


PLIEGO DE PRESCRIPCIONES TÉCNICAS DE LA EXPLOTACIÓN DEL RESTAURANTE CAFETERIA DEL EDIFICIO DE LA PLAYA DEL AYUNTAMIENTO DE AGUILAR DE CAMPOO.-

1.- OBJETO.-

El contrato tiene por objeto la explotación del restaurante-cafetería del Edificio de la Playa del Ayuntamiento de Aguilar de Campoo.

2.- HORARIO

El horario mínimo de apertura será de ocho horas, dentro del intervalo siguiente: de 10 a 22 horas, durante el período que consta del 1 de Junio al 30 de Septiembre, aunque discrecionalmente, los viernes y los sábados podrá efectuar el cierre a las 24 horas.

El resto del año, la apertura y el cierre puede ser discrecional, no sobrepasando los horarios máximos de cierre de la temporada de verano.

El contratista del servicio podrá disfrutar de un día de descanso a la semana que no podrá coincidir en sábado, domingo o festivo.

3.- CALIDAD DEL SERVICIO

3.1.- Las prestaciones del servicio de restaurante- cafetería se adecuarán a lo establecido en la Ley 10/1997 de 19 de Diciembre, de Turismo de Castilla y León, y disposiciones reglamentarias de desarrollo como el Decreto 24/1999, de 11 de Febrero, de Ordenación Turística de restaurantes, cafeterías y bares de la Comunidad Autónoma de Castilla y León, la Orden de 14 de Mayo de 1999, de la Consejería de Industria, Comercio y Turismo, que regula el procedimiento de autorización y funcionamiento de los establecimientos de restauración y la orden de la Consejería de Cultura y Turismo de 20 de Diciembre de 1994, que dicta normas sobre declaración, publicidad de precios y facturación en alojamientos turísticos y establecimientos de hostelería, así como toda la legislación en materia sanitaria y de protección al consumidor de pertinente y general aplicación.

3.2.- La calidad de los alimentos y bebidas que se ofrezcan deberá ser de primer orden, garantizándose el cumplimiento de las reglamentaciones sanitarias en vigor para cada producto.

3.3.- El adjudicatario de la explotación deberá contar con el personal necesario, bajo su dirección, para atender las necesidades del servicio y que éste sea prestado en óptimas condiciones de rapidez, eficacia y profesionalidad, debiendo reunir todos los empleados la cualificación y experiencia necesarias.

3.4.- El adjudicatario vendrá obligado a tener a disposición de los clientes las hojas de reclamaciones, en las que éstos puedan dejar constancia de aquello que consideren oportuno. El adjudicatario remitirá a la Administración en el mismo día o siguiente hábil, el ejemplar de reclamaciones con su informe, si lo considera oportuno. En lugar visible del local objeto de la concesión se pondrá un anuncio advirtiendo de la existencia de estas hojas, que serán facilitados por el adjudicatario a cualquier usuario que desee formular reclamación.

4.- TARIFAS Y PRECIOS.

Los precios de los artículos será aquellos que establezca el adjudicatario, los cuales deberán encontrarse expuestos al público en lugar visible del restaurante- cafetería.

5.- OBRAS Y REPARACIONES.

El contratista no podrá realizar, sin autorización expresa del Ayuntamiento, obra alguna en las dependencias del servicio, ni transformar la situación de las máquinas, mostradores o demás materiales. En cualquier caso, las obras o transformaciones que por el Ayuntamiento pudieran autorizarse, quedarán a beneficio de la misma.

6.- MOBILIARIO Y ELEMENTOS DE COCINA.

El Ayuntamiento hará entrega al contratista del mobiliario y elementos de cocina descritos en el Anexo I del Pliego de Cláusulas Administrativas Particulares, siendo por cuenta del mismo la reposición de los mismos en caso de rotura.

El contratista deberá aportar el resto del material necesario para el normal cumplimiento del servicio.

El día siguiente a la fecha de extinción del contrato, el contratista podrá retirar el material aportado por él.

7.- GASTOS.

7.1.- Serán de cuenta del concesionario los gastos de consumo y mantenimiento de las instalaciones de agua y alcantarillado, electricidad, calefacción, gas y telefonía. Específicamente, los de mantenimiento de electricidad, calefacción y gas, serán como mínimo los estipulados por los reglamentos correspondientes y debidamente documentados.

Las condiciones de confort deberán ser especialmente tenidas en cuenta en lo referido a la calefacción y ventilación del restaurante-cafetería, y el dispensario, de acuerdo con lo establecido por el reglamento de Instalaciones Térmicas en Edificios.

7.2.- La limpieza de todos los locales del edificio, exceptuando el dispensario de la Cruz Roja, serán por cuenta del concesionario.

7.3.- Serán igualmente por cuenta del contratista el resto de los gastos necesarios para la prestación ordinaria del servicio.

7.4.- Será de cuenta del concesionario la limpieza del entorno del bar, desde el 1 de abril al 31 de Octubre de cada año.

8.- RELACIONES ENTRE EL CONTRATISTA Y EL PERSONAL.

El personal que preste sus servicios en el restaurante-cafetería será contratado por cuenta del contratista, el cual tendrá todos los derechos y obligaciones inherentes a su condición de empresario, de acuerdo con la legislación laboral y social que resulte aplicable.

En ningún caso el Ayuntamiento será responsable de las relaciones existentes entre el contratista y sus trabajadores, aún cuando los despidos y medidas que aquél adopte sean consecuencia directa o indirecta de actuaciones administrativas derivadas del contrato, no existiendo, por tanto, ningún tipo de relación entre el personal contratado por el adjudicatario y el Ayuntamiento.

9.- IMPUESTOS Y DEMAS GRAVÁMENES.

Serán de cuenta del contratista toda clase de impuestos, tasas y demás gravámenes del estado, Comunidad Autónoma, provincia o Municipio a que de lugar la explotación del restaurante-cafetería.

10.- ARTICULOS DE CONSUMO.

La adquisición de los artículos de consumo que se expidan en el restaurante-cafetería será de cuenta del contratista, el cual deberá hacer figurar a su nombre los pedidos de mercancías y demás artículos que realice a los diversos proveedores.

11.- POLIZA DE SEGUROS.

El concesionario deberá suscribir una póliza de seguros de responsabilidad civil para responder de los posibles daños que pueda causar a las dependencias o a los usuarios del restaurante-cafetería, cuyo importe será de 150.253,00 Euros.

(Documento firmado electrónicamente)