
~ -1V1 Real casa de la M. oneda 
Fábrica Nacional 
de Moneda y Timbre 

PLIEGO DE CONDICIONES TÉCNICAS 

CORRESPONDIENTE A LOS 

TRABAJOS DE LIMPIEZA DE DIVERSAS ÁREAS Y 
EDIFICIOS FABRICA. SERVICIO DE ACARREO DE MOBILIARIO Y ENSERES Y 

MANTENIMIEMTO DE LAS ZONAS AJARDINADAS 
PARA LA FÁBRICA DE PAPEL DE BURGOS 

FABRICA NACIONAL DE MONEDA Y TIMBRE - RCM 

REF.: 201912020 

Burgos, julio 2018 


~ -M Real casa de la Moneda 
Fábrica Nacional 
de Moneda y Timbre 

PLIEGO DE PRESCIPCIONES TECNICAS PARA LA CONTRATACIÓN DE LOS 
SERVICIOS DE LIMPIEZA, ACARREOS DE MOBILIARIO Y ENSERES Y 

MANTENIMIENTO DE LAS ZONAS AJARDINADAS EN LA FABRICA NACIONAL 
DE MONEDA Y TIMBRE· RCM, FÁBRICA DE PAPEL DE BURGOS DURANTE EL 

PERIODO 01 DE ENERO 2019 HASTA EL 31 DE DICIEMBRE DE 2019, CON 
POSIBILIDAD DE PRORROGA 1 Af:.10 MAS. 

1.- OBJETO: 

Este pliego tiene por objeto establecer las condiciones técnicas para la contratación 
de los servicios de limpieza, acarreo de mobiliario y enseres y mantenimiento de las 
zonas ajardinadas en la FNMT-RCM Fábrica de Papel de Burgos, desde el 1 de 
enero de 2019 hasta el 31 de diciembre de 2019, con posibilidad de prorroga 1 
año más. 

Los trabajos serán desarrollados por un equipo que estará formado por personal de 
la empresa licitante. 

2.· ALCANCE DEL SERVICIO 

Limpieza de los 15 edificios de Fábrica, incluyendo zonas de paso y uso común, así 
como determinadas áreas exteriores. Igualmente contempla el servicio de acarreo 
consistente en los trabajos de montaje y desmontaje de mobiliario y enseres y el 
acarreo de los mismos dentro y fuera de las instalaciones de la FNMT- RCM, 
Fábrica de Papel, asl como el mantenimiento de las zonas ajardinadas de la FNMT­
Fábrica de Papel de Burgos. 

3.- PREST ACION DEL SERVICIO 

3.1.· La prestación del servicio objeto de este concurso se ajustará al presente 
pliego de prescripciones técnicas, al pliego de condiciones particulares, al contrato 
que, en su caso, se firme con el adjudicatario y a la normativa vigente. 

3.2.- El adjudicatario responderá del deterioro, daño o pérdida, del material, 
mobiliario, enseres o instalaciones, que sean causadas por su personal durante la 
prestación del servicio objeto de la contratación. 

2 


El adjudicatario correrá con los gastos de la reparación de lo dañado, procediendo, 
incluso, a la sustitución de lo dañado, cuando la FNMT lo considere necesario, 
previa la justificación que corresponda. 

3.3.- Al ser la FNMT - RCM una Entidad de alta seguridad, cualquier sustitución del 
personal de limpieza, cualquier cambio de turnos o de jornada de trabajo, deberá ser 
comunicada por escrito, a la FNMT-RCM, en un plazo no superior a setenta y dos 
horas de antelación a la modificación pretendida. 

3.4.- La prestación del servicio de limpieza y acarreos se realiza con el carácter de 
arrendamiento de servicios por parte del adjudicatario, no suponiendo aquélla ningún 
vínculo laboral con la FNMT-RCM, ni del adjudicatario, en el caso de que sea 
empresario individual, ni del personal que el mismo asigne al servicio. 

