

ANEXO I

CUADRO DE CARACTERÍSTICAS DEL CONCURSO

A.- DESIGNACIÓN DEL OBJETO DEL CONTRATO

LIMPIEZA E INSPECCIÓN DE LAS CONDUCCIONES Y ELEMENTOS QUE CONSTITUYEN LAS

REDES/SISTEMAS DE ALCANTARILLADO, PLUVIALES Y DEPURACIÓN GESTIONADAS POR

AGUAS DEL ARCO MEDITERRÁNEO S.A. (AGAMED).

B.- FORMA DE AJUDICACIÓN Y PUBLICIDAD.

CONCURSO PÚBLICO, PROCEDIMIENTO ABIERTO regido por la Ley 31/2007, siendo

adjudicatario el licitador cuya oferta sea considerada con la mejor calidad-precio. Para

determinados aspectos se hará referencia para su aplicación a disposiciones previstas en la

Ley 9/2017 de Contratos del Sector Público.

La licitación será anunciada en el “Perfil del Contratante” de Aguas del Arco Mediterráneo S.A.

alojado en su página web apartado Conócenos. www.agamed.es en el Diario Oficial de la Unión

Europea, en el BOE y Boletín Oficial de la Provincia de Alicante.

C.- PRESUPUESTO

CUATROCIENTOS NOVENTA Y SEIS MIL DOSCIENTOS SETENTA Y OCHO EUROS CON

NOVENTA Y DOS CENTIMOS (496.278,92€) IVA EXCLUIDO, por año de contrato; lo que

supone un presupuesto base de licitación, calculado para toda la vigencia del contrato,

incluidas sus posibles prórrogas, de DOS MILLONES CUATROCIENTOS OCHENTA Y UNO MIL

TRESCIENTOS NOVENTA Y CUATRO NEUROS CON SESENTA CENTIMOS. (2.481.394,60€).

D.- PLAZO MÁXIMO DE EJECUCION

DOS AÑOS, prorrogables por (3) anualidades de 1 año cada una de ellas. (2+1+1+1)

E.- SOLVENCIA ECONÓMICA, TÉCNICA Y CLASIFICACIÓN DEL CONTRATISTA

La solvencia económica y financiera se acreditará por medio de lo establecido en el art.

87.1 a) de la LCSP, a estos efectos, el volumen de negocios mínimo exigido será al menos

el del presupuesto (IVA EXC.) del contrato.

La solvencia Técnica y Profesional se acreditará por el medio establecido en el art. 90.1 a)

de la LCSP. A estos efectos, se deberá acreditar, mediante La presentación de, al menos,

dos certificados de contratos realizados en los cinco (5) últimos años, correspondientes a

trabajos similares a la actividad objeto del presente contrato, en cada uno de los cuales

debe acreditar simultáneamente las siguientes magnitudes:

 La facturación anual de cada contrato supere los 150.000 € anuales

 La longitud de red limpiada deberá ser superior a 50 km./año.

Si bien no se requiere clasificación los licitadores podrán acreditar su solvencia por los

medios anteriormente indicados o mediante acreditación de clasificación en el Grupo

O, Subgrupo 3, Categoría D.

F.- FIANZA

DEFINITIVA: 5% del importe de adjudicación sin IVA, computada para los dos años

iniciales de contrato.

G.- PLAZO GARANTÍA:

Dadas las condiciones del servicio no hay plazo de garantía.

H.- REVISIÓN DE PRECIOS:

Sí procede, de conformidad a lo establecido en el PCAP.

I.- DOCUMENTACION:

Los Pliegos y demás documentación, estarán a disposición de tos interesados para su

consulta en las oficinas de la sociedad, sitas en calle Caballero de Rodas nº 43, planta 1ª

C.P. 03181 Torrevieja (Alicante). Teléfono 965.989.900 y en el perfil del contratante

"Perfil del Contratante" en la página web de Aguas del Arco Mediterráneo S.A. apartado

Conócenos. www.agamed.es

J.- OFERTAS:

Las proposiciones deberán entregarse directamente en las oficinas de la Sociedad, antes

de las 14 horas del último día de presentación. Si el último día de presentación coincidiera

en sábado o día inhábil, el plazo se prorrogará hasta el siguiente día hábil.

