


 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

en relación a  
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico Garcia Lorca y c/ Nou) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 

contenido 
 

I. Memoria  
 

Memoria descriptiva 
Memoria Constructiva 

Cumplimiento del CTE y de otros reglamentos y disposiciones 
 
 

II Anejos a la Memoria 
 

Plan de control de calidad 
Fichas de Control de Calidad 

Normativas Técnicas aplicables 
Control de Ejecución 

 
III Anejos al Proyecto 

 
Estudio de Seguridad y Salud 

Gestión de Residuos de la Construcción, Demolición y Excavación (B.O.I.B. 141.23.11.02) 
 

IV Planos 
 

Plano nº 1 Emplazamiento e. 1/1000,  
Plano nº 2 Ordenación e. 1/500 y e.1/200 

Plano nº 3 Red de abastecimiento de agua potable,  boca de riego e. 1/500 
Plano nº 4 Red de Saneamiento e. 1/500 
Plano nº 5 Sección..Construcción e. 1/20 

 
 

V Pliego de Condiciones 
 

Condiciones Particulares de Índole Facultativa 
Condiciones Técnicas en la Edificación 

(conforme al CTE) 
 

VI Mediciones 
 

VII Cuadro de Precios 
 

VIII Presupuesto de Ejecución Material 
 

IX Presupuesto de Contrata 
 

X Clasificación del Contratista 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

PROYECTO BASICO Y  DE EJECUCIÓN 
 

I. Memoria 
 

Memoria descriptiva 
Memoria Constructiva 
Cumplimiento del CTE 

 
en relación a  

 
"ORDENACIÓN-OBRAS-INSTALACIONES" 

 
c/ Son Beltran 

(entre c/ Federico Garcia Lorca y c/ Nou) 
 

promoción: Ajuntament de Lloseta 
arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 


 
PROYECTO BASICO Y DE EJECUCION 

 
en relación a  

 
"ORDENACIÓN-OBRAS-INSTALACIONES" 

 
c/ Son Beltran 

(entre c/ Federico Garcia Lorca y c/ Nou) 
 

promoción: Ajuntament de Lloseta 
arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 

 
I. Memoria  

 
 
 
 
 

1. Memoria descriptiva 
      

1.1. Agentes 
 

 - Promotor: Ajuntament de Lloseta 
 - Arquitecto: Rafael de las Heras Serrano. 
    
1.2. Información previa 
 

Por encargo de la Junta de Gobierno del “Ajuntament de Lloseta” a mayo 2015, se redacta el presente proyecto 
básico y de ejecución, relativo a la “Ordenación-Obras-instalaciones” a realizar en un tramo de la  c/Son Beltran, 
entre c/ Federico Garcia Lorca y c/ Nou, afectando la intervención a una superficie de 830,91m2. 
 
Desglosándose la superficie referida en áreas peatonales-aceras, superficie destinadas para aparcamientos en 
ambos lados de la calle y áreas destinadas a la circulación de vehículos 
 
Siendo el objetivo de la presente intervención revitalizar-mejorar el tramo citado de c/ Son Beltran, de claro 
reconocimiento dentro del suelo urbano de Lloseta, dotándola  de una presencia más amable, optándose por un  
carácter más peatonal de la misma, que predisponga a su recorrido y a su estancia, de tal forma que la circulación 
de vehículos se efectuaría en un único sentido.  
Se propone  la sustitución-adecuación del conjunto de los pavimentos existentes, dentro del ámbito de actuación, a 
excepción de la acera derecha de subida desde el c/Nou a c/ Fco. García Lorca, por encontrarse en buen estado y 
disponer del ancho adecuado, así como la implantación de las  instalaciones necesarias, relativas a la renovación 
del conjunto de las redes de abastecimiento de agua y red de saneamiento. 

 
- Memoria urbanística 

 
1.- Finalidad. 
La viabilidad de la intervención objeto del proyecto en relación a las diferentes prescripciones de la normativa 
vigente.  
2.- Uso.Público 
3.- Adecuación a la normativa urbanística. 
La intervención objeto del presente proyecto se adecua a las diferentes prescripciones que contempla al respecto 
las normas subsidiarias del T.M.de Lloseta y modificaciones con f.a.d. 15.11.96 por el C.I.U. 
4.- Cumplimiento art. Nº 73 L.S. 
La intervención objeto del expediente pretende adaptarse adecuadamente al contexto donde se encuentra ubicada. 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 

 
1.3. Descripción de las soluciones adoptadas 

 
 

 
1.3.0. Instalaciones provisionales 

Repercusión  promediada  dentro  del ámbito de actuación, a realizar previamente    al   inicio   de   las   
demoliciones   respecto   al   instalación provisional de agua potable de conformidad con el concesionario  
de aguas del  Ayuntamiento  de  Lloseta,  (con  retorno  del  material  aportado por el concesionario  una  
vez  deje  de  ser  necesario),  así  como  la instalación provisional   de   alumbrado   público.    

 
1.3.1 Demoliciones 

Repercusión    promediada   dentro   del   ámbito   de   actuación, correspondiente  a  la  demolición  del  
pavimento  existente objeto de sustitución,  incluyendo  la parte  proporcional  de  separación  de las piezas 
de piedra , bordillos   pétreos,  tapas/bastidores   de  arquetas,  señalizaciones  etc..., susceptibles  de  
aprovechamiento, con acopia adecuado de las unidades citadas para ser trasladadas al emplazamiento que 
indique el ajuntament de Lloseta, así como demolición de las subbases, correspondientes,  hasta  llegar  a  
la  cota  -22  cm  respecto  a  las rasantes actuales,  incluyéndose carga, transporte a vertedero y descarga 
del material desechable   y   transporte   unidades   aprovechables   al   emplazamiento indicado  por  la  d.  
facultativa  El  presente  apartado incluye la p.p. de las tasas  según  decreto  vigente  para  la  Gestión  de 
residuos, BOIB.141 de  23/11/02. 
 

1.3.2 Movimientos de tierras 
Excavación manual o mecánica bajo la cota base referida en el capítulo anterior, 22 cm (respecto rasantes 
actuales) para la formación de las zanjas adecuadas destinadas al soterramiento de redes e instalaciones en 
todo tipo de terreno, incluso roca con p.p. de entibaciones achiques y refinos dentro el ámbito de 
intervención. incluso carga de los productos sobrantes, transporte de productos a lugar de empleo o 
vertedero,  descarga del material así como la tasa de vertido. Todo ello salvando los servicios existentes, 
incluyéndose la p.p. de escarificación de los diferentes firmes (cotas base del terreno) una vez efectuados 
los movimientos de tierra expuestos en los apartados anteriores del presente capitulo así como 
regularización y compactación adecuada de las distintas superficies. 

 

1.3.3 Hormigones 
Hormigón H-12,5 N/mm2 (C.245 Kg/m3), elaborado en central con  árido tamaño máximo 25 mm, de 
consistencia plástica incluso vibrado, vertido y curado para formación bases de soleras de 10 cm de 
espesor bajo los diferentes pavimentos propuestos con p.p. mallazo electro soldado de 15x15 ∅ 5 en 
B500S, con p.p. disposición juntas de dilatación de acuerdo a la d.f. 

 
1.3.4. Red de abastecimiento de agua  

Formada por llaves de paso DN 160, fundición dúctil (fundición modular GGG40) con revestimiento 
interior y exterior con pintura es por sí de 150 micras apto para uso alimentario PN16 (tipo lvula de 
compuerta “Valsigma” DN varios o similar, colocada en arquetas de registro tipo uno para uniones 
adecuadas entre diferentes tramos de la red. 
Arquetas de registro, mínimo interior (40 x 40 x 50 cm) realizada sobre solera H12,5 N/mm² de 10 cm (con 
pendientes interiores hacia perforación central de desagüe), con p.p. muro de bloques prefabricados de 
hormigón macizo de 15 cm de espesor (15 x 20 x 40), adecuadamente arriostrados, juntas morteros 1/4 (m-
40), de 1 a 1,5 cm enfoscado interiormente con mortero de c.p. 1/3 mínimo 15 mm, terminación bruñida y 
ángulos redondeados, coronación de hormigón H- 12,5 N/mm² de 10 cm de espesor para recibir tapa de 
fundición enrasada con el pavimento así como p.p. de tapa de fundición retráctil reforzada instalada. 
 
Red propuesta mediante tubos de polietileno de alta densidad PE Ø160 de 16 ATM presión, banda azul 
apto para agua potable, incluso p.p. uniones electro soldables y accesorios incluso su colocación, 
totalmente montados con p.p. aportación certificado AENOR. 
 
Formación acometidas agua potable a viviendas unifamiliares ø 25 mm, acometidas ø 32 mm hasta tres 
viviendas y ø 40 mm para más de tres viviendas en base a collarín tipo HUOT o similar DN 100 1” o DN 
160 ¾” p.p. enlace mitxo F.RAVANNI 1” o ¾” 6 ml tubería PEAD DN 32, DN 16 o DN 25, DN 16 enlace 
mixto M.RAVANNI 1” o ¾” y válvula antifraude tipo HUOT o similar de 1” o ¾”, hasta armario 
ubicación contador. 
  
Boca de riego instalada DN 40 mm RACOR BARNA  y p.p. de arqueta interior mínimo de 40 x 40 x 50/ 
Ud de boca de riego (según descripción anterior), enlaces de latón y collarín de toma tipo abrazadera de 
Ø100 mm y salida 1” 1/2 con inscripción de agua no potable y tapa en gris OXIRON terminada 
Conexiones a red existente, totalmente terminadas 


 
 
 
 
 
 
 
 

1.3.5. Red de Saneamiento 
 

Pozo de registro de polietileno estructurado (Polieco o similar) de 1m de profundidad Ø 63 cms  interior, 
con p.p. de tapa de función dúctil, así como p.p. conducto pasante diam. DN315, totalmente terminada la u. 
totalmente colocado 
 
Red de saneamiento, en base a conducciones de polietileno de alta densidad PE/AD, corrugado doble 
pared, DN 315, incluso p.p. juntas elásticas, uniones, en tramos de conductos de 6 m, marca Polieco. 
 
Formación p.p. acometidas con tubo Ecopal DN 160 de polietileno corrugado doble pared, alta densidad 
clase de rigidez 8 KN/M², uniones-juntas elásticas accesorios y colocación en tramos de 6 m, marca 
Polieco con certificado AENOR. 
Pozo sifónico (pozo bloqueo normalizado) de 4 vías de polietileno DN 400 marca Ecopal 

 
 

 
             1.3.6.        Rellenos de zanjas 

 
Formada  por relleno de zanjas mediante gravilla nº-1 (2/6 mm) para protección de  conducciones, s.  plano 
extendida, rasanteada y compactada. 
  
Rellenos mediante aportación  material seleccionado apropiado procedente  de  excavación o prestamos, 
extendido, rasanteado  y compactado en base a tongadas máximo 15 cms espesor, hasta  conseguir  un  
valor  del 95% del proctor modificado, así como p.p. base granular   colocada  y  compactada  para  los  
tramos  superficies  que  sea necesaria    su    disposición,    (espesor   variable   según   los   diferentes 
supuestos). 
 
 

          1.3.7.          Pavimentos 
 

Bordillo en base a piezas prefabricadas homologadas  de 15 (espesor) x 20 x 40 cm tipo envejecido,  p.p. 
con canto biselado, tomados con hormigón H-15 N/mm²  
 
Formación de superficies en base a piezas prefabricadas  homologadas, tipo “adoquín multiformato” de 
longitudes variables entre 10,14, 17.5 y 21 x14 x 6 cm, a elegir por la d.f., tomados con m.c.p. y a.c. ¼, 
sobre la formación previa de solera de 10 cm de espesor en hormigón H-12,5 N/mm² (tamaño máximo 
árido 40 mm c.245 kg/ m³, consistencia plástica, elaborado en central, incluso vertido y nivelación), 
también incluida en el presente apartado. 
 
Igual descripción-formación apartado precedente, para superficies de aparcamiento con 8 cm de espesor del 
tipo adoquín citado y la inclusión de mallazo electro soldado en la solera de 15 x 15  Ø 06 mm en B500 S.  
 
Igual descripción-formación 2 apartados precedentes, para separaciones entre diferentes superficies  y 
banda de remate áreas de aparcamiento en su encuentro con superficies asfaltadas con  6 cm de espesor del 
tipo adoquín citado para longitud 21cm, en color gris, (incluida la medición-presupuesto en los apts 
precedentes) 
 
Formación de pasos adaptados para personas con movilidad reducida en base a baldosas tipo Panot de 20 x 
20 cm a elegir por la d.f. con abotonado peraltado, incluyendo la p.p. de formación previa de la solera 
descrita en el apartado segundo. 
 
Adecuación de la superficie destinadas a la circulación de vehículos, sobre la base granular adecuada, 
colocada y compactada descrita en el apartado 1.3.6, mediante riego de imprimación con dotación de 1,2 
kg/m² de emulsión catiónica ECL y capa de rodadura de aglomerado asfáltico en caliente tipo S-12 hasta 
conseguir un mínimo de 4 cm de espesor. 
 

 
 
 


 
 
 
 
 
 

1.3.8        Señalización 
 

Diferentes unidades verticales homologadas, en el ámbito de la intervención de acuerdo con el 
departamento correspondiente del Ayuntamiento, así como pintura en marca vial, para la separación de las 
superficies, incluyendo premarcaje, aplicación de pintura homologada blanca para señalización horizontal 
y balizamiento. 

 
1.3.9     Ensayos, control de calidad a justificar 

 
Control de calidad de acuerdo a la normativa vigente y a las especificaciones y características de los 
materiales indicados en el presente proyecto. (ud a justificar de acuerdo con la dirección facultativa). 
 

1.3.10 Seguridad y Salud 
 

En conformidad con el Estudio de Seguridad y Salud del presente proyecto  
 
 
 
 
 
 
 
 
 
 

en Lloseta a 15 de mayo de 2015 
 

fdo. el arquitecto 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 


 
 

2. Memoria constructiva 
 
2.1 Capacidad portante del ámbito de actuación 

 
El presente proyecto mantiene la consideración de las áreas del entorno del suelo urbano, relativo a la 
capacidad portante del ámbito de actuación de 2Kp/cm². 
En caso que a la realización de las obras o durante su ejecución se obtuviesen datos contradictorios sobre la 
estabilidad del terreno, se realizaran los estudios complementarios necesarios para asegurar el 
comportamiento del mismo. 
 

2.2 Justificación del cumplimiento de la norma sismorresistente (NCSR-O2) 
 

-Según método simplificado de calculo -art.:3.7- 
se requiere la aplicación de la norma: “NO” 
situación de la intervenciónen c/ Son Beltran (entre c/Fco. Garcia Lorca y c/Nou, Lloseta, Mallorca. 
Consideración de la intervención:   "De Importancia normal" 
Consideración sísmica básica:            0,04 g 
Coeficiente de comportamiento por ductilidad: 
1.2.3. Criterios de aplicación de la norma: 
la aceleración sísmica básica es igual o mayor de 0.04g deberá tenerse en cuenta los posibles efectos en 
terrenos potencialmente inestables. 
El caso que nos ocupa, al no ser el terreno potencialmente inestable. 
NO  SE CONSIDERA DE APLICACION LA REFERIDA NORMA SISMORRESISTENTE. 
 

2.3. Hormigones y armaduras 
 
 Cumplimiento de la Instrucción EHE vigente  

- Dosificación de Hormigones. 
- Hormigónes considerados en la presente actuación  de resistencias características  
H-5 N/mm², H – 12.5/ N/mm², H-15 N/mm² 
Consistencia adecuada para vibrar 
Resistencia 
Característica          Cemento             Agua            Arena              Grava 
H-5 N/mm²,  165  200  680  1.360 
H-12.5/ N/mm²  245  200  660  1.320 

  H-15 N/mm²  300  200  650  1.300 
 
  - Dosis necesarias de cada componente en Kg. para obtener 1 m3 de hormigón. 

 (Aproximadamente 1 Newton/mm² = 10 Kg/cm²) 
 

2.4. Materiales, componentes de fábricas (bloques prefabricados de hormigón) 
 

DESARROLLO DECRETO CONTROL DE CALIDAD PARA MATERIALES COMPONENTES DE 
FABRICAS DE ELEMENTOS RESISTENTES (BLOQUES HORMIGON ). 
En el BOCAIB n° 89 de fecha 15/7/95 se publica una Orden conjunta de las. Consellerías de Obras 
Públicas y Ordenación del Territorio y de Comercio e Industria, por la que se desarrolla el Decreto de 
Control de Calidad n° 59/1994 de 13 de Mayo. 
De acuerdo con el texto de la mencionada. Orden conjunta, a partir de la fecha de entrada en vigor de la 
misma (15/09/95), se deberán tener en cuenta los aspectos siguientes: 
I) BLOQUES PREFABRICADOS DE HORMIGON 
No se podrán aceptar los bloques resistentes fabricados con gravilla de mares, ni los de dos paredes 
(bloque italiano) cuando éstas tengan menos de 2,5 cm. de .espesor y los tabiquillos menos de 2 cm. 
 Los fabricantes deberán marcar cada uno de sus productos-, de acuerdo con las especificaciones del 
Registro Especial de la Dirección General de Industria, garantizando sus características dimensiónales y 
resistente por medio del oportuno autocontrol en fábrica, que se podrá efectuar por medio de laboratorio 
propio, mancomunado ,o por servicio concertado con Laboratorio Homologado, revisando periódicamente 
la Administración la ejecución del citado autocontrol. 
Cuando se trate de obras oficiales, la recepción y control de bloques se deberá efectuar  de acuerdo con lo 
dispuesto en el Pliego de Recepción de Bloques RB-90. 
En el resto de obras, cuando la superficie construida' sea igualo menor a 400 m2 y su altura sea igualo 
inferior a dos plantas, no serán obligatorios los ensayos de control, pudiéndose reducir el control previo a 
la comprobación de la identificación 'f de las características de los bloques, Cuando se trata de obras de 
dimensiones superiores a las señaladas en el párrafo anterior, además del control previo con la reducción 
establecida, se deberá efectuar como mínimo, un ensayo de control de características mecánicas sobre cada 
cada tipo de bloque Utilizado, por cada 1000 m2, o fracción, de superficie construida. 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
2.5. Sistemas de acondicionamiento e instalaciones. 

 
Para la renovación planteada de las redes de agua, se adopta de común acuerdo con el concesionario de aguas 

del ayuntamiento de Lloseta la siguiente relación de valvulas, conducciones, mecanismos etc. 
Homologados, con certificado AENOR. 

Red de abastecimiento de agua. 
En base a lo expuesto en el apdo. 1.3.4.  
Válvula compuerta tipo Valsigma (o similar) 
Incluyéndose por unidad, accesorios, 2 uniones autoblocantes HUOT, 16 juntas y pernios así como el montaje 
 

Dimensionados válvulas  DN 65, DN 80, DN 100 y DN 150 según plano. 
 
Red propuesta mediante tubo de polietileno de alta densidad P.E.100, de 16 ATM presión, banda azul apto 

para agua potable, incluso p.p. uniones electro soldables y accesorios colocación totalmente montados, con 
p.p aportación certificado AENOR 

 
Dimensionados conductos    ∅ 160,  según plano 

 
Red de saneamiento, en base a conducciones de polietileno de alta densidad PE/AD, corrugado doble pared, 

incluso p.p. juntas elásticas, uniones, en tramos de conductos de 6 m, marca Polieco. 
  

Dimensionados conductos  ∅ 315, según plano 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 


 
 
 
 

3. Cumplimiento del C.T.E. y de otros reglamentos y disposiciones 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

a efectuar en c/ Son Beltran ( entre c/ Fco. Garcia Lorca y c/ Nou) 
 

3.1. Cumplimiento del código técnico de la edificación 
 

En conformidad con las disposiciones del RD 314/2006 
 

Seguridad de utilización (DB SU). 
 
SU-1: Seguridad frente al riesgo de caídas. 
 La presente intervención contempla las siguientes medidas de seguridad para evitar los riesgos de caída: 
 
Discontinuidades en el pavimento. 
Los diferentes pavimentos propuestos cumplirán con las siguientes condiciones: 
No presentara imperfecciones o irregularidades que supongan una diferencia de nivel de más de 6 mm. 
Pendientes que no exceda del 25 % en los desniveles que no excedan de 50 mm. 
Para la circulación de personas, no presentaran perforaciones o huecos por los que pueda introducirse una esfera de 
15 mm de diámetro. 
Las barreras para delimitar zonas de circulación tendrán una altura mínima superior a los 900 mm. 
En zonas de circulación no se dispondrán escalones aislados, ni dos consecutivos. 
 
Desniveles. 
Protección de los desniveles. 
Existirán barreras de protección en los desniveles. En los casos que la diferencia de cota sea mayor que 550 mm. En 
los casos donde la diferencia de cota sea inferior se señalizará mediante percepción visual y táctil a una distancia 
máxima de 250 mm del borde la  
existencia del desnivel. 
 
Características de las barreras de protección. 
Altura mínima: superior 900 mm, cuando la diferencia de cota que protegen es inferior de 6 metros y 1.100 mm en 
el resto de casos. 
Resistencia: Cumplirán, en función de la zona donde se encuentren, una resistencia y rigidez para resistir la fuerza 
horizontal establecida en el apartado 3.2 del OB-SE-AE. 

 
SU-8: Seguridad frente al riesgo causado por la acción del rayo.  
No es necesaria la instalación de un sistema de protección contra el rayo.  