No obstante, y dadas las especiales características de los productos de alta 
seguridad que se fabrican en la FNMT-RCM, el personal asignado por el 
adjudicatario a la FNMT-RCM, para la prestación del servicio, deberá actuar 
siguiendo las directrices del Departamento de Seguridad de la FNMT-RCM. A estos 
efectos, y a los de la efectiva prestación del servicio, el adjudicatario deberá 
designar un responsable, o encargado, con mando en el personal del adjudicatario, 
que será el único interlocutor con la FNMT-RCM y el que impartirá las órdenes e 
instrucciones precisas a los trabajadores de la empresa adjudicataria. 

3.5.- Si por incidencias o variaciones del proceso de producción, o cualquier otra 
causa, incluso las de fuerza mayor, la FNMT-RCM precisara reducir, o aumentar, el 
servicio, deberá comunicar este extremo al adjudicatario con un plazo mlnimo de 
antelación de treinta días. Pasados los treinta días, desde dicha comunicación, el 
adjudicatario deberá ajustar sus servicios a las necesidades de la FNMT-RCM. En el 
caso de que las variaciones superen, aislada o conjuntamente, en un diez por 
ciento el importe de la adjudicación, el adjudicatario podrá optar entre resolver el 
contrato o renegociar las condiciones del mismo con la FNMT-RCM de mutuo 
acuerdo. 

4.· PLAZO DE DURACIÓN DE LA CONTRATACIÓN DEL SERVICIO DE 
LIMPIEZA, ACARREOS Y MANTENIMIENTO DE LAS ZONAS AJARDINADAS¡ 
CONDICIONES PARA LA PRESENTACIÓN DE LA OFERTA ECONÓMICA Y 
CONDICIONES PARA LA ADJUDICACIÓN DEL SERVICIO. 

4.1.- El plazo de vigencia de la contratación comprenderá desde el uno de enero de 
2019 hasta el treinta y uno de diciembre de 2019, ambos días inclusive, con 
posibilidad de prórroga 1 año más. 

3 


4.2.- Para el cálculo del presupuesto del servicio de limpieza, acarreos y 
mantenimiento de las zonas ajardinadas objeto de este pliego, se tomará 
como base el calendario laboral del ano 2019. 

4.3.- la totalidad de la oferta económica no podrá ser superior a 250.000 € 
anuales, excluyendo de la misma el impuesto sobre el valor anadido o el 
que, en su caso, lo sustituyera. Se deberá dividir la oferta económica en tres 
apartados o unidades de servicio; 1/ Limpieza 2/ Acarreo y 3/ 
Mantenimiento zonas ajardinadas. 

4.4- La entidad o, en su caso, persona adjudicataria quedará subrogada en 
cualesquiera derechos y obligaciones que tuviera contraídos con sus 
trabajadores la entidad que presta actualmente el servicio de limpieza en la 
FNMT-RCM, ya sea por convenio laboral, o por pacto individual o colectivo. 

El personal que presta sus servicios en el centro de trabajo de la FNMT­
RCM, se rige actualmente por el convenio de Limpieza de Edificios y Locales 
de Burgos, valido en la comunidad autónoma de Castilla y León. 

Se adjunta, como ANEXO 11 a este pliego, relación de las categorías del 
personal que, contratado por el actual adjudicatario del servicio de limpieza, 
acarreos de la FNMT-RCM, presta sus servicios en esta Entidad. 

La actividad del servicio de limpieza, acarreos y mantenimiento de las zonas 
ajardinadas se llevará a cabo durante todo el periodo contractual, del 1 de 
enero de 2019 al 31 de diciembre de 2019 sin perjuicio de lo establecido 
en el apartado 11Servicios y frecuencias mínimas en zonas varias", del 
ANEXO 1 del presente pliego. 

