

AÑO 2017.-

BASES QUE REGIRÁN LA SUBASTA PÚBLICA PARA LA ADJUDICACIÓN DE LA OCUPACIÓN TEMPORAL DE TERRENO PARA LA INSTALACIÓN DE PUESTOS DE RESTAURACIÓN DURANTE LA 33 EDICIÓN DEL FESTIVAL INTERNACIONAL DO MUNDO CELTA, ASÍ COMO LAS CONDICIONES Y OBLIGACIONES DE LAS MISMAS.

1.- OBJETO Y CARACTERÍSTICAS.

Es objeto de la presente subasta la adjudicación de la ocupación temporal de parcelas de terreno que a continuación se indican durante los días de celebración de la 33 edición del Festival Internacional do Mundo Celta, que se desarrollará los días 13, 14, 15 y 16 de Julio de 2017.

Los días de preparación y montaje serán el lunes día 10, martes 11 y miércoles 12 de julio. El desmontaje será el lunes 17 de Julio. Los puestos funcionarán los días 13, 14, 15 y 16 de Julio.

Los puestos se agrupan en

A.- ZONA CASCO URBANO

- 1.- Alameda – Zona de conciertos.
- 2.- Puerto y jardines.
- 3.- Zona de Autoventas.

B.- ZONA DE MOROUZOS.

- 1.- Aparcamiento del campo de fútbol.
- 2.- Rotonda de acceso. Lugar de Sanmartiño.

A.- CASCO URBANO.

1.- ALAMEDA – ZONA DE CONCIERTOS.

Podrán dispensar bebidas, snacks y alimentos similares, no elaborados en caliente.

Se autorizan mediante la presente subasta hasta seis barras de unas medidas máximas de 10 x 5 metros, numeradas de 1 a 6, que estarán situadas en la zona de los conciertos, según se indica en los planos adjuntos. Existirán dos barras más (números 7 y 8), excluida del presente procedimiento, situadas en la Alameda, a disposición del Ayuntamiento.

Todas estas barras se colocarán siguiendo las directrices del Ayuntamiento.

La vigilancia y custodia de cada una de las barras y de su contenido es responsabilidad del adjudicatario. El Ayuntamiento no es responsable de los hurtos o daños que se puedan recibir, debiendo los adjudicatarios disponer de personal de vigilancia a su cargo.

Todas las instalaciones deberán estar montadas a lo largo del miércoles día 12 de julio.

EL Ayuntamiento facilitará los servicios de electricidad y agua potable pero el coste de los enganches, altas, consumos y demás gastos, serán a cargo de los adjudicatarios.

El personal que preste servicios deberá estar en posesión de las habilitaciones administrativas suficientes (manipulador de alimentos, etc), y los adjudicatarios son los

únicos responsables de su personal. Deberá cumplirse con la legislación laboral y de seguridad social.

Las instalaciones interiores son responsabilidad de los adjudicatarios y deben cumplir todas las reglamentaciones exigibles. En caso de incumplimiento, no se les autorizará el montaje.

En ninguno de los puestos se pueden utilizar aparatos reproductores de música ni similares.

2.- ZONA DEL PUERTO y JARDINES- COMIDAS Y RESTAURACIÓN.

Todos los puestos que se instalen en estas zonas deberán vender alimentos elaborados de todo tipo con las siguientes condiciones:

- se pretende variedad en los productos, por lo que solo se colocará un puesto de cada especialidad alimentaria.
- todas las instalaciones deberán ser de tipo "camion food truck", que permita una perfecta recogida e higiene en el servicio o casetas prefabricadas estéticamente adecuadas a la imagen del festival.
- excepcionalmente podrán autorizarse dos puestos tipo carpa, si se justifica adecuadamente por el adjudicatario.

Podrán dispensar bebidas con las condiciones que se establecen en el artículo 18.- respecto a los productos de los patrocinadores.

