

CONDICIONES QUE REGIRÁN EL APROVECHAMIENTO DEL DOMINIO

PÚBLICO LOCAL PARA LA ORGANIZACIÓN Y GESTIÓN DE LA INSTALACIÓN
�

DE ATRACCIONES FERIALES, DE LAS ACTIVIDADES DE ESPECTÁCULOS
�
MUSICALES Y DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR DE
�

ZARAGOZA.
�

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 1

INDICE
CAPÍTULO I. OBJETO Y LUGAR DE LA REALIZACIÓN DE LAS ACTIVIDADES...4
�

Condición 1ª.- Objeto...4
�
Condición 2ª. - Lugar..5

CAPÍTULO II. CONDICIONES GENERALES DEL RECINTO FERIAL Y DE LA
�
INSTALACIÓN Y PUESTA EN FUNCIONAMIENTO DE LAS ATRACCIONES
�

FERIALES...5
�
Sección I. Condiciones Generales..5
�

Condición 3ª – Definiciones ...5
�
Condición 4ª – Condiciones, requisitos y obligaciones de la actividad.......6
�

Sección II - Condiciones que rigen la adjudicación de las parcelas e
instalación de las atracciones...10
�

Condición 9ª – Condiciones de funcionamiento del recinto y sus
�

Condición 10ª - Condiciones de utilización de las zonas destinadas a
�

CAPÍTULO III - NORMAS ESPECIFICAS SOBRE LA SELECCIÓN, INSTALACIÓN
�

Condición 11ª - Condiciones a las que se somete la concesión para la
�

Condición 5ª - Adjudicación de parcelas...10
�
Condición 6ª – Instalación de los puestos...10
�
Condición 7ª – Normas para la instalación..13
�

Sección III. Puesta en funcionamiento y condiciones de ejercicio.................15
�
Condición 8ª – Autorización de apertura...15
�

instalaciones..17
�

caravanas...21
�

Y PUESTA EN FUNCIONAMIENTO DEL CIRCO...21
�

instalación del circo..21
�

CAPÍTULO IV - NORMAS ESPECIFICAS SOBRE LA INSTALACIÓN DE UNA O
�
MÁS CARPAS PARA EL DESARROLLO DE LA ACTIVIDAD DE ESPECTÁCULOS
�

Condición 12ª – Adjudicación..22
�
Condición 13 ª- Puesta en funcionamiento..23
�

MUSICALES...24
�

CAPÍTULO V - NORMAS ESPECIFICAS SOBRE LA INSTALACIÓN DE UNA
�
CARPA PARA EL DESARROLLO DE LA ACTIVIDAD DE LA FERIA DE LA
�

Sección I. Condiciones Generales..24
�
Condición 14 ª. Lugar. ...24
�
Condición 15ª. Aforo...24
�
Condición 16ª. Régimen económico..24
�
Condición 17ª Responsabilidad y aseguramiento.......................................25
�
Condición 18ª. Procedimiento de adjudicación...25
�

Sección II..25
�
Condición 19ª. De la organización de los espectáculos.............................25
�
Condición 20ª. Respecto de la instalación..27
�
Condición 21ª. De la actividad de hostelería...29
�
Condición 22 ª.- Incompatibilidad de actividades...30
�
Condición 23 ª- Puesta en funcionamiento..30
�

CERVEZA..31
�
Condición 24 ª - Características de la instalación y aforo...........................31
�
Condición 25 ª- Procedimiento de adjudicación...32
�

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 2
�

Condición 26 ª- Actividad de hostelería...32
�
Condición 27 ª- Puesta en funcionamiento..32
�

CAPÍTULO VI.- DIRECCION DEL RECINTO FERIAL...33
�
Condición 28ª - Funciones del Director del Recinto Ferial..........................33
�

CAPÍTULO VII. RÉGIMEN SANCIONADOR...34
�
Condición 29ª. Régimen sancionador...34

CAPITULO VIII. RÉGIMEN JURÍDICO..38
�
Condición 30. Legislación aplicable...38
�
Condición 31. Vigencia y periodo de ejercicio de la actividad....................38
�
Condición 32. Canon..39
�
Condición 33. Presentación de solicitudes...40
�
Condición 34. Valoración de las solicitudes..43
�
Condición 35. Mesa de valoración..46
�
Condición 36. Adjudicación...48
�
Condición 37. Relaciones generales entre la Administración y el
�

adjudicatario. Derechos y obligaciones de cada una de las partes....................48
�
Condición 38. Régimen de resolución de reclamaciones............................50

ANEXO I – PLANO DE DISTRIBUCIÓN DEL RECINTO FERIAL............................51
�
ANEXO II – DETERMINACIONES PROYECTO TÉCNICO.......................................53
�
ANEXO III - DE LA ACTIVIDAD DE HOSTELERÍA..55
�
ANEXO IV - DOCUMENTACIÓN SEGÚN DECRETO 16/2014.................................61

ANEXO V – MODELO DE PROPOSICIÓN (SOBRE A, Cond. 34.1º).....................63

ANEXO VI - MODELO DE PROPOSICIÓN DE MEJORAS EN ACTIVIDADES DE
�
FOMENTO DEL RECINTO FERIAL (SOBRE A, Cond. 34.2)...................................64

ANEXO VII - MODELO DE PROPOSICIÓN DE MEJORAS EN ESTRUCTURAS
�
URBANÍSTICAS Y DE SERVICIOS (SOBRE A, Cond. 34ª.3º)................................65

ANEXO VIII - MODELO DE PROPOSICIÓN DE PLANIFICACIÓN Y DESARROLLO
�
DE FUNCIONAMIENTO DEL RECINTO FERIAL (SOBRE C, Cond. 8ª.4º).............66
�

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 3
�

CAPÍTULO I. OBJETO Y LUGAR DE LA REALIZACIÓN DE LAS ACTIVIDADES.

Condición 1ª.- Objeto

1.1 El presente Documento tiene por objeto regular las condiciones técnicas,
jurídicas y económicas que han de regir la licitación de la concesión de ocupación y
de aprovechamiento de terrenos de dominio público, para su explotación como
recinto ferial en los términos del párrafo siguiente con motivo de la celebración de
las Fiestas del Pilar.

1.2 El aprovechamiento del dominio público tiene como finalidad la organización y
gestión, conforme se desarrolla en las condiciones correspondientes, para :

Primero. - La distribución y asignación de las parcelas para la instalación y
explotación de las atracciones feriales que a continuación se especifican.

– Una (1) Noria.
– Veinte (20) Atracciones de mayores.
– Treinta y dos (32) Atracciones infantiles.
– Siete (7) Atracciones denominadas espectaculos.
– Seis (6) Tómbolas, rifas y bingos.
– Catorce (14) Bares, churrerias, hamburgueserías y kebab.
– Trece (13) Gruas – Bumper.
– Cincuenta (50) Casetas.
– Diez (10) Máquinas de bebida y fuerza.

Además, de las atracciones feriales especificadas, el adjudicatario podrá
proponer al Ayuntamiento de Zaragoza, que deberá aprobar explicitamente,
cualquier otra actividad ferial, de espectáculo o venta que pueda devenir en un
fomento de la actividad del Recinto Ferial en su conjunto.

No obstante lo dispuesto, el Ayuntamiento podrá variar el número y
disposición de las instalaciones en función de las necesidades surgidas o problemas
en la distribución y adjudicación de parcelas, antes de emitir la autorización expresa
para cada uno de los periodos de ocupación y de sus posibles prórrogas.

Segundo.- La instalación de una carpa para la celebración de la “Feria de la
Cerveza”, destinada a la celebracion de espectáculos musicales y el desarrollo de la
actividad de hostelería.

Tercero.- La instalación y posterior desarrollo de la actividad de uno o varios
espectáculos circenses.

Cuarto.- La instalación de una o varias carpas para el posterior desarrollo en
ellas de la actividad de espectáculos musicales.

Esta actividad comprenderá los dos siguientes aspectos:

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 4

- Programación, contratación y celebración de espectáculos musicales, con
la realización de las tareas de montaje e instalación de estructuras,
equipos y demás elementos, y desarrollo de todos los operativos de “back
stage”, necesarios al efecto.

- Actividades complementarias de hostelería, entendiéndose por tales la
venta y/o expedición de bebidas y alimentos, mediante las instalaciones y
equipos precisos y acordes a la normativa vigente.

No se admite la división por lotes.

Condición 2ª. - Lugar.

El Recinto Ferial está localizado en el Sector 89/4 del barrio de Valdespartera,
parcela que viene delimitada por el norte por la Avenida de Casablanca y por el sur
por la calle de Los Centauros del Desierto del citado barrio. Este espacio viene
delimitado en el Anexo I.

CAPÍTULO II. CONDICIONES GENERALES DEL RECINTO FERIAL Y DE LA
�
INSTALACIÓN Y PUESTA EN FUNCIONAMIENTO DE LAS ATRACCIONES
�

FERIALES.
�

Sección I. Condiciones Generales.
�

Condición 3ª – Definiciones

A los efectos de estas condiciones se consideran:

–	 Aparatos de movimiento: aquellas instalaciones mecánicas que incorporen
cualquier ingenio o maquinaria que imponga una dinámica de movimiento.

–	 Bares, churrerías y vinos: aquellas instalaciones en las que se expenden los
productos correspondientes mediante pago de precio, sin que medie sorteo ni
prueba de habilidad o similar.

–	 Tómbolas, rifas y bingos: las instalaciones en las que se entregan premios en
virtud del azar, mediante sorteo (con bombo, ruleta o sistemas similares) de
números, letras, naipes, boletos u otros análogos.

–	 Casetas, búmpers y quioscos: las instalaciones, abiertas en todo su
perímetro, mecánicas o no , en las que se entrega un premio sin que medie
venta de números, letras, naipes o boletos, interviniendo en muchos casos la
habilidad.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 5

Condición 4ª – Condiciones, requisitos y obligaciones de la actividad.
�

4.1. El adjudicatario queda obligado a asegurar la ocupación de las parcelas durante
el periodo de feria, en los términos contenidos en la condición 5ª, garantizando que
todos los industriales instalados conozcan y cumplan las condiciones establecidas
siendo el adjudicatario responsable de hacerlas cumplir, asumiendo la
responsabilidad administrativa de las infracciones que se cometan por el deber “in
vigilando” de la actividad desarrollada.

4.2. Servicios necesarios

4.2.1. El Ayuntamiento asumirá a su costa los servicios de vigilancia, protección civil
y prevención de incendios, primeros auxilios y limpieza y recogida de residuos, en la
medida que estime necesario para garantizar el orden, la seguridad y el adecuado
desarrollo de la Feria.

4.2.2. Serán por cuenta del adjudicatario expresamente los siguientes gastos:

–	 Adaptación de las infraestructuras urbanísticas y eléctricas necesarias
puntualmente para la instalación de las atracciones.

–	 Mantenimiento, limpieza y suministros del módulo destinado para oficina,
servicios municipales y botiquín.

–	 Mantenimiento, limpieza y suministro de los módulos sanitarios destinados al
público.

–	 Instalación, mantenimiento, limpieza y suministro de los módulos sanitarios
destinados a feriantes y sus empleados.

–	 El control de acceso y la seguridad, con vigilancia privada, de las zonas
destinadas para la acampada en el recinto, así como la vigilancia permanente
de los módulos de aseo destinados al público, en horario de apertura.

–	 Los vallados necesarios en el Recinto según las indicaciones del Director del
Recinto Ferial.

–	 Todos aquéllos derivados del cumplimiento de las restantes obligaciones
contenidas en este condicionado.

4.2.3. El adjudicatario deberá aportar, a requerimiento Municipal, copia de los
contratos firmados con las empresas subcontratadas para cualquier prestación de
servicios relativa al Recinto Ferial.

4.3. Ocupación

4.3. a) Periodo de ocupación. Los días de ocupación y apertura del recinto ferial para
cada periodo festivo , comprenderá el periodo de tiempo que anualmente se

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 6

establezca por el Excelentísimo Ayuntamiento como duración de las Fiestas del Pilar
más siete días, sin perjuicio del que sea necesario para el montaje y desmontaje de
las instalaciones.

Dicho periodo de actividad será obligatorio para los industriales feriantes, el
circo y la Feria de la Cerveza.

En todo caso la extensión temporal anual quedará fijada en la autorización
expresa que para cada uno de los periodos se otorgue al efecto.

4.3. b) Distribución de la ocupación. Si treinta días antes de la fecha declarada para
el día de inicio de la vigencia de la concesión, no se encontraran asignadas todas
las parcelas por el adjudicatario, el Ayuntamiento podrá efectuar su adjudicación a
los industriales feriantes que lo soliciten, con pérdida de las cantidades satisfechas
por parte del adjudicatario y sin que le quepa derecho a reclamación alguna.

Así mismo el adjudicatario, con el fin de garantizar una ocupación mínima, estará
obligado a cubrir, al menos, el 85% de parcelas (excluido el espacio destinado a
máquinas de bebida y fuerza) que componen el recinto, informando al Ayuntamiento
del reparto treinta días antes del inicio del periodo de ocupación.

4.3. c) Inicio de la ocupación. Previamente al inicio del periodo de montaje, el
Ayuntamiento de Zaragoza procederá a poner a disposición del adjudicatario los
terrenos e instalaciones del Recinto Ferial, para lo cual, el Director del Recinto Ferial
(o responsable municipal en el que delegue) junto con el adjudicatario, procederán a
levantar acta a los fines de constatar y documentar el estado en que se encuentran
los terrenos e instalaciones a fin de que una vez concluida la ocupación se proceda
con cargo al adjudicatario a la restitución de los terrenos al mismo estado en que le
fueron entregados.

Por Decreto del órgano competente se determinarán los días de inicio de ocupación
y montaje de las diferentes actividades.

La totalidad de las atracciones y actividades que concurran a la Feria deberán estar
montadas, inspeccionadas y autorizadas para el día establecido como inauguración
y deberán permanecer en funcionamiento durante el periodo oficialmente declarado
como festivo y la semana siguiente. Únicamente se podrá desmontar
anticipadamente por causa de fuerza mayor debidamente justificada y previa
autorización municipal.

4.3. d) Fin de la ocupación. El adjudicatario, al final de cada periodo de ocupación,
debe dejar el terreno del Recinto Ferial a disposición del Ayuntamiento, libre y
expedito y en perfectas condiciones. El Ayuntamiento podrá en caso de
incumplimiento de esta obligación acordar y ejecutar por sí mismo el lanzamiento.

Por parte del adjudicatario junto con el Director del Recinto Ferial, inspeccionarán el
estado en que se encuentran los terrenos del Recinto Ferial y sus instalaciones, de
lo que también se levantará acta, antes del 10 de noviembre de cada ejercicio, toda
vez que es responsabilidad y obligación del adjudicatario la restitución de los

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 7

terrenos al mismo estado en que le fueron entregados.
	

4.3. e) La distribución por zonas de aparatos e instalaciones, se efectuará con
arreglo a las instrucciones dadas por los técnicos municipales, que quedarán
plasmadas en un plano que deberá ser elaborado y presentado por el adjudicatario
con anterioridad suficiente al inicio de la ocupación del recinto, junto con una
memoria explicativa de todas las instalaciones a montar, indicando los datos de los
titulares de cada parcela. El Ayuntamiento podrá llevar a cabo las modificaciones
que estime precisas.

La zona de atracciones feriales se ubicará en la zona número 1, según plano del
	
Recinto Ferial incluido en el Anexo I,
	
El replanteo “in situ” lo realizará el adjudicatario quien no podrá variar el plano
	
validado por el Ayuntamiento, salvo autorización municipal.
	

Las funciones atribuidas al Ayuntamiento en orden a la distribución de parcelas,
fijación definitiva de emplazamiento de instalaciones y adopción de medidas
precisas para garantizar el adecuado desarrollo del Ferial, serán ejercidas por el
funcionario municipal que sea nombrado en ese periodo como Director del Recinto
Ferial.

En el ejercicio de tales funciones, el Director podrá adoptar las decisiones ejecutivas
que considere oportunas, determinar en última instancia la distribución de las
parcelas e instalaciones o incluso, llegado el caso, la paralización del montaje o el
precinto de instalaciones. Para el desarrollo de su labor contará con la colaboración
de Policía Local. De las actuaciones que se realicen se levantará el acta
correspondiente, dando conocimiento a la autoridad competente.

4.4 - Horario de funcionamiento de las instalaciones.

El horario de funcionamiento de las atracciones feriantes será el siguiente:

–	 Apertura: No podrán abrirse las instalaciones antes de las 17 horas salvo
sábados, domingos y festivos, días en que la apertura se establece a las
12.00 horas.

–	 Cierre: Todas las instalaciones deberán permanecer abiertas como mínimo
hasta las 24.00 los viernes, sábados y vísperas de festivo y hasta las 22.00
horas el resto de los días, salvo autorización expresa del Director del Recinto
Ferial.

Para el resto de actividades del Recinto Ferial, el adjudicatario junto con los titulares
de dichas actividades, presentarán, 30 días antes del inicio del periodo de actividad,
una propuesta de horarios y actuaciones que deberá ser aprobada por el
Ayuntamiento de Zaragoza.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 8

4.5 - Precios y promociones de las atracciones feriales.
�

4.5 a) Tarifas máximas de los tickets y tiempos mínimos de duración de cada viaje.

–	 Semana de las Fiestas del Pilar
Atracciones de mayores: 3 €
Atracciones infantiles y espectáculos 2,50 €
Churrerías, docena de churros o similares 4,5 €
Maquinas expendedoras de refrescos 1€
Atracciones especiales: Podrá incrementarse en 0,50 €, previa autorización
municipal explicita.

–	 Segunda semana de feria
	
Atracciones de mayores: 2,5 €
	
Atracciones infantiles y espectáculos 2 €
	
Churrerías, docena de churros o similares 4 €
	
Maquinas expendedoras de refrescos 1€
	

–	 Tiempos mínimos de duración
	
Para todas las atracciones será de 2 minutos.
	