4.5.- La empresa adjudicataria del serv1c10 objeto de este pliego de 
condiciones, deberá contar con una organización propia y estable, viabilidad 
económica, clientela propia y los medios materiales y humanos para llevar a 
cabo estas labores, con personal suficiente, con la cualificación que fuera 
precisa. Queda prohibida la subcontratación total o parcial, a terceros, 
de cualquiera de los trabajos que integran el servicio objeto del presente 
pliego, debiendo el adjudicatario prestar el mismo por medio de su propio 
personal. 

4.6· Todo el material y la maquinaria necesarios para la peliecta realización 
de los trabajos de limpieza y acarreos serán suministrados por el 
adjudicatario. 

El adjudicatario deberá aportar las fichas técnicas de prevención de los 
productos a utilizar en la realización de los trabajos. 

4 


5.- INFORMACIÓN DE LUGARES Y EMPLAZAMIENTOS. 

Los oferentes podrán examinar, por sí mismos, los lugares y 
emplazamientos integrantes del presente pliego de condiciones, excluyendo 
las zonas que, por medidas de seguridad, tienen limitado su acceso, al 
objeto de tener conocimiento completo de las condiciones especiales de 
dificultad del trabajo, para ello se deberá solicitar cita previa al 
Departamento de Servicios Generales, Telf.: 947 - 46 20 10 

Burgos, 16 de julio de 2018 

" •':.') 

Pdo.: Antonio Olmos Ruiz 
Director Fábrica de Papel 


ANEXO 1 

SERVICIO DE LIMPIEZA A REALIZAR Y FRECUENCIA DE LOS MISMOS 

• Limpieza y conservación de las dependencias de Edificio de Oficinas, 
Semipastas, Refinos, Producción, Transformación, Talleres, Almacén, 
Departamento Seguridad, Calderas y Naves Auxiliares de punto limpio y 
carga de baterías; incluyendo muebles, paramentos, techos, puertas, 
radiadores, metales, zonas acristaladas, persianas, encerado y abrillantado 
de suelos, aspirado de alfombras, moquetas y cortinas, lavado de cortinas y 
visillos., etc. 

• Limpieza de los distintos silos de algodón y sus correspondientes cuartos de 
filtros, incluyendo paredes, techos y suelos. 

• Limpieza escaleras de Semipastas, Refinos, Producción, Transformación y 
Climatización, asi como las distintas zonas de paso entre ellas, incluyendo 
pasillos de las dependencias de Fábrica. 

• Limpieza de calles y zonas exteriores de los edificios, incluido el pasillo 
perimetral de seguridad. 

• Limpieza departamento de Destrucción e Incineración. 

• Limpieza del aparcamiento exterior. 

• Limpieza de la entrada de Fábrica. 

• Locales de depuradoras de agua 

Los trabajos de las dependencias y exteriores que se concretan en el 
presente Pliego de Prescripciones, se efectuarán con la siguiente frecuencia: 

DIARIO 

Se atenderá la limpieza de los siguientes espacíos: 

• Lugares de trabajo de los edificios (Despachos, laboratorios, zonas comunes, 
halls, escaleras, puertas, ascensores, pasamanos y otros sin especificar). 


• Servicios o toilettes (Aseos, Botiquín, con actuaciones continuadas de 
limpieza. 

• Dependencias destinadas a Instalaciones (sala de máquinas,). 

• Retirada del papel usado, basuras y su traslado a la planta de 
destrucción/incineración o al contenedor del Ayuntamiento siguiendo las 
normas establecidas. Tanto dentro de las dependencias interiores como en la 
parcela. 

• Zonas de trabajo. suelos, aseos, puertas y cristales 

• Barrido de suelos. 

• Fregado húmedo de suelos. 

• Fregado en seco de suelos. 

• Barrido entrada principal 

• Aspirado de alfombras, moquetas y cortina. 

• Mantenimiento en seco del brillo existente en los suelos. 

• Vaciado de, papeleras y cubos de basura. 