 
 

HS Salubridad, sección HS4, suministro de agua 
 
 
- El agua de la instalación debe cumplir lo establecido en la legislación vigente, sobre el agua para el consumo humano. 
- El concesionario de aguas del Ajuntament de Lloseta deberá informar favorablemente en relación al dimensionado 

propuesto para la instalación. 
- Los materiales propuestos para la instalación, no producen concentraciones de sustancias nocivas que exceden a los 

valores permitidos por el R.D. 140/03 de 07.02, así como deberán cumplir el resto de condiciones del apto. 2.1.11. 
s.HS4. 

- Disposición sistemas anti retorno para evitar la inversión del sentido del flujo  en los puntos relacionados en el apdo. 
2.1.2 s.HS4. 

- La instalación suministrará a los aparatos y equipos los caudales mínimos de acuerdo al cuadro tabla 2.1 del apdo. 2.1.3 
s.HS4 condiciones mínimas de suministro. 

- El mantenimiento de las diferentes redes de agua se efectuará conforme al apdo. 2.1.4 de la s.HS4. 
- Tanto conducciones, grifos y demás puntos terminales en relación al circuito de riego, mediante agua regenerada no 

apta para el consumo humano, estarán adecuadamente señalados, para una identificación fácil e inequívoca. 
- En las áreas públicas, los diferentes grifos deben estar dotados de dispositivos de ahorro de agua. 
- Se dispondrá un sistema de contabilización, tanto de agua fría como de agua caliente para cada unidad de consumo 

individual 
 
 

 


 
 
 
 
 

3.2 Cumplimiento de otros reglamentos y disposiciones 
 

 

-  Cumplimentación del “Decret 110/2010” Reglamento para la mejora de la accesibilidad para la supresión de barreras 

arquitectónicas. 

1 El mobiliario urbano será adaptado  

2 Los enrejados en imbornales cumplirán las especificaciones previstas del decreto citado 

   

1 Las transiciones entre los pavimentos de aceras y los pavimentos de calzadas serán 

  iguales o inferiores a 2 cm  

2 Las aceras dispondrán de rebajes adaptados según modelo D para evitar que 

la pendiente transversal sea superior al 2 % o que haya un espacio mínimo horizontal de diámetro 1.20. 
 

 
 
 
 


 
 
 
 
 
 
 
 

 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

PROYECTO BASICO Y  DE EJECUCIÓN 
 

II Anejos a la memória 
 

Plan de control de calidad 
Fichas de Control de Calidad 

Normativas Técnicas aplicables 
Control de Ejecución 

 
 

en relación a  
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federicoco Garcia Lorca y c/ Nou ) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 

 
 

Plan de control de calidad 
 

D59/1994 Control de Calidad  
Movimiento de tierras 
Explanaciones 
 

Control de ejecución 
Se comprobará su conformidad con  lo indicado en el proyecto, la legislación aplicable y las normas de buena práctica 
constructiva. 
Puntos de observación: 
- Limpieza y desbroce del terreno. 
Situación del elemento. 
Cota de la explanación. 
Situación de vértices del perímetro. 
Distancias relativas a otros elementos. 
Forma y dimensiones del elemento. 
Horizontalidad: nivelación de la explanada. 
Altura: grosor de la franja excavada. 
Condiciones de borde exterior. 
Limpieza de la superficie de la explanada en cuanto a eliminación de restos vegetales y restos susceptibles de pudrición. 
- Retirada de tierra vegetal. 
Comprobación geométrica de las superficies resultantes tras la retirada de la tierra vegetal. 
- Desmontes. 
Control geométrico: se comprobarán, en relación con los planos, las cotas de replanteo del eje, bordes de la explanación y 
pendiente de taludes, con mira cada 20 m como mínimo. 
- Base del terraplén. 
Control geométrico: se comprobarán, en relación con los planos, las cotas de replanteo. 
Nivelación de la explanada. 
Densidad del relleno del núcleo y de coronación. 
- Entibación de zanja. 
Replanteo, no admitiéndose errores superiores al 2,5/1000 y variaciones en ± 10 cm. 
Se comprobará una escuadría, y la separación y posición de la entibación, no aceptándose que sean inferiores, superiores y/o 
distintas a las especificadas. 

 
Rellenos del terreno 
 

Control de recepción en obra de productos, equipos y sistemas 
Según el CTE DB SE C, apartados 7.3.1 y 7.3.2. 
Control de ejecución 
Según el CTE DB SE C, apartado 7.3.4. 
Ensayos y pruebas 
Según el CTE DB SE C, apartado 7.3.4. 

 
Contenciones del terreno 
Muros ejecutados con encofrados 
 

Control de recepción en obra de productos, equipos y sistemas 
Este control comprende el control de la documentación de los suministros (incluida la del marcado CE cuando sea pertinente), el 
control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos. 
Control de ejecución 
Según capítulo XVI de la EHE y  lo que especifique el programa de control requerido por el D 59/1994. 
Puntos de observación: 
- Excavación del terreno: 
Comparar los terrenos atravesados con lo previsto en el proyecto y en el estudio geotécnico. 
Identificación del terreno del fondo de la excavación. Compacidad. 
Comprobación de la cota del fondo. 
Excavación colindante a medianerías. Precauciones. 
Nivel freático en relación con lo previsto. 
Defectos evidentes, cavernas, galerías, colectores, etc. 
Agresividad del terreno y/o del agua freática. 
- Bataches: 
Replanteo: cotas entre ejes. Dimensiones en planta. 
- Muros: 
- Replanteo: 
Comprobación de cotas entre ejes de zapatas y fustes de muros y zanjas. 
Comprobación de las dimensiones en planta de las zapatas del muro y zanjas. 
- Excavación del terreno: según capítulo 2.1.5. Zanjas y Pozos para excavación general, y consideraciones anteriores en caso de 
plantearse una excavación adicional por bataches. 


- Operaciones previas a la ejecución: 
Eliminación del agua de la excavación (en su caso). 
Rasanteo del fondo de la excavación. 
Colocación de encofrados laterales, en su caso. 
Drenajes permanentes bajo el edificio, en su caso. 
Hormigón de limpieza. Nivelación. 
No interferencia entre conducciones de saneamiento y otras. Pasa tubos. 
- Ejecución del muro. 
- Impermeabilización del trasdós del muro. Según artículo 5.1.1 del DB-HS 1. 
Tratamiento de la superficie exterior del muro y lateral del cimiento. 
Planeidad del muro. Comprobar con regla de 2 m. 
Colocación de membrana adherida (según tipo). 
Continuidad de la membrana. Solapos. Sellado. 
Prolongación de la membrana por la parte superior del muro, 25 cm mínimo. 
Prolongación de la membrana por el lateral del cimiento. 
Protección de la membrana de la agresión física y química en su caso. 
Relleno del trasdós del muro. Compactación. 
- Drenaje del muro. 
Barrera antihumedad (en su caso). 
Verificar situación. 
Preparación y acabado del soporte. Limpieza. 
Colocación (según tipo de membrana). Continuidad de la membrana. Solapos. 
- Juntas estructurales. 
- Refuerzos. 
- Protección provisional hasta la continuación del muro. 
- Comprobación final. 
Ensayos y pruebas 
Se efectuarán todos los ensayos preceptivos para estructuras de hormigón, descritos en el capítulo XV  de la EHE y lo que 
especifique el programa de control requerido por el D 59/1994. 

 
Evacuación de aguas 

 
Control de recepción en obra de productos, equipos y sistemas 
Este control comprende el control de la documentación de los suministros (incluida la del marcado CE cuando sea pertinente), el 
control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos. 
Control de ejecución 
Se comprobará su conformidad con lo indicado en el proyecto, la legislación aplicable y las normas de buena práctica constructiva. 
- Red horizontal: 
- Conducciones enterradas: 
Zanjas de saneamiento. Profundidad. Lecho de apoyo de tubos. Pendientes. Relleno. 
Tubos. Material y diámetro según especificaciones. Conexión de tubos y arquetas. Sellado. 
Pozo de registro y arquetas: 
Disposición, material y dimensiones según especificaciones. Tapas de registro. 
Acabado interior. Conexiones a los tubos. Sellado. 
- Conducciones suspendidas: 
Material y diámetro según especificaciones. Registros. 
Sujeción con bridas o ganchos al forjado (cada 70 cm). Pendientes. 
Juntas estancas. 
Pasa tubos y sellado en el paso a través de muros. 
Red de desagües: 
- Desagüe de aparatos: 
Sifones individuales en aparatos sanitarios y conexión a los aparatos. 
Botes sifónicos (en su caso). Conexión y tapa. 
Sifones registrables en desagües de aparatos de bombeo (lavadoras…) 
Pendientes de la red horizontal. Conexión a bajantes. 
Distancia máxima de inodoros a bajantes. Conexión del aparato a bajante. 
- Sumideros: 
Replanteo. Nº de unidades. Tipo. 
Colocación. Impermeabilización, solapos. 
Cierre hidráulico. Conexión. Rejilla. 
- Bajantes: 
Material y diámetro especificados. 
Existencia de pasa tubos y sellado a través de forjados. 
Dos fijaciones mediante abrazaderas, por cada tubo. 
Protección en zona de posible impacto. 
Remate de ventilación. Se prolonga por encima de la cubierta la longitud especificada. 
La ventilación de bajantes no esta asociada a otros conductos de ventilación de locales (tipo Shunt) 
- Ventilación: 
Conducciones verticales: 
Disposición: tipos y secciones según especificaciones. Correcta colocación y unión entre piezas. 
Aplomado: comprobación de la verticalidad. 
Sustentación: correcta sustentación de cada nivel de forjado. Sistema de apoyo. 
Aislamiento térmico: espesor especificado. Continuidad del aislamiento. 
Aspirador estático: altura sobre cubierta. Distancia a otros elementos. 
Fijación. Arriostramiento, en su caso. 


Conexiones individuales: 
Derivaciones: correcta conexión con pieza especial de derivación. Correcta colocación de la rejilla. 
Revestimientos o falseado de la instalación: se pondrá especial cuidado en no interrumpirlos en todo su recorrido, desde el suelo 
hasta el forjado superior. No se admitirán falseos interrumpidos en los falsos techos o pasos de tuberías no selladas. 
Ensayos y pruebas 
Según CTE DB HS 5, apartado 5.6, se realizarán pruebas de estanqueidad. 
 

Soleras 
 
Control de recepción en obra de productos, equipos y sistemas 
Este control comprende el control de la documentación de los suministros (incluida la del marcado CE cuando sea pertinente), el 
control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos. 
Control de ejecución 
Se comprobará su conformidad con lo indicado en el proyecto, la legislación aplicable y las normas de buena práctica constructiva. 
Puntos de observación. 
- Ejecución: 
Compacidad del terreno, planeidad de la capa de arena, espesor de la capa de hormigón, planeidad de la solera. 
Resistencia característica del hormigón. 
Planeidad de la capa de arena. 
Resistencia característica del hormigón: no será inferior al noventa por ciento (90%) de la especificada. 
Espesor de la capa de hormigón. 
Impermeabilización: inspección general. 
- Comprobación final: 
Planeidad de la solera. 
Junta de retracción: separación entre las juntas. 
Junta de contorno: espesor y altura de la junta. 

 
 
 
 
 
 
 
 
 
 
 
 

Relación de productos con marcado CE 
 

 La presente intervención, considera la relación de productos de construcción correspondiente a la Resolución de 17 de abril del 
2007 de la Dirección General de Desarrollo Industrial. 
 
 Los productos que aparecen en el listado están clasificados por su uso en elementos constructivos, si está determinado o en otros 
casos, por el material constituyente. 
 
 Para cada uno de ellos se detalla la fecha a partir de la cual es obligatorio el marcado CE, las normas armonizadas de aplicación 
y el sistema de evaluación de la conformidad. 
 
 En el listado aparecen unos productos referenciados con asterisco (*), que son los productos para los que se amplia la 
información y se desarrolla  en el apartado 2.1.   Productos con información ampliada  de sus características. Se trata de productos para los 
que se considera  oportuno conocer más a fondo sus especificaciones técnicas y características, a la hora de llevar a cabo su recepción, ya 
que son productos de uso frecuente y determinantes para garantizar las exigencias básicas que se establecen en la reglamentación vigente. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 


 
 
 
 

II Anejos a la memória 
 
 

 
FICHAS CONTROL DE CALIDAD DE LA EDIFICACIÓN. DECRETO 59/1994 GOVERN BALEAR 
Proyecto de básico y de ejecución: Ordenación-Obras-Instalaciones 
situación: c/ Son Beltran (entre c/Fco. Garcia Lorca y c/ Nou), Lloseta 
Promotor: Ajuntament de Lloseta 
Arquitecto: Rafael de las Heras Serrano Clgdo. 89.334 C.O.A.B. 

 

FICHA DE HORMIGON NUMERO 1  
 

Localización:   protección canalizaciones y mazacotas        
Tipo elemento:  Exposición general: I    Exp.especifica: 
Hormigón.- Denominación s/ H-12,5 N/ mm²    Elaboración: EN CENTRAL 
                                                     

 
NORMATIVA LEGAL VIGENTE (Julio 1999): 

 
RD.2608/1996.- Instrucción proyecto y ejecución FORJADOS UNIDIRECIONALES de hormigón.....EF-96 
RD.776/1997. -Instrucción para la recepción de CEMENTOS ................................................................RC-97 
RD.2661/.1.998 Instrucción de HORMIGÓN ESTRUCTURAL............................................................... EHE 

ESPECIFICACIONES 
 

Características del hormigón 
Central Hormigón con Sello calidad ó CC-EHE: NO 

Resistencia característica a 28 días       (N/mm².): 
Docilidad..........consistencia: BLANDA 
Sistema de compactación:      VIBRADO 

MECANICO 
Otras: 

Componentes del hormigón 
Cemento tipo-clase s/RC 97: CEM I 42.5 

Homologación: SÍ 
Áridos......Clase: ROCAS MACHACADAS 

Tamaño máximo mm.: 25 
Tamaño mínimo mm. : 0.063 

Naturaleza: USO PROBADO 
Agua de amasado: USO PROBADO 

Aditivos: SIN ADITIVOS 
Dosificación del hormigón 

Relación máxima agua / cemento:     0.65 
Contenido mínimo cemento Kg/m³.: H-12,5 -> 245 

H-15    -> 300 
Dosificación aprox. : 
Observaciones: 
Armaduras del hormigón 

Certificado Distintivo calidad ó CC-EHE: SI 
Barras corrugadas.- Tipo acero: SOLDABLE 

Límite elástico (N/mm²): 500 
Mallas electro soldadas.-Lím. elástico (N/mm²):500 
Recubrimiento nominal (incluido margen)mm.: 30 

Separadores: SEGÚN PLANOS 
Observaciones 

CONTROL I PRESUPUESTO 
 

Control componentes del hormigón 
Cemento: GARANTIA Y MUESTRA CONTRASTE 
Áridos: CERTIFICADO IDONEIDAD Y TAMAÑO 

D/d 
Agua: NO NECESARIOS Otros: 

Control  del hormigón 
Docum.:HOJAS DE SUMINISTRO 

Ensayo consistencia s/Cono Abrams: 6-9 cm. 
Ensayos de durabilidad: NO NECESARIOS 

Ensayos de resistencia: 
Previos/característicos:  NO NECESARIOS 
Información complem.: NO NECESARlOS 

Coef. Minoración general.:   1.50  Res.calc.: 16.66 
Coef. minorac. Accidentes :  1.00   Res.calc.: 19.23 

Control del acero 
Docum.:DISTINTIVO, GARANTIA Y 

ADHERENCIA 
Ensayos de obra Nivel: NORMAL                

Barras/Mallas 
Coef.minorac.gral.:       1.15          Res.cal.: 347.82  

434.78 
Coef.min.accidentales: 1.30          Res.cal.:  400       

500 
Control de ejecución 

Control de obra Nivel: NORMAL 

Coef.mayor.acciones desfavor.- permanentes: 1.50 

De Uso, Viento y Reológicas: 1.60 

Accidentales: 1.00 
Estimación presupuesto 

E.Previos/Característicos/Penetración... 
Hormigón-Control obra  según nivel..... 
Acero-Control obra .según nivel............ 
Cemento, agua y/o áridos ...................... 

Total  ficha...................... 
                  Nota:Las resistencias características y de calculo se expresan en Newton/mm² (aprox. 1N/ mm² = 10 Kg/cm²) 


 
 
 
 

Normativa de aplicación 
 

 
LOE LEY DE ORDENACIÓN DE LA EDIFICACIÓN 
L 38/1999, de 5 de noviembre, de la Jefatura del Estado 
BOE 06.11.1999 (en vigor desde el OQ.05.2000) 

Observaciones: La acreditación ante Notario y Registrador de la constitución de las garantías a que se refiere el arto 
20.1 de la LOE queda recogida en la Instrucción de 11 de septiembre de 2000, del Ministerio de Justicia. 

 BOE 21.09.2000 
La L 5312002, de 30 de diciembre, de acompañamiento de los presupuestos del 2003, modifica la disposición adicional 
segunda de la LOE. 

BOE 31.12.2002 (en vigor desde el 01.01.2003) 
 

CTE CÓDIGO TÉCNICO DE LA EDIFICACIÓN.  
RD 314/2006, de 17 de marzo, del Ministerio de la Vivienda 
BOE 28.03.2006 
 
E.01 ACCIONES 
 
NBE AE-88 ACCIONES EN LA EDIFICACIÓN 
RD 1370/1988, de 11 de noviembre, del Ministerio de Obras Públicas y Urbanismo 
BOE 17.11.1988 
Observaciones: La MV 101-1962 pasa a denominarse NBE AE-88 
 
NCSR-G2 NORMA DE CONSTRUCCIÓN SISMORRESISTENTE: PARTE GENERAL Y EDIFICACIÓN 
RD 99712002, de 27 de septiembre, del Ministerio de Fomento 
BOE 11.10.2002 

Observaciones: Esta norma entró en vigor obligatoriamente el 12.10.2004. Durante el periodo comprendido entre 
12.10.2002 y 12.10.2004, la norma anterior (NCSE-94) y la nueva (NCSR-02) han coexistido, por lo que en este 
periodo se podrá considerar cualquiera de las dos. 

 
E.02 ESTRUCTURA Y CIMENTACIÓN 
 
EHE INSTRUCCIÓN DE HORMIGÓN ESTRUCTURAL 
RD 2661/1998, de 11 de diciembre, del Ministerio de Fomento 
BOE 13.01.1999 
Modificación y corrección de errores: 
BOE24.06.1999 

Observaciones: El presente RD deroga con fecha 01.07.1999 la -Instrucción para el proyecto y ejecución de obras 
de hormigón en masa y armado (EH-91r y la -Instrucción para el proyecto y la ejecución de obras de hormigón 
pretensado (EP-93r. 