K.- APERTURA DE PROPOSICIONES:

La apertura de proposiciones económicas se realizará en acto público el día y hora

señalados en el anuncio que se publicará en el “Perfil del Contratante” de Aguas del

Arco Mediterráneo S.A. alojado en su página web apartado Conócenos. www.agamed.es

con al menos 3 días naturales de antelación. La apertura tendrá lugar en las oficinas de

Aguas del Arco Mediterráneo S.A.

Previamente a la apertura del sobre 2 se dará a conocer el resultado de la valoración de

las ofertas admitidas, resultado del cual se dará publicidad también a través del perfil del

contratante.

Terminado el acto de apertura de plicas, y ateniendo a la puntuación global obtenida por

cada licitador, se elevará propuesta de adjudicación al Comité de Contratación, para la

adjudicación del Contrato.

ANEXO II

MODELO DE DECLARACIÓN RESPONSABLE
D………………………………………………………………………, con Documento Nacional de Identidad
número…………………………, en su propio nombre o en representación de……………………………………………………,con
NIF:…………………………………………….

DECLARO BAJO MI RESPONSABILIDAD:

Que cumpliendo todas las condiciones legalmente establecidas para contratar con AGUAS DEL ARCO
MEDITERRÁNEO S.A., así como las condiciones particulares que rigen la presente licitación se compromete,
en caso de resultar propuesto como adjudicatario, a acreditar tales circunstancias, mediante la presentación
tanto de la documentación administrativa a que se refiere el Pliego de Cláusulas Administrativas Particulares
y Cuadro de Características Particulares, así como cualquier otro tipo de documentación por la que se rige
esta licitación.

Asimismo declaro responsablemente:

 Que la sociedad está válidamente constituida y que conforme a su objeto social puede 
 presentarse a la licitación.

 Que como firmante de la declaración ostento la debida representación de la sociedad que 

 presenta la proposición.

 Que la sociedad a la que represento cuenta con la correspondiente clasificación, en su caso 
requerida, o que cumple los requisitos de solvencia económica, financiera y técnica o profesional
exigidos.

 Que la sociedad a la que represento cuenta con certificados expedidos por organismos
 independientes que acreditan el cumplimiento de las normas de garantías de calidad y gestión de
medioambiental exigidos, en su caso, en el Pliego de Condiciones de la licitación.

 Que la sociedad a la que repr esento no está incursa en prohibición de contratar por sí

 misma ni por extensión como consecuencia de la aplicación del artículo 71.3 de la LCSP.

 Que la sociedad a la que represento se encuentra al corriente de sus obligaciones salariales y de 
seguridad social, de acuerdo con la legislación laboral vigente.

 El compromiso de constitución de Unión Temporal de Empresarios. Si varios empresarios 
concurren agrupados en una unión temporal, deberán indicar los nombres y circunstancias de los
que la constituyan y la participación de cada uno, así como que asumen el compromiso de
constituirse formalmente en unión temporal, en caso de resultar adjudicatarios del contrato.

 Que designa la siguiente dirección de correo electrónico, a los efectos d e practicar las
 notificaciones: …………………………..………………..

 Además, las empresas extranjeras deberán aportar una declaración de sometimiento a la 

 jurisdicción de los juzgados y tribunales españoles de cualquier orden, para todas las incidencias
que de modo directo o indirecto pudieran surgir del contrato, con renuncia, en su caso, al fuero
jurisdiccional extranjero que pudiera corresponderles.