Espectáculos, camas elásticas e hinchables será de 4 minutos.
	

La revisión de estas tarifas para los años siguientes, caso de proceder, se
determinará en cada extensión temporal anual de la licencia.

4.5 b) Día popular.

El adjudicatario se obliga a establecer como día popular el domingo de la segunda
semana, en el cual el precio máximo de todas las atracciones mecánicas y
espectáculos sin excepción será de 1.5 €, sin limitación de edad. No obstante el
Ayuntamiento podrá cambiar este día según las circunstancias que pudieran
concurrir.

La revisión de esta tarifa para los años siguientes, caso de proceder, se determinará
en cada extensión temporal anual de la licencia.

4.5 c) Títulos entregados al Ayuntamiento.

Asimismo el adjudicatario hará entrega al Ayuntamiento de 200 títulos por cada
atracción, documentados en la forma adecuada, que permitan directamente la
utilización de la misma sin canje ni convalidación de ningún tipo. Tales títulos serán
distribuidos entre los colectivos que el Ayuntamiento estime adecuado, en
consideración a circunstancias sociales, económicas o de índole similar.

4.5 d) Publicidad para la promoción del recinto y sus actividades.

El adjudicatario podrá gestionar la explotación de todo tipo de publicidad,
esponsorización o patrocinio que pueda contribuir al mejor desarrollo de la Feria.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 9

El adjudicatario conoce y se compromete a incluir en sus procedimientos de
adjudicación la prohibición de realización publicidad o promoción del Recinto o sus
actividades en la vía o dominio público sin la oportuna licencia municipal;
autorizando al Ayuntamiento de Zaragoza a retirar, sin mediar comunicación previa,
toda la publicidad no autorizada, debiendo asumir el coste de la ejecución
subsidiaria, sin perjuicio de las sanciones que pudieran corresponder.

Sección II - Condiciones que rigen la adjudicación de las parcelas e instalación
de las atracciones.

Condición 5ª - Adjudicación de parcelas.

Corresponde al adjudicatario de los terrenos del recinto ferial, asegurar la ocupación
de los puestos o sitios a ocupar por los industriales feriantes así como, el
seguimiento, control y cumplimiento de las condiciones referentes a la instalación,
funcionamiento de los aparatos aí como cualquiera otra que por razón de la actividad
sea de obligada observancia.

El adjudicatario será el responsable de llevar a cabo el proceso de asignación de los
puestos y sitios a ocupar por los industriales feriantes y la actividad del circo. Para
ello, deberá fijar, dando comunicación al Ayuntamiento, los criterios de valoración
que primen, para cada tipo de instalación, la calidad de la atracción, gestión de la
misma, la novedad dentro del recinto, encontrarse al corriente de pago de los
tributos municipales, las tarifas aplicadas y todas aquellas cuestiones que
favorezcan el fomento del Recinto Ferial. Dichos criterios deberán tener la adecuada
publicidad y en el proceso se detallará todo el procedimiento de asignación.

El adjudicatario comunicará todas las propuestas recibidas y la valoración realizada
de las mismas al Ayuntamiento de Zaragoza, presentado las propuestas definitivas
de las atracciones e instalaciones al Ayuntamiento con plazo mínimo de treinta días
antes de la fecha que se determine como inicio del periodo de ocupación.

El Ayuntamiento supervisará esta labor, pudiendo rechazar la instalación de aquellas
atracciones o actividades que no reúnan los requisitos solicitados o que por
cualquier otra circunstancia pudieran afectar al buen funcionamiento del recinto.

Condición 6ª – Instalación de los puestos.

6.1 - Generalidades.

La instalación en los sitios o puestos tendrá el carácter de personal, indivisible,
intransferible y referida exclusivamente a la actividad, atracción o espectáculo
adjudicado.

Se considerará ocupante de sitio o puesto al industrial feriante a cuyo nombre se
expida la autorización de apertura correspondiente a la ocupación del sitio o puesto
de que se trate.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 10

No se permitirá, sin permiso por escrito de la Entidad adjudicataria:

–	 Cambiar o alterar la actividad, atracción o espectáculo.

–	 Sustituir al ocupante de un sitio o puesto por persona distinta.

–	 Arrendar, ceder o, en general, transmitir por cualquier título, total o
parcialmente, la titularidad, el uso o el disfrute del sitio o puesto otorgado.

–	 Dividir, segregar o agrupar sitios o puestos otorgados o el aprovechamiento
de los mismos.

–	 Alterar las dimensiones o características esenciales de la actividad o
atracción, declaradas en el momento del otorgamiento.

El incumplimiento de cualquiera de estas condiciones determinará la denegación de
la instalación o la anulación de la misma ya realizada.

6.2 - Documentación necesaria.

Todo industrial feriante que se instale en el recinto ferial deberá aportará los
documentos necesarios, como condición indispensable para la ocupación de sitios o
puestos:

6.2 a) Antes del montaje de la instalación:

* Declaración responsable conforme establece el artículo 58.13 de la
Ordenanza de Medios de intervención en la actividad urbanística.

* DNI o CIF.

* Fotocopia del alta en el Padrón del Impuesto de Actividades Económicas
(I.A.E.).

* Fotocopia de la póliza del contrato de seguro de responsabilidad civil,
adecuada a la actividad, que acredite cobertura suficiente para responder de
los daños que puedan ocasionarse a personas o bienes como consecuencia
del desarrollo de la actividad propia durante todo el tiempo que dure la feria,
desde el montaje de la instalación hasta su salida del recinto ferial.

Los seguros de carácter obligatorio tendrán una cobertura mínima de:

300.000 € para las casetas.
600.000 € para los aparatos infantiles.

1.200.000 € para los aparatos de adultos.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 11

* Alta en Régimen de la Seguridad Social.

* Plan de Prevención de Riesgos Laborales.

* Solicitud de autorización sanitaria del Instituto Municipal de la Salud en
aquellos puestos que lo requieran.

* Detalle de productos y lista de precios de los bares.

* Informe fotográfico.

* Descripción detallada de la atracción relativa al estado de conservación y
estética.

* Memoria de seguridad de la atracción, que dependiendo del tipo de
atracción, podrá versar respecto de la estructura, iluminación, hidráulica,
dimensiones especificadas en planos acotados con expresión del espacio
necesario para el funcionamiento y otros datos de interés que se pudieran
aportar.

* Certificación de resistencia contra el viento, determinada según el tipo de
atracción:

Para estructuras ligeras desmontables (casetas, tómbolas, ventas,etc..) la
capacidad de resistencia será de 90 km/hora como mínimo. Deberá
comprobarse que los momentos estabilizadores son superiores a los
momentos de vuelco provocados por la acción del viento, según las presiones
dinámicas ejercidas sobre la instalación por la relación w=V2 / 16 V (m/s)

Para atracciones grandes con estructuras principales en movimiento, las
estáticas con elementos móviles necesarios para la explotación, los apoyados
en remolques o semirremolques y otros similares, deberá justificarse la
capacidad de resistencia al viento con una velocidad mínima de 120 km/hora.

* Certificación de revisión anual, expedido por técnico competente y Visado
por el Colegio Oficial correspondiente, en el que se certifique la idoneidad de
los aparatos o atracciones.

* Certificado de revisión de extintores.

6.2 b) Después del montaje de la instalación.

* Certificación de montaje expedido por técnico competente y Visado por el
Colegio Oficial, tras la inspección de los aspectos indicados en la condición
6.3.2.

* Certificado de Instalación Eléctrica firmado por un instalador autorizado y
sellado por la Administración competente o Entidad Colaboradora ante el
Ayuntamiento (boletín de industria).

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 12

6.3 – Inspección y certificación técnica.

6.3.1. Para poder realizar las labores de inspección y certificación exigidas en el
punto 6.2. b), se deberá cumplir lo siguiente:

a) El titular de la atracción deberá haber entregado al Técnico competente
toda la documentación técnica de la atracción con una antelación mínima de 7
días antes del inicio de la actividad, para su conocimiento previo.

b) La atracción deberá de estar totalmente montada y con suministro eléctrico
(necesario para las pruebas) con una antelación mínima de 24 horas con
respecto al inicio del periodo de actividad.

6.3.2. La inspección deberá versar respecto a:

a) Revisión estructural y estado de conservación de los elementos
	
estructurales.
	
b) Solidez y estabilidad de los elementos colgados.
	
c) Funcionamiento de los sistemas de retención de pasajeros.
	
d) Revisión de instalaciones eléctricas: nivel de aislamiento, condiciones de
	
montaje del cableado, conexiones,...
	
e) Equipos de protección contra incendios.
	
d) Revisión de los sistemas hidráulicos y neumáticos.
	
e) Comprobar sistemas de seguridad y bloqueo, así como parada de
	
emergencia.
	
f) Existencia de las indicaciones necesarias para el usuario: limitaciones de
	
acceso (altura, peso, edad,..), limitaciones a personas con riesgos
	
específicos,...; así como la documentación identificativa exigida al titular y la
	
instalación.
	
g) Realizar las necesarias pruebas de funcionamiento.
	
h) Todas aquellas que el Técnico considere necesarias previas al inicio de la
	
actividad.
	

6.4. El Director del Recinto Ferial y la Policía Local adoptarán las medidas
pertinentes para impedir la apertura y funcionamiento de los aparatos o atracciones
en tanto no se aporten los documentos reseñados.

Condición 7ª – Normas para la instalación.

7.1.- Generalidades.

Todas las instalaciones deberán ser montadas y desmontadas por cuenta de los
industriales feriantes.

De existir restricciones en el suministro de energía eléctrica, ni los ocupantes de
terrenos ni el adjudicatario podrán efectuar reclamación alguna al Ayuntamiento.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 13

El Ayuntamiento declina toda responsabilidad en el caso de que la compañía que
facilita el suministro eléctrico, por cualquier causa, no hubiera dado el enganche a la
red de alta o baja tensión de las instalaciones feriales.

Serán de cuenta del adjudicatario y en su caso, de los industriales ocupantes de los
terrenos, los impuestos que por ejercicio de la industria corresponda pagar a la
Hacienda Pública, así como el importe de los suministros de energía eléctrica y
demás que pudieran hacer uso.

7.2.- Requisitos del montaje.

En la ocupación de los terrenos por los industriales feriantes, el montaje y
funcionamiento de las instalaciones, se observarán las siguientes prescripciones:

Los industriales feriantes montarán sus instalaciones en los lugares que tengan
designados, siempre conforme al plano aprobado por el Ayuntamiento, montando en
las parcelas que les corresponda y respetando los limites de la misma, de tal forma
que al instalarse no ocupen el espacio de otras o interrumpan los pasos entre ellas.

Las instalaciones de los aparatos no podrán afectar a farolas, postes o líneas de
energía eléctrica existentes en el recinto.

En los aparatos voladores, los elementos de las instalaciones en funcionamiento no
podrán volar sobre las calles del Recinto Ferial, debiendo, en su consecuencia, tanto
la instalación como la proyección quedar dentro de la manzana o zona
correspondiente. Dicha superficie deberá estar vallada para evitar el acceso al
público debajo de la instalación.

Ninguna de estas instalaciones podrá situarse debajo de la línea eléctrica que
atraviesa la manzana, debiendo existir separación y colocarse aquéllas de forma que
en ningún momento pueda entrar en contacto con ella.

7.3.- Instalaciones con animales.

Se prohíben expresamente en el Recinto Ferial las instalaciones de atracciones
feriales que supongan la utilización de animales vivos, así como la exhibición, venta
y rifa de los mismos.

7.4.- Máquinas de fuerza y bebida

Deberán quedar dispuestas, única y exclusivamente, en los espacios señalados para
tal fin en el plano aprobado por el Ayuntamiento, no pudiendo ser alterado, salvo
causa de fuerza mayor y previa autorización del Director del Recinto Ferial a
propuesta del adjudicatario. La no observancia de esta norma podrá llevar aparejado
el precinto de la máquina.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 14

Con el fin de garantizar una adecuada atención al usuario, los espacios señalados
deberán ser atendidos permanentemente por el ocupante del puesto o empleado
que designe, resolviendo cuantas incidencias pudieran surgir.

Las maquinas de bebida sólo podrán expender agua o refrescos y en ningún caso
bebidas alcohólicas.

Se establece un número máximo de 10 máquinas de fuerza y bebida.

7.5.- Intervención del Director del Recinto Ferial y Policía Local.

El Director del Recinto Ferial comprobará el replanteo de las instalaciones, de
acuerdo con los planos y relación de atracciones feriales, casetas y espectáculos
que esté vigente, y velará porque en el emplazamiento de los mismos se cumplan
las presentes condiciones, así como en el plano y relación mencionados. Igualmente
el adjudicatario colaborará para resolver sobre las incidencias que se produzcan en
la instalación y funcionamiento de los aparatos.

Corresponderá a la Dirección Municipal de la Feria junto con la Policía Local,
comprobar el cumplimiento de las condiciones, especialmente en cuanto a normas
sobre instalación de aparatos, clase y funcionamiento de los mismos, mediciones,
etc., y denunciar las infracciones que se cometan.

La Dirección Municipal de la Feria, en su labor de control, requerirá a aquellos que
no cumplan las condiciones de montaje señaladas para que en el plazo de 24 horas
las desmonten y coloquen en el lugar y forma que les corresponda. En caso de no
hacerlo podrá suspender el montaje de las instalaciones y llegar a disponer la
retirada de las mismas, sin que quepa reducción alguna de la cantidad a abonar en
la adjudicación. De dicha resolución dará cuenta inmediata al adjudicatario y a la
Alcaldía.

Sección III. Puesta en funcionamiento y condiciones de ejercicio.

Condición 8ª – Autorización de apertura.

8.1. Comprobada la correcta colocación de las instalaciones en cuanto a
emplazamiento y separación entre las mismas, así como la documentación
preceptiva, la Dirección Municipal de la Feria entregará a los industriales feriantes la
autorización necesaria para el funcionamiento de sus instalaciones, que surtirá el
efecto de autorización de puesta en funcionamiento conforme establece el artículo
21 de la Ley 11/2005 de 28 de diciembre, reguladora de los espectáculos públicos,
actividades recreativas y establecimientos públicos de la Comunidad Autónoma de
Aragón, ello en el ejercicio por parte de la administración de la competencia de
control.

8.2. No obstante lo anterior, la apertura al público de las atracciones feriales, exigirá
que el adjudicatario haya obtenido previamente la autorización de la apertura

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 15

general del recinto. Para ello deberá presentar la documentación a que se hace
referencia en el Anexo IV de este documento, con una antelación mínima de un mes
respecto de la fecha prevista para la celebración del evento.

Respecto del seguro de responsabilidad civil a que se hace referencia en el apartado
h), éste resulta independiente del exigido a cada uno de los industriales ocupantes
de cada una de las parcelas. Su cuantía responderá a lo establecido en el Decreto
13/2009 de 10 de febrero del Gobierno de Aragón.

8.3. Entre la documentación a presentar a que se hace referencia en la condición 8.2
y a los efectos indicados en el artículo 6 del Decreto 16/2014 de 4 de febrero, el
adjudicatario queda obligado a presentar un plan de autoprotección de la totalidad
del Recinto Ferial, ajustado a las prescripciones de la norma básica de
autoprotección y a la Ordenanza Municipal de Protección contra Incendios. A dicho
respecto, el adjudicatario informará al Ayuntamiento con anterioridad a efectuar el
encargo de su redacción, sobre la empresa que ha de llevarlo a cabo, con la
finalidad de coordinar sus prescripciones con las contenidas en los diferentes planes
de autoprotección que sean exigibles en razón de las distintas actividades que
concurren en el recinto, todo ello al objeto evitar discrepancias entre los mismos,
siendo potestad de éste Ayuntamiento autorizar a la empresa encargada del plan y
determinar su validez.

Asimismo, el adjudicatario deberá informar de la persona que se designe como
responsable directo del cumplimiento de las prescripciones de los planes de
autoprotección en el Recinto Ferial, tanto global como particulares. Dicho
responsable, como coordinador de los mismos, será el interlocutor válido frente al
Ayuntamiento de Zaragoza y deberá aportar un número de teléfono móvil que
deberá estar disponible las 24 horas, durante el periodo de montaje, actividad y
desmontaje.

8.4. Los desperfectos o deterioros ocasionados en el terreno por uso doloso y/o
negligente serán reparados a costa del adjudicatario. A dicho respecto, el
adjudicatario deberá constituir la fianza indicada en la condición 33.2 cuya
devolución quedará condicionada a la efectiva reparación del dominio público
afectado. Dicha fianza responderá igualmente de las responsabilidades a que se
hace referencia en el artículo 8º del Decreto 16/2014 de 4 de febrero.

8.5. La eficacia de las licencias que se otorguen quedará, en todo caso,
condicionada al estricto cumplimiento de las condiciones en las mismas
establecidas, así como de las previsiones contenidas en el Proyecto de Prevención
de Incendios, en el Manual de Autoprotección y el resto de la documentación técnica
que se exija. Entre dichas condiciones se destaca especialmente la estricta
observancia de las que puedan establecerse por el Servicio contra Incendios, de
Salvamento y Protección Civil a consecuencia de la inspección realizada.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 16

Condición 9ª – Condiciones de funcionamiento del recinto y sus instalaciones.
�

9.1.- Normas generales

9.1.1.Todo ocupante autorizado para instalarse en el Recinto Ferial, deberá cumplir
cuantos preceptos del ordenamiento jurídico afecten a su negocio, atendiendo
especialmente de aquellos preceptos reguladores respecto de la venta y consumo
de alcohol y tabaco.

9.1.2. El Ayuntamiento de Zaragoza no se responsabiliza de los daños que se
puedan ocasionar por accidente, incendio o robo en los materiales y efectos
instalados o depositados en las zonas de instalación.