 
EFHE INSTRUCCIÓN PARA El PROYECTO Y LA EJECUCIÓN DE FORJADOS UNIDIRECCIONALES DE 
HORMIGÓN ESTRUCTURAL REALIZADOS CON ELEMENTOS PREFABRICADOS 
RD 64212002, de 5 de julio, del Ministerio de Fomento 
BOE 06.08.2002 
Corrección de errores: 
BOE 30.11.2002 
Observaciones: En vigor desde el 06.02.2003 
 
FABRICACIÓN Y EMPLEO DE ELEMENTOS RESISTENTES  
RD 1630/1980, de 18 de julio, de la Presidencia del Gobierno 
BOE 08.08.1980 
Corrección de errores: 
BOE 16.12.1989 
Actualización de las fichas de autorización de uso de sistemas de forjados 
BOE 06.03.1997 
 
RC-O3 INSTRUCCIÓN PARA LA RECEPCIÓN DE CEMENTOS 
RD 1797/2003, de 26 de diciembre, del Ministerio de la Presidencia 
BOE 16.01.2004 (en vigor el día siguiente de su publicación) 
Corrección de errores: 
BOE 13.03.2004 


RB-90 PLIEGO GENERAL DE CONDICIONES PARA LA RECEPCIÓN DE BLOQUES DE HORMIGÓN EN 
LAS OBRAS DE CONSTRUCCIÓN 
O 4 de julio de 1990, del Ministerio de Obras Públicas y Urbanismo 
BOE 11.07.1990 
 
E.03 CONTROL DE CALIDAD 
 
CONTROL DE CALIDAD DE LA EDIFICACIÓN, USO Y MANTENIMIENTO 
D 59/1994, de 13 de mayo, de la Conselleria de Obras Públicas y Ordenación del Territorio 
BOCAIB 28.05.1994 
Modificación de los artículos 4 y 7 
BOCAIB 29.11.1994 
O de 28.02.1995 para el desarrollo del D 59/1994 en lo referente al control de forjados unidireccionales y cubiertas 
BOCAIB 16.03.1995 
O de 20.06.1995 para el desarrollo del D 59/1994 en lo referente al control de las fábricas de elementos resistentes 
BOCAIB 15.07.1995 
 
I.02 ELECTRICIDAD 
 
REBT-02 REGLAMENTO ELECTROTÉCNICO PARA BAJA TENSIÓN 
RD 842/2002, de 2 de agosto, del Ministerio de Ciencia y Tecnología 
BOE 18.09.2002 

Observaciones: En vigor desde el 18.09.2003. Este RD incluye las instrucciones técnicas complementarias (ITC) 
BT01 a BT51 

 
NORMAS SOBRE ACOMETIDAS ELÉCTRICAS 
RD 7/1982, de 15 de octubre, del Ministerio de Ciencia y Tecnología 
BOE 12.11.1982 
Corrección de errores: 
BOE 04.12.1982, BOE 29.12.1982 y BOE 21.02.1983 
 
PROCEDIMIENTO ADMINISTRATIVO APLICABLE EN LA TRAMITACIÓN DE LAS INSTALACIONES 
ELÉCTRICAS DE LA COMUNIDAD AUTÓNOMA DE LES ISLAS BALEARES 
D 36/2003, de 11 de abril, de la Conselleria de Economía, Comercio e Industria por el que se modifica el D 99/1997, de 11 
de julio, de la Conselleria de Economía, Comercio e Industria 
BOIB 24.04.2003 
 
REGLAMENTO DE LÍNEAS ELÉCTRICAS AÉREAS DE ALTA TENSIÓN 
D 3151/1968, de 28 de noviembre, del Ministerio de Industria 
BOE 27.12.1968 
Corrección de errores: 
BOE 08.03.1969 
 
REGULACIÓN DE LAS ACTIVIDADES DE TRANSPORTE, DISTRIBUCIÓN, COMERCIALlZACIÓN, 
SUMINISTRO y PROCEDIMIENTOS DE AUTORIZACIÓN DE INSTALACIONES DE ENERGÍA ELÉCTRICA 
RD 1955/2000, de 1 de diciembre, del Ministerio de Economía 
BOE 27.12.2000 
 
I.03 FONTANERIA 
 
REGLAMENTACIÓN TÉCNICO SANITARIA PARA EL ABASTECIMIENTO Y CONTROL DE CALIDAD DE 
LAS AGUAS POTABLES DE CONSUMO PÚBLICO 
RD 1138/1990, de 14 de septiembre, del Ministerio de Sanidad y Consumo BOE 20.09.1990 
 
 
 
NORMAS BÁSICAS PARA LAS INSTALACIONES INTERIORES DE SUMINISTRO DE AGUA  
O de 9 de diciembre de 1975, del Ministerio de Industria 
BOE 13.01.1976 
Corrección de errores: 
BOE 12.02.1976 
 
 
 
 
 
 


 
 
 
 
COMPLEMENTO DEL APARTADO 1.5 DEL TITULO Y DE LAS NORMAS BÁSICAS INSTALACIONES 
INTERIORES DE SUMINISTRO DE AGUA EN RELACIÓN DIMENSIONAMIENTO DE LAS INSTALACIONES 
INTERIORES PARA TUBOS DE COBRE  
R de 14 de febrero de 1980, de la Dirección General de Energía 
BOE 07.03.1980 
 
Se SEGURIDAD Y SALUD 
 
ORDENANZA GENERAL DE SEGURIDAD E HIGIENE EN EL TRABAJO 
O de 9 de marzo de 1971, del Ministerio de Trabajo Sanidad y Seguridad Social 
BOE 16 y 17.03.1971 
Corrección de errores: 
BOE 06.04.1971 

Observaciones: El arto 39.1 ha sido derogado por el RD 1316/1989 de 27 de octubre (BOE 02.11.1989). Se han 
derogado los Capítulos 1 y 1II por la ley de prevención de riesgos laborables 

 
PREVENCIÓN DE RIEGOS LABORALES 
L 31/1995, de 8 de noviembre, de la Jefatura del Estado 
BOE 10.11.1995 
 
REFORMA DEL MARCO NORMATIVO DE LA PREVENCIÓN DE RIEGOS LABORALES L 54/2003, de 12 de 
diciembre, de la Jefatura del Estado 
BOE 13.12.2003 
 
SEGURIDAD Y SALUD EN LAS OBRAS DE CONSTRUCCIÓN 
RD 1627/1997, de 24 de octubre, del Ministerio de la Presidencia 
BOE 25.10.1997 

Observaciones: Este RD sustituye el RD 555/1986, de 21 de febrero (BOE 21.03.1986) 
 
Ba BARRERAS ARQUITECTÓNICAS 
 
MEJORA DE LA ACCESIBILIDAD Y SUPRESIÓN DE LAS BARRERAS ARQUITECTÓNICAS 
L 3/1993, de 4 de mayo, del Parlamento de las Islas Baleares BOCAIB 20.05.1993 
 
REGLAMENTO DE SUPRESIÓN DE BARRERAS ARQUITECTÓNICAS 
D 20/2003, de 28 de febrero, de la Conselleria de Obras Públicas, Vivienda y Transporte BOIB 18.03.2003 
Observaciones: En vigor desde 18.09.2003 
 
Ha.03 SEGURIDAD DE Utilización 
 
DB - SU SEGURIDAD DE UTILIZACIÓN 
RD 314/2006, de 17 de marzo, del Ministerio de la Vivienda BOE 28.03.2006 
 
BARRERAS ARQUITECTONICAS,  decret 110/2010 
Reglamento para la mejora de la Accesibilidad y Supresión de Barreras Arquitectónicas 
 
 
 

 
 

 
 

 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

Control de ejecución 
 
 
 

 
Según el nivel adoptado, se realizarán visitas con carácter periódico o no, y observaciones sistemáticas o no 

sistemáticas.  
 

CONDICIONES GENERALES NO PREVISTAS 
 

El constructor será él único responsable de la buena marcha de las obras, accidentes de trabajo que puedan ocurrir y 
responsabilidad por daños a terceros que derivados de la construcción, debiendo en todo momento estar al corriente de pago 
de todas las cargas sociales, seguros y demás determinadas por la vigente legislación laboral cuyos comprobantes tendrán en 
todo momento a disposición de la Propiedad y Dirección Técnica. 

 
  Así mismo se compromete a cumplimentar y reconocer cuanto disponen la Ordenanza General de Seguridad e 

Higiene en el Trabajo aprobada por orden 9 de Marzo de 1.971, y el vigente Reglamento de Seguridad del Trabajo en la 
Industria de la Construcción y Obras Públicas, aprobado por orden de 20 de mayo de 1.952 y Ordenes Complementarias de 
19 de diciembre de 1.953 y.23 de septiembre de 1.966. 

 
Cualquier duda que se presente en la interpretación del Proyecto o Memoria, características descritas, etc..se 

solucionarán de acuerdo con la Propiedad y Dirección técnica y previo estudio, en su caso de los consiguientes precios 
contradictorios, presentación de muestra, etc... 

 

LA RESPONSABILIDAD COMO ARQUITECTO DIRECTOR EN LA OBRA, NO COMENZARA EN 
TANTO NO LE SEA COMUNICADA, DE FORMA FEHACIENTE POR LA PROMOCION, LA 
OBTENCION DE LA LICENCIA DE OBRAS y LA FECHA DE INICIACION DE LAS MISMAS. 

 
 
 
 
Se cumplimentará la NORMATIVA TECNICA APLICABLE VIGENTE para las diferentes obras e instalaciones que 
contempla la propuesta. 
 
El material utilizado en las  conducciones de agua potable y aguas residuales debe disponer del certificado AENOR y la 
aceptación del servicio concesionario municipalizado de aguas de Lloseta para las diferentes redes de aguas. 
 
 
 

15 de mayo de 2015 
fdo. el arquitecto 

 
 

 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y  DE EJECUCIÓN 
 

III. Anejos al proyecto 
 

Estudio de Seguridad y Salud 
Gestión de Residuos de la Construcció, Demolición y Excavación (B.O.I.B. 141.23.11.02) 

 
en relación a  

 
"ORDENACIÓN-OBRAS-INSTALACIONES" 

 
c/ Son Beltran 

(entre c/ Federico Garcia Lorca y c/ Nou) 
 

promoción: Ajuntament de Lloseta 
arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 
 


Estudio de Seguridad y Salud 
 
 

01. OBJETO 
De acuerdo con el RD I 627/97 de se procede a la redacción del “Estudio  de Seguridad y Salud referente al proyecto 
consistente en ORDENACIÓN-OBRAS- a efectuar en c/ Son Beltran (entre c/Federico. García Lorca y c/Nou), Lloseta 
02. DATOS DE LA OBRA 

02.01 Promotor 
02.02 Emplazamiento 
02.03 Arquitecto o Redactor del Proyecto de Ejecución 
02.04 Redactor o redactores del Estudio Básico de Seguridad y Salud  
02.05 Coordinador (si procede) de Seguridad y Salud en fase de proyecto 
02.06 Previsiones de Ejecución 

a.-Duración estimada de la obra 
b.-Presupuesto de ejecución material 
c.- Número de trabajadores 
d.-Coste Medio Diario 
e.- Influencia del coste de la mano de  obra 

0.3 CARACTERÍSTICAS DE LA OBR-A 
0.4 RlESGOS GENERALES 

04.01  Riesgos Generales Evitables  
04.02 Riesgos Generales Inevitables  

0.5 PROCESO CONSTRUCTIVO y RIESGOS / PREVENCIÓN EN CADA FASE  
05.01.- Prevención general 
05.02.- Movimiento de tierras 
05.03.- Cimentación y Estructura. 
05.04.- Cubiertas 
05.05.- Albañilería y Cerramientos 
05.06.- Acabados 
05.07.- Instalaciones 

06.  MEDIDAS ESPECÍFICAS 
06.01.- Riesgos especiales y prevención (Anexo II del R. D. 1627/1997 
06.02.- Información de utilidad en caso  de accidente 

07. PREVISIONES PARA TRABAJOS FUTUROS 
07. 01.- Elementos previstos para la seguridad de los trabajos de mantenimiento 
07.02.- Otras informaciones útiles  para trabajos posteriores 

0.8. NORMATlVA DE SEGURlDAD APLICABLES A LA OBRA  
08.01.- General 
08.02.- Equipos De Protección individual (EPI) 
08.03.- Instalaciones y Equipos de obra. 

09. PLIEGO DE CONDlCIONES GENERALES 
  09.01.-Obligaciones del Promotor  

09.02 - Coordinador en materia de seguridad y salud 
09.03.- Plan de seguridad y salud en el trabajo 
09.04.- Obligaciones del Constructor y subcontratas 
09.05.- Obligaciones de los trabajadores autónomos  
09.06.- Incidencias 
09.07.  Paralización de los trabajos 
09.08.- Derechos de los trabajadores 
09.09.- Disposiciones mínimas de seguridad y salud que deben aplicarse en las obras_ 

10 ESTADO DE MEDICIONES-PRESUPUESTO 
11 PLANOS 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
01. OBJETO 
De acuerdo con el RD I 627/97 de se procede a la redacción del “Estudio  de Seguridad y Salud referente al proyecto 
consistente en ORDENACIÓN-OBRAS-INSTALACION a efectuar en el tramo citado de c/ Son Beltran, Lloseta 

 
02. DATOS DE LA OBRA 
 

2.01.- Promotor:  Ajuntament de Lloseta 
2.02.- Emplazamiento: a efectuar en c/ Nou, Lloseta 
2.03.- Arquitecto o Redactor del Proyecto de Ejecución: Rafael de las Heras Serrano. 
2.04.- Redactor o redactores del Estudío de Seguridad y Salud: Rafael de las Heras Serrano. 
2.05.- Coordinador (si procede) de Seguridad y Salud en fase de proyecto:  Rafael de las Heras Serrano 
2.06.- Previsiones de Ejecucion :  

a.-  Duración estimada de la Obra. 3MESES  
b.-  Presupuesto de Ejecución material 44.981,07 € (en capitulo VIII). 
c.-  Número de trabajadores: 6 

Se ha estimado un promedio de 6 trabajadores/día (3 oficiales +3 peones) y no se emplearan en 
ningún momento de la obra a mas de 20 trabajadores simultáneamente. 

d.-  CMD (Coste Medio Diario) de una cuadrilla de 6  trabajadores: 
            13,50 /h (Oficial) + 11,50 /h (Peón) 12 = 12,50/hora media 
         12,50 x 8 horas  = 100 x 2,5 = 250 €. 

       250 x 3 ( nº cuadrillas) = 750 € coste medio diario 
e ICMO ( Influencia del coste de la mano de obra): 

 35% 
 
03. CARACTERÍSTICAS DE LA OBRA 

 
Por encargo de la Junta de Gobierno del “Ajuntament de Lloseta” a mayo 2015, se redacta el presente  proyecto 
básico y de ejecución, relativo a la “Ordenación-Obras-instalaciones” a realizar en la c/ Son Beltran                        
(entre c/Federico García Lorca y c/Nou), afectando a una superficie de 830,91m2 
 
Desglosándose la superficie referida en áreas peatonales, superficie destinadas a aparcamientos en ambos lados 
del tramo de calle y áreas destinadas a la circulación de vehículos 
 
Siendo el objetivo de la presente intervención revitalizar-mejorar el tramo citado de la c/ Son Beltran, siendo el 
ámbito citado de claro reconocimiento dentro del suelo urbano de Lloseta, dotándolo  de una presencia más 
amable, optándose por un  carácter más peatonal de la misma, que predisponga a su recorrido , de tal forma que la 
circulación de vehículos se efectúa en un único sentido, adquiriendo un carácter más secundario respecto al estado 
actual del ámbito referido.  
Se propone  la sustitución-adecuación del conjunto de los pavimentos existentes, a excepción de la acera existente 
a la derecha subiendo desde c/Nou a c/Federico García Lorca, dentro del ámbito de actuación, se prevee la 
implantación de las  instalaciones necesarias, relativas a la renovación del conjunto de las redes de abastecimiento 
de agua y red de saneamiento. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


04. RIESGOS GENERALES 
 
04.01. - Riesgos Generales Evitables 
 

- Caídas a distinto nivel 
- Caída de materiales. 
- Golpes con máquinas, herramientas y materiales 

 - Heridas con objetos punzantes . 
- Caídas al mismo nivel 
- Proyección de partículas en los ojos 
- Desprendimientos 
- Electrocuciones 
- Incendios 
- Atropellos por máquinas Q vehículos 
- Lesiones derivadas del ruido 
- Lesiones derivadas del polvo 
- Lesiones traumatológicas 
- Irritaciones 
- Alergias 
- Intoxicaciones 
- ... 

 
04.02. - Riesgos Generales Inevitables 
 

- Uso incorrecto de  maquinas, vehículos, materiales y herramientas. 
-Acceso a la obra de personas no autorizadas 
- Condiciones meteorológicas 
- Incorrecto mantenimiento de máquinas, vehículos, materiales y herramientas 
- Inadecuada profesionalidad de los operarios 
- Incumplimiento de los plazos previstos en la ejecución de las obras 
-4- Deficiente organización de la obra por parte de la empresa o empresas constructoras 
-5- Uso incorrecto de los elementos de protección {casco, guantes, gafas,...) 

 
05. PROCESO CONSTRUCTIVO Y RIESGOSIPREVENCIÓN EN CADA FASE 

 
El redactor del estudio deberá describir desde un punto de vista de Seguridad y Salud, cada una de las fases de la obra y 
definir en función de la obra los riesgos más frecuentes y las medidas preventivas aplicables en cada caso. Se adjunta 
1istado orientativo para cada una de las fases de la obra. 
 
05.01. - Prevención  General 
 

- Vallado general de la obra 
- Señalización de los acopios en la vía pública 
- Cartel indicador referente a la obligatoriedad, del uso del casco 

- Cartel indicador referente a la prohibición del acceso a la obra de personas no    autorizadas 
- Cartel indicador referente al riesgo de caiga de objetos 
- Botiquín de primeros auxilios.. Dicho botiquín estará a cargo de 1Dl8 persona  capacitada designada por la 

empresa constructora. . 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
05.02.  MOVIMIENTO DE TIERRAS  

- Descripción 
- Riesgos de esta fase 
- Prevención 
 
 
 

MOVIMIENTO DE TIERRAS 
 

Riesgos más frecuentes    Medidas Preventivas  Protecciones Individuales 
 

 
 

•1 Caídas de operarios al 
mismo nivel  

•2 Caídas de operarios al 
interior de la excavación  

•3 Caídas de objetos sobre 
operarios 

•4 Caídas de materiales 
transportados. 

•5 Choques o golpes contra 
objetos 

•6 Atrapamientos y 
aplastamientos por partes 
móviles de maquinaria  

•7 Lesiones y/o cortes en 
manos y pies 

•8 Sobreesfuenos 
•9 Ruido, contaminación 

acústica 
•10 Vibraciones 
•11 Ambiente pulvígeno  
•12 Cuerpos extraños en los 

ojos 
•1 Contactos eléctricos 

directos e indirectos 
•2 Ambientes pobres en 

oxígeno. 
•3 Inhalación de sustancias 

tóxicas 
•4 Ruinas, hundimientos, 

desplomes en edificios 
colindantes. 

•5 Condiciones 
meteorológicas adversas 

•6 Trabajos en zonas 
húmedas o mojadas 

•7 Problemas de circulación 
interna de vehículos y 
maquinaria. 

•8 Desplomes, 
desprendimientos, 
hundimientos del  terreno 

•9 Contagios por lugares 
insalubres 

•10 Explosiones e incendios  
•11 Derivados  acceso al 
lugar de trabajo 

•12 Talud natural del terreno 
•13 Entibaciones 
•14 Limpieza de bolos y 

viseras 
•15 Apuntalamientos, apeos.  
•16 Achique de aguas.  
•17 Barandillas en borde de 

excavación. 
•18 Tableros o planchas en 

huecos  horizontales. 
•19 Separación tránsito de 

vehículos y operarios. 
•20 No permanecer en radio 

de acción máquinas 
•21 Avisadores ópticos y 

acústicos en maquinaria. 
•22 Protección partes móviles 

maquinaria 
•23 Cabinas o pórticos de 

seguridad. 
•24 No acopiar materiales 

junto borde excavación. 
•25 Conservación adecuada 

vías de circulación 
•26 Vigilancia edificios 

colindantes. 
•27 No permanecer bajo frente 

excavación 
•28 Distancia de seguridad 
líneas eléctricas 

•29 Casco de seguridad 
•30 Botas o calzado de 

seguridad 
•31 Botas de seguridad 

impermeables 
•32 Guantes de lona y piel 
•33 Guantes impermeables 

Gafas de seguridad 
Protectores auditivos 

•34 Cinturón de seguridad 
•35 Cinturón antivibratorio 

Ropa de Trabajo 
•36 Traje de agua 
(impermeable). 

 
 
 
 


05.03.CIMENTACIÓN Y ESTRUCTURAS  
- Descripción 
- Riesgos de esta fase 
- Prevención 

 

CIMENTACIÓN Y ESTRUCTURAS 
 

Riesgos más frecuentes           Medidas Preventivas  Protecciones Individuales 

 
 

•1 Caídas de operarios al 
mismo nivel Caídas de 
operarios a distinto nivel 

•2 Caída de operarios al vacío. 
•3 Caída de objetos sobre 

operarios. 
•4 Caídas de materiales 

transportados. 
•5 Choques o golpes contra 

objetos. 
•6 Atrapamientos y 

aplastamientos. 
•7 Atropellos, colisiones, 

alcances y vuelcos de 
camiones. 

•8 Lesiones y/o cortes en 
manos y pies 

•9 Sobreesfuerzos 
•10 Ruidos, contaminación 

acústica 
•11 Vibraciones 
•12 Ambiente pulvígeno 
•13 Cuerpos extraños en los ojos 
•14 Dermatosis por contacto de 

hormigón. 
•15 Contactos eléctricos directos 

e indirectos. 
•16 Inhalación de vapores. 
•17 Rotura, hundimiento, caídas 

de encofrados y de 
entibaciones. 

•18 Condiciones meteorológicas 
adversas.  

•19 Trabajos en zonas húmedas 
o mojadas. 

•20 Desplomes, 
desprendimientos, 
hundimientos del terreno. 

•21 Contagios por lugares 
insalubres.  

•22 Explosiones e incendios. 
•23 Derivados de medios 

auxiliares usados. 
•24 Radiaciones y derivados de 

la soldadura 
•25 Quemaduras en soldadura 

oxicorte. 
•26 Derivados acceso al lugar de 

trabajo 

•27 Marquesinas rígidas. 
•28 Barandillas. 
•29 Pasos o pasarelas.  
•30 Redes verticales. 
•31 Redes horizontales. 
•32 Andamios de seguridad. 
•33 Mallazos. 
•34 Tableros o planchas en 

huecos   horizontales. 
•35 Escaleras auxiliares 

adecuadas. 
•36 Escalera de acceso 

peldañeada y protegida. 
•37 Carcasas resguardos de 

protección de partes 
móviles de máquinas. 

•38 Mantenimiento adecuado de 
la maquinaria. 

•39 Cabinas o pórticos de 
seguridad.  

•40 Iluminación natural o 
artificial adecuada. 

•41 Limpieza de las zanjas de 
trabajo y de tránsito. 

•42 Distancia de seguridad a las 
líneas eléctricas . 

•43 Casco de seguridad. 
•44 Botas o calzado de 

seguridad  
•45 Guantes de  y piel 
•46 Guantes impermeables. 
•47 Gafas de seguridad. 
•48 Protectores auditivos. 
•49 Cinturón de seguridad. 
•50 Cinturón antvibratorio. 
•51 Ropa de trabajo. 
•52 Traje de agua 

(impermeable). 

