	[image: image1.png]Ny

Diputacion
de Granada

Avanzamos junt@s

	[image: image2.jpg]e Agencia Provincial de la
a2 Energia de Granada.

	
	[image: image1.png]
INCLUIR ESCUDO MUNICIPAL

	
	

	Nota encargo: condiciones técnicas para la realización de auditoria energética de alumbrado público Exterior
	

	

	

ASUNTO: Solicitud de Presupuesto para realización de Auditoria energética en el alumbrado público bajo las prescripciones del I.D.A.E-CEI en el municipio de XXXXXX.

Por la presente, ruego nos envíe oferta económica para la realización de los trabajos que se detallan de acuerdo con las siguientes condiciones:

a) Objeto: Auditoria energética en el alumbrado público bajo las prescripciones del IDAE-CEI en el municipio de XXXXXX.
b) Necesidad: Dentro del programa de convenios 1381 de Diputación de Granada el municipio de XXXXXX han solicitado desarrollar la actualización de una Auditoria energética en el alumbrado público bajo las prescripciones del I.D.A.E-CEI que le permita conocer el estado de sus principales instalaciones y evaluar la posibilidad de acometer mejoras energéticas en su ámbito.
c) Presupuesto: El presupuesto del presente servicio no podrá superar en ningún caso los YYYYYY € (IVA incluido).
	Base Imponible:
	IVA (21%):
	Total:

	
	
	

d) Plazo de Ejecución: Para la realización de este trabajo se ha establecido un plazo de 6 semanas desde el encargo del mismo.
e) PLAZO Y FORMA DE PRESENTACIÓN DE OFERTAS:
a. Plazo: La oferta deberá presentarse antes del día XXXX del XXXXXX a las XX:XX horas.

b. Forma de presentación:

i. Por correo electrónico: Las ofertas deberán ser enviadas por correo electrónico a la siguientes direcciones:
1. XXXXXX@XXXX.XXX.
2. XXXXXX@XXXX.XXX.
ii. En su caso puede enviarlo con copia al correo agencia@apegr.org.
(*) Se recomienda a las empresas que soliciten acreditación de la recepción de la documentación.
f) CRITERIOS DE VALORACIÓN: Mejoras propuestas por la empresa, alcance de los trabajos, capacidad de ejecución de los trabajos (Para ello se deberá presentar documento acreditativo firmado y sellado por la empresa con indicación del personal técnico disponible para este trabajo en la empresa, y según los medios acreditados se podrá adjudicar la ejecución de cada municipio por separado), y coste económico.

NOTA ENCARGO.
CONDICIONES TECNICO-LEGALES QUE REGIRAN LA REALIZACION DE AUDITORIA ENERGETICA DE ALUMBRADO PUBLICO EXTERIOR.
Índice:
1. Objeto.

2. Plazo.

3. Presupuesto y financiación.

4. Alcance de los trabajos.

5. Solvencia técnica y equipo de trabajo.
6. Dirección y control de los trabajos.

7. Entregables.

8. Calidad y periodo de garantía de los trabajos.

9. Propiedad de los trabajos, protección de datos, uso de logotipos.

10. Confidencialidad de la información.

11. Interpretación de contradicciones u omisiones.

12. Información y consulta
13. ANEXOS.
a. Modelo de propuesta.

b. Modelo memoria Auditoria energética del alumbrado público exterior del municipio.

	1.
	OBJETO

El objeto del contrato es la realización de una AUDITORIA ENERGETICA DE ALUMBRADO PUBLICO BAJO LAS PRESCRIPCIONES DEL I.D.A.E-CEI.
Para la realización de la misma el ayuntamiento, la Diputación de Granada y la Agencia de la Energía de Granada suministrarán la siguiente información base que facilitará el trabajo de la empresa auditoria:

	Documentación
	Fuentes de información.

	Información Base
	Formato
	Ayuntamiento
	Agencia Energía Granada
	Diputación Granada

	Facturación eléctrica de los suministros de alumbrado público (12 meses)
	Papel ó pdf
	(
	
	

	Pre-clasificación de las calles según lo establecido en el Reglamento de Alumbrado Exterior
	Excel
	(
	(
	

	Auditoria Energética Previa (*)
	Pdf
	(
	(
	

	Inventario de Instalaciones de Alumbrado (*) (**)
	Excel
	(
	(
	(

	Cartografía Georreferenciada (*) (**)
	Shp
	(
	(
	(

	Recomendaciones técnicas sobre alumbrado publico
	Pdf
	(
	(
	(

	Observaciones:

	(*) La entrega está condicionada a la existencia de dicho documento.