Deberá aportar todos los medios de cocina necesarios, mostradores, servicios de utensilios, así como zona de mesas para atención al público instaladas cerca de la instalación principal con la posibilidad de instalar una carpa de 3x3 metros para protección de sol o lluvia..

La carpa habrá de ser de color blanco o claro y estar en buenas condiciones de conservación y estéticas.

Las dimensiones y zonas exactas serán señaladas por el Ayuntamiento.

EL Ayuntamiento facilitará los servicios de electricidad y agua potable pero el coste de los enchufes, altas, consumos y demás gastos, serán a cargo de los adjudicatarios.

El personal que preste servicios deberá estar en posesión de las habilitaciones administrativas suficientes (manipulador de alimentos, etc), y son los únicos responsables de su personal. Deberá cumplirse con la legislación laboral y de seguridad social.

Se autoriza un máximo de TRECE puestos, con localizaciones según establece el plano adjunto de este expediente, denominados desde la A hasta la M.

3.- ZONA DE AUTOVENTAS.

Serán aquellos de venta en vehículos autorizados, en las zonas expresamente autorizadas.

Tendrán los mismos límites con respecto a los productos de los patrocinadores.

Se autoriza la presentación de puestos de autoventa, en las zonas que se señalen, siempre que cumplan los requisitos exigidos por la legislación vigente. Estas zonas son en la Avenida de Juan Luis Pia.

En todo caso podrán ser obligados a abandonar la zona donde estén instalados, si ocasionan problemas de orden público o entorpecen el tráfico.

B.- ZONA DE MOROUZOS.

Atención: No se autorizará ni permitirá ningún puesto situado fuera de la zona del aparcamiento del campo de fútbol o de la rotonda de San Martiño.

En el pinar de Morouzos existirá un puesto de temporada de verano, durante los meses de junio a septiembre que podrá funcionar durante el festival, sometido a la legislación de costas.

1.- APARCAMIENTO DEL CAMPO DE FÚTBOL.

Se autoriza una barra grande bajo carpa de unas medidas máximas de 100 metros cuadrados, bajo carpa.

Se podrán vender todo tipo de productos de alimentación y bebidas.

En lo referente a las bebidas y comidas, rigen las demás prohibiciones y normas relativas a las bebidas de los patrocinadores y aquellas señaladas en el punto 2.-

Queda terminantemente prohibida la reproducción de música que no sea la propia del festival, es decir, de origen celta y a un volumen que permita el disfrute de la zona de acampada.

El ayuntamiento señalará la localización exacta de cada una de las parcelas.

La instalación eléctrica y de agua potable será por cuenta del adjudicatario, al no existir línea eléctrica con capacidad suficiente. Deberá instalar generadores.

El personal que preste servicios deberá estar en posesión de las habilitaciones administrativas suficientes (manipulador de alimentos, etc),y son los únicos responsables de su personal. Deberá cumplirse con la legislación laboral y de seguridad social.

Se autorizan un máximo de 100 metros cuadrados de ocupación de puestos menores, a distribuir en coordinación con el Ayuntamiento, colocados en la zona del aparcamiento del campo de fútbol y para la dispensación de alimentación y bebidas.

2.- ROTONDA DE SANMARTIÑO.

Se autoriza la colocación de un puesto de autoventa, similar a los señalados para el casco urbano y con las mismas características y limitaciones que los demás puestos autorizados. Está situado en el lateral de la carretera de acceso a la playa y se dispone de autorización de la administración competente para el corte de la carretera.

2. NORMAS GENERALES.

1.- Todas las instalaciones autorizadas deberán estar en buenas condiciones de conservación y estéticas. Las carpas deberán ser de color claro.

2.- Los bares y barras se instalarán dentro de las carpas, sin que en ningún caso puedan salir de su perímetro y siempre de las medidas señaladas.

3.- Las instalaciones interiores de los puestos serán por cuenta de los adjudicatarios, así como los enganches y consumos.