9.1.3. El Ayuntamiento de Zaragoza mantiene ni mantendrá ningún tipo de relación o
vínculo laboral a los efectos previstos en el Estatuto de los Trabajadores y demás
legislación concordante con los trabajadores empleados por el adjudicatario y que
sean necesarios para la ejecución de los presentes condicionados, dependiendo la
relación fiscal y laboral de los mismos directamente del adjudicatario, que se
compromete en todo caso a cumplir íntegramente la legislación vigente que resulte
aplicable, especialmente en lo que se refiere al cumplimiento de la obligación de
estar al corriente en las cotizaciones a la Seguridad Social, sin que quepa en
consecuencia reclamación alguna, directa o subsidiaria, contra ambos que derive de
las citadas relaciones laborales y fiscales.

9.1.4. El adjudicatario deberá, en todo momento y periodo temporal, mantener el
espacio objeto de la presente cesión en las debidas condiciones de seguridad,
salubridad y ornato público.

9.2.- Condiciones higiénico – sanitarias.

Será requisito necesario el reconocimiento sanitario de las instalaciones, así como,
en su caso, de los productos alimenticios que se expendan, debiendo los industriales
feriantes cumplir las disposiciones sanitarias vigentes, estando a estos efectos a lo
dispuesto en el Anexo III.

Igualmente vendrán obligados los ocupantes de terrenos a tener las instalaciones en
perfectas condiciones de higiene, limpieza y ornato tanto interior como
exteriormente, pudiendo el Ayuntamiento ordenar, en todo momento, la revisión de
las mismas por personal del Instituto Municipal de la Salud Pública.

9.3.- Información al usuario, y hojas de reclamaciones

Será obligatorio exponer en taquillas e instalaciones en lugar visible al público, la
autorización de apertura, el número de parcela, el precio y tiempo de duración de
cada “viaje”, así como la existencia de hojas de reclamaciones a disposición del
público.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 17

Los negocios como churrerías, bares y otros expondrán la lista de precios, además
de lo exigido en el apartado anterior y que es común a todas las instalaciones.

9.4.- Emisiones de sonido.

Los aparatos emisores de sonido que acompañen a las atracciones o espectáculos
se controlarán, según los máximos legalmente autorizados con sonómetro medidor,
denunciando por la Policía Local al titular de la instalación, en el caso de que su
atracción supere los máximos tolerados.

Queda prohibida la emisión de música en las diferentes atracciones, autorizándose,
únicamente, la emisión de música ambiente unificada en todo el recinto en un sólo
aparato emisor. El adjudicatario deberá presentar, a aprobación del Director del
Recinto Ferial, la solución técnica aportada para cumplir con lo indicado en este
apartado. Aquellas instalaciones que por la singularidad del negocio necesiten emitir
música distinta a la unificada, deberán justificar tal necesidad, solicitando permiso
escrito dirigido al adjudicatario quién solicitará autorización expresa al Director del
Recinto Ferial, quedando vinculados a las prescripciones del apartado anterior.

El adjudicatario está obligado a contratar la asistencia técnica necesaria, que se
encargará del control de las emisiones sonoras y de la limitación del volumen
emisor.

El Director del Recinto Ferial, previa comunicación con el adjudicatario, establecerá
los horarios y condiciones para el funcionamiento de altavoces y emisores de
música, de acuerdo con la normativa aplicable y velando por el interés general y el
de la feria en particular. En cualquier caso no podrán comenzar las emisiones antes
de las 17.00 horas excepto los domingos y festivos que podrán empezar a partir de
las 12.00

En caso de incumplimiento de las anteriores condiciones, y previo apercibimiento, se
procederá a precintar los altavoces o elementos, todo ello sin perjuicio de las
sanciones que puedan proceder por vulnerar de la Ordenanza Municipal de
Protección contra Ruidos y Vibraciones.

9.5.- Circulación, estacionamiento de vehículos y operaciones de carga y
descarga.

Se prohíbe la circulación y estacionamiento de toda clase de vehículos en el interior
de recinto ferial. Solo se permitirá el acceso al recinto a los vehículos destinados a
labores de limpieza y mantenimiento autorizados, servicios de seguridad y
municipales, así como los destinados para las operaciones de carga y descarga, en
horario de 07:00 a 15:00, excepto en sábados, domingos y festivos que se limita de
07:00 a 11:00 horas. Fuera de este horario sólo podrán circular los vehículos de los
servicios de seguridad y municipales, así como los que circulen con autorización
expresa o vayan en servicio de emergencia.

En el acceso de los vehículos al recinto se observará el máximo cuidado para evitar
de daños al pavimento, arbolado, postes y otros elementos de los que, caso de

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 18

producirse, responderán solidariamente el adjudicatario y los industriales feriantes
correspondientes.

No se permitirá el acceso, estacionamiento u operaciones de descarga de vehículos,
semirremolques y caravanas en la totalidad del recinto hasta las 09.00 horas del día
declarado en cada ejercicio como inicio de ocupación. Así mismo el recinto deberá
quedar libre de vehículos, semirremolques y caravanas a partir de las 24.00 horas
del día declarado en cada ejercicio como fin de ocupación.

Los camiones, remolques, semirremolques, ejes, enganches y demás material móvil,
deberá quedar estacionado en el espacio habilitado para tal fin y nunca en el interior
del recinto ferial y zonas de acampada.

Todo incumplimiento será denunciado con arreglo a la normativa de tráfico vigente
en ese momento, además de las posibles infracciones por desobediencia grave de
las indicaciones del Director del Recinto Ferial o agentes de Policía Local.

9.6.- Vigilancia de zona de acampada y módulos sanitarios.

El adjudicatario presentará al Director del Recinto Ferial, antes del inicio del periodo
de instalación, el plan de control establecido para la zona de acampada y los aseos
sanitarios existentes, de forma que se asegure su vigilancia durante todas las horas
necesarias según los horarios de apertura de dichas instalaciones.

A su vez, también presentará el plan de limpieza de dichos aseos sanitarios, de
forma que estén en perfectas condiciones durante todo su horario de
funcionamiento.

Dichos planes deberán ser aprobados por el Director del Recinto Ferial, al que se le
comunicará el nombre y móvil de contacto permanente del responsable de plan de
control y de limpieza.

9.7.- Mantenimiento eléctrico

El adjudicatario deberá disponer de un servicio de electricistas para realizar todas
las labores necesarias durante el montaje, seguimiento y desmontaje de la actividad,
cumpliendo con las indicaciones hechas por los técnicos municipales.

El adjudicatario deberá aportar certificado de dirección técnica de todas las
instalaciones eléctricas expedidos por técnico competente y autorización de puesta
en funcionamiento de las instalaciones eléctricas expedida por el Gobierno de
Aragón. Asimismo correrá con los gastos tanto del certificado como de los boletines
referidos como de todos los documentos y trámites que resulten necesarios para la
obtención de autorización de puesta en funcionamiento.

Dispondrá también un servicio de electricistas de guardia para solventar cualquier
problema que pudiera surgir en el transcurso de los días de actividad para garantizar
su normal funcionamiento. Dicho servicio deberá contar con personal que
permanezca localizable las 24 horas mientras éste en funcionamiento cualquiera de

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 19

sus actividades (atracciones feriales, actividades musicales o circo).

El adjudicatario comunicará al Director del Recinto Ferial el responsable del servicio
de electricistas, así como el cuadro de las personas de guardia durante todo el
periodo de la actividad.

9.8.- Otros deberes y obligaciones

Queda terminantemente prohibido:

–	 Arrojar al suelo residuos u objetos que puedan perjudicar la integridad física
de los viandantes.

–	 Colocar billares romanos, ruletas y juegos de envite o azar donde se cruce el
dinero, así como instalaciones o aparatos para entrega de premio en dinero.

–	 Depositar enseres fuera de las instalaciones e igualmente el tendido de la
ropa.

–	 Encender fuego en el interior de las instalaciones, salvo las autorizados
expresamente por su actividad; y en el interior de las zonas de acampada o
caravanas.

–	 Establecer actividades que puedan ocasionar molestias a los transeúntes o a
los vecinos.

–	 Presentar espectáculos que ofendan a la moral y a las buenas costumbres.

–	 Proferir gritos o Condición ruidos que no sean los naturales del
funcionamiento de las instalaciones.

–	 Alterar las marcas delimitadoras de los puestos.

–	 Modificar el emplazamiento de las instalaciones o la actividad declarada para
ejercer en las mismas.

–	 No aceptar las invitaciones, vales descuento o dejar de atender cualquier otro
tipo de promoción del recinto que pudiera efectuar el titular de la licencia y
que cuente con el visto bueno del Ayuntamiento.

–	 Obstaculizar de cualquier forma la labor del Director del Recinto Ferial y de
sus ayudantes.

–	 Ejercer la venta ambulante tanto en el Recinto Ferial, como en los accesos y
calles adyacentes.

– No podrán instalarse en el Recinto Ferial, ni en las inmediaciones, gimnastas,
prestidigitadores, etc, que den lugar a aglomeraciones de público.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 20

Condición 10ª - Condiciones de utilización de las zonas destinadas a
caravanas.

Las caravanas, casetas de vivienda, camiones y cuantos vehículos acompañen a los
industriales feriantes, deberán colocarse dentro de las zonas destinadas al efecto,
no permitiéndose bajo ningún concepto su instalación fuera de los espacios
señalados.

Los industriales feriantes tendrán derecho a ocupar con sus caravanas vivienda o
similar, los lugares marcados en el plano para tal efecto, siempre y cuando lo hayan
solicitado en tiempo y forma y hayan satisfecho previamente el importe de la
ocupación. Tendrán el mismo derecho con las caravanas de sus empleados. Ambos
derechos quedarán limitados a los espacios existentes y marcados al efecto. En
caso de existir más peticiones de ocupación que espacios, el titular de la licencia
establecerá un sistema de reparto, con conocimiento y aprobación del Director del
Recinto Ferial.

Las viviendas quedarán emplazadas exclusivamente en el lugar asignado en el
plano no pudiendo ser alterado salvo por causa justificada.

Las calles de la zona de acampada no podrán ser ocupadas, en ningún momento,
por otras caravanas, vehículos, remolques o similares, con el fin de garantizar
cualquier intervención de los servicios municipales y por la propia seguridad de los
allí instalados.

La zona de acampada destinada para ser utilizada por las caravanas de los
empleados de los industriales feriantes ocupantes de un puesto, por razones de
organización y seguridad del espacio disponible, no podrá ser ocupada por viviendas
instaladas sobre vehículos de más de 3.500 kilos, remolques o semirremolques.
Estas quedarán ubicadas en un espacio creado al efecto y señalado en el plano del
recinto.

Queda prohibido el estacionamiento de vehículos en el interior de estas zonas

Todo incumplimiento será denunciado con arreglo a la normativa de tráfico vigente
en ese momento, además de las posibles infracciones por desobediencia grave de
las indicaciones del Director del Recinto Ferial o agentes de Policía Local.

CAPÍTULO III - NORMAS ESPECIFICAS SOBRE LA SELECCIÓN, INSTALACIÓN
Y PUESTA EN FUNCIONAMIENTO DEL CIRCO.

Condición 11ª - Condiciones a las que se somete la concesión para la
instalación del circo.

Se instalará en la zona número 2, según plano del Recinto Ferial incluido en el
Anexo I, sin perjuicio de la zona necesaria para aparcamientos y caravanas.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 21

La instalación que a tal efecto se lleve a cabo, deberá tener un aforo no inferior a
1.000 personas. El aforo máximo, en todo caso, será concretado en la licencia
posterior que deba tramitarse y conforme a lo que dictamine el Servicio Municipal de
Prevención de Incendios, a la vista de la documentación técnica que el titular de la
actividad presente a trámite.

El adjudicatario al finalizar el plazo de ocupación, está obligado a abandonar y dejar
libres, a disposición de la Administración, y en perfecto estado, los bienes objeto de
la utilización.

Teniendo en cuenta la ubicación del espectáculo, se estima que la potencia eléctrica
disponible resulta suficiente para dar adecuado servicio a las instalaciones. No
obstante resultará de cuenta del adjudicatario la contratación de o de los grupos
electrógenos precisos, en su caso, para suplementar la potencia eléctrica disponible,
así como el combustible necesario.

El ocupante deberá cumplir con las prescripciones contenidas en la Ley 11/2003 de
19 de marzo de Protección Animal en la Comunidad Autónoma de Aragón, así como
el resto de normativa sectorial aplicable, significativamente la Ordenanza Municipal
sobre protección, tenencia responsable y venta de animales.

El espectáculo no incluirá números o actuaciones en los cuales participen personas
discapacitadas y que puedan promover situaciones de burla o de discriminación
para éstas (según moción del Pleno de fecha cuatro de noviembre de 2008).

Se deberán entregar al Ayuntamiento 70 entradas (no vales canjeables ni ningún
otro título similar) para cada una de las sesiones que celebre, para su posterior
distribución.

Condición 12ª – Adjudicación

El adjudicatario dará cuenta al Ayuntamiento de las ofertas de circo que se le hayan
presentado para ocupar la parcela correspondiente, así como la propuesta elegida.
Dicha elección se determinará entre las ofertas presentadas, de acuerdo con lo
indicado en la condición 5ª, y cuyos criterios específicos de valoración y ponderación
para la determinación de la oferta más ventajosa serán:

1- Calidad del espectáculo: Se valorará especialmente el prestigio
internacional del espectáculo y de los actuantes, galardones obtenidos,
originalidad y variedad de las actuaciones. Tendrá una valoración
singular aquellos circos que presenten un conjunto de espectáculo sin
la utilización de animales.

2- Actividades e iniciativas extraordinarias a desarrollar que tengan por
finalidad aproximar el espectáculo circense y el mundo del circo al
ciudadano.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 22

3- Calidad de las instalaciones: Se valorará la comodidad para el
espectador, la visibilidad de espectáculo desde cualquier punto, la
existencia de servicios adicionales para el espectador, climatización del
recinto, servicios sanitarios y otras circunstancias.

El Ayuntamiento supervisará esta labor, debiendo el adjudicatario motivar la elección
realizada, pudiéndose rechazar la instalación propuesta cuando se estime que no
reúne los requisitos solicitados, se encuentren discrepancias en la valoración
realizada de las ofertas o se constate cualquier circunstancia que pudiera afectar al
correcto funcionamiento de la actividad o del recinto.

Condición 13 ª- Puesta en funcionamiento.

13.1. Una vez aceptada la propuesta efectuada por el adjudicatario, se deberá
presentar al Ayuntamiento un proyecto técnico de la instalación suscrito por técnico
competente y por triplicado, que acredite el aforo y las dimensiones exigidas,
reflejando igualmente el cumplimiento por la instalación de las medidas de seguridad
exigidas por la normativa vigente. Este documento técnico es previo e independiente
del certificado técnico a que se hace referencia en el artículo 5 e) del Decreto
16/2014 del Decreto del Gobierno de Aragón, por el que se regula la celebración de
espectáculos públicos y actividades recreativas y extraordinarias y cuya función es
acreditar el cumplimiento de las condiciones establecidas en el mismo. El proyecto
técnico deberá presentarse con una antelación no inferior a un mes respecto del
comienzo de la actividad y deberá contener como mínimo las determinaciones que
se contienen en el Anexo II. Comprobada la corrección técnica del citado proyecto,
el Ayuntamiento concederá la correspondiente autorización previa al ejercicio de
actividades de carácter temporal sujetas a la Ley Reguladora de Espectáculos
Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad
Autónoma de Aragón.

13.2. La puesta en funcionamiento del circo exigirá la previa autorización municipal
que se tramitará en atención a lo dispuesto en el capítulo II del Decreto 16/2014 del
Decreto del Gobierno de Aragón, por el que se regula la celebración de
espectáculos públicos y actividades recreativas y extraordinarias. A tal efecto se
estará a lo establecido en el Anexo IV.

Con dicha finalidad, la instalación deberá estar montada conforme a dicho Proyecto
Técnico con una antelación mínima de 72 horas, procediendo a solicitar la
inspección previa al inicio de la actividad por parte del Servicio contra Incendios, de
Salvamento y Protección Civil, a fin de verificar que la instalación cumple
estrictamente las prescripciones a que se refiere el epígrafe anterior. A fin de realizar
la inspección, se deberá presentar la certificación técnica a la que se refiere el
artículo 5 e) del Decreto 16/2014 del Decreto del Gobierno de Aragón, por el que se
regula la celebración de espectáculos públicos y actividades recreativas y
extraordinarias.

13.3 El capital mínimo asegurado por el Seguro de responsabilidad civil y de la
fianza a prestar se determinará en función del aforo.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 23

CAPÍTULO IV - NORMAS ESPECIFICAS SOBRE LA INSTALACIÓN DE UNA O
�
MÁS CARPAS PARA EL DESARROLLO DE LA ACTIVIDAD DE ESPECTÁCULOS
�

MUSICALES

Sección I. Condiciones Generales.

Condición 14 ª. Lugar.

El terreno donde se ubicará la actividad se encuentra en el Recinto Ferial de
Valdespartera, en la zona número 4, según plano del Recinto Ferial incluido en el
Anexo I, disponiendo de una superficie aproximada total de 22.000 m2 , de los que
10.000 m2 están asfaltados; pudiéndose utilizar zonas colindantes, según el proyecto
de instalación presentado, previa autorización de este Ayuntamiento.

Condición 15ª. Aforo.

15.1. La instalación deberá tener un aforo de 19.000 personas, aforo éste que, en
todo caso, será concretado en la licencia posterior que deba tramitarse y conforme a
lo que dictamine el Servicio Municipal de Prevención de Incendios, a la vista de la
documentación técnica que el titular de la actividad presente a trámite.

15.2. El adjudicatario asume la plena responsabilidad del cumplimento de la
limitación de aforo permitido, según lo indicado en el punto anterior, a cuyo efecto
deberá disponer los medios técnicos adecuados para el computo de las personas
que accedan y/o permanezcan en el interior del recinto.