Fdo. …………………………………………

ANEXO III

Penalizaciones por incumplimientos en materia
de seguridad y salud laboral en servicios
contratados

ÍNDICE

1. INTRODUCCIÓN

2. PROCESO A SEGUIR

2.1 CAMPOS A COMPROBAR

2.2 ESTABLECIMIENTO DE FALTAS

2.2.1 FALTAS LEVES

2.2.2 FALTAS GRAVES

2.2.3 FALTAS MUY GRAVES

2.3 CRITERIOS

2.4 ACCIÓN O PENALIZACIÓN. COMUNICACIONES

2.5 PRESCRIPCIÓN DE FALTAS

3. NUESTRAS REGLAS QUE SALVAN

INTRODUCCIÓN

El objeto de este documento es tipificar los incumplimientos en materia de seguridad y salud

laboral en la ejecución de cualquier servicio contratado por AGAMED en actividades de mantenimiento,

limpieza, conservación u otras, estableciendo las penalizaciones a aplicar a las empresas contratistas o

subcontratistas de AGAMED en caso de que dichos incumplimientos den lugar a cualquiera de los tipos

de faltas tipificadas en este documento.

PROCESO A SEGUIR

CAMPOS A COMPROBAR

Teniendo como base la legislación vigente, normativa municipal, documentación entregada por

AGAMED, la Evaluación de Riesgos propia de la empresa contratista y las instrucciones dadas tanto por

el Jefe/a de Dpto. de AGAMED que coordina los trabajos, el Servicio de Prevención Mancomunado, así

como cualquier personal capacitado en Seguridad y Salud y autorizado por AGAMED, se comprobarán,

tanto en oficina como durante los trabajos, los siguientes ítems:

1. DOCUMENTACIÓN GENERAL DE EMPRESA

2. PERMISOS DE TRABAJO

3. RECURSO PREVENTIVO

4. SEÑALIZACIÓN VIAL

5. SEÑALIZACIÓN DE SEGURIDAD

6. ACOPIO DE MATERIALES

7. ORDEN Y LIMPIEZA

8. VEHÍCULOS Y MAQUINARIA

9. MEDIOS AUXILIARES

10. HERRAMIENTAS

11. PROTECCIONES COLECTIVAS

12. PROTECCIONES INDIVIDUALES

13. NUESTRAS REGLAS QUE SALVAN

ESTABLECIMIENTO DE FALTAS

Se definirán como faltas los incumplimientos a la legislación vigente, normativas municipales,

documentación entregada por AGAMED (procedimientos, instrucciones, estándares, normas de

seguridad, etc.) o Evaluación de Riesgos propia de la empresa contratista; y cuya acción pueda

ocasionar un accidente, con independencia del potencial grado de severidad que origine.

Podrán establecer las faltas el Servicio de Prevención Mancomunado, Jefes/as de Dpto., así

como cualquier personal capacitado en Seguridad y Salud y autorizado por AGAMED.

En función del tipo de falta se las catalogará como Leves, Graves o Muy Graves.

FALTAS LEVES

1. DOCUMENTACIÓN DE EMPRESA: los retrasos o deficiencias formales en la entrega de

documentación, bien por formato diferente al requerido, documentos caducados,

desorden, clasificación incorrecta, exceso de información no solicitada, etc., así como la no

actualización de la misma cuando corresponda debido a la caducidad de alguno de los

documentos contenidos en la misma.

2. SEÑALIZACIÓN VIAL: Incorrecta o incompleta.

3. SEÑALIZACIÓN DE SEGURIDAD: incumplimiento cuando esté contemplado en la Evaluación

de Riesgos propia de la empresa contratista, legislación o documentación entregada por

AGAMED

4. ACOPIO DE MATERIALES: Deficiencias en su ejecución, mantenimiento y manipulación.

5. ORDEN Y LIMPIEZA: deficiencias en el mantenimiento.

6. VEHÍCULOS Y MAQUINARIA: deficiencias en el mantenimiento y funcionamiento de

elementos secundarios (Ej.: luces de circulación defectuosas, cristales defectuosos, etc.).