4.- Todas las bebidas y alimentos que se despachen no utilizarán ni el vidrio ni ningún otro tipo de material rígido que pueda ser peligroso. Únicamente se utilizarán materiales plásticos.

5.- Cada uno de los puestos está obligados a colocar contenedores suficientes para la recogida de los recipientes y demás residuos y mantenerlos en condiciones higiénicas adecuadas.

6.- Los titulares – adjudicatarios deberán estar dados de alta en el correspondiente epígrafe del IAE - licencia fiscal para el ejercicio de la actividad, según corresponda.

Deberán disponer de seguro de responsabilidad civil suficiente.

7.- Todos los adjudicatarios están obligados al cumplimiento de las disposiciones vigentes en materia laboral y de seguridad social, sanitarias, protección de los

consumidores y demás que afecten a la actividad, así como seguros de responsabilidad civil.

El Ayuntamiento podrá exigir todos estos permisos antes de la concesión de la adjudicación de la ocupación temporal, durante o posteriormente al festival y antes de la devolución de la fianza correspondiente.

Documentos exigibles:

- copia de la póliza de responsabilidad civil y recibo anual.
- impresos tc2 de trabajadores.
- licencia fiscal – IAE.
- Certificación de estar al corriente en sus obligaciones tributarias con la seguridad social, administración estatal, autonómica y local.
- documento nacional de identidad o CIF.

8.- Vigilancia y responsabilidad de los puestos.

La vigilancia de los puestos será responsabilidad de los adjudicatarios, los cuales responderán de los bienes que les han sido entregados.

9.- Decoro y mantenimiento de la limpieza.

Deberán mantener los puestos en condiciones adecuadas de higiene y limpieza.

10.- El Ayuntamiento facilitará determinado números de pases para el acceso del personal de estos puestos. Asimismo se señalará un horario de acceso para reponer mercancías.

11.- Todos los establecimientos cerrarán después de que finalicen los conciertos en el escenario principal.

12.- EL Ayuntamiento no es responsable de los hurtos o robos que puedan producirse en las instalaciones o bienes de los adjudicatarios. Los adjudicatarios están obligados a disponer de personal de vigilancia permanente para garantizar la seguridad y funcionamiento de las instalaciones.

3.- DURACIÓN.

La ocupación temporal tendrá una duración del 13 al 16 de julio de 2017.

Los puestos deberán estar montados el miércoles día 12 de julio.

Solo se permitirá el funcionamiento de los puestos desde el jueves día 13 hasta el Lunes 18 a la finalización de los conciertos.

No se podrá realizar la instalación sin que se haya abonado el precio de adjudicación.

4.- TIPO DE LICITACIÓN.

Zona A.-

La licitación para la zona A.- del casco urbano, consta de dos puntos:

- Por un lado se fija un suministro de determinados bienes al Ayuntamiento con destino a su uso durante el festival, o la prestación o abono de determinados servicios. Son los señalados en el anexo III. Deberán estar en posesión del ayuntamiento el lunes 3 de julio de 2017. Se retirarán a partir del lunes 17 de julio de 2017.
- Por otro lado, y para conseguir una diferencia en la licitación, deberá ofertarse una cantidad económica a añadir, que se señalará en el SOBRE B, y que será superior a la cantidad de 1.000 euros, que es el tipo mínimo de salida.

Licitación para la ZONA B.- Morouzos.

Se licitará exclusivamente una propuesta económica, que se señalará en el SOBRE B y que deberá ser superior a 2.000 euros.

Podrá pues presentarse oferta para la zona A o para la zona B, o para las dos.

5.- GARANTÍA.

Para tomar parte en la presente subasta es preciso acreditar, mediante el correspondiente resguardo de la Tesorería Municipal, que se presentará por los licitadores junto con la documentación, la constitución de una garantía provisional por importe de 1.000 euros, en cualquiera de las formas admitidas en derecho, para cada una de las zonas subastadas.