El adjudicatario deberá instalar las medidas de control de acceso que se prescriban
para cada una de las actividades y todo ello sin perjuicio de las medidas de control
pertinentes que puedan ser adoptadas por las Fuerzas y Cuerpos de Seguridad.

Deberá observarse de manera escrupulosa las prescripciones del Plan de Seguridad
en el sentido de su ajuste a las necesidades de seguridad.

Condición 16ª. Régimen económico.

El adjudicatario gestionará el pabellón de espectáculos musicales a su riesgo y
ventura.

El adjudicatario percibirá la totalidad de los ingresos que se generen por la venta de
entrada y demás títulos que incorporen el derecho de asistencia a los espectáculos,
así como los ingresos procedentes de las actividades complementarias de
hostelería.

Serán por cuenta del adjudicatario la totalidad de los gastos que, en cualquier
concepto, se generen por la explotación del pabellón.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 24

Los ingresos procedentes de la publicidad comercial que se efectúe en el interior de
la instalación corresponderán al adjudicatario. No obstante, ello se entenderá en
todo caso sin perjuicio de las limitaciones que el Ayuntamiento pueda imponer, al
objeto de respetar los derechos derivados de relaciones de patrocinio de las Fiestas
del Pilar.

Dada la naturaleza jurídica del presente acto, consistente en la concesión del
aprovechamiento del dominio público, sin que tenga la consideración de gestión de
un servicio público, el adjudicatario no tendrá en ningún caso derecho a la adopción
de medidas tendentes al restablecimiento de equilibrio económico alguno,
cualesquiera que sean las Condición del hipotético aumento de costes o reducción
de ingresos.

Condición 17ª Responsabilidad y aseguramiento.

El adjudicatario asume la plena y exclusiva responsabilidad por cuanto daños
y perjuicios pudieran producirse con motivo de la instalación, montaje, permanencia,
manejo y desmontaje de la/s carpa/s-pabellón, o del desarrollo de los actos de
explotación de la actividad recreativa o espectáculo público que en dicho espacio se
lleve a cabo, incluidas las actividades de hostelería.

A tal efecto, el adjudicatario debe suscribir póliza de seguro que cubra todos
los posibles riesgos derivados de la explotación, con capital mínimo asegurado que
corresponda, según el aforo de la instalación, de acuerdo con lo dispuesto en el
Decreto 13/2009 del Gobierno de Aragón. Deberá igualmente prestar la fianza a que
se refiere el artículo 8 del Decreto 16/2014.

Condición 18ª. Procedimiento de adjudicación.

Corresponde al adjudicatario de los terrenos del Recinto Ferial su realización, dando
comunicación al Ayuntamiento de los criterios de valoración utilizados. El
adjudicatario comunicará todas las propuestas recibidas y la valoración realizada de
las mismas al Ayuntamiento de Zaragoza, presentado la propuesta definitiva.

El Ayuntamiento supervisará esta labor, debiendo el adjudicatario motivar la elección
realizada, pudiéndose rechazar la adjudicación propuesta cuando se estime que no
reúne los requisitos solicitados, se encuentren discrepancias en la valoración
realizada de las ofertas o se constate cualquier circunstancia que pudiera afectar al
correcto funcionamiento de la actividad o del recinto.

Sección II

Condición 19ª. De la organización de los espectáculos.

19.1. El adjudicatario realizará la gestión integral de la programación musical,
efectuando la totalidad de las gestiones que al efecto resulten precisas, tanto en lo
relativo a contratación de actuantes, obtención de permisos, trámites relacionados
con la gestión de derechos de propiedad intelectual, aspectos logísticos, y
cualesquiera otras sean necesarias.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 25

19.2. El adjudicatario deberá presentar un modelo de programa de actividades
culturales, festivas, recreativas y de ocio a desarrollar durante las Fiestas del Pilar.
Las actividades deberán dirigirse a toda clase de público, haciendo especial hincapié
en las actividades culturales y artísticas dirigidas tanto al público juvenil como al
público familiar.

Durante este período el adjudicatario deberá desarrollar como mínimo la siguiente
programación:

* Un mínimo de 20 actuaciones y actividades culturales, de las cuales al menos
un 30% serán de primer nivel nacional e internacional.

* Un 20% de todos los artistas programados deberán ser aragoneses.
* Se valorará especialmente que la programación cubra una amplia variedad de

público y que ésta sea distribuida equitativamente a lo largo de todos los días
de las Fiestas.

Cada año deberá presentar proyecto de contenidos para las Fiestas del Pilar de
cada una de las actividades a realizar. Este primer proyecto de programación deberá
presentarse antes el Departamento de Servicios Públicos de este Ayuntamiento 70
días antes del inicio de la actividad.

La programación definitiva deberá ser comunicada a dicho Departamento, para su
autorización e inclusión en el Programa Oficial de Fiestas, con anterioridad a al día
20 de Septiembre de cada año de concesión.

19.3. La programación se ajustará, en cuanto a las actividades a desarrollar,
características y nivel artístico de las actuaciones, estrictamente a la consignada en
la oferta. Únicamente en casos debidamente justificados podrá variarse el contenido
o los actuantes de alguno o algunos de los espectáculos programados. En tal caso,
el adjudicatario deberá presentar propuesta alternativa de calidad y atractivo
similares al menos a los de la inicialmente prevista, la cual será estudiada y, en su
caso aceptada por los técnicos designados al efecto por el Ayuntamiento.

19.4. En ningún caso se producirá, como consecuencia de cambios en la
programación ajuste económico a favor del adjudicatario.

19.5. Si como consecuencia de la realización de la programación propuesta y
autorizada así como de la actividad desarrollada, se generase la obligación de
efectuar pago alguno a la Sociedad General de Autores y Editores de España
(SGAE), o a cualquier otra entidad de gestión de Derechos de autor resultará por
cuenta del adjudicatario y, por tanto, el Ayuntamiento de Zaragoza no hará frente a
pago alguno en este sentido.

19.6. Se deberán entregar al Ayuntamiento doscientas entradas (no vales canjeables
ni ningún otro título similar) para cada una de las actuaciones que se celebren, para
su posterior distribución.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 26

19.7. El adjudicatario se compromete a respetar y utilizar el nombre de “Espacio Z”,
propiedad del Ayuntamiento de Zaragoza. El Ayuntamiento autoriza dicho uso y
podrá utilizar denominaciones de la actividad complementarias y en combinación
con dicho nombre comercial.

Condición 20ª. Respecto de la instalación.

20.1. Proceso de instalación

20.1.1.-La instalación deberá ser la misma o similar durante todo el periodo que dure
la ocupación salvo que por condiciones objetivas y justificadas ante el Ayuntamiento
se solicite en tiempo y forma la modificación. Una vez autorizada deberá ser
presentado el proyecto en los plazos señalados.

20.1.2.- El adjudicatario realizará el montaje de la instalación en el lugar y posición
que los técnicos del Ayuntamiento de Zaragoza le indiquen. En el supuesto que por
alguna circunstancia no pudiese colocarse en el lugar indicado, se consultará a los
técnicos municipales antes de realizar acción alguna.

20.1 3.- El adjudicatario deberá ajustarse en todo momento a las directrices que se
le indiquen, no pudiendo realizar modificación alguna sin la autorización de los
técnicos designados por el Ayuntamiento.

20.1.4.- El adjudicatario dispondrá para las instalaciones requeridas, y a su costa,
cuantos medios materiales y humanos sean necesarios para el montaje,
desmontaje, y mantenimiento. Igualmente será de su responsabilidad la seguridad
de todos los materiales de su propiedad instalados, debiendo disponer de las
medidas que sean necesarias para salvaguardar el orden y la seguridad de
materiales, personas e instalaciones que se hallen en la zona de trabajo (vallado,
señalización, vigilancia, acceso de vehículos, etc.).

20.1 5.- El adjudicatario aportará, a su costa, el personal y maquinaria de
mantenimiento necesaria durante el tiempo comprendido entre la finalización del
montaje y el comienzo del desmontaje de las instalaciones.

20.1.6.- El adjudicatario deberá observar además de las preceptivas normas de
seguridad generales, y en especial, la de prevención de riesgos laborales, debiendo
entregar a los técnicos municipales el plan de prevención para el montaje antes de
su iniciación.

20.1.7.- El Ayuntamiento a través de sus técnicos controlará en todo momento el
desarrollo de los trabajos, siendo obligación del adjudicatario cumplir las
indicaciones que éstos le pudieran hacer, responsabilizándose el adjudicatario de los
daños ocasionados por su incumplimiento.

20.1.8.- Si durante el desarrollo de las actividades que se realicen el montaje del
equipo tuviera que ser modificado, el adjudicatario deberá poner los medios
materiales y humanos necesarios para realizar dicha modificación.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 27

20.1.9.- El adjudicatario designará un interlocutor para las relaciones con el
Ayuntamiento de Zaragoza. La designación de esta persona deberá ser comunicada
por escrito al Departamento de Servicios Públicos para cada periodo de Fiestas del
Pilar como mínimo tres meses antes del inicio de las mismas. Así, deberá facilitar los
teléfonos de sus oficinas, correo electrónico, fax, etc., además de teléfonos móviles
permanentes 24 horas (durante el periodo de ocupación y actividad) para la
localización del personal responsable en caso de necesidad.

20.1.10.- El adjudicatario deberá facilitar los datos que le sean requeridos para la
confección de las acreditaciones personales de su personal (fotografía reciente,
nombre, apellidos, etc.) que deberán portar visiblemente siempre que se hallen
realizando trabajos o dentro de las zonas de actividades. Asimismo deberá presentar
identificación de los vehículos necesarios para el montaje.

20.2 Condiciones de la instalación

Deberá constar de:

20.2.1 Una sola carpa que acoja las necesidades propuestas o por varias carpas
compartimentadas, siempre que éstas tengan resueltas la accesibilidad y
comunicación entre ellas. La superficie total que se proponga, deberá tener un
cerramiento perimetral, el material de dicho cerramiento deberá cumplir la normativa
de seguridad para evitar cortes o lesiones a las personas. Asimismo, se dispondrán
las zonas adecuadas de evacuación seguras.

20.2.2. El adjudicatario dispondrá para las instalaciones requeridas, y a su costa,
cuantos medios materiales y humanos sean necesarios para el desarrollo de los
eventos, control del público y cualesquiera otra necesidad (vallado, señalización,
vigilancia, acceso de vehículos, etc.).

20.2.3. Acometidas y su distribución interior, de agua, vertido, electricidad, telefonía y
audiovisuales.

20.2.4. Equipamiento de iluminación general y tomas de corriente suficientes.

20.2.5. Sistemas de anclaje. Aquí se deberá tener en cuenta la situación y
características del suelo, no obstante este deberá ser repuesto a su estado original
una vez finalizada la ocupación.

20.2.6. La instalación deberá contar con las siguientes zonas:

−Zona destinada a servicios de seguridad y atención sanitaria.

−Zona oficinas y recepción e información.

−Zona servicios WC: Se dispondrá de un número determinado de w.c. y w.q. para
el público en general, para público discapacitado, además de personal laboral,
de acuerdo con la normativa vigente.

−Zona almacenes.

−Otras que se estimen necesarias.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 28

20.2.7. Se deberá proveer, a su costa, de los servicios sanitarios pertinentes de
acuerdo al aforo y superficie de las instalaciones para la correcta cobertura sanitaria
de primeros auxilios del público asistente. Con las siguientes necesidades mínimas:

− Un Puesto de Socorro Avanzado con médico y DUE.

− Una ambulancia de soporte vital avanzado, con médico y DUE.

− Una ambulancia de soporte vital básico.

− Dos equipos de apoyo, repartidos por el recinto.
20.2.8. El adjudicatario deberá cumplir la Ordenanza para la protección contra ruidos
y vibraciones del Ayuntamiento de Zaragoza, por lo que será responsable de las
reclamaciones y denuncias que en relación al posible incumplimiento de la misma se
generen y deberá poner inmediatamente las medidas correctoras que los técnicos
municipales o los agentes de la Policía Local determinen. Si del incumplimiento de lo
dispuesto en este apartado resultaren expedientes sancionadores, serán
responsabilidad del adjudicatario.
El adjudicatario en su propuesta de proyecto técnico de instalación deberá indicar
las medidas correctoras y de control que ha incluido para cumplir con dicha
Ordenanza.
20.2.9. Con el fin de garantizar la pacífica convivencia vecinal y el derecho al
descanso de los vecinos, y en cumplimento de lo establecido en la Ley 37/2003 del
Ruido y en la Ordenanza Municipal de Protección contra Ruidos y Vibraciones, el
nivel de ruido de las actuaciones musicales, medido a un máximo de 5 metros de
distancia del foco sonoro, no sobrepasará los 90 dB(A) o aquel nivel que establezca
la normativa vigente aplicable. Al objeto de asegurar el cumplimento de esta
prescripción se instalaran limitadores de potencia que actúen de forma permanente.
Los altavoces de sonido se dispondrán en la orientación más adecuada para evitar
la emisión sonora a las viviendas circundantes.
20.2.10. Se deberán instalar unas taquillas, en el lugar que los técnicos municipales
determinen, alejadas de cualquiera de las entradas y cuya instalación no podrá
interferir el paso de público ni el tráfico.
20.2.11. El adjudicatario deberá proveer para las actividades programadas el
suficiente número de escenarios, equipamiento de sonido, luces y vídeo, siendo los
escenarios con material homologado y carga mínima de 500 kg/m2 en suelo de
escenario. Las empresas de sonido y luces presentarán certificación del registro
general de Telecomunicaciones de la empresa, en el caso de sonido, y certificación
de instalación eléctrica en baja tensión temporal para espectáculos al aire libre de
los cuadros eléctricos para sonido y proyecto en caso de que los cuadros de
acometida sean de más de 63 A en trifásica. Además deberá presentar certificación
de revisión anual de los motores a instalar, tanto en el caso de sonido como de
luces.

Condición 21ª. De la actividad de hostelería.

Se estará al respecto a lo establecido en el Anexo III de este Documento.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 29

Condición 22 ª.- Incompatibilidad de actividades.

En ningún caso podrán instalarse actividades que puedan colisionar con los intereses
de los industriales feriantes instalados en el Recinto Ferial, tales como: atracciones
feriales, churrerías, ventas de dulces, vino, algodón, etc. y casetas en general. Esta
prescripción igualmente resulta aplicable al ejercicio de la actividad del circo y de la
Feria de la Cerveza.

Condición 23 ª- Puesta en funcionamiento.

23.1. La puesta en funcionamiento de la actividad exigirá la previa autorización
municipal que se tramitará en atención a lo dispuesto en el capítulo II del Decreto
16/2014 del Decreto del Gobierno de Aragón, por el que se regula la celebración de
espectáculos públicos y actividades recreativas y extraordinarias, estando a lo
dispuesto en el Anexo IV.

23.2. A tal efecto, con una antelación no inferior a un mes respecto del comienzo de
la actividad, deberá presentarse un proyecto técnico en el Departamento de
Servicios Públicos del Ayuntamiento de Zaragoza por triplicado, firmado por Técnico
competente y visado por el C.O. correspondiente, en el que se justifique el
cumplimiento de la normativa vigente en materia de seguridad y protección contra
incendios en la/s carpa/s a instalar. Deberá contener como mínimo las
determinaciones que se contienen en el Anexo II. Comprobada la corrección técnica
del citado proyecto el Ayuntamiento concederá la correspondiente autorización
previa al ejercicio de actividades de carácter temporal sujetas a la Ley Reguladora
de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de
la Comunidad Autónoma de Aragón.

23.3. La instalación deberá estar montada, conforme a dicho Proyecto Técnico, con
una antelación mínima de 72 horas, procediéndo a solicitar la inspección previa a la
apertura del recinto por parte del Servicio contra Incendios, de Salvamento y
Protección Civil, a fin de verificar que la instalación cumple estrictamente las
prescripciones a que se refiere el epígrafe anterior. A fin de realizar la inspección, se
deberá presentar la certificación técnica a la que se refiere el artículo 5 e) del
Decreto 16/2014 del Decreto del Gobierno de Aragón, por el que se regula la
celebración de espectáculos públicos y actividades recreativas y extraordinarias.

23.4. El adjudicatario deberá disponer de la vigilancia de seguridad y de los
auxiliares de control acreditados suficientes para la vigilancia y control de los
espacios y publico del recinto las 24 horas del día desde el comienzo del montaje
hasta el final de desmontaje, que deberán seguir las indicaciones de la Junta Local
de Seguridad.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 30

CAPÍTULO V - NORMAS ESPECIFICAS SOBRE LA INSTALACIÓN DE UNA
�
CARPA PARA EL DESARROLLO DE LA ACTIVIDAD DE LA FERIA DE LA
�

CERVEZA
�

Condición 24 ª - Características de la instalación y aforo.

24.1. Se instalará una carpa cerrada en el Recinto Ferial de Valdespartera, en la
zona número 3, según plano del Recinto Ferial incluido en el Anexo I, disponiendo
de una superficie total de 4.400 m2, debiendo contener un escenario de, al menos,
150 m2, una o más barras de bar de, al menos, 100 m2, una zona destinada a uso de
cocina y otra destinada a zona VIP. Igualmente podrá contener en su interior
puestos destinados a la venta de productos gastronómicos, taquillas y otras
funciones de producción.

24.2. El aforo será de 3.000 personas, aforo éste que, en todo caso, será concretado
en la licencia posterior que deba tramitarse y conforme a lo que dictamine el
Servicio Municipal de Prevención de Incendios, a la vista de la documentación
técnica que el titular de las actividad presente a trámite.

24.3. El adjudicatario asume la plena responsabilidad del cumplimento de la
limitación de aforo permitido, según lo indicado en el punto anterior, a cuyo efecto
deberá disponer los medios técnicos adecuados para el computo de las personas
que accedan y/o permanezcan en el interior del recinto.

El adjudicatario deberá instalar las medidas de control de acceso que se prescriban
para cada una de las actividades y todo ello sin perjuicio de las medidas de control
pertinentes que puedan ser adoptadas por las Fuerzas y Cuerpos de Seguridad.