 
 
 
 
 


05.05. ALBAÑILERÍA  
- Descripción 
- Riesgos de está fase 
- Prevención 

 

 

ALBAÑILERÍA  
 
Riesgos más frecuentes                  Medidas Preventivas                Protecciones Individuales 
 

 
 

•1 Caídas de operarios a distinto 
nivel 
•2 Caída de operarios al vacío.  
•3 Caída de objetos sobre 
operarios. 
•4 Caídas de materiales 
transportados. 
•5 Choques o golpes contra 
objetos. 
•6 Atrapamientos, 
aplastamientos en medios de 
elevación y transporte. 
•7 Lesiones y/o cortes en manos.  
•8 Lesiones y/o cortes en pies.  
•9 Sobreesfuerzos  
•10 Ruidos, contaminación 
acústica 
•11 Vibraciones 
•12 Ambiente pulvígeno 
•13 Cuerpos extraños en los ojos  
•14 Dermatosis por contacto de 
cemento y cal. 
•15 Contactos eléctricos-directos.  
•16 Contactos eléctricos 
indirectos. 
•17 Derivados medios auxiliares 
usados 
•18 Derivados del acceso al lugar 
de trabajo. 

•19 Marquesinas rígidas. 
•20 Barandillas. 
•21 Pasos o pasarelas. 
•22 Redes verticales, 
•23 Redes horizontales. 
•24 Andamios de seguridad. 
•25 Mallazos. 
•26 Tableros o planchas en 
huecos horizontales. 
•27 Escaleras auxiliares 
adecuadas. 
•28 Escalera de acceso 
peldañeada y protegida. 
•1 Carcasas resguardos de 
protección de partes móviles de 
máquinas. 
•2 Mantenimiento adecuado de 
la maquinaria 
•3 Plataformas de descarga de 
material. 
•4 Evacuación de escombros. 
•5 Iluminación natural o 
artificial adecuada 
•6 Limpieza de las zonas de 
trabajo y de tránsito.  
•7 Andamios adecuados. 

•8 Casco de seguridad. Botas o 
calzado de seguridad. 
•9 Guantes de lona y piel 
•10 Guantes impermeables. 
•11 Gafas de seguridad. 
•12 Mascarilla con filtro mecánico 
•13 Protectores auditivos. 
•14 Cinturón de seguridad. 
•15 Ropa de trabajo 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


05.06. ACABADOS 
- Descripción 
- Riesgo de esta fase  
- Prevención 

 

ACABADOS 
Riesgos más frecuentes Medidas Preventivas  Protecciones Individuales 

 
•1 Caída de operarios al mismo 

nivel  
•2 Caídas de operarios a distinto 

nivel 
•3 Caída de operarios al vació.  
•4 Caídas de objetos sobre 

operarios  
•5 Caídas de materiales 

transportados 
•6 Choques o golpes contra 

objetos  
•7 Atrapamientos y 

aplastamientos  
•8 Atropellos, colisiones, 

alcances, vuelcos de 
camiones. 

•9 Lesiones y/o cortes en manos  
•10 Lesiones y/o cortes 

en pies 
•11 Sobreesfuerzos 
•12 Ruido; 

contaminación acústica  
•13 Vibraciones 
•14 Ambiente pulvígeno 
•15 Cuerpos extraños en 

los ojos  
•16 Dermatosis por 

contacto cemento y cal. 
•17 Contactos eléctricos 

directos  
•18 Contactos eléctricos 

indirectos  
•19 Ambientes pobres en 

oxígeno  
•20 Inhalación de 

vapores y gases  
•21 Trabajos en zonas 

húmedas o mojadas 
•22 Explosiones e 

incendios 
•23 Derivados de medios 

amillares usados 
•24 Radiaciones y 

derivados de soldadura 
•25 Quemaduras  
•26 Derivados del  

acceso al  lugar de trabajo 
•27 Derivados del 

almacenamiento inadecuado 
de productos combustibles. 

•28 Marquesinas rígidas. 
•29 Barandillas. 
•30 Pasos o pasarelas. 
•31 Redes verticales. 
•32 Redes horizontales. 
•33 Andamios de seguridad. 
•34 Mallazos. 
•35 Tableros o planchas en 

huecos horizontales. . 
•36 Escaleras auxiliares 

adecuadas.  
•37 Escalera de acceso 

peldañeada y protegida. 
•38 Carcasas o resguardos de 

protección de partes 
móviles de máquinas. 

•39 Mantenimiento adecuado de 
la  maquinaria 

•40 Plataformas de descarga de 
material. Evacuación de 
escombros 

•41 Andamios adecuados 
•42 Limpieza de las zonas de 
trabajo y de tránsito. . 

•43 Casco de seguridad 
•44 Botas o ca1zado de 

seguridad 
•45 Botas de seguridad 

impermeables  
•46 Guantes de lona y piel 
•47 Guantes impermeables 
•48 Gafas de seguridad 
•49 Protectores auditivos 
•50 Cinturón de seguridad 
•51  Ropa de trabajo 
•52 Pantalla de soldador 
 
 

 
 
 
 
 
 


05.07.- INSTALACIONES  
- Descripción 
-9- Riesgos de esta fase  
-10- - Prevención 

 
 
INSTALACIONES 
 
Riesgos más frecuentes Medidas Preventivas  Protecciones Individuales 
 

 
 

•1 Caídas de operarios al mismo 
nivel  

•2 Caídas de operarios a distinto 
nivel 

•3 Caída de operarios al vació.  
•4 Caídas de objetos sobre 

operarios  
•5 Choques o golpes contra 

objetos  
•6 Atrapamientos y 

aplastamientos  
•7 Lesiones y/o cortes en manos  
•8 Lesiones y/o cortes en pies 
•9 Sobreesfuerzos 
•10 Ruido, contaminación 

acústica  
•11 Cuerpos extraños en los ojos  
•12 Afecciones en la piel 
•13 Contactos eléctricos directos  
•14 Contactos eléctricos 

indirectos  
•15 Ambientes pobres en oxigeno  
•16 Inhalación de vapores y gases  
•17 Trabajos en zonas húmedas o 

mojadas 
•18 Explosiones e incendios 
•19 Derivados de medios 

auxiliares usados 
•20 Radiaciones y derivados de 

soldadura 
•21 Quemaduras 
•22 Derivados del acceso al lugar 

de trabajo 
•23 Derivados del 

almacenamiento. inadecuado 
de productos combustibles 

•24 Marquesinas rígidas. 
•25 Barandillas. 
•26 Pasos o pasarelas. 
•27 Redes verticales. 
•28 Redes horizontales. 
•29 Andamios de seguridad. 
•30 Mallazos. 
•31 Tableros o planchas e huecos 

horizontales. 
•32 Escaleras auxiliares 

adecuadas.  
•33 Escalera de acceso 

peldañeada y protegida. 
•34 Carcasas o resguardos de 

protección de partes móviles 
de máquinas. 

•35 Mantenimiento adecuado de 
la maquinaria 

•36 Plataformas de descarga de 
material 

•37 Evacuación de escombros. 
•38 Limpieza de las zonas de 
trabajo y de tránsito. 

•39 Casco de seguridad 
•40 Botas o calzado de 

seguridad 
•41 Botas de seguridad 

impermeables 
•42 Guantes de lona y piel 
•43 Guantes impermeables 
•44 Gafas de seguridad 
•45 Protectores auditivos 
•46 Cinturón de seguridad 
•47 Ropa de trabajo 
•48 Pantalla de soldador 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

 
 


06. MEDIDAS ESPECIFICAS 
 
06.01.- Riesgos especiales y prevención (Anexo II del RD.1627/1997) 
 

a. Trabajos con riesgos especialmente graves' de sepultamiento, hundimiento o caída de altura, por las particulares 
características de la actividad desarrollada, los 'procedimientos aplicados, o el entorno del puesto de trabajo. 

 
b. Trabajos en los que la exposición a agentes químicos o biológicos suponga un riesgo de especial gravedad, o para 

los que la vigilancia específica de la salud de los trabajadores sea legalmente exigible. 
 

c. Trabajos con exposición a radiaciones ionizantes, para los que la normativa específica obliga a la delimitación de 
zonas controladas o vigiladas. 

 
d. Trabajos en la proximidad de líneas eléctricas de alta tensión. 

 
e. Trabajos que expongan a riesgo de ahogamiento por inmersión. 

 
f. Obras de excavación de túneles, pozos y. otros trabajos que supongan movimientos de tierra subterráneos. 

 
g. Trabajos realizados en inmersión con equipo subacuático. 

 
h. Trabajos realizados en cajones de aire comprimido. 

 
i. Trabajos que impliquen el uso de explosivos 

 
j. Trabajos que requieran montar o desmontar elementos prefabricados pesados: 

 

06. 02. - Información de utilidad en caso de accidente: 
 

Se adjunta listado de centros Sanitarios de Baleares "ANEXO l" 
 

a. Plano del emplazamiento de la obra y Centro Sanitario más próximo. Dirección y teléfon 
 
b. Centro de Asistencia Primaria (CAP) más próximo. Dirección y teléfono 
 
c. Tel. Bomberos 

 
d. Tel. Ambulancias 

 
e. Tel. UVI 

 
07.- PREVISIONES PARA TRABAJO FUTUROS 
 
07. 01.- Elementos previstos para la seguridad de los trabajos de mantenimiento 
 
07.02  Otras informaciones útiles para trabajos posteriores 
El apartado 3 del Articulo 6 del Real Decreto 1627/1.997 establece que en el Estudio Básico se contemplarán también las 
previsiones y las informaciones para efectuar en su día, en las debidas condiciones de seguridad y salud, los previsibles 
trabajos posteriores. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
08.   NORMATIVA DE SEGURIDAD APLICABLE A LA OBRA 
08.01.- General 
 

1. Ley de prevención de Riesgos Laborales. 
Ley 31/95  de 8 de noviembre de 1995 de J.Estado. 
BOE 10-11-95 
 

2. Reglamenta de las Servicios de Prevención. 
Real Decreto 39/97 de 17 de enero de 1997 del Ministerio de Trabajo.  
BOE 31-01-97  
 

3. Disposiciones mínimas de seguridad y salud en obras de construcción (transposición Directiva 92157/CEE). Real 
Decreto 161.7/97 de 24 de Octubre de 1997 Varios. 
BOE 2S-10-97 

 
4. Disposiciones mínimas en materia de señalización de seguridad y salud. Real Decreto 485/97 de 14 de abril de 1997 

del Ministerio de Trabajo.  
BOE  23-04-97  

 
5. Modelo de libro de incidencias. 

Orden de 20 de septiembre de 1986 del Ministerio de Trabajo. DOE 13-10-86 
Corrección de errores 
DOE 31-10-86 

 
6. Modelo de notificación de accidentes de trabajo. 

Orden de 16 de diciembre de 1987. 
BOE 29-12.87 

 
7. Reglamento Seguridad e Higiene en el Trabaja de la Construcción.  

Orden de 20 de Mayo de 1952. del Ministerio de Trabajo. 
BOE 15-06-52 
Modificación Orden de 19 de diciembre de 1953 del Ministerio de Trabajo.  
BOE 22-12-53 
Complementario Orden de 02 de septiembre de 1966 del Ministerio de Trabajo. 
 BOE 01-10-66 

 
8. Cuadro de enfermedades, profesionales.  

Real Decreto 1995/78. 
BOE 25-08-78 

 
9. Ordenanza General de seguridad e higiene en el trabajo.  

Orden de 09 de marzo de 1971 del Ministerio de Trabajo.  
BOE 16-03-71 
Corrección de errores 

               BOE06-04-71. 
(derogados Títulos I y III  Titulo II: cap I a V, VII, XIII 

10. Ordenanza trabajo industrias construcción, vidrio y cerámica. 

      Orden 28 de agosto de 79 del Ministerio de Trabajo 
 Anterior no derogada. Orden 28-08-70 del Ministerio de Trabajo. 
 BOE 05 a 09-09-70 

Corrección de errores  
BOE 17-10-70 
Modificación (no derogada) Orden 27-07-73 del Ministerio de Trabajo. 
Interpretación varias articulas BOE 28-11-70 Orden 21-11-70 del Ministerio de Trabajo. 
Interpretación varios artículos BOE 05-12-70     Resolución 24-11-70 del D.G.T. 

 
11. Señalización y otras medidas en obras fijas en vías fuera de poblaciones.  

Orden de 31 de agosto de 1987 del Ministerio de Trabajo. 
 
 

12. Protección de riesgos derivados de exposición a ruidos.  
Real Decreto 1316/89. 27 de Octubre de1989 
BOE 02-11-89 
 


13. Disposiciones nún. seguridad y salud sobre manipulación manual de cargas  
(Directiva 9O1269/CEE).  
Real Decreto 48'7187. 23 de Abril de 1997 del Ministerio de Trabajo 
BOE 23-04-97 

14. Reglamento sobre trabajo con riesgo de amianto. 
Orden de 31de Octubre de 1984. del Ministerio de Trabajo.  
BOE 67-11-84 
Corrección de errores  
BOE 22-11-84 
Normas complementarias 
Orden de 07 de enero de 1987. del Ministerio de Trabajo. 

 BOE 15-01-87 

 Modelo de libro de registro  
Orden de 22 de diciembre de 1987. del Ministerio de Trabajo.  
BOE 29-12-87 

 
15. Estatuto de los trabajadores. . 

Ley 8/86 de 61 de marzo de 1980. del Ministerio de Trabajo. 
Regulación: de la jornada laboral 
Real decreto 2001. (83 de 28 de julio de 1983. BOE .03-08-83 
Formación. de comités de seguridad 
Decreto 423/71 de 11 de marzo de 1971. del Ministerio de Trabajo. BOE  16-03-71 

 
08.02.- Equipos De Protección Individual (EPl) 
 

1 Condiciones comerciales y libre circulación de EPI . (Directiva 89/686/CEE) 
Real Decreto 1407/92 de 26 de noviembre de 1992 de Ministerio de Relaciones con las Cortes. BOE 28-12-92 
Modificación: Marcado. “CE" de conformidad y año de colocación  
Real Decreto 159/95 de 03 de febrero de 1995. 
BOE 68-03-95 
Modificación Real Decreto 159/95  
Orden 20 de marzo de 1997  
BOE 06-03-97 

 
2 Disposiciones mínimas de seguridad y salud de equipos de protección individual (Transposición Directiva 

89/6561CEE)  
Real Decreto 773/97 de 30 de mayo de 1997 del Ministerio de la Presidencia. 
BOE 12-06-97 

 
3 EPI contra caída de altura. Disposiciones de descenso.  

UNEEN 341 de 22 de mayo de 1997 de AENOR.  
BOE 23-06-97 

 
4 Requisitos y métodos de ensayo: calzado seguridad/protección/trabajo.  

UNEEN 3M/Al de 20 de octubre de 1997 de AENOR.. 
BOE 07-11-97 

 
5 Especificaciones calzado protección uso profesional.  

UNEEN 3451Al de 20 de octubre de 1997 de AENOR.  
BOE 07-11-97 

6 Especificaciones calzado trabajo uso profesional  
UNEEN 346/Al de 20 de octubre de 1997 de AENOR. 

 BOE 07-11-97 . 
 

7. Especificaciones calzado seguridad uso profesional.  
UNEEN 3471Al de 20 de octubre de 1997 de AENOR.. 

 BOE 07-11-97 " 
 
 
 
 
 
 
 
 
 


08.03.- Instalaciones y Equipos de obra. 

 
1. Disposiciones mínimas de seguridad y salud para utilización de los equipos de trabajo. (Transposición Directiva 

89/656/CEE)  
Real decreto 1215/974e 18 de Julio de 1997 del Ministerio de Trabajo. 
BOE 18-07-97 

2.  MIE-BT-O28 del Reglamento Electrotécnico de Baja Tensión. 
Orden de 31 de octubre de 1973 del Ministerio de Industria. 

  BOE 27 27-12-73  
3. ITC MIE-AEM 3 carretillas automotoras de manutención. 

Orden de 26 de mayo de 1989 del Ministerio de. Industria y Energía. 
 BOE 09-06-89 

4. Reglamento de aparatos elevadores para obras. 
Orden de 23 de mayo de 1977 del Ministerio de Industria.. 

 BOE 27 14-06-77 
Correcci6n de errores  
BOE 18-07-77 
Modificacl6n 
Orden de 07 de marzo de 1981. de MIE.  
BOE 14-03-81 

 Modificaci6n  
Orden de 16 de noviembre de 1981. 

5. Reglamento Seguridad en las máquinas.. 
Real Decreto 495/86 de 23 de mayo de 1986 del Ministerio de Presidencia del Gobierno. BOE 21-07-86 
Corrección de errores 

  BOE04-16-86 
Modificaci6n 
Real Decreto 590/89 de 19 de mayo de 1989. de Ministerio de Presidencia del. R. Cor. BOE 19-05-89 
Modificaciones en la ITC MSG-SM-1 
Orden de 08 de abril de 1991. de Ministerio de Relaciones con las Cortes. 
BOE 11-04-91 
Modificación (Adaptación a directivas de la CEE) 
Real Decreto 830/91 de 24 de mayo de 1991. \e Ministerio de Relaciones con las Cortes. 

               BOE 31-05-91 . 
Regulaci6n potencia acústica de maquinarias (Directiva 84/5:J2/CEE) 
Real Decreto 245/89 de 27 de febrero de 1989. de Ministerio de Industria y Energía 

 BOE 11-03-89 . 
  Ampliación y nuevas especificaciones 
  Real Decreto 71/92 de 31 de Enero de 1992. de Ministerio de Industria y Energía 
  BOE 06-02-92 

6. Requisitos de seguridad y salud de máquinas. (Directiva 89/392/CEE) 
Real Decreto 1435/92 de 27 de noviembre de 1992 del Ministerio de relaciones con las Cortes 
BOE 11-12-92 

7. ITC-MIE-AEM2. Grúas-Torre desmontables para obra. 
 Orden de 28 de julio de 1988 del MIE . 

BOE 07-07-88 
Corrección de errores Orden 28-06-88 
BOE 05-10-88 

8. ITC-MIE-AEM4. Grúas M6v1les autopropulsadas usadas: 
Real Decreto 2370/96 de 18 de noviembre de 1996 Ministerio, le Industria y Energía BOE 24-12-96 

 
08.04.- Normativa de ámbito Local (Ordenanzas Municipales).Ver memoria urbaíistica. 
 
08.05.- Selección. de Normativa Técnica aplicable ver normativa de aplicación de la presente                               

documentación. 
 
 
 
 
 
 
 
 
 
 
 


09. PLIEGO DE CONDICIONES GENERALES 
 
9.01. OBLIGACIONES DEL PROMOTOR 
 
Antes del inicio de los trabajos, el promotor designará un Coordinador en materia de Seguridad y Salud, cuando en la 
ejecución de las obras intervengan más de una empresa, o una empresa y trabajadores autónomos o diversos trabajadores 
autónomos. 
 
La designación del Coordinador en materia de Seguridad y Salud no eximirá al promotor de las 
Responsabilidades. 
 
El promotor deberá efectuar un aviso a la autoridad laboral competente antes del comienzo de las obras, que se redactará con 
arreglo a lo dispuesto en el Anexo m del Real Decreto 1627/1.997 debiendo exponerse en la obra de forma visible y 
actualizándose si fuera necesario. 
 
9.02, COORDINADOR EN MATERIA DE SEGURIDAD Y SALUD 
 
La designación del Coordinador en la elaboración del proyecto y en la ejecución de la obra podrá recaer en la misma 
persona. 
 
El Coordinador en materia de. seguridad y salud durante la ejecución de la obra, deberá desarrollar las. siguientes funciones: 

 
1 Coordinar la aplicación de los principios generales de prevención y seguridad, . 
2  Coordinar las actividades de la obra para garantizar que las empresas y personal actuante apliquen de manen1 

coherente y responsable los principios de acción preventiva que se recogen en el Artículo 15.de la Ley de-
Prevención de Riesgos Laborales durante la ejecución de la obra, y en particular, en las actividades a que se refiere 
el Artículo 10 del Real Decreto 1627/1.997. 

3. Aprobar el Plan de seguridad y Salud elaborado por el contratista y, en su caso, las modificaciones introducidas en el 
mismo. . .. 

4. Organizar la coordinación de actividades empresariales previstas en el Artículo 24 de la Ley de.Prevención de 
Riesgos Laborales.  

5. Coordinar las acciones y funciones de control de la aplicación correcta de los métodos de trabajo.  
6. Adoptar las medidas necesarias para que solo las personas autorizadas puedan acceder a la obra. 
 

La Dirección Facultativa asumirá estas funciones cuando no fuera necesario la designación del Coordinador. 
 
9.03 PLAN DE SEGURIDAD Y SALUD EN EL TRABAJO 
 

En aplicación del Estudio Básico de Seguridad y Salud, el contratista, antes del inicio de la obra, elaborará un Plan 
de Seguridad y Salud en el que se analicen, estudien, desarrollen y complementen las previsiones contenidas en este Estudio 
Básico y en función de su propio sistema de ejecución de obra. En dicho Plan se incluirán, en su caso, las propuestas de 
medidas alternativas de prevención que el contratista proponga con la correspondiente justificación técnica, y que no podrán 
implicar disminución de los niveles de protección previstos en este Estudio Básico. 
 

El Plan de Seguridad y Salud deberá ser aprobado, antes del inicio de la obra, por el Coordinador en materia de 
Seguridad y Salud durante la ejecución de-la obra. Este podrá ser modificado por el contratista en función del Proceso de 
ejecución de la misma, de. la evolución de los trabajos y de las posibles incidencias o modificaciones que puedan surgir a lo 
largo de la obra, pero que siempre con la aprobación expresa del Coordinador. Cuando no fuera necesaria la designación del 
Coordinador, las funciones que se le atribuyen serán asumidas por la Dirección Facultativa. 
 