Esta garantía se devolverá a los respectivos licitadores en el momento de que las proposiciones sean rechazadas, o bien, cuando se efectúe la adjudicación. Al adjudicatario le será retenida hasta que se acredite la constitución de la garantía definitiva.

La garantía definitiva se establece en la cantidad de 3.000 euros y deberá constituirse, en cualquiera de las formas admitidas en derecho, en el plazo de cinco días hábiles contados a partir de la notificación de la propuesta de adjudicación formulada por la Mesa de Contratación.

6.- CAPACIDAD PARA PRESENTARSE A LA SUBASTA.

Podrán presentarse a la subasta las personas naturales o jurídicas, españolas o extranjeras, que tengan plena capacidad de obrar y no estén incapacitadas para contratar con las administraciones públicas, y no tengan deudas pendientes con cualquiera de las administraciones públicas.

Además deberán reunir todos y cada uno de los requisitos exigibles por las normas vigentes para ejercer la actividad de venta de productos alimentarios o ambulantes, así como estar dados de alta en los registros fiscales y administrativos exigibles.

7.- PERSONAL AL SERVICIO DEL CONTRATISTA.

El adjudicatario se compromete a contratar al personal preciso para atender los puestos, el cual deberá estar en posesión de las autorizaciones administrativas correspondientes.

Los gastos y cargas sociales derivados del personal correrán exclusivamente a cargo del adjudicatario, del cual dependerán a todos los efectos y, por consiguiente, este tendrá todos los derechos y deberes inherentes a la calidad de patrono a tenor de la vigente legislación laboral y social, incluida la de accidentes de trabajo y enfermedad profesional.

El adjudicatario se obliga a estar al corriente del pago de todas las cargas laborales, sociales y fiscales derivadas de su condición de empresario.

8.- SUBARRIENDO Y CESIÓN DE DERECHOS.

El adjudicatario podrá subarrendar los puestos. Los subarrendatarios deberán reunir las mismas condiciones exigidas al adjudicatario. Deberá comunicar al Ayuntamiento el subarriendo de los puestos y los datos de los subarrendatarios.

El Ayuntamiento podrá exigir en cualquier momento la presentación de la documentación acreditativa de que los subarrendatarios reúnen las condiciones exigidas para tomar parte en la subasta

9.- PROPOSICIONES Y DOCUMENTACIÓN.

Las proposiciones se presentarán en dos sobres, A y B, y el resguardo de presentación de la garantía.

Sobre A.

En el **sobre A** irá incorporada la documentación general siguiente:

- a) fotocopia compulsada del DNI/CIF del licitador.
- b) declaración jurada de no estar incurso el licitador en ninguna causa de incompatibilidad para contratar con las Administraciones Públicas.
- c) Declaración jurada de estar al corriente de sus obligaciones tributarias y de seguridad social.
- d) Fotocopia compulsada del modelo de Alta en el IAE – licencia fiscal correspondiente a la actividad objeto de la licitación.

Dicho sobre llevará en el exterior la inscripción siguiente:

Documentación general que presenta el licitador....., para los puestos de restauración del Festival de Ortigueira del año 2017.

Sobre B.

Contendrá:

1.- la proposición , según modelo que figura al final de este pliego (anexo 1), y en el sobre deberá constar la siguiente inscripción: "*proposición para tomar parte en la subasta de adjudicación de ocupación temporal de terreno correspondiente a los puestos de restauración del Festival de Ortigueira del año 2017 que presentacon DNI/CIF....., para la ZONA.....*

En caso de que un licitador se presente a las dos zonas, será suficiente con la presentación de un único sobre A de documentación general. Pero deberá presentar las garantías correspondientes a las zonas a las que se presenta.

10.- LUGAR Y PLAZO DE PRESENTACIÓN DE OFERTAS.