Deberá observarse de manera escrupulosa las prescripciones del Plan de Seguridad
en el sentido de su ajuste a las necesidades de seguridad.

24.4. La instalación deberá constar de:

24.4.1. El adjudicatario dispondrá para las instalaciones requeridas, y a su costa,
cuantos medios materiales y humanos sean necesarios para el desarrollo de los
eventos, control del público y cualesquiera otra necesidad (señalización, vigilancia,
acceso de vehículos, etc.).

24.4.2. Acometidas y su distribución interior, de agua, vertido, electricidad, telefonía y
audiovisuales.

24.4.3. Equipamiento de iluminación general y tomas de corriente suficientes.

24.4.4. Sistemas de anclaje. Aquí se deberá tener en cuenta la situación y
características del suelo, no obstante este deberá ser repuesto a su estado original
una vez finalizada la ocupación.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 31

24.4.5. Zona servicios WC: Se dispondrá de un número determinado de w.c. y w.q.
para el público en general, para público discapacitado, además de personal laboral,
de acuerdo con la normativa vigente.

24.5. El adjudicatario deberá cumplir la Ordenanza para la protección contra
ruidos y vibraciones del Ayuntamiento de Zaragoza, por lo que será responsable de
las reclamaciones y denuncias que en relación al posible incumplimiento de la
misma se generen y deberá poner inmediatamente las medidas correctoras que los
técnicos municipales o los agentes de la Policía Local determinen. Si del
incumplimiento de lo dispuesto en este apartado resultaren expedientes
sancionadores, serán responsabilidad del adjudicatario.

El adjudicatario en su propuesta de proyecto técnico de instalación deberá indicar
las medidas correctoras y de control que ha incluido para cumplir con dicha
Ordenanza.

Condición 25 ª- Procedimiento de adjudicación.

Corresponde al adjudicatario de los terrenos del Recinto Ferial su realización, dando
comunicación al Ayuntamiento de los criterios de valoración utilizados. El
adjudicatario comunicará todas las propuestas recibidas y la valoración realizada de
las mismas al Ayuntamiento de Zaragoza, presentado la propuesta definitiva.

El Ayuntamiento supervisará esta labor, debiendo el adjudicatario motivar la elección
realizada, pudiéndose rechazar la adjudicación propuesta cuando se estime que no
reúne los requisitos solicitados, se encuentren discrepancias en la valoración
realizada de las ofertas o se constate cualquier circunstancia que pudiera afectar al
correcto funcionamiento de la actividad o del recinto.

Condición 26 ª- Actividad de hostelería.

26.1. Se estará al respecto a lo establecido en el Anexo III de este Documento.

Condición 27 ª- Puesta en funcionamiento.

27.1. Con una antelación no inferior a un mes respecto del comienzo de la actividad,
deberá presentarse un proyecto técnico en el Departamento de Servicios Públicos
del Ayuntamiento de Zaragoza por triplicado, firmado por Técnico competente y
visado por el C.O. correspondiente, en el que se justifique el cumplimiento de la
normativa vigente en materia de seguridad y protección contra incendios en la carpa
a instalar. Deberá contener como mínimo las determinaciones que se contienen en
el Anexo II. Comprobada la corrección técnica del citado proyecto el Ayuntamiento
concederá la correspondiente autorización previa al ejercicio de actividades de
carácter temporal sujetas a la Ley Reguladora de Espectáculos Públicos,
Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de
Aragón.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 32

27.2. La instalación deberá estar montada, conforme a dicho Proyecto Técnico,
con una antelación mínima de 72 horas, procediéndo a solicitar la inspección previa
a la apertura del recinto por parte del Servicio contra Incendios, de Salvamento y
Protección Civil, a fin de verificar que la instalación cumple estrictamente las
prescripciones a que se refiere el epígrafe anterior. A fin de realizar la inspección, se
deberá presentar la certificación técnica a la que se refiere el artículo 5 e) del
Decreto 16/2014 del Decreto del Gobierno de Aragón, por el que se regula la
celebración de espectáculos públicos y actividades recreativas y extraordinarias.
27.3. La puesta en funcionamiento de la actividad exigirá la previa autorización
municipal que se tramitará en atención a lo dispuesto en el capítulo II del Decreto
16/2014 del Decreto del Gobierno de Aragón, por el que se regula la celebración de
espectáculos públicos y actividades recreativas y extraordinarias, estando a lo
dispuesto en el Anexo IV.

27.4. El adjudicatario deberá disponer de la vigilancia de seguridad y de los
auxiliares de control acreditados suficientes para la vigilancia y control de los
espacios y publico del recinto las 24 horas del día desde el comienzo del montaje
hasta el final de desmontaje, que deberán seguir las indicaciones de la Junta Local
de Seguridad.

27.5. Las cuantías del seguro de responsabilidad civil y de la fianza a prestar
responerán a lo dispuesto en los Decretos del Gobierno de Aragón 13/2009 y
16/2014.

CAPÍTULO VI.- DIRECCION DEL RECINTO FERIAL

Condición 28ª - Funciones del Director del Recinto Ferial.

El Director del Recinto Ferial es el empleado municipal encargado de mantener la
colaboración directa con el titular de la licencia, en aras a garantizar el adecuado
desarrollo de todas las actividades relacionadas con la ocupación, instalación,
montaje, puesta en funcionamiento y desmontaje de las instalaciones y sus
atracciones y su posterior servicio durante el periodo declarado de actividad. En la
autorización que anualmente se dicte se determinará el empleado municipal que
ejercerá tal función.

Entre otras, sus funciones serán:

–	 Ejercer la dirección del recinto y de cuantas actividades estén relacionadas.

–	 Supervisar todo el proceso de adjudicación de los puestos y sitios a ocupar
por los industriales feriantes y el circo.

–	 Aprobar el plano de distribución de las instalaciones en el recinto.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 33

–	 Velar por el correcto montaje de las instalaciones, dando cuantas
instrucciones considere en aras a garantizar que se respetan las superficies
establecidas, los pasos entre ellas y cualesquiera otra incidencia, recogida en
los presentes condicionados o normativa vigente que pudiera estimar.

–	 Determinar, en última instancia, la distribución de las parcelas e instalaciones
del recinto ferial, o de cualquier otra controversia que pudiera surgir durante
todo el periodo de ocupación.

–	 Velar por el cumplimiento de las condiciones, especialmente en cuanto a
normas sobre instalación de aparatos, clase y funcionamiento de los mismos,
mediciones, etc.

–	 Tomar decisiones ejecutivas que considere oportunas incluso, llegado el caso,
la paralización del montaje o el precinto de instalaciones.

–	 Autorizar otros cambios no relacionados con la instalación y puesta en
funcionamiento de las instalaciones, pero que afecten al normal desarrollo de
la actividad en el recinto.

–	 Ordenar previa consulta con el Director del Plan de Autoprotección y otros
servicios municipales, el cierre del recinto o de una parte por circunstancias
de seguridad pública. A este respecto sólo transmitirá estas ordenes una vez
efectuada consulta y recibida la autorización del Ayuntamiento.

–	 Denunciar cuantas infracciones observe, relacionadas con los presentes
condicionados.

Para el desarrollo de su labor, el Director del Recinto Ferial contará con la
colaboración de Policía Local y de cuantos servicios municipales considere.

CAPÍTULO VII. RÉGIMEN SANCIONADOR.

Condición 29ª. Régimen sancionador.

1. El desarrollo de las actividades comprendidas en este Documento queda
sometido al régimen sancionador aplicable en razón de las diferentes infracciones
que puedan cometerse y que estén tipificadas por la normativa que les resulte de
aplicación, con independencia de la Administración que resulte competente para su
trámite y sanción.

2.- No obstante dada su especificidad se establece un régimen sancionador que
comprende la tipificación de infracciones y el establecimiento de sanciones, aplicable
a la actividad de atracciones feriales.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 34

3.- Las infracciones se clasifican en leves, graves y muy graves.
	

a) Se considerarán infracciones leves:

- Tener ocupados con objetos los pasos entre instalaciones.

- No tener colocado en lugar visible para el público, precios y tiempos
mínimos de duración.

- No tener colocado en lugar visible para el público el número de parcela.

- No tener colocado en lugar visible para el público la autorización de
apertura.

- Colocar billares romanos, ruletas y juegos de envite o azar donde se cruce
el dinero, así como instalaciones o aparatos para entrega de premio en dinero.

- Depositar enseres fuera de las instalaciones e igualmente el tendido de la
ropa.

- Encender fuego en el interior de las instalaciones.

- Establecer industrias que puedan ocasionar molestias a los transeúntes o a
los vecinos.

- Proferir gritos o causar ruidos que no sean los naturales del funcionamiento
de las instalaciones.

- Incumplir levemente las instrucciones o mandatos del Director del Recinto
Ferial.

- Cualquier otro incumplimiento de las condiciones de la licencia o sus
anexos no tipificado como grave o muy grave-.

b).- Se consideraran infracciones graves:

- Ocupar con vehículos, semirremolques, caravanas o instalaciones en el
recinto ferial antes de la fecha de autorización para la entrada.
	

- Permanecer con vehículos, semirremolques, caravanas o instalaciones en
	
el recinto ferial después del final del periodo de ocupación.
	

- Montar la instalación en parcela distinta a la asignada.
	

- Ocupar con la instalación mayor superficie a la autorizada
	

- No respetar los pasos entre instalaciones.
	

- Instalar caravana, remolque, semirremolque o similar, en la zona destinada
	

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 35

para acampada, sin autorización.

- Instalar caravana, remolque, semirremolque o similar, en la zona destinada
para acampada, en parcela distinta a la indicada.

- Instalar caravana, remolque, semirremolque o similar, en la zona destinada
para acampada, ocupando calles o pasos

- Estacionar vehículos, remolques o semirremolques y otros elementos en
las zonas destinadas para acampadas y en todo el recinto ferial.

- Circular con vehículos por el interior del recinto ferial en horario de
apertura al publico.

- Realizar las operaciones de carga y descarga fuera de los horarios
autorizados.

- No aceptar las invitaciones que con carácter general para todas las
atracciones de la feria, se emitan con ocasión de la realización de campañas
de promoción o publicidad de la feria.

- No mantener en perfectas condiciones de limpieza y salubridad, las
parcelas que ocupen con las instalaciones, así como las destinadas para la
acampada.

- Superar el limite máximo de decibelios establecido por la Ordenanzas
Municipales.

- Utilizar, en la instalación, música distinta a la homologada para todo el
Recinto Ferial careciendo de la preceptiva autorización

c) Se consideraran infracciones muy graves:

- No cumplir con el porcentaje mínimo de ocupación al que está obligado el
adjudicatario.

- No ajustar el precio de las atracciones a los máximos obligatorios prescritos
en la Condición 4.5.

- No respetar los tiempos mínimos de duración de las atracciones prescritos
en el Documento.

- Incumplir los horarios de apertura y cierre prescritos en el Documento.

- Modificar o alterar, sin autorización de los técnicos municipales, el plano de
distribución de las instalaciones.

- Incumplir la obligación de organizar el día popular, así como, no mantener
los precios y horarios establecidos.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 36

- No dejar, al fin de cada periodo de ocupación el terreno del recinto ferial a
disposición del Ayuntamiento, libre y expedito y en perfectas condiciones.

- No asistir a la feria una vez autorizado, salvo justificación.

- No tener montada la instalación, salvo autorización, el día de inauguración
del recinto ferial

- Desmontar la instalación antes de la finalización de la feria

- Ejercer la actividad careciendo de la autorización de apertura.

- Cambiar o alterar la actividad, atracción o espectáculo, sin la autorización
preceptiva.

- Sustituir al titular de la instalación de un sitio o puesto por persona distinta,
sin la autorización preceptiva.

- Arrendar, ceder o, en general, transmitir por cualquier título, total o
parcialmente, la titularidad, el uso o el disfrute del sitio o puesto otorgado, sin
la autorización preceptiva.

- Dividir, segregar o agrupar sitios o puestos otorgados o el aprovechamiento
de los mismos, sin la autorización preceptiva.

- Alterar las dimensiones o características esenciales de la actividad o
atracción, declaradas en el momento del otorgamiento, sin la autorización
preceptiva.

- Obstaculizar de cualquier forma la labor del Director del Recinto Ferial y de
sus ayudantes.

4.- La cuantía de las sanciones a imponer será :

Para las infracciones calificadas como leves: Multa que oscilará entre 150 y
300 €

Para las infracciones graves: Multa de 301 a 600 €

Para las infracciones muy graves: Multa de 601 a 6.000 €

5.- Todo ello sin perjuicio de la responsabilidad por la comisión de infracciones a la
normativa vigente que resulte aplicable en razón de las actividades desarrolladas en
el recinto ferial, estando a lo que en dicha normativa se determine respecto del
régimen sancionador, en particular respecto a la autoría del hecho y la
responsabilidad derivada del mismo, tal y como se dispone en el apartado 1 de la
presente condición-

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 37

6.- Como criterios de graduación de la sanción se tendrán en cuenta los establecidos
en la normativa sobre procedimiento administrativo común, teniendo en cuenta
especialmente la repercusión que la acción u omisión constitutiva de la infracción
haya tenido respecto del normal y correcto funcionamiento de la feria.

7. La comisión de infracciones llevará consigo cuando de su comisión así se
derive, el restablecimiento de la situación alterada y caso de no realizarse podrán
ser precintados los elementos origen del incumplimiento.

CAPITULO VIII. RÉGIMEN JURÍDICO

Condición 30. Legislación aplicable.

La utilización del dominio público que representa, se regirá por las
condiciones establecidas y por la normativa vigente en materia de utilización de los
bienes de dominio y uso público, significativamente la Ley 33/2003, de 3 de
Noviembre del Patrimonio de las Administraciones Públicas y el Reglamento de
Bienes, Actividades, Servicios y Obras de las Entidades Locales de Aragón
aprobado por Decreto 347/2002, de 19 de Noviembre. Asimismo será de aplicación
lo dispuesto en la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen
Local y el RDL 781/1986, de 18 de abril Texto Refundido de las Disposiciones
vigentes en materia de régimen Local.

Condición 31. Vigencia y periodo de ejercicio de la actividad.

1. La vigencia comprende la celebración de las fiestas del Pilar de los años 2014 a
2016. Podrá prorrogarse a las fiestas del Pilar del año 2017.

A tal efecto se tendrán en cuenta los siguientes criterios y requisitos, sin perjuicio del
carácter paccionado del acuerdo de prórroga y de lo que se dirá en el apartado
siguiente:

* Incumplimiento sobrevenido de cualquiera de las siguientes condiciones:

–	 Pérdida de la capacidad jurídica exigible para concurrir a la licitación.
–	 Encontrase incurso en prohibición de contratar.
–	 No encontrarse al corriente de las obligaciones tributarias que le sean

exigibles.
–	 No encontrarse al corriente del pago de las cotizaciones a la Seguridad

Social.
–	 No haber dejado al finalizar cada periodo de ocupación, los bienes

afectos a la concesión en las adecuadas condiciones.

La concurrencia de cualquiera de ellas determinará la imposibilidad de prórroga. En
consecuencia el adjudicatario, al escrito de solicitud de prórroga, deberá adjuntar la
documentación acreditativa de la concurrencia de su cumplimiento.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 38

* Emisión de informe por el Director del Recinto Ferial que deberá versar sobre el
cumplimiento de las disposiciones establecidas en el Documento.

* La disponibilidad del adjudicatario y la atención general prestada por su
representante, en razón del cumplimiento de las instrucciones, directrices,
recomendaciones y observaciones provenientes de los técnicos municipales
(rapidez, grado de cumplimiento efectivo etc). Sobre el particular se solicitará informe
de los servicios municipales intervinientes.

*No haber resultado sancionado el adjudicatario por la comisión de infracciones a la
normativa vigente, y que sea aplicable a las actividades desarrolladas en el recinto y
de las que haya sido declarado responsable mediante resolución firme. En este
punto se valorará la entidad de la infracción cometida en cuanto a su calificación
jurídica y, sobre todo, a las repercusiones que haya tenido sobre el público asistente
en cualquiera de las actividades allí desarrolladas.

La prórroga deberá ser solicitada por el concesionario con anterioridad a la
finalización del año natural correspondiente. No obstante lo anterior, y aun cuando se
cumplan los requisitos establecidos, motivadamente el Ayuntamiento podrá acordar
la no concesión de la prorroga en su caso solicitada, sin que por ello nazca derecho
alguno de orden indemnizatorio a favor del concesionario.

2. Los días de apertura del Ferial de atracciones, Feria de la Cerveza y del circo,
serán los días declarados festivos según el programa de fiestas aprobado
oficialmente más siete días, ello sin perjuicio del tiempo necesario para el montaje y
desmontaje de las instalaciones. En todo caso la extensión temporal anual quedará
fijada en la autorización expresa que para cada uno de los periodos se otorgue al
efecto.

3. Se prevé expresamente que pueda prorrogarse el ejercicio de la actividad
correspondiente a la carpa de celebración de espectáculos durante una semana
adicional al periodo festivo inicial, ello en atención a la programación ofrecida por el
concesionario si por parte del Ayuntamiento se entiende de interés para la ciudad.

4. Igualmente se prevé la posibilidad de prorrogar la actividad desarrollada por el
circo, por el tiempo que por parte del Ayuntamiento se entienda oportuno.

Condición 32. Canon.

El tipo de licitación al alza será de 150.000 euros (CIENTO CINCUENTA MIL
EUROS) por cada periodo de ocupación, no siendo revisable. De dicho canon, se
considerarán en especie: a) El importe que corresponda relativo a las actividades de
fomento del Recinto Ferial (según Condición 34.2º) y b) El importe que corresponda
relativo a las mejoras en estructuras urbanísticas y de servicios (según Condición
34.3º).