Quienes intervengan en la ejecución de la obra, así como las personas u órganos con responsabilidades en materia 
de prevención en las empresas intervinientes en la misma. y los representantes de los trabajadores, podrán presentar por' 
escrito y de manera razonada, las sugerencias y alternativas que estimen oportunas. El Plan estará en la obra a disposición de 
la Dirección Facultativa. 
 
 
 
 
 
 
 
 
 
 
 
 
 


9.04.- OBLIGACIONES DE CONTRATISTAS Y SUBCONTRA11STAS 
 

El contratista y subcontratistas estarán obligados a: 

 
1. Aplicar los principias de acción preventiva que se recogen en el Artículo. 15 de la Ley de Prevención de Riesgos laborales 

y en particular: 
 . El mantenimiento. de la obra en buen estado. de limpieza. 
 . La elección del emplazamiento. de las puestas y áreas de trabajo, teniendo. en cuenta sus 
 condiciones de acceso. y la determinación de las vías o. zonas de desplazamiento o. circulación. 
 . La manipulación de distintas materiales y la utilización de medios auxiliares. 
 . El mantenimiento., el control previo. a la puesta en servicio. y control periódico. de las 

instalaciones y dispositivos necesarias para la ejecución de las abras, con objeto de corregir las defectos que 
pudieran afectar a la seguridad y salud de los trabajadores. 

 . La delimitación y acondicionamiento. de las zonas de almacenamiento. y depósito de 
materiales, en particular si se trata de materias peligrosas. 

. El almacenamiento. y evacuación de residuos y escombros. 

. La recogida de materiales peligrosas utilizados. 

. La adaptación del periodo. de tiempo. efectivo. que habrá de dedicarse a las distintas trabajos o fases de trabaja. 

.  La cooperación entre todos las intervinientes en la obra. 

. Las interacciones o incompatibilidades can cualquier otro trabajo a actividad. 
 
1. Cumplir y hacer cumplir a su personal. establecida en el Plan de Seguridad y Salud. 
 
1. Cumplir la normativa en materia de prevención de riesgos laborales, teniendo. en cuenta las obligaciones sobre 
coordinación de las actividades empresariales previstas en el Artículo. 24 de la Ley de Prevención de Riesgos Laborales, así 
cama cumplir las disposiciones mínimas establecidas en el Anexo. IV del Real Decreto. 1627/1.997. 

 
2. Informar y proporcionar las instrucciones adecuadas a las trabajadores autónomos sobre todas las  medidas que 
hayan de adaptarse en lo que se refiera a seguridad y salud. 
 
3. Atender las indicaciones y cumplir las instrucciones del Coordinador en materia de seguridad y salud durante la ejecución 
de la obra. 
 
Serán responsables de la ejecución correcta de las medidas preventivas fijadas en el Plan y en lo relativa a las obligaciones 
que le correspondan directamente o, en su caso, a los trabajos autónomos por ellos contratados. Además responderán 
solidariamente de las consecuencias que se deriven del incumplimiento de las medidas previstas en el Plan. 
 
Las responsabilidades del Coordinador, Dirección Facultativa y el Promotor no eximirán de sus responsabilidades a los 
contratistas y a las subcontratistas. 
 
 
9.05.- OBLIGACIONES DE LOS TRABAJADORES AUTÓNOMOS 
 

Los trabajadores autónomos están obligados a: 
 
1. Aplicar los principios de la acción preventiva que se recoge en el Artículo 15 de la Ley de Prevención de Riesgos 
Laborales, y en particular: 
 

1 El almacenamiento y evacuación de residuos y escombros. 
2 El mantenimiento de la obra en buen estado de orden y limpieza. 
3 La recogida de materiales peligrosos utilizados. 
4 La adaptación del periodo de tiempo efectivo que habrá de dedicarse a los distintos trabajos o fases de trabajo. 
5 La cooperación entre todos los intervinientes en la obra. 
6 Las interacciones o incompatibilidades con cualquier otro trabajo o actividad. 

 
1.  Cumplir las disposiciones mínimas establecidas en el Anexo IV del Real Decreto 1627/1.997. 
 
2. Ajustar su actuación conforme a los deberes sobre coordinación de las actividades empresariales previstas en el Artículo 

24 de la Ley de Prevención de Riesgos Laborales, participando en particular en cualquier medida de su actuación 
coordinada que se hubiera establecido. 

 
3.  Cumplir con las obligaciones establecidas para los trabajadores en el Artículo 29, apartados 1 y 2 de la Ley de 

Prevención de Riesgos Laborales. 
 
4. Utilizar equipos de trabajo que se ajusten a lo dispuesto en el Real Decreto 1215/1.997. 


 
5. Elegir y utilizar equipos de protección individual en los términos previstos en el Real Decreto  773/1.997. 
 
6. Atender las indicaciones y cumplir las instrucciones del Coordinador en materia de seguridad y salud. 
 

Los trabajadores autónomos. deberán cumplir lo establecido en el Plan de Seguridad y Salud. 

 
9.06.- LIBRO DE INCIDENCIAS 
 

En cada centro de trabajo existirá, con fines de control y seguimiento del Plan de Seguridad y Salud, un Libro de 
Incidencias que constará de hojas por duplicado y que será facilitado por el Colegio profesional al que pertenezca el técnico 
que haya aprobado el Plan de Seguridad y Salud. 
 

Deberá mantenerse siempre en obra y en poder del Coordinador. Tendrán acceso al Libro, la Dirección Facultativa, 
los contratistas y subcontratistas, los trabajadores autónomos, las personas con responsabilidades en materia de prevención 
de las empresas intervinientes, los representantes de los trabajadores, y los técnicos especializados de las Administraciones 
públicas competentes en esta materia, quienes podrán hacer anotaciones en el mismo. 
 

Efectuada una anotación en el Libro de Incidencias, el Coordinador estará obligado a remitir en el plazo de 
veinticuatro horas una copia al la Inspección de Trabajo y Seguridad Social de la provincia en que se realiza la obra. 
Igualmente notificará dichas anotaciones al contratista y a los representantes de los trabajadores. 
 
9.07. PARALIZACIÓN DE LOS TRABAJOS 

 
Cuando el Coordinador y durante la ejecución de las obras, observase incumplimiento de las medidas de seguridad 

y salud, advertirá al contratista y dejará constancia de tal incumplimiento en el Libro de Incidencias, quedando facultado 
para, en circunstancias de riesgo grave e inminente para la seguridad y salud de los trabajadores, disponer la paralización de 
tajos o, en su caso, de la totalidad de la obra. 
 

Dará cuenta de este hecho a los efectos oportunos, a la Inspección de Trabajo y Seguridad Social de la provincia en 
que se realiza la obra. ;Igualmente notificará al contratista, y en su caso a los subcontratistas y/o autónomos afectados de la 
paralización y a los representantes de los trabajadores. 
 
9.08.- DERECHOS DE LOS TRABAJADORES 
 

Los contratistas y 5ubcontratistas deberán garantizar que los trabajadores reciban una información adecuada y 
comprensible de todas las medidas que hayan de adoptarse en lo que se refiere a su seguridad y salud en la obra. 
 

Una copia del Plan de Seguridad y Salud y de sus posibles modificaciones, a los efectos de su conocimiento y 
seguimiento, será facilitada por el contratista a los representantes de los trabajadores en el centro de. trabajo. 
 
9.09.- DISPOSICIONES MÍNIMAS DE SEGURIDAD Y SALUD QUE DEBEN APLICARSE EN LAS OBRAS 
 

Las obligaciones previstas en las tres partes del Anexo IV del Real Decreto 1627/1.997, por el que se establecen las 
disposiciones mínimas de seguridad y salud en las obras de construcción, se aplicarán siempre que lo exijan las 
características de la obra o de la actividad, las circunstancias o cualquier riesgo. 

 
 
 
 

 
                                                                            En Lloseta a 15 de mayo de 2015 
 
 
 

                              fdo. El arquitecto 
 
 
 
 
 
 
 
 
 


Listado  de centros de Salud y Ambulancias 

 

 

 

A.- URGENCIAS 

 
CENTRO COORDINADOR DE URGENCIAS  INSALUD 
 Arquitecte Bennasar, 9     Reina Esclaramunda, 9 
07004 Palma de Mallorca     07003 Palma de Mallorca 
Tel. 061       Tel. 971. 175600 
 
  
B.- CLINICAS y HOSPITALES                                                                                                    
 
MALLORCA 
 
HOSPITAL SON ESPASES                                                                Palma 

CENTRO SANITARIO DE LLOSETA Antoni Maura             Lloseta 

HOSPITAL COMARCAL DE INCA Cta. Alcudia              Inca 

POLICLÍNICA MIRAMAR  Camí de la Vileta, 30 07011 Palma de Mallorca  971 45 02 12 

HOSPITAL MILITAR  Oms, 2   07003 Palma de Mallorca  971 71 71 07 

CLINICA FEMENIA  Camilo Jose Cela, 20 07015 Palma de Mallorca  971 45 23 23 

CLÍNICA CAPISTRANO  Miquel Rosselló Alemany 07015 Palma de Mallorca  971 40 14 84 

CREU ROJA   Pons i Gallarza, 150 07004 Palma de Mallorca  971 75 14 45 

CLÍNICA ROTGER   Santiago Russinyol, 9 07012 Palma de Mallorca  971 72 02 00 

HOSPITALPSIQUIÁTRIC  Jesús, 70  07003 Palma de Mallorca  971 76 16 12 

CLINICA VERGE DE LA SALUT Gessamí,30  07015 Palma de Mallorca  971 15 55 00 

CLÍNICA JUANEDA   Son Espanyolet, 55 07014 Palma de Mallorca  971 73 16 47 

HOSPITAL GENERAL (CIM)  Plaça de l’Hospital, 3 07012 Palma de Mallorca  971 72 84 84 

H. SANT JOAN DE DÉU  P.Cala Gamba, 53 07007 Palma de Mallorca  971 26 58 54 

MÚTUA BALEAR  Bisbe Campins, 4   07012 Palma de Mallorca  971 71 65 46 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 

ESTUDIO DE SEGURIDAD Y SALUD 
ESTADO DE MEDICIONES Y PRESUPUESTO DE EJECUCION MATERIAL 

 
en relación al  

 
PROYECTO BASICO Y DE EJECUCIÓN 

 
"ORDENACIÓN-OBRAS-INSTALACIONES" 

 
c/ Son Beltran 

(entre c/ Fco. Garcia Lorca y c/ Nou) 
 

promoción: Ajuntament de Lloseta 
arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 

 
 
 

CAPÍTULO 1 INSTALACIONES PARA EL PERSONAL 
 
1.1.- Ud. Alquiler caseta prefabricada para aseos, vestuarios y 

 comedor de 15 m2 superficie incluso preparación terreno  
y cimentación de asiento y acometidas (por el tiempo 
de duración de las obras) 
   
  Total partida 1.1    1        320,00    320,00,- € 
 

1.2,-Ud. Botiquín completo e instalado 
 
  Total partida 1.2    1           40,00    40,00- € 
 
  Total Capítulo 1                            360,00- € 
 
 CAPITULO 2 PROTECCIONES PERSONAL 
 
2.1.- Ud Cinturón de seguridad antiácaida con arnés y cinchas 
 de poliéster 
 
  Total partida 2.1    1    81,00      81,00,- € 
 
2.2.-Ud  Cinturón de seguridad con arnes de poliéster, con  
        amortiguador       
 
  Total partida 2.2    1   60,65       60,65,- € 
 
2.3.-Ud Cinturón de seguridad antivibratorio para 
       protección riñon. 
 
  Total partida 2.3    1   20,52       20,52,- € 
 
2.4 .-Ml Cuerda de seguridad poliamida  
 
  Total partida 2.4    20     2,82       56,40 
 
 
 
 
2.5.- Ud Mascarilla respiratoria de 1 válvula 
        para polvo, filtros recambiables , homo- 
       logada según NTE                  
   

Total partida 2.5     4             9,50           38,00 
 
 
2.6.-Ud Gafas cazoleta de armadura rigida 


       contra riesgos de impacto ocular     
 
  Total partida 2.6      2         7,60        15,20 
 
2.7 Ud  Casco Homologado     
 
  Total partida  2.7    10  2,30     23,00 
 
2.8.- Ud Par de guantes de latex  
 
  Total partida 2.8      5  2,20     11,00 
 
2.9.- Ud. Par de guantes serraje 18 cm 

 
  Total partida 2.9     5 6,10     30,50 
 
2.10.- Ud. par de botas de agua goma con refuerzo de acero 
 
  Total partida 2.10   5           15,80     79,00 
 
2.11.-Ud. Par de botas impermeables de lona, para protección impacto dedos 
 
  Total partida 2.11   5            15,80          79,00 
 
2.12.- Ud impermeable    
 
  Total partida 2.12   5            9,70      48,50 
 
 
 
 
  Total capítulo 2         515,77 
 
 

Capítulo 3 PROTECCIONES COLECTIVAS 
 
3.1.- UD Protección necesaria con barandilla perimetral 
 de 1m de altura 
 
  Total partida 3.1           1   134,00   134,00 
 
3.2.- Ud  Protección necesaria recinto de la obra 
 
 
  Total partida 3.2          1   210,00     210,00 
 
3.3.- Ud. Extintor manual de co2 de 5Kg 
 
  Total partida 3.3                        1      42,00        42,00 
 
3.4.-Ud Extintor manual de abce de 12 Kg 
 
  Total partida 3.4          1    26,60     26,60 
 
 
  Total capítulo 3                     412,60 
 
 
 
 
 
 
 
 
 
 
 


 
 

Capítulo 4 SEÑALIZACIONES 
 
4.1.- Ud Señal de peligro tipo “A” de 0,90 cm según tipologia m.o.p.u. 
 
  Total partida 4.1     1       12,60 12,60 
 
4.2.-Ud Señal tipo obligatorio de 42 cm sin soporte según tipologia MOPU 
 
  Total partida 4.2     1 8,15   8,15 
 
4.3.-Ud Señal tipo prohibición de 42 cm según tipologia MOPU 
 
  Total partida 4.3     4       18,20 72,80 
 
4.4.-Ud Señal tipo advertencia de 42 cms sin soporte metáligo según tipologia CEE 
 
  Total partida 4.4     1        13,20 13,20 
 
4.5.-Ud Señal tipo información 40x40 cms con soporte metálico y según 
 tipologia dictada por la CEE 
       
  Total partida 4.5     1        18,80 18,80 
 
4.6.-Ud Lampara intermitente con celula fotoeléctrica, según especificaciones 
 y modulos del MOPU 
 
     
  Total partida 4.6     2 9,50  19,00 
 
4.7.-Ud Cono para balizamiento reflectante de 50 cm según tipologia MOPU 
 
  Total partida 4.7      2,22 8,88 
 
  Total capitulo 4                153,43 
 
 
 
 
Total presupuesto ejecución material estudio de Seguridad y Salud               1.441,80 
 
 
 
 
SON  MIL CUATROCIENTOS CUARENTA Y UN EUROS CON OCHENTA CENTIMOS. 
 
   
 
 
   
 
 
 
 
 
 
 
 

   Lloseta a 15 de mayo de 2015 
 

fdo. Rafael de las Heras Serrano 
             arquitecto clgdo. 89,334 C.O.A.B. 
 
 
 
 


Municipi: CP:
CIF:

ÍNDEX:

Avaluació del volum i característiques dels residus procedents de DEMOLICIÓ

Edifici d'habitatges d'estructura de formigó convencional:

Edifici industrial d'obra de fàbrica

X Altres tipologies

Avaluació del volum i característiques dels residus de CONSTRUCCIÓ

Edifici d'habitatges d'obra de fàbrica:

2

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

1 B

1 C

 1 A 

1 D

1

Residus de Construcció procedents de REFORMES:

Residus de Construcció procedents d'OBRA NOVA:

GESTIÓ Residus de Construcció i Demolició:
 - S'han de destinar a les PLANTES DE TRACTAMENT DE MAC INSULAR SL
(Empresa concessionària Consell de Mallorca)

Avaluació dels residus d'EXCAVACIÓ

X Avaluació dels residus d'EXCAVACIÓ:

GESTIÓ Residus d'excavació:
 - De les terres i desmunts (no contaminats) procedents d'excavació destinats directament 
a la restauració de PEDRERES ( amb Pla de restauració aprovat )

Núm. col.legiat:

3

Autor del projecte:

2 A

Rafael de  las Heras Serrano

2 B

3

89334 Firma:

1 / 6


Municipi: CP:
CIF:

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

Avaluació del volum i característiques dels residus procedents de DEMOLICIÓ

m2

Edifici d'habitatges d'obra de fàbrica: construïts a demolir

Código Residus I. Volum I. Pes Volum Pes
MAM/304/2002
170102/170103 Obra de fàbrica
170101 Formigó i morters
010408 Petris
170406 Metalls
170201 Fustes
170202 Vidres
170203 Plàstics
170302 Betums

Altres
TOTAL:

0

0,00

0,00

0,00

0,00

0,00

0,00

0,00
0,00

0,00
0,000,00

0,00

1

 1 A 

 - -  - 

0,000,7320 0,7100
0,0080 0,0040 0,00

0,0004 0,0004 0,00
0,0004 0,0006
0,0663 0,0230
0,0009 0,0040
0,0820 0,0520
0,0620 0,0840
0,5120 0,5420
(m3/m2) (t/m2) (m3) (t)

0,00 0,00
0,00

TOTAL:

Observacions:

m2

Edifici d'habitatges d'estructura de formigó: construïts a demolir

Código Residus I. Volum I. Pes Volum Pes
MAM/304/2002

170102/170103 Obra de fàbrica
170101 Formigó i morters
010408 Petris
170406 Metalls
170201 Fustes
170202 Vidres
170203 Plàstics
170302 Betums

Altres
TOTAL:

Observacions:

0,00 0,00

0,00
0,00
0,00
0,00

0

(t)

0,5253 0,7110

(m3)

0,00 0,00
0,000,00
0,00

1 B

0,9690 1,1300
0,000,00

0,0008 0,00

0,0153 0,0090

0,0047 0,0017 0,00

0,0012 0,0009 0,00

0,0010 0,0016 0,00
0,0007

0,0036 0,0160 0,00 0,00
0,0347 0,0510 0,00

0,3825 0,3380

(m3/m2) (t/m2)

0,000,7320 0,7100

2 / 6


Municipi: CP:
CIF:

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

m2

Edifici industrial d'obra de fàbrica construïts a demolir

Código Residus I. Volum I. Pes Volum Pes
MAM/304/2002

170102/170103 Obra de fàbrica
170101 Formigó i morters
010408 Petris
170406 Metalls
170201 Fustes
170202 Vidres
170203 Plàstics
170302 Betums

Altres
TOTAL:

Observacions:

0,00

0,00
0,00
0,00
0,00

0,00

0,00

0

(m3/m2) (t)(t/m2)

0,0005 0,0008

0,0010 0,0060

0,00
0,00

1 C

0,5270 0,5580

- -

0,00

0,8740 0,9760

0,00
0,0017 0,0078 0,00

0,00
0,0004 0,0004 0,00

0,0240 0,0350
0,2550 0,3450 0,00

0,00

0,0644 0,0230

0,000,00

(m3)

m2

Altres tipologies: construïts a demolir

Justificació càlcul:

Peso: Densidad media: 2,3 t/m3
Observacions:

25,78 m3  *  1,5  = 38,67 m3

1 D

Volumen esponjado sobre camión: coeficiente 1,5

Fresado de pavimento asfálfico en las vías a asfaltar. Aproximadamente un 30% de media
Volumen in situ: 25,78 m3

25,78 m3 x 2,3 t/m3 = 59,29 t

874,54

3 / 6


Municipi: CP:
CIF:

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

Avaluació del volum i característiques dels residus de CONSTRUCCIÓ

m2

Residus de Construcció procedents de REFORMES: construïts de reformes:
Habitatge

Tipologia de l'edifici a reformar: Local Comercial
Habitatge Industria
Local comercial Altres (*)
Indústria (*)requereix introduir els índexs en la fulla índexs

Altres:______________

Código Residus I. Volum I. Pes Volum Pes
MAM/304/2002
170102/170103 Obra de fàbrica
170101 Formigó i morters
010408 Petris 0,00

0,0000 0,00
0,00

0,0000 0,00
0,00

2

2 A

(t/m2)

0,0000 0,0000 0,00
0,0000 0,0000

(m3/m2)

0

(m3) (t)

0

0

0
0

010408 Petris
Embalatges
Altres
TOTAL:

Observacions:

m2

Residus de Construcció procedents d'OBRA NOVA: construïts d'obra nova
Habitatge

Tipologia de l'edifici a construir: Local Comercial
Habitatge Industria
Local comercial Altres (*)
Indústria (*)requereix introduir els índexs en la fulla índexs

Altres:______________

Código Residus I. Volum I. Pes Volum Pes
MAM/304/2002
170102/170103 Obra de fàbrica
170101 Formigó i morters
010408 Petris

Embalatges
Altres
TOTAL:

Observacions:

0,0000

0,0000 0,0000

0

0,00

0,00
0,00
0,00

0,0000 0,00

0,00

0,00

0,00
0,00

(m3) (t)
0,00
0,00

0,00

0,00
0,0000

2 B

0,00
0,00

0,0000

(t/m2)
0,0000 0,0000

0,0000 0,0000
0,0000 0,0000

0,0000

0,0000

0,0000
0,00
0,00

(m3/m2)

0,00
0,00

0,0000 0,0000 0,00

0,0000
0,0000

0,0000

0
0

0
0

4 / 6


Municipi: CP:
CIF:

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

Gestió Residus de Construcció - demolició:
 - S'han de destinar a les PLANTES DE TRACTAMENT DE MAC INSULAR SL

(Empresa concessionària Consell de Mallorca)

 - Avaluació del volum i característiques dels residus de construcció i demolició

 -RESIDUS DE DEMOLICIÓ Volum real total: m3

Pes total: t

 -RESIDUS DE CONSTRUCCIÓ Volum real total: m3

Pes total: t

 - Mesures de reciclatge in situ durant l'execució de l'obra:

- t

0,00

59,29

Los materiales demolidos se utilizarán para bacheos necesarios varios de caminos s. Ajuntament.