Las ofertas deberán ser presentadas en horario de 9 a 14 en el Registro General del Ayuntamiento de Ortigueira, Plaza de Isabel II, s/n, 15330 de Ortigueira (La Coruña); Teléfono: 981.400000 y Fax: 981.402536, dentro del plazo de **quince días naturales** desde la publicación en el BOP del anuncio de la subasta, haciendo constar un domicilio a efectos de posibles notificaciones. También se enviará a la página web del Festival y se anunciará en el perfil del licitador del Ayuntamiento de Ortigueira.

También podrán presentarse proposiciones por correo postal, en cuyo caso el interesado deberá acreditar, con el resguardo correspondiente, la fecha de envío, anunciándolo el mismo día al órgano de contratación por fax, télex o telegrama antes del vencimiento del plazo de presentación señalado en el punto anterior.

No se admitirán las proposiciones que, enviadas por correo postal y anunciadas en la forma prevista, no estuvieran a disposición de la Mesa de Contratación con anterioridad a la celebración del acto de apertura de plicas.

11.- APERTURA DE PLICAS. ADJUDICACIÓN.

La Mesa de Contratación del Ayuntamiento de Ortigueira podrá estar asistida por los técnicos, tanto internos como externos, que considere necesarios para su asesoramiento.

La Mesa de Contratación, tras calificar previamente los documentos presentados en tiempo y forma, procederá a las 13:00 horas del quinto día hábil siguiente a la finalización del plazo de presentación de proposiciones (si coincidiese en sábado se trasladaría al día hábil siguiente), en acto público, a notificar el resultado de la calificación de dicha documentación y a la apertura de las proposiciones presentadas por los licitadores. Si la Mesa observara defectos materiales en la documentación presentada, podrá conceder, si lo estimara conveniente, un plazo no superior a 3 días hábiles para que el licitador subsane el error.

Los defectos subsanables o insubsanables apreciados serán publicados en el tablón de anuncios de esta Entidad, a efectos de la notificación, comenzando, en su caso, el cómputo del plazo concedido para la subsanación de los defectos calificados como tales, el día inmediatamente posterior.

La Mesa de Contratación elevará con el acta la propuesta de adjudicación a favor de la oferta cuyo precio resulte ser el más alto de todas las presentadas.

En caso de empate entre dos o más licitadores se procederá a una nueva subasta entre ellos ante la mesa de contratación.

El licitador propuesto deberá acreditar la constitución de garantía definitiva en la forma establecida en la cláusula 5 a efectos de la posterior adjudicación.

12.- PAGO DEL PRECIO.

El pago de la aportación económica se hará en el plazo de 5 días desde la notificación de la adjudicación, y en todo caso con carácter previo a la realización de la instalación.

13.- GASTOS DEL ANUNCIO Y TRIBUTOS.

El adjudicatario vendrá obligado a abonar los gastos de la publicación del anuncio de licitación, así como cualquier tributo o impuesto que se derive de la adjudicación.

14.- DEVOLUCIÓN DE FIANZA.

La fianza será devuelta en el plazo de 30 días desde aquel en el que el adjudicatario justifique haber abonado el total del precio de remate, y haya dejado totalmente libre y en condiciones adecuadas de limpieza el terreno ocupado, y no haya abierto ningún expediente de sanción por incumplimiento de las obligaciones o de los precios señalados. Antes de la devolución de la fianza será solicitado informe al Coordinador del festival sobre el cumplimiento de las obligaciones del adjudicatario. Podrá exigirse la presentación de los documentos a que hace referencia el artículo 2.7 de las presentes bases.

15.- NORMATIVA APLICABLE.

La presente subasta se regirá por la legislación patrimonial aplicable, contenida en la Ley de patrimonio de las administraciones públicas, el Reglamento de Bienes de las entidades locales, la Ley de bases de régimen local y el Texto refundido por el que se aprueban las disposiciones legales vigentes en materia de régimen local; en lo no

previsto, por el Texto refundido de la Ley de Contratos del Sector Público y sus disposiciones de desarrollo.