7. MEDIOS AUXILIARES: Estado deficiente, mal uso, falta de mantenimiento y/o

funcionamiento defectuoso.

8. HERRAMIENTAS: Uso inadecuado y/o mantenimiento deficiente.

9. PROTECCIONES INDIVIDUALES: Mal o no uso, estado deficiente

FALTAS GRAVES

1. INSTRUCCIONES EN MATERIA DE SEGURIDAD Y SALUD LABORAL: Incumplimiento a

indicaciones e instrucciones en materia de Seguridad y Salud, dadas por Jefes/as de Dpto.

y demás personal capacitado en Seguridad y Salud y autorizado por AGAMED.

2. LEGISLACIÓN Y DOCUMENTACIÓN APLICABLE: Incumplimiento de legislación,

procedimientos, instrucciones y otros documentos de seguridad y salud aplicables.

3. PERMISOS DE TRABAJO: La realización de actuaciones sin los permisos de trabajo

necesarios: permisos de acceso a espacios confinados, permisos de trabajos en altura, etc.

4. RECURSO PREVENTIVO: Ausencia de recurso preventivo en aquellas circunstancias en las

que es necesaria su presencia.

5. EMPRESAS NO AUTORIZADAS: Inclusión en los trabajos de empresas subcontratistas no

autorizadas y/o con deficiencias en su documentación.

6. PERSONAL NO AUTORIZADO: Inclusión en los trabajos o actuación de personal no

autorizado y/o sin documentación en regla.

7. VEHÍCULOS Y MAQUINARIA NO AUTORIZADA: Inclusión en los trabajos o actuación de

vehículos o maquinaria no autorizada y/o sin documentación en regla.

8. SEÑALIZACIÓN VIAL: Ausencia de señalización y/o reiteraciones de faltas leves.

9. SEÑALIZACIÓN DE SEGURIDAD: Ausencia de señalización y/o reiteraciones de faltas leves.

10. ACOPIO DE MATERIALES: reiteraciones de faltas leves.

11. ORDEN Y LIMPIEZA: reiteraciones de faltas leves.

12. USO DE VEHÍCULOS Y MAQUINARIA: Uso por personal no autorizado, mal estado de

funcionamiento y/o mantenimientos de elementos principales, uso inadecuado.

13. MEDIOS AUXILIARES: reiteraciones de faltas leves.

14. HERRAMIENTAS: reiteraciones de faltas leves.

15. PROTECCIONES COLECTIVAS: Incumplimientos de la legislación vigente, documentación

entregada por AGAMED, o Evaluación de Riesgos propia de la empresa contratista

16. PROTECCIONES INDIVIDUALES: Incumplimientos de la legislación vigente, documentación

entregada por AGAMED o Evaluación de Riesgos propia de la empresa contratista.

Reiteraciones de faltas leves.

FALTAS MUY GRAVES

1. INSTRUCCIONES EN MATERIA DE SEGURIDAD Y SALUD LABORAL: Incumplimientos graves a

indicaciones e instrucciones urgentes o críticas en materia de Seguridad y Salud Laboral,

dadas por Jefes/as de Dpto. y demás personal capacitado en Seguridad y Salud y autorizado

por AGAMED

2. LEGISLACIÓN Y DOCUMENTACIÓN APLICABLE: Incumplimiento de aspectos evaluados

como críticos por AGAMED que estén contenidos en legislación, procedimientos,

instrucciones y otros documentos de seguridad y salud laboral aplicables. Reiteración de

falta grave.

3. INSTRUCCIONES EN MATERIA DE SEGURIDAD Y SALUD: Reiteración en el incumplimiento a

indicaciones y/o instrucciones en materia de Seguridad y Salud Laboral, dadas por Jefes/as

de Dpto. y demás personal capacitado en Seguridad y Salud y autorizado por AGAMED.

4. SEÑALIZACIÓN VIAL: Reiteraciones de faltas graves o ausencia total en situaciones donde

su importancia sea evaluada como crítica.