La propuesta de satisfacer un importe superior al canon señalado será
valorado en el trámite de adjudicación, de acuerdo a lo establecido en la condición
34.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 39

El canon, con excepción de los pagos en especie, deberá hacerse efectivo
con quince días de antelación respecto del día de comienzo de la Feria del inicio
oficial de las Fiestas del Pilar de cada ejercicio.

El incumplimiento de la obligación de pago dentro del plazo que se determine,
llevará aparejada automáticamente la caducidad, pudiendo el Ayuntamiento disponer
de los terrenos para su concesión directa. La misma facultad de disposición tendrá el
Ayuntamiento si la convocatoria quedase desierta.

Condición 33. Presentación de solicitudes.

1. SOLICITANTES

Podrá presentar solicitud en el presente procedimiento cualquier persona física o
jurídica con plena capacidad de obrar y que no haya sido incapacitada para contratar
con la Administración, o tenga causas penales o civiles pendientes derivadas de
delitos o infracciones contempladas en la normativa sobre seguridad en
espectáculos públicos y/o actividades recreativas.

Asimismo se les exigirá acreditar una capacitación técnica y experiencia, en trabajos
realizados en relación con la organización de actividades lúdicas, producciones y
espectáculos similares a las que son objeto de este procedimiento en ciudades de
más de 150.000 habitantes, debiendo incluir importe, fechas de realización y el
destinatario público o privado.

2. FIANZA

Se deberá depositar una fianza por un importe de 10.000,- euros (DIEZ MIL
EUROS), que será devuelta concluido el procedimiento de concesión a aquellos que
no resulten adjudicatarios, debiendo constituir aquel que así resulte una fianza
definitiva por importe de 60.000,- euros (SESENTA MIL), ello al objeto de asegurar el
cumplimiento de todas las condiciones establecidas en este documento así como los
desperfectos o deterioros ocasionados en el terreno por uso negligente.

La fianza deberá constituirse como mínimo treinta días antes del comienzo de la
ocupación para cada uno de los periodos, y se devolverá una vez finalizados éstos,
previa comprobación de la inexistencia de daños que afecten al dominio público y de
los elementos instalados en él, así como de la inexistencia de responsabilidades a
que queda afecta.

Esta fianza será independiente de la que se deba presentar para cada una de las
actividades que vaya a realizar, conforme al Decreto 16/2014 del Gobierno de
Aragón, por el importe en ésta establecido y en el marco de la tramitación de cada
una de las autorizaciones .

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 40

3. DOCUMENTOS A PRESENTAR

Para participar en el procedimiento de resolución de solicitudes, se presentará la
documentación exigida en el Departamento de Servicios Públicos o por medio del
Servicio de Correos, debiendo constar en este caso la fecha y hora de la imposición
del envío en la Oficina de Correos. Advirtiendo que deberá en este caso comunicar
su presentación mediante fax al número 976 721209, con indicación del día y hora.

Dicha documentación deberá presentarse en el plazo de treinta días naturales a
contar desde el siguiente al de la publicación del anuncio en la Sección Provincial
del Boletín Oficial de Aragón.

Asimismo, y a los fines de dotar de mayor difusión, el anuncio se publicará
igualmente en el la página web del Excmo. Ayuntamiento de Zaragoza, en el perfil
del contratante https://www.zaragoza.es/ciudad/gestionmunicipal/contratos/

La documentación deberá presentarse en un sobre cerrado en el que se indicará en
el exterior el nombre de la persona natural o jurídica y el título “PROCEDIMIENTO
DE OTORGAMIENTO DEL USO Y APROVECHAMIENTO DEL DOMINIO
PÚBLICO LOCAL PARA LA ORGANIZACIÓN Y GESTIÓN DE LA INSTALACIÓN
DE ATRACCIONES FERIALES, DE LAS ACTIVIDADES DE ESPECTÁCULOS
MUSICALES Y DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR DE
ZARAGOZA.

Este sobre deberá contener obligatoriamente tres sobres independientes y
cerrados:

SOBRE A.- PROPOSICIÓN ECONÓMICA

El licitador deberá presentar una sola oferta económica conforme al modelo que se
proporciona en el Anexo V.

O iPi = 25 x
O max

Además, deberá incluirse:

a) Una memoria (según modelo en Anexo VI) comprensiva de todos aquellos
aspectos tendentes a justificar el cumplimiento de los criterios de adjudicación de las
mejoras en actividades de fomento del Recinto Ferial según lo exigido en la
condición 34, punto 2º.

b) Una memoria (según modelo en Anexo VII) comprensiva de todos aquellos
aspectos tendentes a justificar el cumplimiento de los criterios de adjudicación de las
mejoras en estructuras urbanísticas y de servicios según lo exigido en la condición
34, punto 3º.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 41

https://www.zaragoza.es/ciudad/gestionmunicipal/contratos/

SOBRE B.- DOCUMENTACIÓN ADMINISTRATIVA
	

1.- Declaración de disponer la persona física o jurìdica solicitante de plena
capacidad de obrar y no tenga causas penales o civiles pendientes derivadas de
delitos o infracciones contempladas en la normativa sobre seguridad en
espectáculos públicos y/o actividades recreativas.

2.- Datos de identidad completos: nombre y dos apellidos o denominación;
Documento Nacional de Identidad en vigor o Código de Identificación Fiscal,
domicilio, teléfono de contacto y correo electrónico.

3.- Justificante de haber depositado la fianza por importe diez mil euros.

4.- Declaración jurada del cumplimiento de las obligaciones con la Seguridad Social
así como de las obligaciones tributarias tanto con el Estado como con la Comunidad
Autónoma de Aragón y el Ayuntamiento de Zaragoza.

5.- Documento que en su caso acredite estar dado de alta en el censo fiscal (en el
epígrafe correspondiente y año actual.)

6.- Deberá presentar una relación de los principales servicios o trabajos realizados
en relación con producciones y actividades similares a las que son objeto de este
procedimiento en ciudades de más de 150.000 habitantes, debiendo incluir importe,
fechas de realización y el destinatario público o privado.

7.- Para acreditar la capacitación técnica exigida los licitadores podrán 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 objeto establecido en este procedimiento, se dispone efectivamente de esos
medios. En principio es aceptable cualquier medio de prueba válido en derecho, a
juicio de la Mesa de Valoración.

8- Los peticionarios deberán incluir un documento en el que conste el compromiso
de adscribir a la ejecución de la actividad objeto de este procedimiento los medios
personales y materiales suficientes.

SOBRE C.- DOCUMENTACION TÉCNICA

Para justificar el cumplimiento del criterio de adjudicación relativo a la propuesta de
planificación y desarrollo del funcionamiento del Recinto Ferial, según la condición
34 punto 4º de este Documento, deberá incluirse una memoria comprensiva (según
modelo en Anexo VIII) de todos aquellos aspectos que se propongan. Podrá
incorporarse una memoria descriptiva complementaria a dicho Anexo.

La propuesta técnica para el desarrollo de las carpas de Actividades de espectáculos
musicales, que se valorará según la condición 34 punto 5º de este Documento,
deberá incluirse en este Sobre C y contendrá un Proyecto del montaje, explotación y

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 42

programación de las actividades culturales, festivas , recreativas y de ocio que
propone realizar en el recinto destinado a actividades de espectáculos musicales y
que deberá contener necesariamente :

1. Un proyecto técnico de las instalaciones que permita la celebración de las
actividades propuestas durante las Fiestas del Pilar en el recinto y que garantice un
aforo de 19.000 personas. Dicho proyecto deberá detallar la solución técnica
aportada para todo lo exigido en el presente Documento.

2. Un proyecto de actividades a realizar en el recinto durante el periodo coincidente
con el del programa oficial de las Fiestas del Pilar, que especifique :

2.1 Propuesta de programa de actividades culturales, festivas, recreativas y de
ocio.
2.2 Propuesta de equipamientos técnicos, infraestructuras e instalaciones a
incorporar.
2.3. Precios de las entradas .
2.4. Precios de las consumiciones .

También deberá aportar, en este sobre C, una Memoria detallada respecto a las
posibles mejoras ofertadas, según se detallan y se prevé su valoración según la
condición 34 punto 6º de este Documento.

Igualmente deberá incluirse la documentación técnica precisa tendente a justificar el
cumplimiento de todas y cada una de las condiciones impuestas en este Documento
referentes a las atracciones feriales como al circo.

Condición 34. Valoración de las solicitudes.

Las peticiones que en el procedimiento de publica concurrencia se presenten, serán
objeto de informe y valoración conforme a los siguientes criterios.

La mesa de valoración propondrá al órgano competente la adjudicación a aquella
solicitud que resulte mejor valorada.

Para la determinación de la oferta más ventajosa se tendrán en cuenta los siguientes
criterios de valoración que sobre 100 puntos serán aplicados a las ofertas
presentadas:

1º- Oferta económica (canon): Hasta un máximo de 25 puntos.

Se excluirán previamente las ofertas a la baja. De las ofertas restantes se calculará
la puntuación de acuerdo con la siguiente formulación:

Siendo:
Pi = Puntuación obtenida por la oferta i.
Oi = Oferta económica del licitante i.
Omax = Oferta más alta de las presentadas.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 43

2º- Importe ofertado para actividades de fomento del recinto ferial: Hasta un
máximo de 15 puntos.

En este apartado se incluirán aquellos compromisos y actividades que tengan por
objetivo incentivar la asistencia de los ciudadados al Recinto ferial, indicando tanto la
calidad, el número de actividades programadas y la cuantía prevista de gasto. En
concreto, cada licitador podrá incluir, entre otras acciones:

- Actividades promocionales del recinto, como pasacalles, actuaciones
musicales, espectáculos, fuegos artificiales y otros. Todas las actividades
incluidas en este apartado deberán estar valoradas económicamente.

- Campaña de publicidad o comunicación de las actividades del Recinto
Ferial.

Se deberár presentar una memoria (según Anexo VI) que explicite las actividades y
compromisos de fomento del Recinto ferial, para cada uno de los años de vigencia
de la concesión, indicando la cuantía de las mismas y el total invertido para cada
uno de los ejercicios. Si el Ayuntamiento así lo estimara podrá sustituir cualquier
propuesta por otra de igual valoración o reconvertirla en pago a metálico. No se
valorarán las propuestas que el Ayuntamiento considere que no tienen una
justificación o valoración adecuadas.

Para este apartado, se deberán recoger, al menos, actividades por un valor mínimo
de 40.000 euros (CUARENTA MIL EUROS) por año de actividad.

Este apartado se valorará según el importe total ofertado, entendiendo, para cada
oferta, como importe objeto de valoración la cuantía ofertada para todos los años de
vigencia de la concesión. Para cada oferta se calculará la puntuación de acuerdo
con la siguiente formulación:

O iPi = 15 x
O max

Siendo:
Pi = Puntuación obtenida por la oferta i.
Oi = Importe ofertado para fomento del licitante i.
Omax = Importe ofertado para fomento más alto de los ofertados.

3ª. Mejoras en estructuras urbanísticas y de servicios: Hasta un máximo de 15
puntos.

En este apartado quedarán recogidas todas las ofertas dirigidas a la construcción y
mejora de las estructuras urbanísticas, así como las mejoras presentadas en la

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 44

prestación de servicios, valorando su conveniencia en cuanto al incremento de la
calidad del recinto ferial en su oferta a los ciudadanos.

Todas las propuestas deberán presentarse mediante memoria detallada (según
Anexo VII), que especifique las mejoras aportadas para cada uno de los años
vigencia de la concesión, indicando la cuantía de las mismas y el total invertido para
cada uno de los ejercicios. Si el Ayuntamiento así lo estimara podrá sustituir
cualquier propuesta por otra de igual valoración o reconvertirla en pago a metálico.
No se valorarán las propuestas que el Ayuntamiento considere que no tienen una
justificación o valoración adecuadas.

Para este apartado, se deberán recoger, al menos, mejoras urbanísticas y de
servicios por un valor mínimo de 40.000 euros (CUARENTA MIL EUROS) por año de
actividad.

Este apartado se valorará según el importe total ofertado, entendiendo, para cada
oferta, como importe objeto de valoración la cuantía ofertada para todos los años de
vigencia de la concesión. Para cada oferta se calculará la puntuación de acuerdo
con la siguiente formulación:

OPi = 15 x i

O max

Siendo:
Pi = Puntuación obtenida por la oferta i.

= Importe ofertado para mejoras urbanísticas del licitante i. Oi
	

Omax = Importe ofertado para mejoras urban más alto de los ofertados.
	

4ª Planificación y desarrollo del funcionamiento del Recinto Ferial: Hasta un
máximo de 15 puntos.

En este apartado se valorará la planificación y el desarrollo ofertado por el
licitador, que redunde en un mejor funcionamiento del Recinto Ferial, especialmente
respecto del contenido del Capítulo II

Se deberá presentar una memoria detallada (según Anexo VIII) en relación con la
organización de cada una de las actividades objeto del contrato.

5ª Propuesta técnica para el desarrollo de las carpas de Actividades de
espectáculos : Hasta un máximo de 25 puntos.

En este apartado se valorará el proyecto técnico de instalación así como la
programación de actividades para la gestión de la carpa o carpas para la actividad

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 45

de espectáculos musicales recogida en el Capítulo IV Así, se valorará:

- Proyecto técnico de instalación presentado: Se valorará especialmente la calidad
de las instalaciones propuestas, su disposición creativa, la solución aportada para
hacer frente a las inclemencias del tiempo, los aseos sanitarios (w.c.) aportados, el
dispositivo sanitario, la propuesta para mitigar y controlar el ruido,... (10 puntos)

- Programación de actividades actividades culturales, festivas, recreativas y de ocio
a desarrollar: se valorará la cantidad y calidad de la programación según los
siguientes criterios:

a) Número total de actos programados y su distribución equlibrada a lo largo de los
días del calendario festivo, hasta un máximo de 5 puntos.

b) Calidad de las actuaciones programadas, valorando la trayectoria de los
profesionales que en ellas intervienen, el número de actividades desarrolladas a lo
largo del año, recepción crítica, coherencia con el resto de programación festiva de
la ciudad y criterios objetivos, hasta un máximo de 10 puntos

6ª Otras mejoras incorporadas: Hasta un máximo de 5 puntos.

En este apartado se valorará todas aquellas mejoras que el adjudicatario
presente y que supongan una mejoras respecto a los siguientes aspectos: mejoras
de sostenibilidad, mejoras de seguridad, mejoras de accesibilidad al recinto o a las
diferentes actividades, mejoras de empleo y condiciones laborales, mejoras en los
precios de las atracciones feriantes o en el resto de actividades, mejoras para
fomentar el consumo responsable de tabaco y alcohol.

Condición 35. Mesa de valoración.

1.-La mesa de valoración estará integrada por:

–	 La Teniente de Alcalde Consejera del Area de Servicios Públicos o Concejal en
quien delegue.

-	 Un Concejal del resto de grupos municipales.
–	 El Interventor General.
–	 El Jefe de Departamento del Área de Servicios Públicos.

La Secretaría será desempeñada por la Jefe del Servicio Jurídico de Servicios
Públicos, quien asistirá a las reuniones con voz y sin voto.

En el caso de que alguno de los miembros de la mesa no pudiera asistir a las
reuniones de ésta, serán sustituidos. El Presidente y el Concejal por los miembros
de la Corporación que a tal efecto se designen; el Interventor General por un
Funcionario Técnico de la Intervención General en quien delegue y el Jefe del
Departamento y el de Servicio por un Jefe de Unidad.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 46

2.- Constitución. - Para la válida constitución de la mesa deberán asistir al menos
tres de sus miembros.

3.- Adopción de Acuerdos.- Los acuerdos de la mesa requerirán mayoría simple de
los asistentes. En caso de empate, se decidirá por voto de calidad del Presidente.
De los acuerdos de la Mesa se levantará acta de la que dará fe el Secretario de la
misma.

4.- Asistencia técnica a la mesa.- La mesa podrá requerir la asistencia de técnicos a
las reuniones que se celebren a los solos efectos de prestar asesoramiento
especializado.

5.- Actuaciones correspondientes a la apertura de proposiciones.

a - Apertura de proposiciones.- Constituida la Mesa en la forma prevista en la
condición anterior, en acto interno e inicial y previamente al de apertura del sobre C,
examinará y calificará formalmente la documentación contenida en el sobre B
presentado por los licitadores en tiempo y forma.

Si la Mesa observase defectos materiales en la documentación presentada podrá
conceder un plazo no superior a tres días para que el licitador subsane el error,
salvo que afecte a la constitución de la garantía provisional. Si no se procede a la
subsanación, no se efectuará la apertura de los sobres C y A, quedando excluido de
la licitación.

b- Apertura de la documentación técnica.- En el lugar, el día y hora señalada por la
Mesa de valoración, ésta procederá en acto público a la apertura del sobre C. Con
anterioridad a esta actuación se dará cuenta del resultado del trámite de
subsanación de las deficiencias existentes, según la calificación dada por la Mesa a
la documentación presentada, objeto de la apertura previa anteriormente señalada.
Asimismo, y también con anterioridad a su apertura, la presidencia de la Mesa
invitará a los licitadores que asistan al acto, o a quien legalmente le represente, para
que comprueben la no alteración de los sobres.

Este acto finalizará con una invitación del Presidente a los licitadores asistentes o a
quienes los representen, para que formulen las alegaciones que estimen oportunas
acerca del desarrollo del acto de apertura.

c- Emisión de informes.- Antes de que la Mesa formule propuesta de adjudicación,
podrá solicitar cuantos informes considere precisos a tal efecto.

d.- Propuesta de adjudicación.- La Mesa, vistos los informes requeridos, en su caso,
procederá en acto público a la apertura del sobre A, relativo a la proposición
económica y formulará la propuesta de adjudicación al órgano competente, teniendo
en cuenta los criterios que para la adjudicación se establecen en la condición
octava. Cuando lo estime conveniente la Mesa podrá proponer que la convocatoria
se declare desierta. En todo caso la propuesta deberá ser motivada.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 47

Condición 36. Adjudicación.