• Limpieza del polvo en el mobiliario. 

• Limpieza del polvo en rodapiés y pasamanos. 

• Limpieza general de servicios y lavabos. 

• Limpieza de cuadros, adornos y balaustrada. 

• Limpieza de metales no esmaltados, dorados. 

SEMANAL 

Se atenderá la limpieza de los siguientes espacios realizando las tareas que se 
señalan: 

• En Biblioteca, salas de reuniones y sala del Consejo se procederá a la 
limpieza, cuando sean utilizadas, y en su defecto cada semana. 

• En los almacenes y otras dependencias de trabajo, aceras, viales, 
pasamanos y cerramiento se realizará una limpieza complementaria a la 
realízada diariamente. 

• Parking exterior, realizando barrido y limpieza de hojas, papeles. 
~ 
1 


MENSUAL 

Se atenderá la limpieza de los espacios que se senalan: 

• Limpieza de sumideros y desagües, en exterior edificios. 

• Alicatados de los aseos en su totalidad. 

SEMESTRAL 

Se atenderá la limpieza de los elementos y lugares siguientes: 

• Las mamparas de separación entre unidades. 

• Paramentos verticales en zonas de trabajo. 

• Cortinas, techos y desempolvado de persianas verticales. 

• Suelos de sintasol mediante el decapado y abrillantado de los mismos. 

• Terrazas de los dos edificios mediante una atención en profundidad. 

ANUAL 

En periodos a determinar, se efectuará una limpieza exhaustiva de: 

• Las rejillas y difusores del aire acondicionado. 

• Las persianas instaladas en los ventanales 

• Suelo Técnico mediante el decapado y abrillantado instalado en el Laboratorio 
y algunas oficinas 

• Centros de Transformación . 

• Pantallas de Iluminación. 

• Paredes y techos, aplicando limpieza a presión donde sea preciso. 

• En las siguientes tablas, aparecen a modo de resumen las distintas 
dependencias con la periodicidad de los trabajos a realizar. 


LIMPIEZA: DEPENDENCIAS, SUPERFICIE, TIPO DE SUELO Y FRECUENCIA 

EDIFICIO l MA TERlAS PRIMAS 
PLANTA BAJA 

Nº DEPENDENCIA m2 TlPO DE SUELO FRECUENCIA 
2 BAi'f OS 8 Plaqueta /azuJ~jo Diaria 
1 ASCENSOR 3 Chapa Semanal 
l ESCALERA Baldosa Semanal 
I BOTlQUtN 60 Baldosa Diaria 
1 OFICINA (Prevención) 20 Baldosa Diaria 
1 SUPERFICIE LIBRE TRÁNSITO 17 Baldosa Diaria 

PLANTA PRIMERA 
I SUPERFICIE LIBRE TRANSITO 55 Epoxi Semanal 
4 SANOS 12 Plaaueta /azulejo Diaria 
3 OFlCINAS I44 PVC Diaria 
1 VESTUARJOS 99 Epoxi Diaria 
1 ALMACI::N 38 Epoxi Semestral 
1 SALA DE CONTROL 53 Suelo técnico Diaria 
1 ESCLUSA Plástico/cristal Diaria 
l ARCHIVO SEGURlDAD 14 EPoxi Anual 
2 CPD 4I Suelo técnico Anual 

PLANTA SEGUNDA 
1 ARCHIVO 139 Baldosa Anual 

EDJ FIClO 2 PLANTA BNIS 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
1 BIVIS 45 Plaaueta Mensual 
l ASCENSOR 6 Chapa/hierro Semanal 
1 ESCALERA Chapa/11 ierro Mensual 

PLANTA PRIMERA 
l NUCLEO COMUNICAClóN 24 Chapalhierro Mensual 
l CENTRO DE TRANSFORMAC. 44 Baldosa Semestral 
l SUPERFICIE LIBRE TRANSITO 24 Terrazo Semanal 