(**) La calidad de la información del “Inventario de instalaciones de alumbrado público puede variar de un municipio a otro.

El municipio, junto con la empresa auditora, contrastará dicha información, y a la empresa adjudicataria de los trabajos en la revisión final de estos datos. De igual forma el ayuntamiento deberá establecer las zonas prioritarias donde quiere actuar dentro de su municipio, indicando el grado de actuación preferido en porcentaje, y el tipo de luz a incluir en los proyectos. Para ello es necesario que el municipio priorice por cuadros de mando.

Una vez pasado este control, el municipio dispondrá de información actualizada que agilizará mucho los trabajos de la empresa adjudicataria de los trabajos de actualización.

Las propuestas de actuación que se planteen dentro de la auditoría energética deberán justificar un ahorro mínimo del 30% sobre el consumo actual de las instalaciones de alumbrado público. Para completar los datos de la actualización de la auditoría energética la empresa adjudicataria utilizará el modelo de “Auditoria energética del alumbrado público exterior del municipio” adjunto a esta nota de encargo.

	2.
	pLAZO

El plazo de ejecución establecido para la ejecución de estos trabajos será de 6 semanas.

	3.
	PRESUPUESTO Y FINANCIACION

El presupuesto del presente servicio no podrá superar en ningún caso los YYYYYY € (IVA incluido).

	Base Imponible:
	IVA (21%)
	Total

	
	
	

El presupuesto está financiado por la Diputación de Granada al 70% a través del programa 1381 de Concertación Local.
	4.
	Alcance de los trabajos.

La auditoría energética debe abarcar a todas las instalaciones de alumbrado público de titularidad municipal, tanto ejecutadas por el propio Ayuntamiento como recibidas o asimiladas de promociones privadas, abarcando tanto a la iluminación vial, sea funcional o ambiental, como a la ornamental y a cualquier otro tipo de instalación de iluminación exterior fija que se considere susceptible de incluir en la auditoría, de acuerdo con lo previsto en el “PROTOCOLO DE AUDITORÍA ENERGÉTICA DE LAS INSTALACIONES DE ALUMBRADO PÚBLICO EXTERIOR”, del I.D.A.E y el C.E.I.

La auditoría energética entendemos el análisis de situación que nos permite conocer el modo de explotación, funcionamiento y prestaciones de unas instalaciones de alumbrado, el estado de sus componentes, sus consumos energéticos y sus correspondientes costes de explotación, con el objetivo de:

· Mejorar la eficiencia y el ahorro energético de estas instalaciones un mínimo de un 30%.

· Adecuar y adaptar estas instalaciones a la normativa vigente.

· Limitar el resplandor luminoso y su contaminación lumínica

Los trabajos mínimos a desarrollar serán como mínimo los siguientes:

· Inventario de Alumbrado Público, partiendo del inventario existente, y actualizándolo corrigiendo y contrastando cualquier desviación con el propio municipio.
· Actualización de la cartografía existente (inclusión de nombre de calles u otra información que pueda faltar actualmente).
· Revisión y actualización de la clasificación de calles, incluyendo estudio luminotécnico por tipos de calles del municipio siguiendo las instrucciones del documento “Requerimientos técnicos exigibles para luminarias con tecnología LED de alumbrado exterior” del CEI y el IDAE

· Análisis de deficiencias existentes en el alumbrado público, e inclusión de plan de adecuación a normativa y mejora de instalaciones. Se deberá hacer especial hincapié en el espaciado y altura de los puntos de luz, la instalación eléctrica existente, cableado, ubicación adecuada de los puntos de luz, incumplimientos del REBT, reparto de potencias, circuitos sin uso/identificación, etc.

· Actualización de propuestas de actuación sobre el Alumbrado Público siguiendo las recomendaciones técnicas suministradas por Diputación de Granada. Actualización de cálculos de ahorros energéticos y económicos (incluyendo adecuación de contratos eléctricos una vez realizados los cambios). También se deberán incluir en esta actualización todas las especificaciones solicitadas ahora en la convocatoria de proyectos de Alumbrado Público del IDAE.