Valoradas las ofertas presentadas por la mesa de valoración, el Órgano competente
adjudicará a aquella oferta que cumpliendo los requisitos resulte más ventajosa para
el Ayuntamiento.

En el plazo máximo de los cinco días siguientes a la notificación de la adjudicación
de la concesión demanial temporal, el adjudicatario deberá presentar la siguiente
documentación:

•	 Acreditación de estar al corriente de las obligaciones tributarias y con la
Seguridad Social mediante la aportación de certificados expedidos por la
Tesorería General de la Seguridad Social, la Agencia Estatal de la
Administración Tributaria y la Consejería de Hacienda del Gobierno de
Aragón. Se exceptúan de esta obligación a aquellos licitadores que
hubieran presentado las correspondientes certificaciones con la
documentación administrativa y que conserven la vigencia en la fecha de
la concesión.

•	 Documento en el que se designe los interlocutores de la empresa a los
efectos contemplados en este documento.

•	 Declaración de no estar incurso en ninguna causa de prohibición para
contratar con la Administración.

•	 Constitución de la fianza o garantía definitiva.

•	 Si resultara adjudicataria una U.T.E. además de los documentos citados
habrá de aportarse, dentro del mismo plazo la escritura pública de
constitución y nombramiento de representante o apoderado con poder
bastante.

Condición 37. Relaciones generales entre la Administración y el adjudicatario.
Derechos y obligaciones de cada una de las partes.

A) Derechos del adjudicatario

1º.- El adjudicatario tiene derecho a la utilización del dominio público y a la
explotación de las actividades de conformidad con lo establecido, sin que el
Ayuntamiento participe en el resultado de la gestión económica.

2º.- El adjudicatario tiene derecho a obtener del Ayuntamiento la protección que
resulte necesaria para el pacífico goce de la concesión, pudiendo solicitar la
intervención municipal oportuna.

B) Obligaciones del adjudicatario

1º- Serán de cuenta del adjudicatario los impuestos municipales, locales o estatales
que graven la actividad.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt	� Página 48

2º- Será de su exclusiva cuenta el alta en el suministro de energía eléctrica
contratando la correspondiente póliza en base a las necesidades del servicio
instalando contador independiente, siendo de su exclusiva cuenta todos los gastos
ocasionados por el consumo de energía eléctrica. Será responsable del
mantenimiento y buen uso de estas instalaciones.

3º.- Deberá justificar la formalización de las pólizas de seguros necesarias para
garantizar cualquier riesgo que pueda producirse tanto para los usuarios como para
el personal o las instalaciones.

4º.- Asumirá la total responsabilidad frente a terceros y al Excmo. Ayuntamiento del
buen funcionamiento de la actividad.

5º.- La relación entre las dos partes será estrictamente administrativa, por lo que en
forma alguna podrá quedar vinculado el Ayuntamiento con el régimen laboral entre
los empleados y el adjudicatario.

6º.- Vendrá obligado a mantener en buen estado la porción de dominio utilizado y, en
su caso, las obras y mejoras que realizase.

7º.- Queda en todo momento obligado al cumplimiento de todas las condiciones
impuestas por la normativa higiénico sanitaria, debiendo obtener las autorizaciones
que resulten precisas en cumplimiento de ésta.

8º.- Finalizados los periodos anuales de ocupación, está obligado a abandonar y
dejar libres a disposición de la Administración, los bienes objeto de la utilización.

9º.- Aceptación de la revocación unilateral, sin derecho a indemnización, por razones
de interés público, cuando la concesión resulte incompatible con las condiciones
generales aceptadas con posterioridad, cuando produzcan daños en el dominio
público, impidan su utilización para actividades de mayor interés público o
menoscabe el uso general.

10ª El adjudicatario deberá satisfacer los gastos correspondientes a la tramitación
del presente procedimiento (publicaciones en Boletines Oficiales y Prensa) así como
las tasas de tramitación que procedieran.

11º.- Queda sujeto al cumplimiento de cuantas obligaciones con esta Excma.
Corporación contrajera el concesionario por razón de la adjudicación.

C) Potestades del Ayuntamiento.

1º.- El Ayuntamiento de Zaragoza se reserva la facultad de dejar sin efecto la
concesión antes de su vencimiento, si lo justificaren circunstancias sobrevenidas de
interés público, mediante resarcimiento de los daños que se causaren, o sin
resarcimiento cuando no procediere.

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 49

2º.- El Ayuntamiento tiene la potestad de fiscalizar la gestión realizada, a cuyo efecto
podrá inspeccionar las actividades concesionales, las obras e instalaciones y la
documentación relativa con el objeto de la concesión y dictar las órdenes para
mantener y restablecer la debida prestación.

3º.- El Ayuntamiento de Zaragoza, haciendo uso de su potestad reconocida
legalmente, podrá recuperar la tenencia del bien previos los trámites oportunos, y
ejecutar por sí mismo el lanzamiento.

Condición 38. Régimen de resolución de reclamaciones.

El presente condicionado tiene naturaleza administrativa. Las cuestiones litigiosas
surgidas sobre la interpretación, modificación, resolución y efectos de las presentes
Bases y la adjudicación subsiguiente serán resueltas por la Consejera del Área de
Servicios Públicos y Movilidad cuyos acuerdos podrán ser recurridos de conformidad
con lo previsto en los artículos 107 y siguientes de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento
Administrativo Común.

I.C. Zaragoza, 28 de marzo de 2014

EL JEFE DEL DEPARTAMENTO
DE SERVICIOS PÚBLICOS,

Fdo.: Enrique Asensio García

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 50

ANEXO I – PLANO DE DISTRIBUCIÓN DEL RECINTO FERIAL
�

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 51
�

Ferial - Concurso autorización - Condiciones (2014) (20140424 - Apr Gob).odt Página 52

ANEXO II – DETERMINACIONES PROYECTO TÉCNICO
�

Con anterioridad a empezar con el montaje de la instalación se deberá presentar un
Proyecto firmado por Técnico competente y en su caso visado por el Colegio Oficial
correspondiente, que acredite el cumplimiento de la normativa vigente:

- Reglamento Electrotécnico de Baja Tensión.
- Reglamento General de Policía de Espectáculos Públicos y Actividades
Recreativas.
- Código Técnico de la Edificación

Asimismo deberá presentarse un Plan de Autoprotección, redactado de acuerdo con
lo exigido en el Real Decreto 393/2007, de 23 de marzo, por el que se aprueba la
Norma Básica de Autoprotección.

Ambos deberán ser supervisados por el Servicio de Protección contra Incendios, de
Salvamento y Protección Civil para poder iniciar el montaje de la instalación.

Independientemente de lo exigible en la normativa vigente, las medidas mínimas de
protección serán las siguientes:

- Se instalarán extintores de eficacia 21A-113B: Uno cada 100 m2 de superficie o
fracción.
- Un extintor próximo al cuadro eléctrico principal de anhídrido carbónico de 5 Kg u
otro agente extintor de similar eficacia aceptable ante tensión eléctrica, de acuerdo
con el Reglamento de Instalaciones de Protección contra Incendios.
- Existencia de un grupo electrógeno que garantice un alumbrado de emergencia de
reemplazamiento que abarque la totalidad del alumbrado normal. Garantizará
igualmente el funcionamiento de la megafonía.
Dicho grupo electrógeno estará situado fuera del recinto destinado al público y a una
distancia no menor a 3 m de materiales clasificados como máximo M-2 o superior si
éstos no se encuentran protegidos por un elemento resistente al fuego 120 minutos.
- Se habilitarán salidas suficientes de tal forma que la distancia máxima a recorrer
hasta la misma sea de 25 metros. Dichas salidas se dimensionarán de acuerdo con
el Código Técnico de la Edificación, incluyendo la hipótesis de bloqueo. En cada
salida permanecerá presente al menos un empleado durante la realización de las
actuaciones al público.
- Todos los toldos, lonas, etc., tendrán una clasificación de reacción al fuego de M-2
o más favorable, lo que se garantizará mediante ensayo de laboratorio acreditado
por ENAC (Empresa Nacional de Acreditación) y autorizado por el Ministerio Gestor
del Código Técnico de la Edificación y certificación del suministrador y montador.
- Se protegerán los cables sueltos ubicados por zonas que puedan suponer riesgo
de incendio accidental por la presencia próxima del público u otras circunstancias.
Dicha protección será mediante materiales M-0 o EI-30.
- Se colocarán señalizaciones fotoluminiscentes de indicación de “salida”, “sin
salida”, de ubicación de instalaciones de protección contra incendios, etc. de
dimensiones suficientes y adecuadas a los volúmenes y distancias a proteger.

- Se preverá una zona exterior para contener los espectadores del recinto, en su
máxima capacidad, que cumpla con lo especificado en el Código Técnico de la
Edificación.
- Todas las estructuras deberán estar calculadas para soportar presiones provocadas
por velocidades del viento de 110 Km/h, disponiendo de un anemómetro en la
instalación de tal forma que se suspendan las actividades inmediatamente una vez
que se rebasen, aunque sea puntualmente los 90 Km/h para velocidades del viento
próximas a ésta, el técnico responsable de la instalación lo comunicará al Cuerpo de
Bomberos con el fin de adoptar las determinaciones que se consideren oportunas.

- En caso de instalarse cocinas o focos de calor, éstos se ubicarán a una distancia
mayor de 1 m de cualquier material que no sea M0 o A1 y dispondrá de un extintor
de eficacia mínima 21A-113B en sus proximidades. La evacuación de humos
cumplirá la legislación vigente.

- A los efectos de lo establecido en el artículo 5 e) del Decreto 16/2014 de 4 de
febrero del Gobierno de Aragón, se aportarán por el adjudicatario los certificados
siguientes:

- Certificado general de cumplimiento de Normas por el Técnico Director.

- Certificado de cumplimiento de reacción al fuego de los materiales conforme a
lo establecido en la norma UNE 23727/1990 ‘Ensayo de reacción al fuego de
materiales de construcción”.

- Certificado de cumplimiento de los medios de protección activa que se les
exija, sujetos a marca de conformidad de Normas.

- Certificado de cumplimiento del Reglamento Electrotécnico de Baja Tensión.

- Certificado de seguridad de la estructura.

Todos los Certificados deberán estar visados por el Colegio Oficial correspondiente.

ANEXO III - DE LA ACTIVIDAD DE HOSTELERÍA
�

Respecto a aquellas instalaciones en las que se suministre y/o vendan
alimentos, el titular de los puestos y/o instalaciones vendrá obligado al
cumplimiento de las normas técnico-sanitarias vigentes en la materia,
debiendo solicitar la preceptiva autorización sanitaria (doc. FO-HA-05, rev:0) y
cumplir los siguientes requisitos en todo caso:

- Para los puestos de venta menor de alimentación.

A. Para los puestos de venta menor de alimentación
1.Los puestos serán de materiales de fácil limpieza tanto paredes como
techos y suelos, manteniéndose en perfecto estado en cuanto a la limpieza.
2.Disponer de elementos de frío necesarios para conservar alimentos que lo
requieran.
3.Los productos que se vendan serán de origen autorizado, estarán
correctamente etiquetados y envasados en su caso.
4.No se depositará ningún tipo de alimento directamente sobre el suelo.
5.Todos los alimentos que se exponen en los mostradores deberán estar
debidamente protegidos con vitrinas, o cualquier otro sistema que evite su
contaminación. En caso necesario, se colocarán en una vitrina frigorífica para
los alimentos que lo requieran.
6.Los productos que se vendan estarán debidamente clasificados, ordenados
y separados de forma que se evite transmisión de olores, sabores extraños o
contaminación.
7.No obstante lo especificado en el punto 4 se podrá considerar la venta
fraccionada de determinados tipos de alimentos siempre y cuando se
cumplan las condiciones que se citan a continuación:
Cuando se realicen manipulaciones, como la venta fraccionada de productos
alimenticios de riesgo, las superficies que estén en contacto con los productos
deberán estar en buen estado y ser de fácil limpieza y desinfección, contarán
con suministro de agua potable tanto para lavado de manos como para
limpieza de utensilios.
8.Contarán con instalaciones o medios adecuados para el almacenamiento y
eliminación higiénica de sustancias y desechos no comestibles que se
produzcan.
9.El transporte de los productos alimenticios se hará siempre en embalajes o
envases adecuados debidamente rotulados y etiquetados y sometidos a la
temperatura necesaria para mantenerlos en condiciones sanitarias
adecuadas.
10.Todas las personas que trabajan en una zona de manipulación de
productos alimenticios deberán mantener un elevado grado de limpieza y
deberán llevar una vestimenta adecuada y limpia, y en su caso protectora.
11.Deberán acreditar su instrucción o formación en cuestiones de higiene
alimentaria de acuerdo con su actividad laboral

B. Para los establecimientos de elaboración y venta de comidas preparadas.
Además de cumplir las normas generales de aplicación indicadas en el primer
párrafo y lo indicado en el apartado (A), deberán cumplir específicamente lo
indicado en: R.D. 3484/00 de 29 de diciembre, por el que se establecen las
Normas de higiene para la elaboración, distribución y comercio de comidas
preparadas, el D. 131/2006 de 23 de mayo, del Gobierno de Aragón, sobre
condiciones sanitarias de los establecimientos y actividades de comidas
preparadas, así como la Orden de 13 de octubre de 2009, de la Consejería
del Departamento de Salud y Consumo por el que se desarrollan
determinados aspectos del citado Decreto 131/06.
Para la elaboración y venta de comidas preparadas, independientemente de
las licencias o autorizaciones administrativas que deba poseer, deberá
solicitar inscripción en el registro de establecimientos y actividades de
comidas preparadas (antigua autorización sanitaria) de forma individualizada
dirigida al Instituto Municipal de Salud Pública de este Excmo. Ayuntamiento
en cumplimiento del artículo 87 del Decreto 131/2006, de 23 de mayo, del
Gobierno de Aragón por el que se aprueba el Reglamento sobre condiciones
sanitarias en los establecimientos y actividades de comidas preparadas y del
Real Decreto 191/2011, de 18 de febrero, sobre Registro Sanitario de
empresas alimentarias y alimentos.
Dicha instancia de solicitud irá acompañada de los siguientes documentos,
independientemente de los que se exijan para la autorización administrativa:

En cuanto a las CONDICIONES HIGIÉNICO-SANITARIAS de estos
establecimientos de comidas preparadas, deberán cumplir como mínimo los
requisitos siguientes:
1.Las instalaciones o puestos deberán mantenerse limpios y en buen estado y
estar situados, diseñados y construidos de forma que impidan el riesgo de
contaminación de los alimentos, en particular por parte de animales y
organismos nocivos.
2.Las zonas de manipulación de alimentos, estarán independizadas de otras
ajenas a su cometido específico.
3.Todas las instalaciones o puestos dispondrán de un espacio de trabajo
suficiente que permita una realización higiénica de todas las operaciones.
4.El volumen de actividad del puesto o instalación deberá ajustarse a aquel
que permita la actuación higiénica en todas las fases, especialmente en el
almacenamiento de materias primas y alimentos, y en la manipulación de los
mismo.
5.Deberán contar con suministro suficiente de agua potable caliente, fría o
ambas. En caso de abastecimiento de agua que no proceda de la red general
se garantizará su aptitud para el consumo humano por el responsable de la
instalación o puesto. El vertido de las aguas residuales se conectará a la red
de alcantarillado público.
6.Las zonas de manipulación, elaboración y envasado de comidas
preparadas dispondrán de lavamanos. Los lavabos para la limpieza de las
manos estarán colocados en la zona de manipulación de modo que se facilite
su uso. Estarán provistos de agua potable, así como de material de limpieza
y secado higiénico de las mano. Podrán compartir la pila de los lavamanos

con los fregaderos utilizados para la limpieza.
7.Las instalaciones o puestos poseerán equipos de conservación a
temperatura regulada con la capacidad suficiente para las materias primas,
productos intermedios y finales que correspondan con la actividad que
realicen y que así lo requieran. Tales equipos o instalaciones estarán
provistos de sistemas de control y medición de temperaturas, colocados en
lugares fácilmente visibles.

8.Dispondrán de almacén, armario o despensa para productos no perecederos
según sus necesidades.
9.Los materiales constituyentes de los útiles, maquinaria y superficies de
manipulación serán fáciles de limpiar y desinfectar, impermeables, resistentes
ala corrosión y no tóxicos. Se dispondrá de tablas de corte de material
adecuado en número suficiente para las necesidades del puesto o instalación.
10.La vajilla y menaje, incluidos recipientes de comidas para llevar y
contenedores, se guardarán protegidos de cualquier posible fuente de
contaminación.
11.Los contenedores para distribución de comidas preparadas, así como las
vajillas y cubiertos serán de un solo uso y los que no sean de un solo uso,
serán higienizados con métodos mecánicos adecuados al volumen de la
actividad, provistos de un sistema que asegure su correcta limpieza y
desinfección.
12.Los productos utilizados para la limpieza y desinfección, y los útiles de
limpieza se almacenarán en un lugar separado o armario cerrado, donde no
exista riesgo de contaminación de los alimentos y personas y estarán
debidamente identificados.
13.Los desperdicios en las instalaciones o puestos de manipulación se
depositarán en recipientes adecuados de fácil limpieza y desinfección, con
tapa de apertura no manual. Cuando el volumen de los mismos lo haga
necesario por razones de higiene, existirá un local separado para el
almacenamiento de los residuos hasta su evacuación.

14.Todos los alimentos estarán protegidos de cualquier fuente de
contaminación y conservados a las temperaturas adecuadas a su naturaleza
según se establece en la normativa que le sea de aplicación.