EDIFICIO 3 SEMlPASTAS 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
l NÚCLEOS DE COMUNICACION I35 Baldosa Semanal 
l OFICINA 33 Baldosa Diaria 
1 ASCENSOR 5 Chapa/hierro Semanal 
1 ESCALERA Baldosa Semanal 

PLANTA PRIMERA 
1 OFICINA 22 Plaqueta/azulejo Semanal 
1 NUCLEOS DE COMUNJCACION 62 Eooxi Semanal 
2 BAÑOS 30 Plaqueta/azulejo Diaria 

PLANTA SEGUNDA 
l TALLER SUST. 400 Epoxi Anual (sin uso) 
1 ESCLUSA Plástico/cristal Anual (sin uso) 

PLANTA TERCERA 
l FILTROS 28 Baldosa Semanal 
1 NUCLEO DE COMUNICACIÓN 160 Epoxi Semanal 

PLANTA CUARTA 
I PILTROS 28 Baldosa Semanal 
1 TECHO SILOS 145 Chapa/hierro Mensual 
1 NUCLEO DE COMUNICAC. 20 Baldosa Semanal 


EDlFICIO 4 REFINOS 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
2 ESCALERAS Terrazo Semanal 
1 ESCLUSA Plástico/cristal Diario 
1 NUCLEO DE COMUNlCACION 22 1 Baldosa Semanal 

PLANTA PRlMERA 
1 CENTRO DE CONTROL 96 Suelo técnico Diario 
1 OFICINA JEFE DE UNIDAD 25 ParQuer Diario 
1 NUCLEO DE COMUNICACIÓN 169 Epoxi Semanal 
1 ESCLUSA Plástico/cristal Semanal 

PLANTA SEGUNDA 
1 ALMACEN P.Q 49 1 Epoxi Mensual 
1 JNST ALACION VENTfLACION 97 Epoxi/baldosa Anual 
1 ESCLUSA Plástico/cristal Semanal 

EDrFIClO 5 SALA DE MÁQUINAS VIEJA 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
1 ESCALERAS Chapa/hierro Semanal 
1 NUCLEO DE COMlJJ:-.flCACIÓN 139 Baldosa Semanal 

PLANTA PRIMERA 

1 LABORA TORIO 51 Suelo técnico Diario 
1 NUCLEO DE COMUNlCACJON 300 EJ)oxi Semanal 

EDCFICIO 58 SALA DE MAOUlNAS NA VE NUEVA 
PLANTA BAJA 

Nº DEPENDENCIA m, TIPO DE SUELO FR.ECUENCI A 
2 ESCALERAS Chapa/hierro Semanal 
1 NUCLEO DE COMUNlCACION 500 Hormigón pulido Semanal 

PLANTA PRIMERA 
1 ESCALERAS Chapa Diario 
1 NUCLEO DE COMUNICAClóN 1000 Epoxi Semanal 

PLANTA 8,05 
Nº DEPENDENCIA m2 Tf PO DE SUELO FRECUENCIA 
1 NUCLEO DE COMUNJCACION 120 Hormigón pulido Semanal 

EDIFICIO 6 ACABADOS I CORTE 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
1 ESCLUSA Plástico/cristal Diario 
1 NUCLEO DE COMUNICACION 187 Epoxi Semanal 

PLANTA BAJA 
EDIFICIO 7 ACABADOS I ESCOGIDO 

Nº DEPENDENCIA mi TfPO DE SUELO FRECUENCIA 
l ESCLUSA Plástico/cristal Diario 
1 NUCLEO DE COMUNICAClON 370 Epoxi Semanal 
1 ASCENSOR 6 Chapa/hierro s~manal 

PLANTA PRCMERA 
2 ALMACENES (emb/orod Tenn.) 700 Terrazo/epoxí Semestral 

PLANTA SEGUNDA (climatización) 
1 NUCLEOS DE COMUNICAC. 200 Baldosa de gres Semestral 