16.- CUMPLIMIENTO DE LIMITACIONES Y PROHIBICIONES. RÉGIMEN SANCIONADOR.

Los adjudicatarios están obligados al cumplimiento de los precios máximos señalados para la venta al público en el artículo 17.

De la misma forma podrán reducir el precio de venta si así lo estiman adecuado.

Están obligados a la exhibición en un lugar alto y bien visible de la lista de precios de todos los productos que sirvan.

El incumplimiento de cualquiera de estas obligaciones podrá dar lugar a la incautación de la garantía.

El Ayuntamiento ejercerá competencias a través del servicio de vigilancia de precios por parte de la autoridad correspondiente, la cual levantará acta de incumplimiento si procede, iniciándose expediente sancionador.

A la vista de las infracciones podrá ejecutarse la garantía que se hubiera presentado, aparte de otras sanciones que pudieran proceder.

Son infracciones que darán lugar a la incautación de la garantía, además de las señaladas anteriormente, las siguientes:

- daños en las carpas o en bienes de terceras personas, que, de acuerdo con la empresa, darán lugar a los descuentos correspondientes para proceder a su reparación.
- Incumplimiento de cualquiera de las obligaciones que se derivan de estas bases, pudiendo alcanzar el total de la garantía en los casos de incumplimiento de precios o de marcas exigibles.

17.- PRECIOS DE SUMINISTROS Y DE VENTA AL POR MENOR DE DETERMINADOS PRODUCTOS.

Se establecen unos precios máximos de venta al público de determinados productos, que serán obligatorios en todos los puestos que se subastan, y cuyo control será ejercido por el Ayuntamiento.

Estos precios son:

Precios máximos

Cañas (de cerveza, de refresco, etc) de 330 cc	2,50.- euros
Caña (de cerveza, refresco, etc), pet de refresco, etc, de 500 cc	3,00.- euros
Litro (de cerveza, de refresco, etc) .	5,00.- euros
Agua mineral 500 cc	1,50.- euros
Cubalibre, combinados y similares.	5,00.- euros
Cubalitros y similares	8.00.- euros
Bocadillos.	5.00.- euros.
Vasos de promoción del festival, de cualquier tamaño	0,50 .- euro.

El resto de los precios máximos serán establecidos por los hosteleros.

Será obligatorio entregar un listado de precios en el Ayuntamiento.

Será obligatoria para los adjudicatarios de los puestos la exhibición de las listas de precios en cada uno de los puestos.

18 .-LÍMITES DE VENTA DE PRODUCTOS.

Debido a los acuerdos comerciales que tiene firmados o que firme el Ayuntamiento con diversas marcas comerciales, patrocinadoras del Festival, hay una serie de bebidas que son de obligatoria dispensación por parte de los hosteleros que obtengan algunos de los puestos que salen a subasta a través de estas bases, eliminando cualquiera otra similar o parecida a las mismas. Asimismo se pueden marcar los formatos de venta.

Dichas marcas, punteras en el mercado, se facilitarán a los adjudicatarios de los puestos en cuanto se firmen los correspondientes contratos de patrocinio. Actualmente esta vigente el acuerdo con Hijos de Rivera para la venta en exclusiva de cerveza Estrella Galicia en todos sus formatos y para el agua mineral Cabreiroá.

Los distribuidores de cada una de las empresas contactarán con los adjudicatarios de las instalaciones para la concertación de los suministros, no estando éstos autorizados a realizar ningún tipo de compra de productos fuera del canal oficial establecido por las marcas comerciales patrocinadoras.

Desde el Ayuntamiento se notificará a los adjudicatarios las direcciones de los distribuidores de las marcas.

El incumplimiento de esta condición dará lugar a la incautación de la fianza y a la anulación de la adjudicación del puesto o puestos de que se trate.