A los fines de garantizar el cumplimiento de los requisitos antes expuestos por
el titular de la/s actividad/es Se presentará declaración responsable en la que
expresamente se haga constar que los puestos y/o instalaciones de venta
menor de alimentación y los de elaboración y manipulación de comidas,
cumplen las condiciones antes relacionadas así como la totalidad de la
normativa específica de aplicacióN.
Una vez aportada la documentación señalada anteriormente, los titulares de
los puestos y/o instalaciones podrán ejercer la actividad, si bien en cualquier
momento la Administración Municipal a través de las oportunas visitas de
inspección técnica constatara la adecuación de los puestos y/o instalaciones
a lo requerido y si apreciase deficiencias podrá adoptar las medidas que en
cada caso considere oportunas.”

- Para puestos e instalaciones que elaboren y/o manipulen comidas.

1. Las instalaciones o puestos deberán mantenerse limpios y en buen estado
y estar situados, diseñados y construidos de forma que impidan el riesgo de
contaminación de los alimentos, en particular por parte de animales y
organismos nocivos.
2. Las zonas de manipulación de alimentos, estarán independizadas de otras
ajenas a su cometido específico.
3. Todas las instalaciones o puestos dispondrán de un espacio de trabajo las
operaciones.
4. El volumen de actividad del puesto o instalación deberá ajustarse a aquel
que permita la actuación higiénica en todas las fases, especialmente en el
almacenamiento de materias primas y alimentos, y en la manipulación de los
mismos.
5. Deberán contar con suministro suficiente de agua potable. En caso de
abastecimiento de agua que no proceda de la red general se garantizará su
aptitud para el consumo humano por el responsable de la instalación o
puesto. El vertido de las aguas residuales se conectará a la red de
alcantarillado público.

6. Las zonas de manipulación, elaboración y envasado de comidas
preparadas dispondrán de lavamanos. Los lavabos para la limpieza de las
manos estarán colocados en la zona de manipulación de modo que se Facilite
su uso. Estarán provistos de agua potable, así como de material de limpieza y
secado higiénico de las manos. Podrán compartir la pila de los lavamanos con
los fregaderos utilizados para la limpieza.
7. Las instalaciones o puestos poseerán equipos de conservación a
temperatura regulada con la capacidad suficiente para las materias primas,
productos intermedios y finales que correspondan con la actividad que
realicen y que así lo requieran. Tales equipos o instalaciones estarán
provistos de sistemas de control y medición de temperaturas, colocados en
lugares fácilmente visibles.
8. Dispondrán de almacén, armario o despensa para productos no
perecederos según sus necesidades.
9. Los materiales constituyentes de los útiles, maquinaria y superficies de
manipulación serán fáciles de limpiar y desinfectar, impermeables, resistentes
a la corrosión y no tóxicos. Se dispondrá de tablas de corte de material
adecuado en número suficiente para las necesidades del puesto o instalación.
10. La vajilla y menaje, incluidos recipientes de comidas para llevar y
contenedores, se guardarán protegidos de cualquier posible fuente de
contaminación.
11. Los contenedores para distribución de comidas preparadas, así como las
vajillas y cubiertos serán de un solo uso y los que no sean de un solo uso,
serán higienizados con métodos mecánicos adecuados al volumen de la
actividad, provistos de un sistema que asegure su correcta limpieza y
desinfección.
12. Los productos utilizados para la limpieza desinfección, y los útiles de
limpieza se almacenarán en un lugar separado o armario cerrado, donde no

exista riesgo de contaminación de los alimentos o personas y estarán
debidamente identificados.
13. Los desperdicios en las instalaciones o puestos de manipulación se
depositarán en recipientes adecuados de fácil limpieza y desinfección, con
tapa de apertura no manual. Cuando el volumen de los mismos lo haga
necesario por razones de higiene, existirá un local separado para el
almacenamiento de los residuos hasta su evacuación.
14. Todos los alimentos estarán protegidos de cualquier fuente de
contaminación y conservados a las temperaturas adecuadas a su naturaleza
según se establece en la normativa que le sea de aplicación.

A los fines de garantizar el cumplimiento de los requisitos antes expuestos por
el titular de la/s actividad/es. Se presentará declaración responsable en la que
expresamente se haga constar que los puestos y/o instalaciones de venta
menor de alimentación y los de elaboración y manipulación de comidas,
cumplen las condiciones antes relacionadas así como la totalidad de la
normativa específica de aplicación, conforme a documento adjunto.

Asimismo deberá aportar debidamente cumplimentada la documentación
necesaria a fin de obtener las preceptivas autorizaciones sanitarias conforme
los modelos establecidos
(http://www.zaragoza.es/ciudad/encasa/detalle_Tramite?id=23600).

Una vez aportada la documentación señalada anteriormente, los titulares de
los puestos y/o instalaciones podrán ejercer la actividad, si bien en cualquier
momento la Administración Municipal a través de las oportunas visitas de
inspección técnica constatara la adecuación de los puestos y/o instalaciones
a lo requerido y si apreciase deficiencias podrá adoptar las medidas que en
cada caso considere oportunas.

PRESCRIPCIONES ESPECIALES

En el recinto se prohibe el suministro de bebidas alcohólicas y tabaco a menores de
edad, de conformidad a lo prescrito en la Ley 30/01 sobre Prevención, Asistencia y
Reinserción Social en materia de Drogodependencia en la Comunidad Autónoma de
Aragón.

Dada la eventual instalación de barras de bar, y conscientes del riesgo que puede
producirse en la salud de los menores por la ingesta de alcohol, se establecerá por
parte de los organizadores un rígido control en la expedición de productos,
exhibiendo carteles que recuerden la prohibición de consumo de alcohol a los
menores. Por parte de la Policía Local se observarán en la medida de lo posible las
labores de expedición, y en caso de comprobarse cualquier venta no reglamentaria,
los organizadores incurrirán en la responsabilidad correspondiente, por lo que
podrán adoptarse las medidas pertinentes (Art. 26 de Ley Orgánica 1/92 sobre
Protección Ciudadana y Bando de la M.I. Alcaldía, BOP nº 24 de fecha 30.1.91).
Asimismo el adjudicatario será responsable del cumplimiento de la normativa
prevista en la Ley 28/2005, de 26 de diciembre, de medidas sanitarias frente al
tabaquismo y reguladora de la venta, el suministro, el consumo y la publicidad de los
productos del tabaco

http://www.zaragoza.es/ciudad/encasa/detalle_Tramite?id=23600

Con independencia de lo anterior, y conscientes del riesgo que para la salud supone
la ingesta de bebidas alcohólicas, con el ánimo de contribuir a la concienciación de
este peligro que desde todos los estamentos y administraciones debe realizarse,
deberá promoverse y publicitarse el consumo de bebidas sin contenido alcohólico en
sus diferentes modalidades, así como las bebidas 0’0.

ANEXO IV - DOCUMENTACIÓN SEGÚN DECRETO 16/2014
�

Documentación a presentar en la solicitud de autorización de la celebración de
espectáculos públicos y actividades recreativas ocasionales y extraordinarias, según
el Decreto 16/2014 de 4 de febrero del Gobierno de Aragón, por el que se regula la
celebración de espectáculos públicos y actividades recreativas ocasionales y
extraordinarias, artículos 5º y 6º.

- A la solicitud de autorización, que se presentará a la Administración competente
con una antelación mínima de un mes respecto a la fecha prevista para la
celebración del evento, se deberá acompañar, como mínimo, la siguiente
documentación:
a) Certificación acreditativa de estar al corriente de sus obligaciones tributarias y de
la Seguridad Social, pudiendo el organizador autorizar a la Administración
competente para obtenerla en su nombre, y de no tener pendiente ninguna
obligación pecuniaria en materia de sanciones graves o muy graves con la
Administración autorizante.
b) Justificante de alta en el impuesto correspondiente para la actividad que solicita la
autorización.
c) Memoria explicativa del espectáculo público o actividad recreativa que se
pretenda realizar, y que comprenderá, en todo caso: clase de espectáculo o
actividad, lugar, fecha y horario de las actuaciones, título de las obras o los nombres
de los intérpretes, la calificación del espectáculo público o de la actividad recreativa
por edad, inclusión de sesiones especiales para menores, precio de las entradas,
número de entradas que se vayan a expedir, determinación del número de
asistentes que hayan de constituir el aforo máximo del recinto o local, descripción de
los sistemas de control de aforos a utilizar, condiciones de admisión y, en su caso,
instrucciones particulares para el normal desarrollo del evento.
A dicha memoria se incorporará, descripción del espectáculo público o actividad
recreativa, a los efectos de la aplicación de lo dispuesto en el presente Decreto, con
respecto a las medidas de protección de menores.
d) Un ejemplar del cartel del espectáculo público o actividad recreativa que deberá
contener la siguiente información: clase de espectáculo o actividad, fecha, horario y
lugar de las actuaciones, precio de las entradas o lugar donde se pueda consultar,
lugares de venta, así como las condiciones de admisión particulares visadas por la
Comunidad Autónoma.
e) Certificado suscrito por técnico competente referido a:
- La adecuación del espacio en el que se va a desarrollar el espectáculo o la
actividad a la normativa de seguridad y de protección civil, acompañado de un plano
actualizado descriptivo del local, con indicación de los accesos a las zonas y salidas
de evacuación, las condiciones de salubridad, los servicios higiénicos y las
estructuras desmontables o portátiles a instalar, tales como escenarios o barras de
expedición de bebidas que resten densidad de ocupación para el acomodo del
público asistente y del personal que preste servicios en el evento, y, en su caso,
nuevo emplazamiento del mobiliario del local.
- Distribución del aforo por zonas, señalando las zonas de acceso limitado y las
plazas de reducción o ampliación, en su caso.

- La solidez de las estructuras y funcionamiento de las instalaciones.
- La instalación eléctrica.
- Prevención y protección de incendios y otros riesgos inherentes a la actividad,
facilitando la accesibilidad de los medios de auxilio externos.
- Medidas de aislamiento acústico suficientes para garantizar que no se producirán
molestias a las personas que residen en la proximidad del evento.
- Medidas de protección del entorno urbano, medio ambiente y patrimonio natural y
cultural.
- Accesibilidad y supresión de barreras arquitectónicas.
- Cumplimiento de la normativa sobre seguridad y salud laboral.
f) Documento acreditativo de la disponibilidad del local, recinto o uso del espacio
acotado, así como la conformidad, expresa y favorable, del propietario, público o
privado.
g) Relación nominal del personal del servicio de admisión y su número de
acreditación otorgado por el Gobierno de Aragón, así como, en su caso, el personal
de vigilancia de seguridad habilitado.
h) Certificación de la compañía aseguradora que acredite el seguro de
responsabilidad civil en materia de espectáculos, actividades recreativas y
establecimientos públicos exigidos en el Decreto 13/2009, de 10 de febrero, del
Gobierno de Aragón.
i) Compromiso de disponer de hojas de reclamaciones a disposición del público y de
las autoridades de inspección en el espacio en el que se desarrolle el evento.
j) Resguardo de depósito de la fianza exigida en el artículo 8 de este Decreto, según
aforo.
k) Justificante del pago de la tasa administrativa de autorización de espectáculos
públicos o actividades recreativas ocasionales o extraordinarias.

-Documentación específica por motivos de aforo.

a) Plan de autoprotección del local o recinto que deberá estar inscrito en el Registro
de Protección Civil de la Administración de la Comunidad Autonomía de Aragón.
b) Justificación de disponer de servicios automáticos homologados de control de
aforos.
c) Certificado negativo de antecedentes penales relacionados con la organización de
espectáculos públicos y actividades recreativas expedido por el Registro Central de
Penados y Rebeldes, pudiendo autorizar a la Administración competente a obtenerlo
en su nombre.

La documentación a que se hace referencia deberá ser presentada en su
totalidad, para la puesta en funcionamiento del circo, de la feria de la cerveza y de la
carpa de espectáculos musicales. Por lo que se refiere a la apertura del recinto ferial,
se deberá presentar la documentación contenida en los párrafos a, b, h y j del
artículo 5, así como la referenciada en los párrafos a y c del artículo 6.

ANEXO V – MODELO DE PROPOSICIÓN (SOBRE A, Cond. 34.1º)
�

MODELO DE PROPOSICIÓN (SOBRE A, condición 34, punto 1º)
PARA LA GESTIÓN Y ORGANIZACIÓN REFERENTE
PROCEDIMIENTO DE ADJUDICACIÓN DEL APROVECHAMIENTO
PRIVATIVO DEL DOMINIO PÚBLICO LOCAL PARA LA GESTIÓN Y
ORGANIZACIÓN DE LA INSTALACIÓN DE ATRACCIONES
FERIALES, DE LA ACTIVIDAD DE ESPECTÁCULOS MUSICALES Y
DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR DE
ZARAGOZA.

D. ………………………………………. Con D.N.I. nº ……………….. en
representación de ………………………………………….. con C.I.F. ……………….. y
domicilio en …………………………………………………, manifiesta lo siguiente:

1º Que está enterado por el anuncio de licitación publicado arriba indicado.

2º Que examinado el Documento de condiciones del mismo, muestra su
conformidad y lo acepta en su integridad.

3º Que oferta tomar a su cargo la referida concesión ofreciendo al efecto
abonar la cantidad como canon de ….........

Fecha y firma del licitador.

ANEXO VI - MODELO DE PROPOSICIÓN DE MEJORAS EN ACTIVIDADES DE
�
FOMENTO DEL RECINTO FERIAL (SOBRE A, Cond. 34.2)

MODELO DE PROPOSICIÓN (SOBRE A condición 34 2º) PARA LA
GESTIÓN Y ORGANIZACIÓN REFERENTE al AL
APROVECHAMIENTO PRIVATIVO DEL DOMINIO PÚBLICO LOCAL
PARA LA GESTIÓN Y ORGANIZACIÓN DE LA INSTALACIÓN DE
ATRACCIONES FERIALES, DE LA ACTIVIDAD DE ESPECTÁCULOS
MUSICALES Y DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR
DE ZARAGOZA.

Actividades de fomento del recinto ferial

D. ………………………………………. Con D.N.I. nº ……………….. en
representación de ………………………………………….. con C.I.F. ……………….. y
domicilio en …………………………………………………, manifiesta lo siguiente:

- Actividad de fomento programada

1) ...
	
2) ...
	
3) ...
	

Detallar las actividades programadas indicando los años de realización,
proseguir numerando en caso de ser necesario.

- Contenido de las mismas, expresión que ha de comprender una descripción lo
más detallada posible incluyendo el periodo de duración.

1) ...
	
..
	
..
	

2) ...
	
..
	
..
	

3) ...
	
..
	
..
	

Seguir en caso necesario

- Valoración económica (obligatoria)

1) €
	
2) €
	
3) €
	

Seguir en caso necesario.
	
Fecha y firma del licitador.
	

ANEXO VII - MODELO DE PROPOSICIÓN DE MEJORAS EN ESTRUCTURAS
�
URBANÍSTICAS Y DE SERVICIOS (SOBRE A, Cond. 34ª.3º)

MODELO DE PROPOSICIÓN (SOBRE A, condición 34, punto 3ª)
PARA LA GESTIÓN Y ORGANIZACIÓN REFERENTE AL
APROVECHAMIENTO PRIVATIVO DEL DOMINIO PÚBLICO LOCAL
PARA LA GESTIÓN Y ORGANIZACIÓN DE LA INSTALACIÓN DE
ATRACCIONES FERIALES, DE LA ACTIVIDAD DE ESPECTÁCULOS
MUSICALES Y DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR
DE ZARAGOZA.

Mejoras en estructuras urbanísticas y de servicios

D. ………………………………………. Con D.N.I. nº ……………….. en
representación de ………………………………………….. con C.I.F. ……………….. y
domicilio en …………………………………………………, manifiesta lo siguiente:

- Mejoras en estructuras urbanísticas y de servicios ofertadas
	
1) ...
	
2) ...
	
3) ...
	
Separar las mejoras para cada uno de los años de contrato y sus dos

posibles prorrogas, seguir numerando en caso de ser necesario.

- Contenido de las mismas, expresión que ha de comprender una descripción lo
más detallada.

1) ...
	
..
	
..
	

2) ...
	
..
	

3) ...
	
..
	
..
	

Seguir en caso necesario

- Valoración económica (Obligatoria):

1) €
	
2) €
	
3) €
	

Separando las mejoras para cada uno de los años de contrato y sus dos
posibles prorrogas, indicando el importe total anual, seguir numerando en caso de
ser necesario

Fecha y firma del licitador.

ANEXO VIII - MODELO DE PROPOSICIÓN DE PLANIFICACIÓN Y DESARROLLO
DE FUNCIONAMIENTO DEL RECINTO FERIAL (SOBRE C, Cond. 8ª.4º)

MODELO DE PROPOSICIÓN (SOBRE C condición 34 4º) PARA LA
GESTIÓN Y ORGANIZACIÓN REFERENTE AL APROVECHAMIENTO
PRIVATIVO DEL DOMINIO PÚBLICO LOCAL PARA LA GESTIÓN Y
ORGANIZACIÓN DE LA INSTALACIÓN DE ATRACCIONES
FERIALES, DE LA ACTIVIDAD DE ESPECTÁCULOS MUSICALES Y
DE UN CIRCO DURANTE LAS FIESTAS DEL PILAR DE
ZARAGOZA.

Planificación y desarrollo del funcionamiento del Recinto Ferial

D. ………………………………………. Con D.N.I. nº ……………….. en
representación de ………………………………………….. con C.I.F. ……………….. y
domicilio en …………………………………………………, manifiesta lo siguiente:

- Actividad programada

1) ...
	
2) ...
	
3) ...
	

Detallar las actividades programadas indicando los años de realización,
proseguir numerando en caso de ser necesario.

- Contenido de las mismas, expresión que ha de comprender una descripción lo
más detallada posible, indicando los medios humanos y materiales dedicados,
separando por años de realización.

1) ...
	
..
	
..
	

2) ...
	
..
	
..
	

3) ...
	
..
	
..
	

Seguir en caso necesario

- Valoración económica:

1) €
	
2) €
	
3) €
	

Seguir en caso necesario.
	
Fecha y firma del licitador.
	