EDIFICIO 78 ACABADOS / AMPLIACIÓN 
PLANTA BAJA 

Nº DEPENDENCIA 1111 TlPO DE SUELO FRECUENCIA 
l DESPACHO JEFE DE UNIDAD 21 Parquet Diario 
1 NUCLEO DE COMUNICACIÓN 120 Epoxi Semanal 
2 BAJ'lOS 21 Baldosa/azulejo Diario 

EDIFICIO 8 NUEVA ESTUCADORA ALMACENES Y NUEVO TALLER TELAS 
PLANTA BAJA 

Nº DEPENDENCIA m2 TIPO DE SUELO FRECUENCIA 
5 ALMACENES 500 Terrazo Mensual 
1 CANJE 70 Epoxi Diario 
1 OFICINA JEFE DE UNIDAD 20 Suelo técnico Diario 

-·---· - - -· -

1 SALA DE CONTROL 20 Suelo técnico Diario 
l SALA AUTOLINE 20 Suelo técnico Diario 
1 DEPENDENCIAS COMJTE 40 Baldosa Diario 
l PLANTA MAQ. ESTUCADORA 400 Epoxi Semanal 
1 ESCALERA Te1Tazo Semanal 
2 ASEOS 15 Plaqueta/azuleio Diario 
1 ASCENSOR 5 Chapa/hierro Semanal 

PLANTA PRIMERA 
1 OFICINAS Y TALLERES 80 Epoxi/parquet Diario 

. . 

1 PLANTA TALLER DE TELAS. 500 Epoxi Semanal 
PLANTA SEGUNDA 

1 SUPERFICIE LIBRE TRANSIT. 180 Terrazo Semestral 
... 

EDIFICIO 9 DEPURADORA AGUA PROCESOS 
PLANTA BAJA 

Nº DEPENDENCIA m1 TlPODESUELO FRECUENCIA 
1 ASEO 10 Terrazo/azulejo Diario 
1 SUPERFICIE LIBRE TRANSIT. 62 Terrazo Diario 
1 OFICINA 6 Te1Tazo Diario 

EDIFICIO 10 TALLERES Y ALMACEN GENERAL 
PLANTA BAJA 

Nº DEPENDENCIA m1 TIPO DE SUELO FRECUENCIA 
1 TALLER ELECTRICO 76 Terrazo Semanal 
J TALLER MECANICO 236 Plaqueta Semanal 
7 OFICINAS 300 Parnuet Diario 
J ALMACEN GENERAL 130 Terrazo Mensual 
l SUPERFICIE LIBRE TRANSIT. 88 Plaqueta Diario 
2 ASEOS Y VESTUARIO 71 Terrazo Diario 
1 ESCALERA Plaqueta Diario 

PLANTA PRIMERA 
2 ALMACEN PRODUC. SEGUR. 130 Terrazo Semestral 
l OFICINAS DE PRODUCCION 200 Sintasol Semanal 
1 ALMACbN DE TELAS 220 Terrazo/chapa Anual 
1 ESCLUSA Plástico/cristal Diario 
1 COMEDOR 133 Sintasol Diario 
1 ESCALERA Plaqueta Diario 
1 SUPERFICIE LlBRE TRANSTT. 70 Sintasol Diario 

PLANTA SEGUNDA 
2 VESTUARIOS 166 Sintasol Diario 
2 ZONAS DE DUCHAS 50 Plaqueta/azulejo Diario 


EDIFICIO l I OFICINAS Y LABORA TORIO 
PLANTA BAJA 

Nº DEPENDENCIA m~ TIPO DE SUEI-10 FRECUENCIA 
3 OFICINAS 100 Parnuet Diária 
1 AULA DE FORMACION 61 Parquet Semanal 
1 BIBLIOTECA 36 Parquet Semanal 
1 SALA DE VISITAS 12 Parquet Diaria 
2 ASEOS 10 Plaqueta/azulejo Diaria 
2 VESTUARIOS 10 Terrazo Diaria 
1 ESCALERA Terrazo/mocrneta Diaria 
1 ZONA LIBRE TRANSITABLE 60 Terrazo/moqueta Diaria 