· Firma del técnico competente por parte de la empresa auditora.
A continuación se hace una descripción orientativa de las actuaciones a realizar en cada una de las fases de la auditoria:
	Fase
	Descripción

	FASE 1: recopilación de datos técnicos necesarios
	La auditoría debe permitir conocer el estado físico de las instalaciones de alumbrado respecto a un uso racional de la energía que consumen y a su aptitud para cumplir el fin para el que fueron diseñadas y ejecutadas, cumpliendo la normativa que le sea de aplicación.
La empresa auditoria deberá realizar un análisis de la información de base del diseño y características de las instalaciones de alumbrado, con los criterios asumidos en su día como premisas respecto a la funcionalidad perseguida en los espacios iluminados aportada por los servicios técnicos del Ayuntamiento.
Analizada esta información de base, el Auditor procederá a realizar una labor de campo in situ para la toma de datos de la situación actual de las instalaciones de alumbrado que sirva para la realización de los distintos análisis técnicos. Para ello, realizará sobre cada una de las instalaciones de alumbrado público el análisis de los elementos integrantes de la misma.

Mediciones de parámetros eléctricos y luminosos.

El Auditor realizará las siguientes mediciones:

“mediciones de los parámetros eléctricos”:

“mediciones y cálculos de los parámetros lumínicos de cada tipo de instalación”:
· Tensión entre fases, fases y neutro

· Corriente en cada fase

· Potencia activa

· Potencia reactiva

· Factor de potencia

· etc.

· Flujos luminosos y niveles de iluminación

· Luminancias e iluminancias

· etc.

Inventario de las instalaciones de alumbrado público.

Se revisara y actualizara el inventario existente en el municipio, donde constará la Identificación de la situación de cada uno de:

1. centros de mando existente, sus elementos, su estado, etc.

2. suministros eléctricos a cada cuadro de mando y control

3. puntos de luz en cuanto a su distribución, que pertenecen a cada cuadro de mando y control.

4. Identificación de todas y cada una de las lámparas en cuanto a sus características, que pertenecen a cada cuadro de mando y control

Análisis funcional de las instalaciones:

Se realizará un análisis de la tipología de funcionamiento de las distintas instalaciones de alumbrado. Incluyendo (entre otros)

· Tipos de vía.

· Niveles de iluminación (Iluminancia).
· Niveles de iluminación (luminancia).
· Flujo hemisférico superior instalado.
· Parámetro y criterios de calidad.
· Uniformidades x Parámetros eléctricos.
· Cumplimiento del REBT-ITC-09.
Análisis energético de las instalaciones:

Mantenimiento y gestión. Horarios de funcionamiento

	FASE 2: análisis y evaluación de la situación actual y elaboración de propuestas de mejora de las instalaciones.
	Análisis de la información obtenida, persiguiendo repartir el gasto energético por ratios relativos a la actividad desarrollada o el servicio atendido, y evaluando la eficiencia de los distintos equipos e instalaciones, determinando con ello las posibles actuaciones a acometer para su optimización en el gasto energético o su adecuación a normativas y reglamentos.

Análisis de eficiencia energética sobre el diseño de este tipo de instalaciones, basándose en aspectos relativos a la definición de espacios iluminados, implantación de sistemas de regulación y control, optimización de potencias instaladas, limitación del resplandor luminoso y de la luz intrusa, y de todo ello, valorando la calidad de las instalaciones en estos aspectos.

Igualmente, se analizarán las posibles pautas, procedimientos o sistemas adoptados en el municipio para el uso racional de la energía en sus instalaciones de alumbrado, como programas de gestión, de contabilidad energética, etc.

	FASE 3 elaboración del informe de análisis final de la auditoría.

	La presentación de los resultados deberá reflejar los datos obtenidos en la cumplimentación del cuestionario de características, las mediciones realizadas sobre equipos, instalaciones y espacios iluminados, los ratios o consumos específicos obtenidos, así como la evaluación del grado de eficiencia de aquellos sistemas o subsistemas que se considere afectan de forma propia al consumo global de las instalaciones.

Se incluirá una evaluación técnica del funcionamiento de cada instalación, con observaciones relativas a las medidas correctoras que se deberían adoptar para la perfecta explotación de la misma.

El informe final incluirá información descriptiva de aquellas técnicas o nuevas tecnologías que le fueran de aplicación, puestas en el mercado para la mejora de la eficiencia energética de las instalaciones y la reducción de su impacto ambiental: lámparas de menor consumo específico, luminarias con limitación de flujo al hemisferio superior, sistemas de regulación y control, etc.