5. SEÑALIZACIÓN DE SEGURIDAD: Reiteraciones de faltas graves o ausencia total en

situaciones donde su importancia sea evaluada como crítica.

6. ACOPIO DE MATERIALES: Reiteraciones de faltas graves o deficiencias muy importantes en

situaciones donde su importancia sea evaluada como crítica.

7. ORDEN Y LIMPIEZA: Reiteraciones de faltas graves o deficiencias muy importantes en

situaciones donde su importancia sea evaluada como crítica.

8. VEHÍCULOS Y MAQUINARIA: Reiteraciones de faltas graves o deficiencias muy importantes

en situaciones donde su importancia sea evaluada como crítica.

9. MEDIOS AUXILIARES: Ausencia de utilización, mal uso y deficiencias en el montaje o

desmontaje de los medios auxiliares en situaciones donde su importancia sea determinada

como crítica. Reiteraciones de faltas graves.

10. HERRAMIENTAS: Reiteraciones de faltas graves o deficiencias muy importantes en

situaciones donde su importancia sea evaluada como crítica.

11. PROTECCIONES COLECTIVAS: Reiteraciones de faltas graves o deficiencias muy importantes

en situaciones donde su importancia sea evaluada como crítica.

12. PROTECCIONES INDIVIDUALES: Reiteraciones de faltas graves o deficiencias muy

importantes en situaciones donde su importancia sea evaluada como crítica.

CRITERIOS

FALTA ACCIÓN O PENALIZACIÓN

PRIMERA FALTA LEVE LLAMADA DE ATENCIÓN

SEGUNDA FALTA LEVE (1) APERCIBIMIENTO

TERCERA FALTA LEVE (1) PENALIZACIÓN LEVE (50,00 €)

CUARTA FALTA LEVE(1) O SEGUNDO APERCIBIMIENTO PENALIZACIÓN GRAVE (1.000,00 €)

FALTA GRAVE PENALIZACIÓN GRAVE (1.000,00 €)

FALTA MUY GRAVE O REITERACIÓN FALTA GRAVE
PENALIZACIÓN MUY GRAVE (3.000,00 €)

y/o RESCISIÓN DEL CONTRATO(2).

(1) Reiteración de la misma Falta Leve que fue objeto de “Llamada de Atención”

(2) La rescisión de contrato como consecuencia de una falta muy grave tendrá un carácter discrecional por parte de la
Dirección

ACCIÓN O PENALIZACIÓN. COMUNICACIONES

En relación con la gravedad de la deficiencia detectada, y, por ende, del grado de penalización a

imponer, los procedimientos a seguir serán los siguientes:

a) LLAMADA DE ATENCIÓN: COMUNICACIÓN VERBAL al trabajador/a implicado y al

encargado/a de los trabajos, anotando la advertencia en el Informe de Visita correspondiente

o por cualquier otro medio escrito.

b) APERCIBIMIENTOS: COMUNICACIÓN ESCRITA mediante el Informe de Visita o cualquier

otro medio escrito del Jefe/a de Dpto., según corresponda, apercibiendo por escrito a la

Gerencia de la empresa contratada)

c) PENALIZACIÓN LEVE (COMUNICACIÓN ESCRITA: Notificación a la Gerencia de la empresa

contratada – SANCIÓN ECONÓMICA)

d) PENALIZACIÓN GRAVE (COMUNICACIÓN ESCRITA: Notificación a la Gerencia de la

empresa contratada - SANCIÓN ECONÓMICA).

e) PENALIZACIÓN MUY GRAVE (COMUNICACIÓN ESCRITA: Notificación a la Gerencia de la

empresa contratada - SANCIÓN ECONÓMICA y/o RESCISIÓN DEL CONTRATO)

Cualquier falta detectada por los Jefes/as de Dpto., Servicio de Prevención Mancomunado, así

como cualquier personal capacitado en Seguridad y Salud y autorizado por AGAMED, será comunicada

al Gerente de Operaciones, según corresponda, con el fin de que inicie, cuando corresponda, el

procedimiento de sanción.