-
PLANTA PRIMERA 

6 OFICINAS 204 Parquet Diaria 
J SALA DE REUNIONES 32 Parquet Semanal (a demanda) 
2 ASEOS 13 Plaquetalazulej() Diaria 
l ZONA LIBRE TRANSITABLE 60 Te1Tazo/moaueta Diaria 

PLANTA SEGUNDA 
3 OFICINAS 45 Suelo técnico Diaria 
3 LABORA TORIOS 200 Suelo técnico Diaria 
2 ASEOS Y VESTUARIOS 28 Plaqueta/azulejo Diaria 
1 ALMACEN 4 Suelo técnico Diaria 
1 CUADROD ELECTRJCOS 3 Suelo ttécnico Diaria 
l ESCLUSA Plástico/cristal Diaria 
1 ZONA LIBRE TRANSITABLE 30 Suelo técnico Diaria 

EDIFICIO 12 DESTRUCCIÓN / INCINERACION 
PLANTA BAJA 

Nº DEPENDENCIA m2· TIPO DE SUELO FRECUENCIA 
1 ZONA MOLINOS 200 Epoxi Semanal 
1 ZONA GUlLLOTINA Y MUELLE 400 Eooxi Semanal 
1 OFICINA 15 Epoxi Diaria 
J ASEO 8 Plaqueta/azuleio Dialia 
1 ZONA DE lNCINERACION 222 Hom1iJZón pulido Semanal 

EDIFICIO 13 CALDERAS/ COMPRESORES 
PLANTA BAJA 

Nº DEPENDENCIA mz TIPO DE SUELO FRECUENCIA 
1 SALA DE CALDERAS 232 Epox.i Mensual 
1 SALA GRUPO ELECTROGENO 22 Honnigón pulido Mensual 

EDIFICIO 14ALMACEN MATERlALES AUXILIARES 
PLANTA BAJA 

Nº 1 DEPENDENCIA 1 m2 1 TIPO DE SUELO 1 FRECUENCIA 
4 1 ALMACENES 1 376 1 Hormigón pulido 1 Mensual 

EDIFICIO 15 DEPURADORA RESIDUOS 
PLANTA SOTANO 

Nº 1 DEPENDENCIA 1 m2 1 TIPO DE SUELO 1 FRECUENCIA 
1 1 SALA DE BOMBAS 1 260 1 Hormigón 1 -Semestral 

PLANTA BAJA 
1 1 OFICINA 1 20 1 Char:ia 1 Semanal 

l2 


ZONAS EXTERIORES 
PLANTA BAJA 

Nº DEPENDENCIA mi TTPO DE SUELO FRECUENCIA 
1 ZONA DE CALLES Asfalto Diaria 
1 ZONA PUNTO LIMPIO Honnigón Semanal 
l ZONA PERJMETRAL Hormigón Mensual 
1 APARCAMIENTO Asfalto Semanal 
1 ESTANQUE Hormigón Anual 

SUMlDEROS Mensual 

SERVICIO DE ACARREO. 

Los trabajos a realizar en este servicio comprenderán los siguientes conceptos: 

1.- Montaje, desmontaje y traslado del mobiliario y demás enseres 
propiedad de la FNMT.- RCM, cuando sea necesario, por motivos de obras, 
limpieza, traslados, etc. 

2.- Carga y descarga de camiones, cuando sea preciso. 

La empresa adjudicataria de los servicios objeto de este pliego de condiciones, se 
compromete a llevar a cabo estas labores, con personal suficiente para cumplir los 
objetivos marcados en cada uno de ellos. 