El Auditor presentará la documentación en soporte gráfico y en soporte informático, lo que permitirá la posterior utilización por parte del Ayuntamiento. Asimismo, realizará la preparación técnica suficiente del personal encargado de la explotación y gestión de las instalaciones para la utilización de esta Auditoría.
El Auditor propondrá las reformas que fueran precisas para alcanzar el máximo ahorro energético en la explotación de las instalaciones y el cumplimiento de los parámetros de calidad de las mismas, en función del análisis de todos los datos obtenidos del estudio de la instalación.

Las posibles mejoras serán valoradas en términos energéticos y económicos.

Se incluirá el escenario de la situación actual del alumbrado en el municipio mediante un cuadro resumen donde se refleje el nº de puntos de luz, la potencia instalada, las horas de funcionamiento anuales y su consumo y coste anuales de energía. Este mismo cuadro se cumplimentará para el escenario futuro, asumidas las reformas propuestas, y con las consecuencias energéticas y económicas derivadas de su implantación.

La evaluación económica incluirá el alcance de la realización de las medidas propuestas, así como los periodos de amortización propuestos de menor a mayor:

· Medidas con periodo de amortización menor de un año.

· Medidas con periodo de amortización menor de tres años.

· Medidas con periodo de amortización superior a tres años.

	5.
	SOLVENCIA TECNICA Y EQUIPO HUMANO.

Las empresas que deseen ser adjudicatarios de estos trabajos deberán acreditar las siguientes situaciones:

· Aportar la “Relación de los principales servicios efectuados en los cinco últimos años que sean de igual naturaleza” que los que constituyen el objeto del contrato (atendiendo a tal efecto a la igualdad entre los dos primeros dígitos de los respectivos códigos CPV (15) de los servicios que constituyen el objeto del contrato y los ejecutados por el empresario), que incluya importe, fechas y destinatario, público o privado, de los mismos:
· Esta relación deberá ir acompañada de los certificados acreditativos correspondientes, expedidos o visados por el órgano competente de la entidad del sector público o a falta del mismo, mediante declaración del empresario con quien contrató el licitador.

· Las auditorías energéticas realizadas conforme a: las normas UNE-EN 16247 o en su caso, sus sustituciones por futuras normas UNE EN, las “auditoria energéticas municipales” que se hayan desarrollado de acuerdo con el protocolo de auditoria de alumbrado público del I.D.A.E-C.E.I o aquellas auditorias, amparados bajo las prescripciones de una administración competente en materia energética, se entenderán que cumplen con el alcance y los criterios mínimos.

· Quedan excluidos:

· Actuaciones en el sector privado.

· Los trabajos que no respondan a los estándares de calidad determinados.

· Propuestas comerciales.

· Diagnósticos e inventarios.
· Etc.

· El equipo técnico mínimo para realizar estos trabajos será de:
· La empresa adjudicataria destinará al desarrollo de los trabajos un equipo técnico multidisciplinar, que abarque las diferentes especialidades técnicas necesarias para su correcta elaboración. La lista de estas personas, sus capacidades y dedicación deberán figurar en la oferta. Como mínimo deberá constar el siguiente equipo humano:
· 1 Técnico medio ó superior con experiencia en la gestión y coordinación de proyectos energéticos alumbrado público. Entre sus funciones estará la coordinación y supervisión general e los trabajos, actuando como representante del adjudicatario ante el ayuntamiento.

· 1 Técnicos medio ó superior con experiencia en la realización de proyectos energéticos en instalaciones de alumbrado público. Entre sus funciones estaría la supervisión de las distintas fases y acciones a realizar: inventario de centros, luminarias, etc., así como supervisión de os estudios de tarifación, mediciones luminotécnicas, etc.
· En este sentido, y ante la previsible contratación de este tipo de estudios en la provincia, no serán aceptados los equipos humanos que simultaneen trabajos en las mismo periodo propuesto.
· Deberá incluirse curriculum individual de cada una de las personas presentadas.
Las personas físicas que deseen ejercer la actividad profesional de auditor energético deberán cumplir las siguientes condiciones:

· Estar en posesión de una titulación universitaria oficial u otras licenciaturas, Grados o Máster universitarios en los que se impartan conocimientos básicos de energía, instalaciones de los edificios, procesos industriales, contabilidad energética, equipos de medida y toma de datos y técnicas de ahorro energético, y además

· Y experiencia en el desarrollo de este tipo de trabajos.
	6.
	DIRECCION Y CONTROL DE LOS TRABAJOS.