2

1

59,29

0,00

25,78

- t

t

Fiança: x TOTAL* x

*   Per calcular la fiança

**Tarifa anual. Densitat: (1,0-1,2) t/m3

 - Mesures de separació en origen durant l'execució de l'obra:

0,00

59,29

TOTAL*:

125%

Los residuos son residuos limpios, sin contaminación ni presencia de otros materiales, por lo que 
no es necesaria su separación in situ.

 €/t (any 2010)**43,35 €0

5 / 6


Municipi: CP:
CIF:

Fitxa per al càlcul del volum i caracterització dels residus de construcció i demolició generats a l'obra #

Projecte:
Emplaçament:
Promotor:

Ordenación-Obras-Instalaciones 
7360

P-0702900B 
c. Son Beltran (entre  Fco. Garcia Lorca y c. Nou) Lloseta
Ajuntament de Lloseta

 # D'acord amb el Pla Director de Gestió de Residus de Construcció, Demolició, Voluminosos i Pneumàtics fora d'Ús (BOIB Núm.141 23-11-2002)

Avaluació dels residus d'EXCAVACIÓ

3 m3
Avaluació residus d'EXCAVACIÓ: excavats

Materials:

Terrenys naturals: Grava i sorra compactada
Grava i sorra solta
Argiles
Altres

Reblerts: Terra vegetal
Terraplè
Pedraplè
Altres

Kg/m3 RESIDU REAL

0,00

TOTAL: 11.000 128,00

(m3)

1.800

2.000
(Kg/m3)

0,00

3

0,001.700

2.100 0,00
0,000 0,00

128,00

1.700 0,00

(Kg)
128,00

1.700 0,00

0,00

0,00

0,00

0,00

256000,00

256000,00

GESTIÓ Residus d'excavació:
 - De les terres i desmunts (no contaminats) procedents d'excavació destinats directament 
a la restauració de PEDRERES (amb Pla de restauració aprovat)

 -RESIDUS D'EXCAVACIÓ: Volum real total: m3

Pes total: t

 - Observacions (reutilitzar a la pròpia obra, altres usos,...)

- t

TOTAL: t

Notes: -D'acord al PDSGRCDVPFUM ( BOIB Num, 141 23-11-2002):
* Per destinar terres i desmunts (no contaminats) directament a la restauració de pedreres, 

per decisió del promotor i/o constructor, s'ha d'autoritzar per la direcció tècnica de l'obra
* Ha d'estar previst al projecte d'obra o per decisió del seu director. S'ha de realitzar la conseqüent 

comunicació al Consell de Mallorca

Las 950 t se destinarán para el relleno de zanjas en la s. de intervención

TOTAL: 11.000 128,00

3

256000,00

128,00

256,00

256,00

6 / 6


 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

IV. Planos 
 

Plano nº 1 Emplazamiento e. 1/1000,  
Plano nº 2 Ordenación e. 1/500 y e.1/200 

Plano nº 3 Red de abastecimiento de agua potable, red y bocas de riego e. 1/500 
Plano nº 4 Red de Saneamiento e. 1/500 
Plano nº 5 Sección..Construcción e. 1/20 

 
 

en relación a  
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

V Pliego de Condiciones 
 

Condiciones Particulares de Índole Facultativa 
Condiciones Técnicas en la Edificación 

(conforme al CTE) 
 
 

en relación a  
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Fco. Garcia Lorca y c/ Nou) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


Condiciones Particulares de Índole Facultativa 
 

Emplazamiento: c/ Son Beltran (entre c/Federico García Lorca y c/Nou) 
Promotor: Ajuntament de Lloseta 
Arquitecto: Rafael de las Heras Serrano clgdo. 89334 C.O.A.B. 
 

Condiciones particulares que han de regir en el adjunto proyecto del que forma parte el presente Pliego de condiciones 
y que consta además de Memoria, Planos. Estado de mediciones y presupuesto, preceptuando para lo no previsto en el 
mismo el Pliego general de condiciones de la edificación compuesto por el Centro Experimental de Arquitectura, aprobado' 
por el Consejo Superior de Colegios de Arquitectos de España y adoptado para sus obras por la Dirección General de Arqui-
tectura y Edificación. 

 
TITULO ÚNICO.- CONDICIONES PARTICULARES DE ÍNDOLE FACULTATIVA 
 
EPÍGRAFE 1.- DE LAS OBLIGACIONES GENERALES Y DERECHOS DEL CONTRATISTA 
 
 El Constructor es el agente que asume contractualmente ante el Promotor, el compromiso de ejecutar con medios 
humanos y materiales, propios y ajenos, las obras o parte de las mismas, con sujeción al proyecto y al contrato. Sus 
obligaciones, de acuerdo con el artículo 11 de la Ley 38/1999, de 5 de noviembre, de ordenación de la edificación, son las 
siguientes: 
 

1 Ejecutar la obra con sujeción al proyecto, a la legislación aplicable y a las instrucciones del Director de 
obra y del Director de la ejecución de la obra, a fin de alcanzar la calidad exigida en el proyecto. 

 
2 Tener la titulación o capacitación profesional que habilita para el cumplimiento de las condiciones 

exigibles para actuar como Constructor.  : 
 

3 Designar al Jefe de obra que asumirá la representación técnica del Constructor en la misma y que por su 
titulación ó experiencia, deberá tener la capacitación adecuada de acuerdo con las características y la 
complejidad de la obra. 

  
4 Asignar a la obra los medios humanos y materiales que por su importancia requiera. 

 
5 Formalizar las subcontrataciones de determinadas partes o instalaciones de la obra dentro de los límites 

establecidos en el contrato. . 
6 Firmar el acta de. replanteo, el acta de recepción de la obra y demás documentos complementarios. 
 
7 Facilitar al Arquitecto director de obra los datos necesarios para la elaboración de la documentación de la 

obra ejecutada. 
 
8 Suscribir las garantías previstas en el artícul019 de la Ley 38/1999, de 5 de noviembre_, de ordenación de 

la edificación. 
 
Documento de Estudio y análisis del proyecto de ejecución: 
 

El Constructor antes del inicio de la obra solicitará del Promotor la aportación del documento de Estudio y análisis del 
proyecto de ejecución redactado por el Aparejador o Arquitecto Técnico, desde la óptica de sus funciones profesionales en la 
ejecución de la obra.  

 
Estudio de seguridad y salud o estudio básico de seguridad y salud en las obras: 

El Constructor antes del inicio de la obra solicitará del Promotor, de acuerdo con el Real Decreto 1627/1997, de 24 de 
octubre, por el que se establecen disposiciones mínimas de seguridad y salud en las obras en construcción, el Estudio de se-
guridad y salud o Estudio básico de seguridad y salud en las obras, según se den los supuestos especificados en el artículo 
411. Dicho documento deberá haber sido redactado por Técnico competente y el Constructor está obligado a conocer y dar 
cumplimiento a las previsiones contenidas en dicho documento. 

 
 
 
 
 
 
 
 
 
 
 
 


Oficina en la obra: 
 

El Constructor habilitará en la obra una oficina en la que existirá mesa o tablero adecuado donde puedan extenderse y 
consultarse los planos. El Constructor deberá tener siempre en dicha oficina una copia de todos los documentos necesarios 
para la realización de las obras: ' ' 

1 Proyecto básico y de ejecución redactado por el Arquitecto y facilitado por el Promotor. . Ubre' de órdenes y 
asistencias, facilitado por el Arquitecto director de obra. 

2 Estudio de seguridad y salud o Estudio básico de seguridad y salud en las obras, según se den los supuestos especi-
ficados en el artículo 411 del Real Decreto 1627/1997, de 24 de octubre, redactado por Técnico competente y 
facilitad por el Promotor. Plan de seguridad y salud a disposición permanente de la Dirección facultativa (artículo 
7.5 del Real Decreto 

  1627/1997).  
 

1 Libro de incidencias, en su caso y en cumplimiento del artículo 13 del Real Decreto 1627/1997. Asimismo tendrá 
copia de aquellos documentos exigibles por las disposiciones vigentes durante la realización de la obra. Deberá 
también tener expuesto en la obra de forma visible el aviso previo que, de acuerdo con el artículo 18 del Real 
Decreto 1627/1997, debe haber efectuado el Promotor a la autoridad laboral competente antes del comienzo de los 
trabajos. 

 
Presencia del Constructor en la obra: 
 

El Constructor por sí, o por medio de sus facultativos, representantes o encargados, estará en la obra durante la jornada 
legal de trabajo y acompañará al Arquitecto director de obra, al Aparejador o Arquitecto Técnico director de la ejecución de 
la obra y al Coordinador en materia de seguridad y salud durante la ejecución de la obra, en las visitas que hagan a la obra, 
poniéndose a su disposición para la practica de los reconocimientos que consideren necesarios, suministrándoles los datos 
precisos para la comprobación de mediciones, liquidaciones y cumplimiento de las medidas legales de seguridad y salud. 

 
Representación técnica del Constructor: 
 

Tendrá obligación el Constructor de poner al frente de su personal y, por su cuenta, un representante técnico legalmente 
autorizado cuyas funciones serán, de acuerdo al artículo 11 de la Ley 38/1999, de 5 de noviembre, de ordenación de la 
edificación, las de asumir las funciones de Jefe de obra por lo que deberá tener la capacitación adecuada de acuerdo con las 
características y complejidad de la obra. Realizará la vigilancia necesaria para que la obra se ejecute con sujeción al proyec-
to, a la licencia, a la legislación aplicable y a las instrucciones del Arquitecto Director de obra y del Director de la ejecución 
de la obra con el fin de alcanzar la calidad prevista en el proyecto. En este sentido deberá vigilar los trabajos y colocación de 
andamios, cimbras y demás medios auxiliares, cumplir las instrucciones de la Dirección facultativa, verificar los replanteos, 
los dibujos de montea y demás operaciones técnicas, cuando, sea cual fuere la importancia de la obra, el Constructor no 
fuese práctico en las artes de la construcción y siempre que, por cualquier causa, la Dirección facultativa lo estimase 
oportuno. Asimismo los materiales fabricados en taller tales como viguetas, cargaderos, etc. del material que sean, deberán 
llevar garantía de fabricación y del destino que se les determina, satisfaciendo en todo lo especificado en las disposiciones 
vigentes en el momento de su utilización en obra, siendo el Constructor responsable de los accidentes que ocurran por 
incumplimiento de esta disposición, o por no tomar las debidas precauciones. 

 
En cumplimiento del deber de prevención de riesgos laborales, el Constructor designará a uno o a varios trabajadores 

para ocuparse de dicha actividad (servicio de prevención) o concertará dicho servicio con una entidad especializada ajena a 
la empresa (artículo 30 de la Ley 31/1995, de 8 de noviembre, de prevención de riesgos laborales). En empresas de cons-
trucción de menos de 6 trabajadores podrá asumir las funciones de prevención el propio Constructor. 

 
Trabajos no estipulados expresamente en el pliego de condiciones: 
 

Es obligación del Constructor el ejecutar cuando sea necesario para la buena construcción y aspecto de las obras, 
siempre que, sin separarse de su espíritu y recta interpretación, lo disponga la Dirección 1acultativa y dentro de los límites de 
posibilidades para cada tipo de ejecución. 

 
Interpretaciones, aclaraciones y modificaciones de los documentos del proyecto: 
 

La interpretación del proyecto corresponde al Arquitecto director de obra. Cuantas dudas tenga el Constructor en la in-
terpretación de los planos y demás documentos del proyecto deberá aclararías antes de la adjudicación y/o realización de las 
obras, en la inteligencia de que las presentadas posteriormente serán resueltas por el Arquitecto director de obra, siendo res-
ponsabilidad del Constructor no haber tomado dicha precaución. 

 
 
 

 
 
 
 


Reclamaciones contra las órdenes del Arquitecto director de la obra: 
 

Las reclamaciones que el Constructor quiera hacer contra las órdenes del Arquitecto director de obra sólo podrá pre-
sentarlas, a través del mismo, ante el Prorn9tor si son de orden económico. Contra disposiciones de orden técnico o facultati-
vo del Arquitecto director de obra no se admitirá reclamación alguna, pudiendo el Constructor salvar $U responsabilidad, si 
lo estima oportuno, mediante exposición razonada dirigida al Arquitecto director de obra, el cuál podrá limitar su 
contestación al acuse de recibo, que en todo caso será obligatorio en estas circunstancias. 

 
Recusaciones: 
 

La Dirección facultativa de la obra podrá recusar a uno o varios productores de la empresa o subcontratistas de la 
misma por considerarle incapaces, obligándose el Constructor a reemplazar a estos productores o subcontratistas por otros de 
probada capacidad. 

 . 
El Constructor no podrá recusar a los Arquitectos, Aparejadores o Arquitectos Técnicos o personal de cualquier índole 

dependiente de la Dirección facultativa, ni solicitar del Promotor que se designen otros facultativos para los reconocimientos 
y mediciones. Cuando sea perjudicado con los resultados de éstos procederá de acuerdo con lo estipulado en el apartado 
precedente, pero sin que por esta causa pueda interrumpirse ni. perturbarse la marcha de los trabajos  
 
Libro de órdenes y asistencias: 
 

El Constructor tendrá siempre en la oficina de la obra y a la disposición de la Dirección facultativa el Libro de órdenes 
y asistencias a que hace referencia el Decreto de 11 de marzo de 1.971 y a la Orden de 9 de junio de 1.971 con el fin de dar 
cumplimiento a lo dispuesto en los citados preceptos. Dicho Libro de órdenes y asistencias será provisto por el Arquitecto 
director de obra al inicio de las obras. 

 
Libro de incidencias: 
 

El Constructor tendrá, siempre que sea preceptivo, en la oficina de la obra y a disposición del Coordinador en materia 
de seguridad y salud durante la ejecución de la obra o de la Dirección facultativa, el Libro de incidencias a que hace refe-
rencia el artículo 13 del Real Decreto 1627/1997, de 24 de octubre. A dicho Libro tendrá acceso la Dirección facultativa de 
la obra, los contratistas, subcontratistas y los trabajadores autónomos, así como las personas u órganos con responsabilidades 
en materia de prevención en las empresas intervinientes en la obra, los representantes de los trabajadores y los técnicos de 
los órganos especializados en materia de seguridad y salud en el trabajo de las Administraciones públicas competentes. 
Efectuada una anotación en el Libro de incidencias, el Coordinador en materia de seguridad y salud durante la ejecución de 
la obra o la Dirección facultativa, si aquel no fuera necesario, remitirá una copia a la Inspección de Trabajo y Seguridad 
Social en el plazo de veinticuatro horas y notificarán las anotaciones al contratista afectado y a los representantes de los 
trabajadores de éste. 

 
EPÍGRAFE II.- DE LAS OBLIGACIONES ESPECIFICAS Y RESPONSABILIDADES DEL CONSTRUCTOR Y 
SUBCONTRATISTAS 
 
Obligaciones específicas del Constructor y subcontratistas en materia de seguridad y salud en las obras: 
 

De conformidad con el artículo 11.1 del Real Decreto 1627/1997, de 24 de octubre, el Constructor y los subcontratistas 
estarán obligados a: 

 
2 Aplicar los principios de la acción preventiva que se recogen en el artículo 15 de la Ley 31/1995, de 8 de 

noviembre,. de prevención de riesgos laborales y en particular al desarrollar las tareas o actividades indicadas en el 
artículo 10 del Real Decreto 1627/1997, de 24 de octubre. 

 
3 Cumplir y hacer cumplir a su personal lo establecido en el Plan de seguridad y salud al que se refiere el artículo 7 

del Real Decreto 1627/1997, de 24 de octubre. 
 

4 Cumplir la normativa en materia de prevención de riesgos laborales, teniendo en cuenta, en su caso, las 
obligaciones sobre coordinación de actividades empresariales previstas en el artículo 24 de la Ley de prevención de 
riesgos laborales, así como cumplir las disposiciones mínimas establecidas en el anexo IV del Real Decreto 
1627/1997, de 24 de. octubre, durante la ejecución de la obra. 

 
5 Informar y proporcionar las instrucciones adecuadas a los trabajadores autónomos sobre todas las medidas que 

hayan de adoptarse en lo que se refiere a su seguridad y salud en' la obra. 
 

1 Atender las. indicaciones y cumplir las instrucciones del Coordinador en materia de seguridad y de salud durante la 
ejecución de la obra o, en su taso, de la Dirección facultativa. 

 
 
 


Responsabilidades del Constructor y de los subcontratistas: 
 

De conformidad con el artículo 11.2 del Real Decreto 1627/1997, de 24 de octubre, el Constructor y los subcontratistas 
serán responsables de la ejecución correcta de las medidas preventivas fijadas en el Plan de seguridad y salud en lo relativo a 
las obligaciones que les correspondan a ellos directamente o, en su caso, a los trabajadores autónomos por ellos contratados. 
Además, el Constructor y los subcontratistas responderán solidariamente de las consecuencias que se deriven del in-
cumplimiento de las medidas previstas En el Plan, en los términos del apartado 2 del artículo 42 de la Ley 31/1995, de 8 de 
noviembre, de prevención de riesgos laborales. 
 
 Responsabilidades específicas del Constructor: 
 

De conformidad con el artícul017.6 de la Ley 38/1999, de 5 de noviembre, de ordenación de la edificación, el 
Constructor responderá directamente de los daños materiales causados en el edificio por vicios o defectos derivados de la 
impericia, falta de capacidad profesional o técnica, negligencia o incumplimiento de las obligaciones atribuidas al Jefe de 
obra y demás personas físicas o jurídicas que de él dependan. Cuando el Constructor subcontrate con otras personas físicas o 
jurídicas la ejecución de determinadas partes o instalaciones de la obra, será directamente responsable de los daños 
materiales por vicios o defectos de su ejecución. Así mismo el Constructor responderá directamente de los daños materiales 
causados en el edificio por las deficiencias de los productos de construcción adquiridos o aceptados por él  
 
EPÍGRAFE III.-  PRESCRIPCIONES GENERALES RELATIVAS A LOS TRABAJOS, A LOS MATERIALES Y 

A  LOS MEDIOS AUXILIARES 
 
Comienzo de la obra y ritmo de ejecución de los trabajos: 
 

Una vez obtenidas las licencias y autorizaciones correspondientes el Constructor dará comienzo a las obras en el plazo 
marcado en el Pliego de condiciones que rija en la obra, desarrollándolas en la forma necesaria para que dentro de los perí-
odos parciales en aquel señalados queden ejecutadas las obras correspondientes, y que, en consecuencia, la ejecución total se 
lleve a efecto dentro del plazo exigido en el contrato. 

 
Obligatoriamente y por escrito deberá el Constructor dar cuenta al Arquitecto director de obra y al Director de la ejecu-

ción de la obra del comienzo de los trabajos con una antelación mínima de 48 horas. De no efectuarse así los Técnicos men-
cionados eluden toda responsabilidad de los trabajos efectuados sin su consentimiento, pudiendo ordenar el derribo de todas 
las construcciones que consideren. incorrectas. 

 
Orden de los trabajos: 
 

En general y dentro de las prescripciones del Estudio de seguridad y salud o Estudio básico de seguridad y salud y, en 
su caso, del Plan de seguridad y salud una vez aprobado por el Coordinador durante la ejecución de la obra, en las obras será 
potestad del Constructor la determinación del orden d_ los trabajos, salvo aquellos casos en que por cualquier circunstancia 
de orden técnico estime conveniente su variación la Dirección facultativa. Estas órdenes deberán comunicarse por escrito si 
lo requiere el Constructor, quién será directamente responsable de cualquier daño o perjuicio que pudiera sobrevenir por su 
incumplimiento. 

 
Ampliación del proyecto por causas imprevistas de fuerza mayor: Cuando durante las obras sea preciso por motivo im-

previsto o por cualquier accidente ampliar el proyecto no se interrumpirán los trabajos, continuándolos según las instruccio-
nes dadas por el Arquitecto director de obra en tanto se formula y tramita el proyecto reformado. 

 
El Constructor está obligado a realizar con su personal y materiales cuanto la Dirección facultativa de las obras dispon-

ga para apeos, apuntalamientos, derribos, recalces o cualquier otra obra de carácter urgente, anticipando de momento este 
servicio cuyo importe le será consignado en el presupuesto adicional o abonado directamente por la propiedad de acuerdo 
con lo que mutuamente se convenga. 

 
Prórrogas por causa de fuerza mayor: 
 

Si por causa de fuerza mayor o independientemente de la voluntad del Constructor, siempre que esta causa sea distinta 
a las que especifiquen como de rescisión del contrato, aquél no pudiese comenzar las obras, tuviese que suspenderías o no le 
fuese posible terminarlas en los plazos prefijados, se le otorgará una prórroga proporcionada para el cumplimiento de la 
contrata previo informe favorable del Arquitecto director de obra. Para ello el Constructor expondrá en escrito dirigido al Ar-
quitecto director de obra la causa que le impide la ejecución o la marcha de los trabajos y el retraso que por ello se originaría. 
en los plazos acordados, razonando debidamente la prórroga que por dicha causa solicita. 

