego se ha producido contratación de
personal, y que dicho personal con contrato vigente deben igualmente ser
subrogables cuando se proceda a la adjudicación con independencia de que
aparezcan o no en el pliego. -Que en relación con el personal que se encuentra en
situación de contrato de relevo, o cubriendo una situación de I.T., estos deben estar
adscritos en el mismo lote donde se encuentra el prejubilado y el trabajador que se
encuentra en situación de I.T., al cual están sustituyendo. -Igualmente observamos
que en los listados de personal de subrogación falta personal que en el momento de
elaboración de los mismos se encontraban en situación de I.T:; y que también deben
ser sin ninguna duda personal subrogable

RESPUESTA 1.- Los listados que aparecen en el anexo 12 del PPTP son
efectivamente de inicios del año 2016, que es cuando se inició la tramitación del
expediente de contratación. El personal que pudiera haberse incorporado al
servicio en el plazo temporal que transcurre desde la fecha de los listados y la
publicación del pliego, y que tengan contrato vigente a fecha de entrada en vigor
del nuevo contrato, deberá ser asumido por los adjudicatarios.
2.- Con el fin de corregir los errores que se han detectado de personal de relevo o
cubriendo una situación de IT, que se encuentran asignados a lotes distintos a
los que están asignados los trabajadores a quien sustituyen, se adjunta el listado
de trabajadores de relevo o que cubre IT, con la nueva asignación de lote al que le
corresponde:

medio ambiente y
movilidad

300/2016/12969

31/31

Nº Seg. Social.
Lote asignado
en el listado

inicial

Lote al que se asigna
en la presente
modificación

110***108283 3 2
280***911992 1 2
280***793679 3 2
280***758749 3 2
280***470987 3 1
280***571255 1 2
280***203374 3 2
280***208127 2 1
280***681640 2 1

130***263758 1 2

280***971273 1 3
280***487721 1 3
280***732103 1 2
600***35974 1 3
310***179033 1 2
280***439383 1 3
280***386639 1 3
280***247378 3 2
280***419435 3 2
280***212773 3 1
280***620983 3 1
280***722404 3 2
240***681808 3 1