La Diputación de Granada, mantendrá, cuantas reuniones sean necesarias para garantizar la calidad de los trabajos. En todo caso, se mantendrá una primera reunión, inmediatamente después de la firma del contrato por parte del adjudicatario. En esta primera reunión la empresa adjudicataria expondrá su programa de trabajo, y se elaborará un calendario de reuniones.
La supervisión, revisión, seguimiento, vigilancia y custodia de la documentación, corresponderá a la Diputación de Granada, si ésta lo considera conveniente, podrá establecer determinadas normas de procedimiento.

A la recepción de los documentos correspondientes a la entrega final de los trabajos, la Diputación de Granada procederá a su examen preliminar y a la redacción del Informe de Recepción.

Equipo de trabajo.

El Consultor deberá designar un Jefe del Equipo Técnico, cuya aceptación estará sometida a la Dirección del Estudio, y que llevará a cabo las siguientes funciones:
· Ostentar la representación del Consultor en sus relaciones con la Dirección del Estudio en lo referente a la ejecución del trabajo.

· Organizar la ejecución del trabajo y, poner en práctica las órdenes de la Dirección del Estudio.

· Mantener informada a la Dirección del Estudio de seguimiento sobre la ejecución de los servicios y el desarrollo de cada uno de los trabajos, así como avisar a los mismos sobre cualquier dificultad con la que el adjudicatario se pueda encontrar en su realización.

· El adjudicatario presentará a la Dirección del Estudio los informes de seguimiento, intermedios o finales, que le sean solicitados con la mayor diligencia posible.

· Proponer a la Dirección del Estudio las modificaciones, en el contenido y en la realización de los trabajos, necesarias para el desarrollo de los mismos.

· Hacer los trabajos de secretaría de las reuniones,

· elaborando las actas, en un plazo de 48 horas de todas las reuniones de trabajo que se realicen

· informes sobre el avance de los trabajos, y documentos necesarios para su buen seguimiento.

· Participar en la presentación final del estudio y en las que el desarrollo de los trabajos lo requiera.

	7.
	ENTREGABLES.

La empresa deberá entregar los siguientes documentos:

	Listado de documentación

	Entregables
	Destinatarios documentación

	Documentación
	Formato
	Copias
	Ayuntamiento
	Agencia Energía
	Diputación Granada

	a. Memoria de Auditoria Alumbrado Público.
	Papel
	3 firmadas (*)
	X
	X
	X

	
	Word
	2
	X
	X
	

	b. Tablas Memoria de Auditoria
	Excel
	2
	X
	X
	

	c. Mapas generados
	SHP
	2
	X
	X
	

	d. Facturación eléctrica
	Excel (**)
	
	X
	X
	

	e. Resultado de las mediciones en campo.
	(***)
	
	
	
	

	f. Inventario de alumbrado publico
	Excel
	2
	X
	X
	

	g. Cartografía
	SHP
	2
	X
	X
	

	(*) Cada copia debe ser firmada por el técnico competen.

(**) Según el modelo determinado por la empresa auditoria.

	(***) Si la instrumentación utilizada por parte de la empresa auditoria permite la exportación de los datos medidos a formatos editables, tipo procesador de texto, hoja de cálculo, deberán ser aportados los mismos.

Presentación de los trabajos

La empresa adjudicataria deberá presentar toda la documentación en formato electrónico, en soporte CD, DVD, o Pen_drive. Por cada municipio, presentará, de forma ordenada y por centro de consumo, un histórico de 12 meses completos y consecutivos en formato electrónico, pdf. Además y para cada centro de consumo deberá adjuntar en formato Excel la información, de acuerdo con el modelo facilitado por la Dirección.

Los trabajos se presentarán en un conjunto de documentos acordes con la estructuración y la organización de las distintas actividades, conforme a las normas que fije la Dirección del Estudio.

La base cartográfica, soportes informáticos, planos, bases de datos, etc., generados por la empresa en el marco de este contrato, se dejarán instalados y operativos en los equipos de la Diputación de Granada.

Toda la información obtenida, deberá ser entregada en un formato estándar que permita su inclusión en el Sistema de Información Geográfica de la Diputación de Granada, SIGGRA. Para las bases de datos georeferenciadas, y con información de atributos asociada, se deberá entregar en formato Shapefile de ESRI. Si se trata solo de información Geográfica, sin atributos, podrá entregarse indistintamente en formato Shapefile o en formato DXF. Y para datos únicamente alfanuméricos, sin georeferenciar, bastará con entregarlos en una base de datos relacional y normalizados, como por ejemplo Microsoft Access, o similar.
	8.
	CALIDAD Y PERIODO DE GARANTÍA DE LOS TRABAJOS.