SERVICIO DE MANTENIMIENTO DE LAS ZONAS AJARDINADAS 

La contratación del servicio comprende los siguientes trabajos y se será desempeñado 
por personal suficiente para cumplir los servicios descritos a continuación. 

1.- Corte y riego de césped con la frecuencia necesaria para mantener 
corto y tupido, así como la recogida de los restos vegetales a vertedero 
público, extensión aproximada de 19.000 m2 +/- 5%. 

2.- Unidad de corte de hierba, maleza, matorrales, arbustos y limpieza del 
terreno en interior y zona perimetral exterior de Fábrica, que no 
excedan dichas malezas más de 20 cm. de la cota cero del terreno, 
realizando los cortes necesarios transportando los restos de corte o 
limpieza, al vertedero público, superficie aproximada de 6.000 m2. 

3.- Controlar el riego automático, así como la intensidad del mismo, 
durante las distintas estaciones del aí1o, realizando el mantenimiento, 
reparación y sustitución de pequefios elementos del mismo 
(aspersores, fugas, llaves, etc.) necesarios para el riego óptimo, sin 
suplemento alguno en el precio del servicio. 

4.- Eliminación de hormigueros y malas hierbas cuando surjan, así como 
resiembra del césped cuando proceda con los medios o elementos del 
adjudicatario. 

13 


5.- Realizar tratamientos contra la procesionaria (o cualquier otra plaga) a 
cedros, pinos, abetos ornamentales, etc. de Fábrica. Se realizará un 
tratamiento único en el año, sin depender de la existencia o no de 
plagas. En el caso de que hubiera que realizar más de un tratamiento 
anual, sería por cuenta del adjudicatario. 

6.- Mantener en perfecto estado, durante toda la época del año las 
plantas, setos ornamentales y jardineras de la Fábrica, asf como corte, 
poda, abonado de los mismos, incluso reposición de aquellos que 
estén en malas condiciones. 

7.- Recorte, perfilado y limpieza de jardines, así como mantener libre 
de restos de vegetales las calzadas de calles anexas a los mismos. 

8.- Acondicionamiento del talud con enredadera situado en el exterior de 
la nave nueva de Transformados y calderas. 

9.- Todo el personal y maquinaria o cualquier otro elemento auxiliar, para 
la realización de estos trabajos, será con cargo al adjudicatario y por lo 
tanto deberá estar incluido en el precio de la oferta. 

1 O.- Realizar tratamiento de herbicidas en las zonas del canal exterior, zona 
perimetral y parking (zona exterior con una anchura de 8 m.) y calles 
interiores y exteriores de la Fábrica para mantenerlas en perfecto 
estado sin hierbas, maleza, matorrales, etc., recogiendo los 
desperdicios una vez tratada. 

ANEXO 11 

RELACIÓN DE LAS CATEGORIAS DEL PERSONAL 
QUE PRESTA SERVICIOS EN RCM-FNMT· Fábrica de Papel de Burgos 

(Información facilitada por el actual adjudicatario del servicio de limpieza, Acarreos y 
mantenimiento de las zonas ajardinadas, que está prestando el servicio). 

Actualmente, prestan dichos servicios los siguientes operarios: 

1 Responsable de equipo 
6 Operarios de limpieza. 
2 Operarlos de acarreo. 

El servicio de mantenimiento de jardines estará compuesto por el personal necesario 
a tiempo que la empresa adjudicataria estime oportuno para cumplir todos y cada uno 
de los servicios presentados en el anexo 1 bajo el epígrafe "Servicio de mantenimiento 
de las zonas ajardinadas". 

La empresa adjudicataria deberá subrogarse en cuanto al personal de limpieza, 
acarreos y mantenimiento de jardines existente en la actualidad. 

14 


CONVENIO COLECTIVO DE LIMPIEZA OE EDIFICIOS Y LOCALES DE BURGOS 
valido en la comunidad autónoma de CASTILLA Y LEÓN. 

(ver convenio) 

15 