 
 

Seguridad y salud durante la ejecución de la obra: 
 

El Constructor en aplicación del Estudio de seguridad y salud o Estudio básico de seguridad y salud y de acuerdo con 
el artículo 7 del Real Decreto 1627/1997, de 24 de octubre, deberá elaborar un Plan de seguridad y salud en el trabajo. Dicho 
Plan deberá ser aprobado, antes del inicio de la obra, por el Coordinador en materia de seguridad y salud durante la ejecución 


de la obra. Cuando no sea necesaria la designación de Coordinador la aprobación deberá darla la Dirección facultativa 
mediante la suscripción del acta de aprobación del Plan de seguridad y salud. El Constructor podrá modificar el Plan de se-
guridad y salud en función del proceso de ejecución de la obra, de la evolución de los trabajos y de las posibles incidencias o 
modificaciones que pudieran surgir a lo largo de la obra, pero siempre con la aprobación expresa de los técnicos anterior-
mente mencionados. El Plan de seguridad y salud estará siempre en la obra y a disposición de la Dirección facultativa. 

 
El Constructor deberá cumplir las determinaciones de seguridad y salud previstas en el Estudio de seguridad y salud o 

Estudio básico de seguridad y salud y, en su caso, en el Plan de seguridad y salud aprobado por el Coordinador en materia de 
seguridad y salud durante la ejecución de la obra o, en su caso, por la Dirección facultativa, tanto para la obra como para el 
personal y maquinaria afectos a la misma siendo responsable de cualquier incidencia que por negligencia en su cumpli-
miento pudiese surgir en el transcurso de las obras. El Constructor está obligado a cumplir cuantas disposiciones de seguri-
dad y salud estuvieran vigentes en el momento de la ejecución de las obras. Especialmente las previstas en el Real Decreto 
1627/1997, de 24 de octubre, y las determinaciones de la Ley 31/1995, de 8 de noviembre, de prevención de riesgos 
laborales, que entre otras obligaciones establece el deber de constituir un servicio de prevención o a concertar dicho servicio 
con una entidad especializada ajena a la empresa (artículo 30), excepto que asuma el propio Constructor dichas funciones, 
cuando /a empresa tenga menos de seis trabajadores. El Constructor está obligado a cumplir con todas las disposiciones de la 
Policía Municipal y leyes comunes en la materia, siendo el único responsable de su incumplimiento. 
 
Condiciones generales de ejecución de los trabajos: 
 

Todos los trabajos se ejecutarán con estricta sujeción al proyecto que haya servido de base a la contrata y a las modifi-
caciones del mismo que hayan sido aprobada  
 
Obras ocultas: 
 

De todos los trabajos y unidades de obra que hayan de quedar ocultos a la terminación del edificio se levantará los pla-
nos precisos e indispensables para que queden perfectamente definidos por cuenta del Constructor, firmados todos por éste 
último con la conformidad del Aparejador o Arquitecto Técnico director de la ejecución de la obra y el VQBQ del 
Arquitecto director de obra. Dichos planos deberán ir suficientemente acotados. 

 
Trabajos defectuosos: 
 

El Constructor deberá emplear materiales que cumplan las condiciones exigidas en las condiciones generales de índole 
técnica del Pliego de condiciones de la edificación y realizará todos y cada uno de los trabajos contratados de acuerdo tam-
bién con lo especificado en dicho documento. Por ello, y hasta tanto que tenga lugar la recepción definitiva del edificio, el 
Constructor es el único responsable de la ejecución de los trabajos que ha contratado y de las faltas y defectos que en éstos 
puedan existir por su mala ejecución o por la deficiente calidad de los materiales empleados o aparatos colocados, sin que 
puedan servirle de excusa, ni le otorgue derecho alguno la circunstancia de que la Dirección facultativa no le haya advertido 
sobre el particular, ni tampoco el hecho de que hayan sido valorados en las certificaciones de obra, que se entiende que se 
extienden y abonan a buena cuenta. Como consecuencia de lo anteriormente expresado cuando la Dirección facultativa ad-
vierta vicios o defectos en los trabajos ejecutados, o que los materiales empleados o los aparatos colocados no reúnan las 
condiciones preceptuadas, ya sea en el curso de la ejecución de los trabajos o finalizados éstos, podrá disponer la Dirección 
facultativa que las partes defectuosas sean demolidas y reconstruidas de acuerdo a lo contratado, y todo ello a expensas del 
Constructor. . 

 
Vicios ocultos: 
 

Si el Arquitecto director de obra tuviese fundadas razones para creer en la existencia de vicios ocultos de construcción 
en las obras ejecutadas, ordenará ejecutar en cualquier tiempo, antes de la recepción definitiva, las demoliciones que crea 
necesarias para reconocer los trabajos que suponga defectuosos. Los gastos de demolición y reconstrucción que se originen 
serán de cuenta del Constructor siempre que los vicios existan realmente y en caso contrario correrán a cargo del Promotor. 

 
 

Empleo de los materiales y aparatos: 
 

No se procederá al empleo de los materiales y aparatos sin que antes sean examinados y aceptados por la Dirección 
facultativa en los términos que prescriben los Pliegos de condiciones, depositando al efecto el contratista las muestras y ma-
dejas necesarios previamente contraseñados para efectuar con ellos las comprobaciones, ensayos o pruebas preceptuadas en 
el Pliego de condiciones vigente en la obra y los que juzgue necesarios la Dirección facultativa. 

 
 
 
La Dirección facultativa podrá exigir del Constructor y éste vendrá obligado a aportar a sus expensas las 

certificaciones' . de idoneidad técnica o de cumplimiento de las condiciones de toda índole especificadas en el proyecto de 
los materiales e instalaciones suministrados. Los gastos que ocasionen los ensayos, análisis, pruebas, etc. antes indicados, 
serán de cuenta del Constructor. La Dirección facultativa podrá fijar un plazo para que sean retirados de la obra los 
materiales rechazado_. El Constructor a su costa transportará y colocará agrupándolos ordenadamente y en el sitio de la obra 


que se le designe a fin de no causar perjuicios a la marcha de los trabajos, los materiales procedentes de la excavación, 
derribos, etc. que no sean utilizables en la obra y los que juzgue necesarios la Dirección facultativa hasta tanto sean retirados 
de la obra o llevados a vertedero. Si no hubiese nada preceptuado sobre el particular se retiraran de ella cuando lo ordene el 
Arquitecto director de obra, pero acordando previamente su justa tasación, teniendo en cuenta el valor de dichos materiales y 
los gastos de su transporte. 

 
De los medios auxiliares: 
 

Serán por cuenta y riesgo del Constructor los andamios, cimbras, máquinas y demás medios auxiliares que para la de-
bida marcha y ejecución de los trabajos se necesiten. Todos ellos, siempre y cuando no se haya estipulado lo contrario, que-
darán en beneficio del Constructor, sin que éste pueda fundar reclamación alguna en la insuficiencia de dichos medios, cuan-
do éstos estén detallados en el presupuesto y consignados por partidas alzadas, incluidos en los precios de las unidades de 
obra o incluidos en las determinaciones de Estudio de seguridad y salud o Estudio básico de seguridad y salud y, en su caso, 
en el Plan de seguridad y salud aprobado por el Coordinador. Dichos elementos deberán disponerse en obra de acuerdo con 
las prescripciones contenidas en dichos documentos, siendo por tanto responsabilidad del Constructor cualquier avería o ac-
cidente personal por el incumplimiento de dichas prescripciones. 

 
EPÍGRAFE IV.- DE LA RECEPCIÓN DE EDIFICIOS Y OBRAS ANEJAS 
 

Treinta días como mínimo antes de terminarse las obras el Constructor comunicará al Promotor, al Aparejador o Arqui-
tecto Técnico director de la ejecución de la obra y al Arquitecto director de obra la proximidad de su terminación, para que 
éste último señale la fecha para la expedición del certificado de terminación de obras a los efectos pertinentes y lo notifique 
por escrito al Promotor para que conjuntamente con el Constructor, en presencia del Arquitecto director de obra y del Apare-
jador o Arquitecto Técnico director de la ejecución de las obras, suscriban el acta de recepción de la obra según lo previsto 
en el artículo 6 de la Ley 38/1999, de 5 de noviembre, de ordenación de la edificación. 

 
Recepción de la obra: 
 

La recepción de la obra es el acto por el cual el Constructor, una vez concluida ésta, hace entrega de la misma al Pro-
motor y es aceptada por éste. Podrá realizarse con o sin reservas y deberá abarcar la totalidad de la obra o fases completas y 
terminadas de la misma, cuando así se acuerde por las partes. Deberá consignarse en un acta, extendida por cuadriplicado y 
firmada por el Constructor de la obra y el Promotor, así como, en su caso, a los efectos de su conocimiento, sin que ello 
implique conformidad con lo expresado en la misma, con la firma del Arquitecto director de obra y del Aparejador o 
Arquitecto Técnico director de la ejecución de la obra. A dicha acta, en cumplimiento del artículo 6.2 de la Ley 38/1999, de 
5 de noviembre, de ordenación de la edificación, se adjuntará el certificado final de obra suscrito por el Arquitecto director 
de obra y el Aparejador o Arquitecto Técnico director de la ejecución de la obra y en ella, el Constructor y el Promotor, 
harán constar: 

 
2 Las partes que intervienen. 
 
3 La fecha del certificado final de la totalidad de la obra o de la fase completa y terminada de la misma. 

 
4 El coste final de la ejecución material de la obra. 

 
5 La declaración de la recepción de la obra con o sin reservas, especificando, en su caso, éstas de manera objetiva, y 

el 
plazo en que deberán quedar subsanados los defectos observados. 

 
1 Las garantías que, en su caso, se exijan al Constructor para asegurar sus responsabilidades. 
 
2 La recepción de la obra, salvo pacto expreso en contrario, tendrá lugar dentro de los treinta días siguientes a la 

fecha de su terminación, acreditada en el certificado final de obra, plazo que se contará a partir de la notificación 
efectuada por escrito al Promotor. Transcurrido ese plazo sin que el Promotor haya manifestado reservas o rechazo 
motivado por escrito la recepción se entenderá tácitamente producida. 

 
Si el Promotor rechazara la recepción de la obra, ya sea por no encontrarse ésta terminada o por no adecuarse a las 

condiciones contractuales, las causas deberán motivarse y quedar recogidas por escrito en el acta que, en este caso, se con-
siderará como acta provisional de obra. Dicha acta provisional de obra se extenderá por cuadriplicado y deberá estar firmada 
por el Constructor de la obra y el Promotor, así como, a los efectos de su conocimiento, sin que ello implique conformidad 
con las causas indicadas en la misma, con la firma del Arquitecto director de obra y del Aparejador o Arquitecto Técnico 
director de la ejecución de la obra. En ella deberá fijarse, de acuerdo con el artículo 6.3 de la Ley 38/1999, de 5 de 
noviembre, de ordenación de la edificación, un nuevo plazo para efectuar la recepción definitiva de la obra. Transcurrido el 
mismo y una vez subsanadas por el Constructor las causas del rechazo, se hará constar en un acta aparte, suscrita por los 
firmantes de la recepción provisional, dando la obra por definitivamente recepcionada. Esta recepción también se entenderá 
tácitamente producida, salvo pacto expreso, si el Promotor, transcurridos treinta días del fin del plazo indicado en el acta de 
recepción provisional, no comunica por escrito su rechazo a las subsanaciones efectuadas por el Constructor. . 

 


Inicio de los plazos de responsabilidad: 
 

El cómputo de los plazos de responsabilidad y garantía establecidos en la Ley 38/1999, de 5 de 'noviembre, de 
0rdenación de la edificación, se inician, de acuerdo con lo establecido en su artículo 6,5, a partir de la fecha en que se 
suscriba el acta de recepción, o cuando se entienda ésta tácitamente producida. 

 
Conservación de las obras recibidas provisionalmente: 
 

Los gastos de conservación durante el plazo existente entre el fijado en el certificado final de obra y el momento de 
suscribir el acta de recepción o el comprendido entre la recepción provisional y la definitiva correrán a cargo del Construc-
tor. Si el edificio fuese ocupado o utilizado antes de la recepción definitiva, la guardería, limpieza y las reparaciones causa-
das por el uso correrán a cargo del Promotor y las reparaciones por vicios de obra o defectos en las instalaciones a cargo del 
Constructor. En caso de duda será juez inapelable el Arquitecto director de obra, sin que contra su resolución quede ulterior 
recurso. 

 
Medición definitiva de los trabajos: 
 

Previamente a la fecha de terminación de la obra, acreditada en el certificado final de obra, se procederá inmediata-
mente por el Aparejador o Arquitecto Técnico director de la ejecución de la obra a su medición general y definitiva con 
precisa asistencia del Constructor o del Jefe de obra que ha asumido, de acuerdo con el artículo 11 de la Ley 38/1999, de 5 
de noviembre, de ordenación de la edificación, la representación técnica del mismo. Servirán de base para la medición los 
datos del replanteo general, los datos de los replanteos parciales que hubiese exigido el curso de los trabajos, 10$ de 
cimientos y demás partes ocultas de las obras tomadas durante la ejecución de los trabajos y autorizados con la firma del 
Constructor el conforme del Aparejador o Arquitecto Técnico director de la ejecución de la obra y el VQ8Q del Arquitecto 
director de obra, la medición que se lleve a cabo de las partes descubiertas de las obras de fábrica y accesorios en general las 
que convengan al procedimiento consignado en las mediciones de la contrata para decidir el número de unidades de obra de 
cada clase ejecutada, teniendo presente, salvo pacto en, contrario lo preceptuado en los diversos capítulos del Pliego de 
condiciones generales de índole técnica compuesto por el Centro Experimental de Arquitectura y adoptado para sus obras 
por la Dirección General de Arquitectura al establecer las normas para la medición y valoración de los diversos trabajos. 

 
De las recepciones de trabajo cuya contrata haya sido rescindida: 
 

En los contratos rescindidos tendrá lugar una recepción y liquidación única sea cual fuere el estado de realización en 
que se encuentren. 
 
EPÍGRAFE V.- DEL APAREJADOR O ARQUITECTO TÉCNICO DIRECTOR DE LA EJECUCIÓN DE LA 
OBRA 
 
El Aparejador o Arquitecto Técnico director de la ejecución de la obra es el agente que, formando parte de la Dirección 
facultativa, asume la función técnica de dirigir la ejecución material de la obra y de controlar cualitativa y cuantitativamente 
la construcción y la calidad de lo edificado. Son obligaciones del mismo, de acuerdo con el artículo 13 de la Ley 38/1999, de 
5 de noviembre, de ordenación de la edificación, las siguientes: 
 

1 Estar en posesión de la titulación académica y profesional habilitante y cumplir las condiciones exigibles para el ejer-
cicio de la profesión. En caso de personas jurídicas, designar al técnico director de la ejecución de la obra que tenga 
 la titulación profesional habilitante. 

 
2 Verificar la recepción en obra de los productos de construcción, ordenando la realización de ensayos y pruebas 

precisas. 
 
3 Dirigir la ejecución material de la obra, comprobando los replanteos, los materiales, la correcta ejecución y 

disposición de los elementos constructivos y de las instalaciones, de acuerdo con el proyecto y con las instrucciones 
del Arquitecto director de obra. 

 
4 Consignar en el Libro de órdenes y asistencias las instrucciones precisas. 
 
5 Suscribir el acta de replanteo o de comienzo de obra y el certificado final de obra, así como elaborar y suscribir las 

 certificaciones parciales y la liquidación final de las unidades de obra ejecutadas. 
 

1 Colaborar con los restantes agentes en la elaboración de la documentación de la obra ejecutada, aportando los resul-
tados del control realizado. 

 
El Aparejador o Arquitecto Técnico director de la ejecución de la obra será nombrado por el Promotor con la 

conformidad del Arquitecto director de obra y deberá conocer todos los documentos del proyecto. El Aparejador o 
Arquitecto Técnico director de la ejecución de la obra viene obligado a visitar la obra todas las veces necesarias para 
asegurar la eficacia de su vigilancia e inspección, realizando en ella todas las funciones inherentes a su cargo e informando al 
Arquitecto director de obra de cualquier anomalía que observare en la obra y de cualquier detalle que aquél deba conocer, 


dándole cuenta, por lo menos semanalmente, del estado de la obra. El Arquitecto director de obra podrá a su juicio variar la 
frecuencia de estas notificaciones dando orden en este sentido al Aparejador o Arquitecto Técnico. 

 
El Aparejador o Arquitecto Técnico director de la ejecución de la obra velará de manera especial para 'que todo lo que 

se utilice en la obra reúna las condiciones mínimas que figuran en el Pliego de condiciones compuesto y editado en 1.948 
por el Centro Experimental de Arquitectura, actualizado y editado en 1.960 por la Dirección General de Arquitectura, 
Economía y Técnica de la Construcción, así como aquella;> condiciones especiales que quedan determinadas en alguno de 
los documentos del proyecto. También comprobará que todos los elementos prefabricados cumplan además las condiciones 
específicas en las disposiciones vigentes en el momento de realizarse las obras. 

 
El Aparejador o Arquitecto Técnico director de la ejecución de la obra viene obligado a cumplir con todas aquellas 

determinaciones de la Ley 31/1995, de 8 de noviembre, de prevención de riesgos.laborales y del f1eal Decreto 1627/1997, de 
24 de octubre, especialmente aquellas derivadas del artículo 9 y 12 cuando desarrolle las funciones d_ Coordinador en 
materia de seguridad y salud durante la ejecución de la obra. 

 
El Aparejador o Arquitecto Técnico director de la ejecución de la obra cumplirá aquellas obligaciones derivadas del 

Decreto 59/1994, de 13 de mayo, y posterior modificación recogida en el Decreto 11/1994, de 22 de noviembre, por el que 
se regula el control de la calidad de la edificación, su uso y mantenimiento en les IIles Balears. Especialmente las de 
redacción y dirección del correspondiente Programa de control (artículo 4 del Decreto 11/1994), documentando los 
resultados obtenidos y transcribiendo obligatoriamente al libro de órdenes y asistencias de la obra las conclusiones y 
decisiones que se deriven de su análisis (artículo 7 del Decreto 11/1994). 

 
EPÍGRAFE VI.- DEL ARQUITECTO DIRECTOR DE OBRA 
 

El Arquitecto director de obra es el agente que, formando parte de la dirección facultativa, dirige el desarrollo de la 
obra en los aspectos técnicos, estéticos, urbanísticos y medio-ambientales, de¡ conformidad con el proyecto que la define, la 
licencia de edificación y demás autorizaciones preceptivas y las condiciones del contrato, con el objeto de asegurar su 
adecuación al fin propuesto. Son obligaciones del Arquitecto director de obra, de acuerdo con el artículo 12 de la Ley 
38/1999, de 5 de noviembre, de ordenación de la edificación, las siguientes: 

 . 
2 Estar en posesión de la titulación académica y profesional habilitante y cumplir las condiciones exigibles para el 

ejercicio de la profesión. En caso de personas jurídicas, designar al técnico director de obra que tenga la titulación 
profesional habilitante. 

 
3     Verificar el replanteo y la adecuación de la cimentación y de la estructura proyectadas a las características 

geotécnicas del terreno. 
 

4 Resolver las contingencias que se produzcan en la obra y consignar en el Libro de órdenes y asistencias las instruc-
ciones precisas para la correcta interpretación del proyecto. 

 
5 Elaborar, a requerimiento del Promotor o con su conformidad, eventuales modificaciones del proyecto que vengan 

exigidas por la marcha de la obra siempre que las mismas se adapten a las disposiciones normativas contempladas y 
observadas en la redacción del proyecto. 

 
6 Suscribir el acta de replanteo o de. comienzo de obra y el certificado final de obra, así como conformar las 

certificaciones parciales y la liquidación final de las unidades de obra ejecutadas, con los visados que en su caso 
fueran preceptivos. 

 
7 Elaborar y suscribir la documentación de la obra ejecutada para entregarla al Promotor, con los visados que en su 

caso fueran preceptivos. 
 

1 Las relacionadas en el apartado 2.a del artículo 13 de la Ley 38/1999, de 5 de noviembre, de ordenación de la 
edificación, en aquellos casos en 105 que el director de obra y el director de la ejecución de la obra sea el mismo 
profesional. 

 
Además de todas las facultades particulares que corresponden el Arquitecto director de obra, expresadas anteriormente, 

podrá también, con causa justificada, recusar al Constructor si considera que adoptar esta resolución es útil y necesario para. 
la debida marcha de la obra. El Arquitecto director de obra suscribirá, junto con el Aparejador o Arquitecto Técnico director 
de la ejecución de la obra, el acta de aprobación del Plan de seguridad y salud redactado por el Constructor, en el caso de que 
no fuera preceptiva la designación de Coordinador en materia de seguridad y salud durante la ejecución de las obras. 
 