Los apercibimientos serán comunicados a la empresa contratista o subcontratista por los

Jefes/as de Dpto., o Servicio de Prevención Mancomunado, mediante la firma del preceptivo Informe

de Visita que contenga dicho apercibimiento o por cualquier otro medio escrito. Previamente, dicho

apercibimiento se habrá comunicado al Jefe/a de Dpto. correspondiente y al Gerente de Seguridad y

Salud Laboral del Area Manager .

La notificación por escrito de faltas que supongan una penalización económica a la empresa

contratista o subcontratista la realizará la Jefatura o Dirección de Área que corresponda en función de

la competencia de los servicios ejecutados.

 Tanto el apercibimiento por escrito como la notificación por penalización se realizarán

mediante cualquier medio de comunicación que constate la recepción de los escritos por parte de la

empresa contratista o subcontratista afectada. (Ej.: correo electrónico)

El Jefe/a de Dpto. afectado, según el caso, será el encargado de archivar la documentación

relativa a las faltas, apercibimientos y notificaciones por penalización, durante 5 años.

PRESCRIPCIÓN DE FALTAS

Atendiendo a los tipos de faltas establecidos en el presente documento, las prescripciones de

faltas cometidas son las siguientes:

- Faltas leves: su periodo de prescripción será de 2 meses, a contar desde la última falta cometida,

sea cual sea su gravedad.

- Faltas graves: su periodo de prescripción será de 4 meses, a contar desde la última falta

cometida, sea cual sea su gravedad.

- Faltas muy graves: su periodo de prescripción será de 6 meses, a contar desde la última falta

cometida, sea cual sea su gravedad.

NUESTRAS REGLAS QUE SALVAN

El cumplimiento de las diez Reglas que Salvan será uno de los puntos a vigilar durante la

ejecución de servicios contratados. Estas Reglas son las siguientes:

El Servicio de Prevención Mancomunado, Jefes/as de Dpto. así como cualquier personal

capacitado en Seguridad y Salud y autorizado por AGAMED podrá valorar el cumplimiento de las

Reglas que Salvan.

El incumplimiento de cualquier Regla que Salva será considerado falta Grave o Muy Grave en

función de la gravedad del riesgo generado y siempre que la empresa contratista o subcontratista no

pueda justificar que ha adoptado medidas preventivas complementarias para minimizar o eliminar el

riesgo.

ANEXO IV

MODELO DE PROPOSICIÓN ECONOMICA

D. .. , con

residencia en ... provincia de

.. calle .. , número provisto,

del N.I.F. nº ... , enterado de las condiciones y requisitos que se exigen para

la adjudicación del contrato de “LIMPIEZA E INSPECCIÓN DE LAS CONDUCCIONES Y ELEMENTOS

QUE CONSTITUYEN LAS REDES/SISTEMAS DE ALCANTARILLADO, PLUVIALES Y DEPURACIÓN

GESTIONADAS POR AGUAS DEL ARCO MEDITERRÁNEO S.A. (AGAMED),se compromete en nombre

(PROPIO O DE LA EMPRESA QUE REPRESENTA), a tomar a su cargo la ejecución de los mismos, con

estricta sujeción a los expresados requisitos y condiciones, por LA CANTIDAD DE:

PRECIO ANUAL DE …………………………€, iva excluido (expresar claramente, escrito en letra y número),

que produce un precio, para la duración global del contrato (5 años) de ………………………, iva excluido

(expresar claramente en letra y número), ello según los siguientes precios unitarios ofertados.

DESCRIPCIÓN

PRECIOS

UNITARIOS

MÁXIMOS DE

LICITACIÓN

PRECIOS

UNITARIOS

OFERTADOS

MEDICIÓN UNIDAD
IMPORTE

OFERTADO

LIMPIEZA DE RED NO VISITABLE PROGRAMADA CON CAMIÓN MIXTO (hasta tubo Ø1000mm).