Durante la ejecución de este contrato, el personal del ayuntamiento, Diputación-Agencia Provincial de la Energía de Granada, podrá supervisar la correcta ejecución de la prestación, y en su caso, instar al adjudicatario a que adopte las acciones correctoras necesarias.

Para ello, el adjudicatario deberá permitir el acceso a sus instalaciones donde se estén llevando a cabo los trabajos y facilitar la documentación y la realización de cualquier acción dirigida a constatar el grado de avance y/o la calidad en la ejecución de los contratos.

La Diputación de Granada, por su parte, podrá establecer controles de calidad y acciones de aseguramiento de la calidad de la actividad desarrollada.

Con carácter general el adjudicatario deberá garantizar por un periodo de 1 AÑO los productos derivados de esta contratación a contar desde la recepción o conformidad de los mismos, obligándose a realizar durante dicho periodo los cambios necesarios para solventar las deficiencias detectadas imputables al propio adjudicatario, si así lo solicita la Diputación de Granada.

Dicha garantía incluirá la subsanación de errores o fallos ocultos que se pongan de manifiesto, así como la conclusión de la documentación incompleta y subsanación de la que contenga deficiencias. Los productos originados como consecuencia de la subsanación de fallos deberán entregarse de conformidad con lo exigido en este pliego.

Si durante el citado plazo el órgano de contratación del contrato derivado constatase la existencia de vicios o defectos en el servicio prestado tendrá derecho a reclamar la reposición de los que fuesen inadecuados.

Si aquel estimase que los citados servicios no van a ser aptos para el fin para el que se adquirieron, podrá antes de expirar el plazo de garantía, rechazar los bienes dejándolos de cuenta del proveedor y teniendo, por lo tanto, derecho a la devolución del precio satisfecho.

	9.
	PROPIEDAD DE LOS TRABAJOS, PROTECCIÓN DE DATOS, USO DE LOGOTIPOS

Propiedad de los trabajos:

El contratista acepta expresamente que los derechos de los trabajos resultados del proyecto, así como cualquier producto desarrollados al amparo del presente contrato corresponden únicamente a la Diputación de Granada y el ayuntamiento sobre el cual se realice el trabajo, con exclusividad y a todos los efectos.

Todos los estudios, material intermedio producido o utilizado y documentos elaborados en la ejecución de los trabajos, incluyendo bases de datos, ficheros, procedimientos y programas informáticos específicamente desarrollados, etc., en cualquiera de sus fases, quedarán en propiedad de la Diputación de Granada, quien podrá reproducirlos, publicarlos y divulgarlos parcial o totalmente, en la medida que crean conveniente, sin que pueda oponerse a ello el adjudicatario ejecutor de los trabajos, alegando sus derechos de autor.

El contratista no podrá utilizar para sí, ni proporcionar a terceros, datos de los trabajos contratados o publicar, total o parcialmente, el contenido de los mismos sin autorización escrita de la Diputación de Granada.

Protección de datos de carácter personal.

La empresa adjudicataria y su personal están obligados a guardar secreto profesional respecto a los datos de carácter personal de los que hayan podido tener conocimiento por razón de la prestación del acuerdo marco o de los contratos firmados a su amparo, obligación que subsistirá aún después de la finalización del mismo, de conformidad con el artículo 10 de la Ley Orgánica de Protección de Datos de Carácter Personal, de 13 de diciembre de 1999.

El adjudicatario deberá formar e informar a su personal de las obligaciones que en materia de protección de datos estén obligados a cumplir en el desarrollo de sus tareas para la prestación del contrato, en especial las derivadas del deber de secreto, respondiendo la empresa adjudicataria personalmente de las infracciones legales en que por incumplimiento de sus empleados se pudiera incurrir.

Si el acuerdo marco adjudicado implica el tratamiento de datos de carácter personal se deberá respetar en su integridad la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y su normativa de desarrollo, de conformidad con lo establecido en la Disposición Adicional Vigésima Sexta del TRLCSP.

Uso de Logotipos oficiales.

Por lo que se refiere a la utilización comercial de la imagen corporativa de la Diputación el proveedor vendrá obligado a solicitar autorización de uso, no pudiendo incorporar a su información comercial logo alguno que le identifique de forma directa con la corporación provincial, salvo autorización expresa y para una comunicación concreta y determinada, emitida por el órgano competente de la Diputación.

	10.
	CONFIDENCIALIDAD DE LA INFORMACION.

El adjudicatario deberá respetar el carácter confidencial de aquella información a la que tenga acceso con ocasión de la ejecución de este proyecto.