ANEXO 1.- MODELO DE PROPOSICIÓN.

D....., con domicilio en la calle....., con DNI, actuando en nombre propio o en representación de....., con NIF/DNI..... toma parte en la subasta para la adjudicación de la ocupación de terrenos para puestos de restauración y bebidas en la ZONA, a cuyos efectos hace constar:

- 1.- que ofrece el precio en euros de-.
- 2.- que conoce y acepta cuantas obligaciones se derivan del Pliego de condiciones de la presente subasta, especialmente lo señalado en el Anexo III y se compromete al suministro de bienes en la fecha señalada en los pliegos. (Solo aplicable a la subasta de la Zona A)
- 3.- que acompaña la documentación exigida en el pliego de condiciones.

Ortigueira , a de de 2017.

EL licitador,
Fdo:

ANEXO III.-

1.- RELACIÓN DE BIENES A SUMINISTRAR. ADJUDICACIONES ZONA A.-

1.- Módulos de duchas, baños, camerinos y diafanos, con diversas condiciones.

Todos los módulos deberán disponer de instalación eléctrica homologada, iluminación, aire acondicionado y cerradura con llave (2 copias).

- 3 Módulos de 6 metros de largo por 2,20 de fondo, con 5 unidades de inodoros cada uno con conexión a red de saneamiento. No se admiten químicos. (Situación: Jardines alameda)
- 5 módulos de duchas de 5 unidades cada una. (Situación: 2 unidades en el instituto, 2 unidades en protección civil, 1 unidad en la zona de la depuradora).
- 2 módulos diáfanos, de 4 metros de largo, con mesa y cuatro sillas. (Situación: aparcamientos.)
- 1 módulos de 4 metros, con aire acondicionado e iluminación, así como una mesa y cuatro sillas por modulo (Situación: producción escenarios).
- 1 modulo diáfano de 4 metros, con aire acondicionado, con mesa, cuatro sillas e iluminación. (Situación: acceso playa).
- 1 modulo de 6 metros, con aire acondicionado e iluminación, para zona de producción, con una mesa y cuatro sillas.
- 2 módulos de 6 metros preparados para camerinos, con mesa, sillones y sofás y zonas de descanso para seis personas. Con instalación eléctrica e iluminación,

En su momento se indicará la localización exacta de los módulos.

Todos los módulos se entregarán instalados y conectados, con todas sus instalaciones funcionando: termos eléctricos, cuadros eléctricos, grifos, cisternas, iluminación, saneamiento, etc.

También se encargarán de desmontarlos para su retirada. Dicha retirada se efectuará a partir del 17 de julio y todo el material situado en la Alameda y zona de conciertos deberá estar retirado el jueves 20 de julio.

2.- Entrega de 600 unidades de platos de café, de cerámica de Sargadelos, según diseño que facilitará el Concello de Ortigueira, y que quedarán en posesión del Ayuntamiento.

3.- 150 unidades de valla de obra baja, de 3 x 1 metros, y 420 metros de valla de obra alta, de 3 x 2 metros, con sus correspondientes pies, si son necesarios. Se proporcionará personal necesario para el montaje de la valla alta y de la rafia en la zona del escenario, para su perímetro, el miércoles día 12 y jueves día 13 de julio hasta las 14 horas, así como su desmontaje y recogida a partir del lunes 17 de julio, Todo este material será de primera calidad, y deberá estar en perfectas condiciones estéticas y estructurales.

4.- 300 metros de rafia de color negro o verde para colocar en la valla alta y establecer el correspondiente perímetro de separación del escenario con el personal de montaje y desmontaje necesario.

5.- Personal de carga y descarga de material y de montaje de vallas de seguridad, antipánico y cubre cables o similares, el miércoles 12 y el jueves 13 de julio.

ANEXO 2.- DISTRIBUCIÓN DE LOS PUESTOS .- PLANOS CASCO URBANO Y ZONA DE MOROUZOS