(lunes a viernes de 7 a 22 h y sábados de 8:00 a 14:00) 1,32 258.000,00 metros 0,00

LIMPIEZA DE RED NO VISITABLE PROGRAMADA CON CAMIÓN MIXTO (hasta tubo Ø1000mm).

(lunes a viernes de 22 h a 7 h) 1,32 18.006,00 metros 0,00

LIMPIEZA DE RED DE PLUVIALES NO VISITABLE PROGRAMADA CON CAMIÓN MIXTO (lunes a

viernes de 7 a 22 h y sábados de 8:00 a 14:00) 67,00 36,00 horas 0,00

CORRECTIVOS EQUIPO MIXTO (lunes a viernes de 7 a 22 h)
67,00 735,00 horas 0,00

CORRECTIVOS EQUIPO MIXTO (noche de 22 a 7 horas, fines de semana y festivos)
70,00 10,00 horas 0,00

LIMPIEZA/MTO. DE BOMBEOS SIN NECESIDAD BAJAR (lunes a viernes de 7 a 22 h)
67,00 524,00 horas 0,00

LIMPIEZA/MTO. DE BOMBEOS SIN NECESIDAD BAJAR (noche de 22 a 7 horas, fines de semana y

festivos) 70,00 20,00 horas 0,00

LIMPIEZA/MANTENIMIENTOS PREVENTIVOS Y CORRECTIVOS EN LA EDAR (lunes a viernes de 7

a 22 h) 67,00 117,00 horas 0,00

LIMPIEZA/MANTENIMIENTOS PREVENTIVOS Y CORRECTIVOS EN LA EDAR (noche de 22 a 7

horas, fines de semana y festivos) 70,00 10,00 horas 0,00

INSPECCIÓN DE RED NO VISITABLE CON ROBOT CCTV (jornada de 8 horas)
714,00 48,00 Jornada 0,00

INSPECCIÓN CON PÉRTIGA DE RED NO VISITABLE (para determinar estado de limpieza)
0,55 500,00 metros 0,00

IMPORTE OFERTADO 0,00 €

ANEXO V

Modelo de Garantía Definitiva. Modalidad aval.

La entidad .., con N.I.F. nº , con
domicilio (a efectos de notificaciones y requerimientos) en en la calle
...................................... , C.P. y en su nombre (nombre y apellidos de los
apoderados) .. con poderes suficientes
para obligarle en este acto, según resulta del bastanteo de poderes que se reseña en la parte
inferior de este documento,

AVALA

a: (nombre y apellidos o razón social del avalado) .. ,
N.I.F. nº, en virtud de lo dispuesto en el art. 108 b) de la Ley de Contratos
del Sector Público, para responder de las obligaciones siguientes: Fianza Definitiva para
garantizar las obligaciones que se derivan para el avalado del cumplimiento del contrato para
de la ejecución del contrato (indicar nombre del contrato), ante AGUAS DEL ARCO
MEDITERRANEO S.A., por importe de; (cinco por ciento del presupuesto de adjudicación sin
IVA en letra) ((en número el 5 por ciento del presupuesto de adjudicación) -euros).

La entidad avalista declara bajo su responsabilidad, que cumple los requisitos previstos en el
art. 56,2 del Reglamento General de la LCAP. Este Aval responde de los conceptos citados
en el artículo 110 de la LCSP antes citada y se otorga solidariamente respecto al obligado
principal, con renuncia expresa al beneficio de excusión y con compromiso de pago al primer
requerimiento por parte de AGUAS DEL ARCO MEDITERRÁNEO S.A., con sujeción a los
términos previstos en la Ley.

Este Aval se constituye por tiempo indefinido y no podrá ser cancelado sin autorización
expresa de AGUAS DEL ARCO MEDITERRÁNEO S.A.

El presente Aval ha quedado inscrito en el Registro Especial de Avales con el nº

.............................

En , a de de 20...

(Firma de los Apoderados)