Definición de Información confidencial.

Toda la información, documentación, que sea presentada y/o entregada, y toda aquella que se genere en torno a ella como fruto de la prestación de sus servicios, ya sea en forma oral, visual, escrita, grabada en medios magnéticos o en cualquier otra forma tangible o especificaciones facilitadas por la Diputación de Granada al contratista y al personal a su servicio, a los que hayan tenido acceso en ejecución del contrato, deberán ser consideradas por éstos como “Información Confidencial”, no pudiendo ser objeto, total o parcialmente, de publicación, copia, utilización, cesión o préstamo a terceros, en los términos del artículo 140 del TRLCSP.

Obligaciones de la empresa.

La empresa, como parte receptora de la información, está obligada a:

1) Usar dicha información únicamente de la manera y para los propósitos autorizados en el contrato.
2) Guardar confidencialidad y no divulgar la “Información Confidencial” que como tal le sea presentada y entregada, y toda aquella que se genere en torno a ella como fruto de la prestación de sus servicios, a terceros, sin el previo consentimiento por escrito de la parte divulgadora. La prohibición establecida en el apartado anterior se extiende a la reproducción en cualquier soporte de la información.

3) informar a sus empleados que manejen la misma, que dicha información es confidencial y que no deberá ser divulgada a terceras partes. Para estos efectos, la empresa indicará a la Diputación, por escrito, quienes serán las personas que dentro de su organización estarán autorizadas para entregar o recibir la Información según el caso.

4) Custodiar fiel y cuidadosamente la información, documentación, o datos (incluyendo los almacenados en dispositivos informáticos) que se les entreguen para la prestación del servicio y/o generados o elaborados durante la vigencia del presente y, con ello, el compromiso de que los mismos no llegue en ningún caso a poder de terceras personas distintas de las que les sean indicadas expresamente por la Diputación de Granada.

5) no emplear la “Información Confidencial” en beneficio propio o de terceros mientras conserve sus características de confidencialidad o mientras sea manejada como un secreto empresarial o comercial.

6) Solicitar previamente y por escrito autorización para cualquier publicación relacionada con el tema del contrato.

Reproducción de la información confidencial:

La información confidencial no podrá ser reproducida por ningún medio ni en ningún formato por la empresa contratista, sin expresa autorización previa escrita de la Diputación de Granada,

En caso que la empresa contratista fuere autorizada por la Diputación de Granada a reproducir total o parcialmente la información confidencial, todas las reproducciones, sean totales o parciales y cualquiera sea el formato en que se registren, deberán hacer expresa mención a la propiedad intelectual de la Diputación de Granada sobre la información contenida en ellas, contando con anuncios de confidencialidad y manteniendo las leyendas que contenga la Información original, salvo que la Diputación de Granada disponga otra cosa por escrito.

Responsabilidad.

La empresa contratista y el personal a su servicio velarán por el más estricto cumplimiento del personal a su servicio de la normativa de aplicación. En todo caso, el contratista será responsable de los daños y perjuicios que del incumplimiento de las obligaciones enumeradas anteriormente pudieran derivarse para la Diputación de Granada o para terceras personas.

La vulneración de este compromiso será considerada como causa justificada de extinción del presente contrato, sin derecho a la percepción de indemnización alguna.

En el supuesto de incumplimiento del compromiso asumido y con independencia de la extinción del contrato, la Diputación de Granada, se reserva el derecho de reclamar el resarcimiento de los daños y perjuicios que le pudieran causar como consecuencia de la vulneración del deber de confidencialidad y secreto profesional pactado en la presente cláusula.

Propiedad de la “Información Confidencial”.

Toda la “información confidencial” que ha sido o será entregada a la empresa contratista, permanecerá como propiedad de la Diputación de Granada.

La empresa contratista no obtendrá derecho alguno, de ningún tipo, sobre la información, ni tampoco ningún derecho de utilizarla, excepto para el objeto del presente acuerdo.

La parte receptora está de acuerdo en que la “Información Confidencial” es y seguirá siendo propiedad de ésta última y que este instrumento no otorga, de manera expresa o implícita, derecho intelectual o de propiedad alguna, incluyendo, mas no limitando, Licencias de uso respecto de la “Información Confidencial”

Excepción a la obligación de confidencialidad.

Las obligaciones previstas en el presente instrumento no se aplicarán en los siguientes casos:

1. Si la Información o cualquier parte de ella fue conocida por la empresa contratista antes de su divulgación por la Diputación de Granada, siempre que la empresa contratista, sea capaz de acreditar dicho conocimiento. La empresa contratista reconoce que no se incluirá entre las excepciones mencionadas ninguna combinación de características por el mero hecho de que cada una de ellas sea de dominio público u obren en poder del Receptor. La empresa contratista será responsable de demostrar sus derechos con respecto a cualquier excepción prevista en la presente cláusula.

2. Que sea desarrollada o elaborada de manera independiente por o de parte del receptor o legalmente recibida, libre de restricciones, de otra fuente con derecho a divulgarla.

3. Si se trata de información que sea de dominio público, o en lo sucesivo pase a ser de dominio público, por medios diferentes de una actividad no autorizada o una omisión del receptor; o se trate de información que obre en poder del receptor y no esté sujeta a obligaciones de secreto y no haya sido obtenida del divulgador; o se trate de información que deba divulgarse en virtud de la legislación vigente o por disposición de la autoridad o tribunales de justicia.

	11.
	INTERPRETACIÓN DE CONTRADICCIONES U OMISIONES.

De acuerdo con el artículo 145. 1 del TRLCSP la presentación de propuestas a esta contratación deberá ajustarse a lo previsto en este documento, y supone la aceptación incondicionada del contenido de la totalidad de dichas cláusulas o condiciones, sin salvedad o reserva alguna.

El adjudicatario tendrá la obligación de poner de manifiesto ante la Diputación de Granada, cualquier omisión o contradicción que figure en este documento, y en ningún caso podrá sustituir la falta unilateralmente o sin autorización expresa.

	12.
	Información y consultas.

Para más información dirigirse:

Ayuntamiento de XXXX

Persona contacto:

Teléfono:

Correo Electrónico.

Horario de consultas: De 08:00 horas a 15:00 horas.

Agencia Provincial de la Energía de Granada:
Persona de Contacto:

Teléfono: 958 28 15 51.

Fax: 958 28 15 53.

Correo electrónico: areafinanciera@apegr.org
Horario de consultas: De 08:00 horas a 15:00 horas.

Avda. de Andalucía S/N. Edificio CIE: Centro de Iniciativas Empresariales. 1ª Planta. Diputación de Granada. CP: 18015.

ANEXO I:

MODELO DE PROPOSICIÓN ECONÓMICA
Don...con domicilio en .. y D.N.I. nº............................. en plena posesión de su capacidad jurídica y de obrar, en nombre propio (o en representación de...), hace constar:

1º.- Que enterado de las condiciones técnicas y economías que rigen la contratación de la Auditoria Energética del Alumbrado Público Exterior bajo las prescripciones del I.D.A.E-CEI, en el municipio de XXXXX se compromete a dicha prestación con arreglo a los referidos pliegos y a la proposición que acompaño para la realización de aquella conforme a los criterios previstos en este documento por el importe, IVA excluido según el cuadro siguiente:

	Base Imponible
	IVA
	Total

	
	
	

2º.- Que vistas las mejoras propuestas por el licitador se compromete a realizar las siguientes mejoras:

	Mejora propuesta:
	Marcar

	Mejora del estudio de Alumbrado Público, viendo las secciones de conductores de cada uno de los circuitos desde el origen hasta el final, así como si existen cambios de sección y tipo de montaje de las redes (subterráneas, posadas en fachadas, aéreas sustentadas por cable fiador, etc.
	

	Mejora del estudio luminotécnico con mediciones in situ. Dentro de esta mejora se evaluará la profundidad de los estudios luminotécnicos, así como la tecnología utilizada, la georreferenciación en un SIG abierto, las posibilidades de actualización posterior, y las propuestas de adecuación a uniformidad y cumplimiento de normativa
	

	Propuesta técnica de actuación por fases, incluyendo con criterios técnicos zonas prioritarias del municipio donde actuar, con niveles de prioridad establecidos por fases
	

	Total
	

A todos los efectos, la proposición ofertada comprende no sólo el precio del contrato como tal, sino también tasas, impuestos, licencias, y cualesquiera otros gastos que origine la ejecución del contrato.
Lo que firma en _______ a _____ de ______________ de 2016

Página 15 de 15

[image: image2.jpg][image: image3.png]Ny

Diputacion
de Granada

Avanzamos junt@s

[image: image4.jpg]e Agencia Provincial de la
a2 Energia de Granada.

[image: image5.png]Ny

Diputacion
de Granada

Avanzamos junt@s

[image: image6.jpg]e Agencia Provincial de la
a2 Energia de Granada.

[image: image7.jpg]