 

Lloseta, a 15 de mayo de 2015 
 

fdo el arquitecto 
 
 


 
 

Condiciones Técnicas en la Edificación 
 

(conforme al CTE incluyéndose condiciones de Seguridad y Salud en la Edificación) 
 
1 Acondicionamiento y cimentación 
 
1.1 Movimiento de tierras 
 
1.1.1 Explanaciones 
 
Seguridad y salud 
 
1. Riesgos laborales 
Caídas al mismo nivel y al interior de la zanja. 
Cortes por herramientas. 
Sobreesfuerzos por manejo de cargas pesadas y/o posturas forzadas. 
Riesgo higiénico por inhalación de polvo. 
Ruido. 
Aplastamiento por desprendimiento o corrimientos de tierras. 
Atrapamiento con partes móviles de máquinas. 
Golpes y Caídas de objetos. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
Todos los conductores de vehículos y máquinas utilizadas en la 
explanación deben poseer la cualificación adecuada para su uso y manejo. 
Los vehículos y máquinas empleados se mantendrán en perfectas 
condiciones de utilización, revisándose periódicamente. Antes de iniciar el 
trabajo se verificarán los controles y niveles de vehículos y máquinas y 
antes de abandonarlos, el bloqueo de seguridad. La maquinaria empleada 
mantendrá la distancia de seguridad a las líneas de conducción eléctrica. 
Señalizar los accesos y recorridos de los vehículos. 
En las maniobras de marcha atrás se avisará mediante señal acústica y en 
caso necesario auxiliadas por otro operario situado en lugar seguro. 
Cuando se suprima o sustituya una señal de tráfico se comprobará que el 
resto de la señalización está acorde con la modificación realizada. 
No se realizará la excavación del terreno a tumbo, socavando el pie de un 
macizo para producir su vuelco. 
No se acumulará el terreno de excavación, ni otros materiales, junto a 
bordes de coronación de taludes, salvo autorización, en cada caso, de la 
dirección facultativa. 
Cuando el terreno excavado pueda transmitir enfermedades contagiosas, se 
desinfectará antes de su transporte y no podrá utilizarse, en este caso, 
como terreno de préstamo, debiendo el personal que lo manipula estar 
equipado adecuadamente. 
Se evitará la formación de polvo y los operarios estarán protegidos 
adecuadamente en ambientes pulvígenos. 
El refino y saneo de las paredes ataluzadas se realizará para cada 
profundidad parcial no mayor de 3 m. 
En las laderas que queden por encima del desmonte, se hará previamente 
una revisión, quitando las piedras sueltas que puedan rodar con facilidad. 
No se trabajará simultáneamente en la parte inferior de otro tajo. 
Cuando haya que derribar árboles, se acotará la zona, se cortarán por su 
base atirantándolos previamente y abatiéndolos seguidamente. 
Los itinerarios de evacuación de operarios en caso de emergencia, deberán 
estar expeditos en todo momento. 
Las rampas para el movimiento de camiones y/o máquinas, conservarán el 
talud lateral que exija el terreno con ángulo de inclinación no mayor de 13 
establecido en la Documentación Técnica. El ancho mínimo de la rampa 
será de 4,5 m ensanchándose en las curvas y sus pendientes no serán 
mayores del 12 % y 8 %, respectivamente, según se trate de tramos rectos 
o curvos. En cualquier caso se tendrá en cuenta la maniobrabilidad de los 
vehículos utilizados. 
Se acotará la zona de acción de cada máquina en su tajo. Siempre que un 
vehículo o máquina parado inicie un movimiento imprevisto, lo anunciará 
con una señal acústica. Cuando sea marcha atrás o el conductor esté falto 
de visibilidad, estará auxiliado por otro operario en el exterior del 
vehículo. Se extremarán estas prevenciones cuando el vehículo o máquina 
cambie de tajo y/o se entrecrucen itinerarios. 
Cuando sea imprescindible que un vehículo de carga durante o después del 
trabajo se acerque al borde del mismo, se dispondrán topes de seguridad, a 
una distancia del borde igual a la altura del talud y/o como mínimo a 2 m, 
comprobándose previamente la resistencia del terreno al peso del mismo. 
Cuando la máquina esté por encima de la zona a excavar y en bordes de 
vaciados, siempre que el terreno lo permita, será del tipo retro-excavadora, 
o se hará el refino a mano. 
Los productos de la excavación se acopiarán de forma que el centro de 
gravedad de la carga, esté a una distancia igual a la profundidad de la zanja 
más 1 m. 
En zanjas y pozos de profundidad mayor de 1,30 m, siempre que haya 
operarios trabajando en su interior se mantendrá uno de reten en el 
exterior, que podrá actuar como ayudante en el trabajo y dará la alarma en 

caso de producirse alguna emergencia. 
En los trabajos de entibación, se acotarán las distancias mínimas entre 
operarios, en función de las herramientas que empleen. 
Diariamente, y antes de iniciar los trabajos, se revisarán las entibaciones, 
tensando los codales que estén flojos. 
Se evitará golpear las entibaciones durante los trabajos de excavación. 
No se utilizarán las entibaciones como escalera para ascender o descender 
al fondo de la excavación, ni se suspenderán de los codales cargas. 
La entibación sobresaldrá como mínimo 20 cm, de la rasante del terreno. 
Las entibaciones se quitarán solo cuando dejen de ser necesarias, por 
franjas horizontales, de la parte inferior del corte hacia la superior. 
Si es necesario que se acerquen vehículos al borde de las zanjas, se 
instalarán topes de seguridad a base de tablones de madera embutidos en el 
terreno. 
Nunca se entibará sobre superficies inclinadas realizándolo siempre sobre 
superficies verticales y en caso necesario se rellenará el trasdós de la 
entibación para asegurar un perfecto contacto entre ésta y el terreno. 
En la realización de trabajos manuales o con posturas forzadas se tendrá en 
cuenta el Anejo 2. 
Protecciones colectivas 
Las zanjas deben poseer pasarelas protegidas por barandillas que permitan 
atravesarlas sin riesgo. Además deben existir escaleras de mano metálicas 
en número suficiente para permitir salir de las mismas en caso de 
emergencia con suficiente rapidez, estando las vías de salida libres de 
obstáculos. 
Se dispondrán vallas de contención de peatones. 
La entibación se realizará con tablas horizontales cuando el corte se lleva a 
cabo en un terreno con suficiente cohesión que le permite ser autoestable 
mientras se efectúa la excavación. Mediante la alternancia de excavación y 
entibación (0,80 m a 1,30 m), se alcanza la profundidad total de la zanja. 
Cuando el terreno no presenta la suficiente cohesión o no se tiene garantía 
de ello, es más aconsejable llevar a cabo la entibación con tablas 
verticales, que en caso de que el terreno presente una aceptable cohesión y 
resistencia se excava por secciones sucesivas de hasta 1,50 - 1,80 m de 
profundidades máximas, en tramos longitudinales de máximo 4 m; y en 
caso de que el terreno presente poco o ninguna cohesión deberán hincarse 
las tablas verticales en los citados tramos antes de proceder a la 
excavación. 
El solar, estará rodeado de una valla, verja o muro de altura no menor de 2 
m. Las vallas se situarán a una distancia del borde del vaciado no menor de 
1,50 m, y cuando éstas dificulten el paso, se dispondrán a lo largo del 
cerramiento luces rojas, distanciadas no más de 10 m y en las esquinas. 
Al finalizar la jornada no deben quedar paños excavados sin entibar, que 
figuren con esta circunstancia en la Documentación Técnica y se habrán 
suprimido los bloques sueltos que puedan desprenderse. 
Protección personal (con marcado CE) 
Casco de seguridad con protección auditiva. 
Guantes de seguridad. 
Botas de seguridad. 
Ropa de trabajo. 
Mascarilla antipolvo. 
 
1.1.2 Rellenos del terreno 
Seguridad y salud 
1. Riesgos laborales 
Caídas de los materiales transportados. 
Vuelco del vehículo de transporte de cargas. 
Atropello por interferencia entre vehículos y trabajadores. 
Ruidos y vibraciones por vehículos de transporte ó maquinas de 
compactación. 
Riesgo higiénico por inhalación de polvo. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
Todos los conductores de vehículos y máquinas utilizadas en el relleno 
deben poseer la cualificación adecuada para su uso y manejo. 
Los vehículos y máquinas empleados se mantendrán en perfectas 
condiciones de utilización, revisándose periódicamente. 
Las rampas para el movimiento de camiones y/o máquinas, conservarán el 
talud lateral que exija el terreno con ángulo de inclinación no mayor de 
13º. El ancho mínimo de la rampa será de 4,5 m ensanchándose en las 
curvas y sus pendientes no serán mayores del 12 % y 8% respectivamente, 
según se trate de tramos rectos o curvos. En cualquier caso se tendrá en 
cuenta la maniobrabilidad de los vehículos utilizados. 
Se acotará la zona de acción de cada máquina en su tajo. Siempre que un 
vehículo o máquina parado inicie un movimiento imprevisto, lo anunciará 
con una señal acústica. Cuando sea marcha atrás o el conductor esté falto 
de visibilidad, estará auxiliado por otro operario en el exterior del 


vehículo. Se extremarán estas prevenciones cuando el vehículo o máquina 
cambie de tajo y/o se entrecrucen itinerarios. 
Cuando sea imprescindible que un vehículo de carga durante o después del 
trabajo se acerque al borde del mismo, se dispondrán topes de seguridad, a 
una distancia igual a la altura y no menor de 2 m, comprobándose 
previamente la resistencia del terreno al peso del mismo. 
No se acumulará el terreno de excavación, ni otros materiales, junto a 
bordes de coronación de taludes, salvo autorización, en cada caso, de la 
dirección facultativa. 
Se evitará la formación de polvo y los operarios estarán protegidos 
adecuadamente en ambientes pulvígenos. 
No se sobrepasará la carga máxima de los vehículos de transporte. 
Se deberán señalizar los accesos y recorridos de los vehículos. 
Los productos de la excavación se acopiarán de forma que el centro de 
gravedad de la carga, esté a una distancia igual a la profundidad de la zanja 
más 1 m. 
En zanjas y pozos de profundidad mayor de 1,30 m siempre que haya 
operarios trabajando en su interior se mantendrá uno de reten en el 
exterior, que podrá actuar como ayudante en el trabajo y dará la alarma en 
caso de producirse alguna emergencia. 
En los trabajos de entibación, se acotarán las distancias mínimas entre 
operarios, en función de las herramientas que empleen. 
Diariamente, y antes de iniciar los trabajos, se revisarán las entibaciones, 
tensando los codales que estén flojos. 
Se evitará golpear las entibaciones durante los trabajos de excavación. 
No se utilizarán las entibaciones como escalera para ascender o descender 
al fondo de la excavación, ni se suspenderán de los codales cargas. 
La entibación sobresaldrá como mínimo 20 cm, de la rasante del terreno. 
Las entibaciones se quitarán solo cuando dejen de ser necesarias, por 
franjas horizontales, de la parte inferior del corte hacia la superior. 
Si es necesario que se acerquen vehículos al borde de las zanjas, se 
instalarán topes de seguridad a base de tablones de madera embutidos en el 
terreno. 
Nunca se entibará sobre superficies inclinadas realizándolo siempre sobre 
superficies verticales y en caso necesario se rellenará el trasdós de la 
entibación para asegurar un perfecto contacto entre ésta y el terreno. 
Protecciones colectivas 
Las zanjas deben poseer pasarelas protegidas por barandillas que permitan 
atravesarlas sin riesgo. Además deben existir escaleras de mano metálicas 
en número suficiente para permitir salir de las mismas en caso de 
emergencia con suficiente rapidez, estando las vías de salida libres de 
obstáculos. 
Se dispondrán vallas de contención de peatones. 
La entibación se realizará con tablas horizontales cuando el corte se lleva a 
cabo en un terreno con suficiente cohesión que le permite ser autoestable 
mientras se efectúa la excavación. Mediante la alternancia de excavación y 
entibación (0,80 m a 1,30 m), se alcanza la profundidad total de la zanja. 
Cuando el terreno no presenta la suficiente cohesión o no se tiene garantía 
de ello, es más aconsejable llevar a cabo la entibación con tablas 
verticales, que en caso de que el terreno presente una aceptable cohesión y 
resistencia se excava por secciones sucesivas de hasta 1,50 - 1,80 m de 
profundidades máximas, en tramos longitudinales de máximo 4 m; y en 
caso de que el terreno presente poco o ninguna cohesión deberán hincarse 
las tablas verticales en los citados tramos antes de proceder a la 
excavación. 
Protección personal (con marcado CE) 
Casco de seguridad contra riesgos mecánicos. 
Mono de trabajo. 
Botas de seguridad. 
Cinturón antivibratorio. 
Mascarillas auto filtrantes contra polvo. 
1.1.3 Transportes de tierras y escombros 
Seguridad y salud 
1. Riesgos laborales 
Caídas a distinto nivel (desde la caja del camión o en operaciones de 
ascenso y descenso de la cabina). 
Caída de objetos durante las operaciones de carga. 
Sobreesfuerzos por manejo de cargas pesadas y/o posturas forzadas. 
Atrapamiento entre piezas o por vuelco. 
Ruido y vibraciones producidos por las máquinas. 
Contactos con líneas eléctricas. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
En el manejo de cargas manuales y/o posturas forzadas se tendrá en cuenta 
el Anejo 2. 
Todo el manejo de la maquinaria para el movimiento y transporte de 
tierras y escombros (camión volquete, pala cargadora y dumper), serán 
manejadas por personal perfectamente adiestrado y cualificado. 
Nunca se utilizará esta maquinaria por encima de sus posibilidades. Se 
revisarán y mantendrán de forma adecuada. Con condiciones 
climatológicas adversas, se extremará su utilización y en caso necesario se 
prohibirá. 
Si existen líneas eléctricas se eliminarán o protegerán para evitar entrar en 

contacto con ellas. 
Antes de iniciar una maniobra o movimiento imprevisto deberá avisarse 
con una señal acústica. 
Ningún operario deberá permanecer en la zona de acción de las máquinas 
y de la carga. Solamente los conductores de camión podrán permanecer en 
el interior de la cabina si esta dispone de visera de protección. 
Nunca se sobrepasará la carga máxima de los vehículos, ni los laterales de 
cierre. 
La carga en caso necesario, se asegurará para que no pueda desprenderse 
durante el transporte. Asimismo se cubrirá por lonas o toldos o en su 
defecto se regará para evitar la propagación de polvo. 
Se señalizarán las zonas de acceso, recorrido y vertido. 
El ascenso o descenso de las cabinas se realizará utilizando los peldaños y 
asideros de que disponen las máquinas. Estos se mantendrán limpios de 
barro, grasa u otros elementos que los hagan resbaladizos. 
En el uso de palas cargadoras, además de las medidas reseñadas se tendrán 
en cuenta: 
El desplazamiento se efectuará con la cuchara lo más baja posible. 
No se transportarán ni izarán personas mediante la cuchara. 
Al finalizar el trabajo la cuchara deberá apoyar en el suelo. 
En el caso de dumper se tendrá en cuenta: 
Estarán dotados de cabina antivuelco o en su defecto de barra antivuelco y 
el conductor usará cinturón de seguridad. 
No se sobrecargará el cubilote de forma que impida la visibilidad ni que la 
carga sobresalga lateralmente. 
Para transporte de masas, el cubilote tendrá una señal de llenado máximo. 
No se transportarán operarios en el dumper ni mucho menos en el cubilote. 
En caso de fuertes pendientes, el descenso se realizará marcha atrás. 
Protección personal (con marcado CE) 
Casco de seguridad contra riesgos mecánicos. 
Mono de trabajo. 
Botas de seguridad. 
Cinturón antivibratorio. 
Mascarillas auto filtrantes contra polvo. 
 
1.1.4 Vaciado del terreno 
 
Seguridad y salud 
 
1. Riesgos laborales 
Caídas a distinto nivel. 
Caídas de objetos por desplome o derrumbamiento. 
Caídas al mismo nivel. 
Caídas de objetos durante su manipulación. 
Caídas de objetos por desprendimiento. 
Atrapamiento del operario por desprendimiento de taludes. 
Vuelco y caída de máquinas. 
Atropellos y golpes con vehículos. 
Riesgos derivados de interferencias con servicios (riesgos eléctricos, 
explosión, inundaciones, etc.). 
Interferencias con líneas eléctricas aéreas. 
Riesgo higiénico por inhalación de polvo. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
Ordenación del solar con determinación de zona de acopios, ubicación de 
grúa torre, instalaciones de higiene y bienestar, de entrada y salida de 
personal y vehículos. El perímetro de la excavación será cerrado al tránsito 
de personas, y en caso de ser necesaria la circulación junto al borde, se 
protegerá con barandilla. 
Análisis y actuación sobre posibles servicios afectados (líneas eléctricas 
aéreas, canalizaciones subterráneas, alcantarillado, etc.). 
Vigilancia de la adecuada implantación de las medidas preventivas, así 
como la verificación de su eficacia y mantenimiento permanente en sus 
condiciones iniciales. 
En la excavación se mantendrán los taludes, sistemas de entibación, apeos 
u otras medidas adecuadas para prevenir los riesgos de sepultamiento por 
desprendimiento de tierras, caídas de personas, materiales u objetos. 
Se garantizará que los trabajadores puedan ponerse a salvo en caso de 
irrupción de agua, desprendimientos, caída de materiales u otros incidentes 
que les puedan causar daño. 
Los productos de la excavación se acopiarán de forma que el centro de 
gravedad de la carga, esté a una distancia igual a la profundidad de la zanja 
más 1 m. 
En zanjas y pozos de profundidad mayor de 1,30 m siempre que haya 
operarios trabajando en su interior se mantendrá uno de reten en el 
exterior, que podrá actuar como ayudante en el trabajo y dará la alarma en 
caso de producirse alguna emergencia. 
En los trabajos de entibación, se acotarán las distancias mínimas entre 
operarios, en función de las herramientas que empleen. 
Diariamente, y antes de iniciar los trabajos, se revisarán las entibaciones, 
tensando los codales que estén flojos. 
Se evitará golpear las entibaciones durante los trabajos de excavación. 
No se utilizarán las entibaciones como escalera para ascender o descender 


al fondo de la excavación, ni se suspenderán de los codales cargas. 
La entibación sobresaldrá como mínimo 20 cm, de la rasante del terreno. 
Las entibaciones se quitarán solo cuando dejen de ser necesarias, por 
franjas horizontales, de la parte inferior del corte hacia la superior. 
Si es necesario que se acerquen vehículos al borde de las zanjas, se 
instalarán topes de seguridad a base de tablones de madera embutidos en el 
terreno. 
Nunca se entibará sobre superficies inclinadas realizándolo siempre sobre 
superficies verticales y en caso necesario se rellenará el trasdós de la 
entibación para asegurar un perfecto contacto entre ésta y el terreno. 
Protecciones colectivas 
Las zanjas deben poseer pasarelas protegidas por barandillas que permitan 
atravesarlas sin riesgo. Además deben existir escaleras de mano metálicas 
en número suficiente para permitir salir de las mismas en caso de 
emergencia con suficiente rapidez, estando las vías de salida libres de 
obstáculos. 
La entibación se realizará con tablas horizontales cuando el corte se lleva a 
cabo en un terreno con suficiente cohesión que le permite ser autoestable 
mientras se efectúa la excavación. Mediante la alternancia de excavación y 
entibación (0,80 m a 1,30 m), se alcanza la profundidad total de la zanja. 
Cuando el terreno no presenta la suficiente cohesión o no se tiene garantía 
de ello, es más aconsejable llevar a cabo la entibación con tablas 
verticales, que en caso de que el terreno presente una aceptable cohesión y 
resistencia se excava por secciones sucesivas de hasta 1,50 - 1,80 m de 
profundidades máximas, en tramos longitudinales de máximo 4 m; y en 
caso de que el terreno presente poco o ninguna cohesión deberán hincarse 
las tablas verticales en los citados tramos antes de proceder a la 
excavación. 
Vallas de 2 m de altura de cerramiento de la obra y barandillas de 1 m de 
protección del borde de la excavación. 
Disposición de escaleras de acceso al fondo del vaciado, en número 
suficiente y ubicadas en zona en la que no exista interferencia con los 
vehículos y máquinas. 
Protección personal (con marcado CE) 
Casco de seguridad certificado. 
Botas de seguridad. 
Mono de trabajo y en su caso, trajes de agua y botas de goma de media 
caña. 
Empleo de cinturones de seguridad por parte del conductor de la 
maquinaria si no está dotada de cabina y protección antivuelco. 
1.1.5 Zanjas y pozos 
Seguridad y salud 
1. Riesgos laborales 
Caídas al mismo y distinto nivel. 
Caídas de objetos por desplome o derrumbamiento. 
Caídas de objetos durante su manipulación, y por desprendimiento. 
Contactos con elementos móviles de equipos. 
Proyección de fragmentos y partículas. 
Vuelco y caída de máquinas. 
Sobreesfuerzos por manejo de cargas pesadas y/o posturas forzadas. 
Vibraciones por conducción de máquinas o manejo de martillo rompedor. 
Riesgos derivados de interferencias con servicios (riesgos eléctricos, 
explosión, inundaciones, etc.). 
Ruido. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
Se dispondrá de herramientas manuales para caso de tener que realizar un 
rescate por derrumbamiento. 
Se vigilará la adecuada implantación de las medidas preventivas, así como 
la verificación de su eficacia y mantenimiento permanente en sus 
condiciones iniciales. 
Evitar cargas estáticas o dinámicas aplicadas sobre el borde o macizo de la 
excavación (acumulación de tierras, productos construcción, 
cimentaciones, vehículos, etc.). 
En caso necesario proteger los taludes mediante mallas fijas al terreno, o 
por gunitado. 
Revisar diariamente las entibaciones a fin de comprobar su perfecto 
estado. 
Efectuar el levantamiento y manejo de cargas de forma adecuada, tal y 
como señala el Anejo 2. 
En caso de descubrir conducción subterránea alguna, paralizar los trabajos 
hasta la determinación de las medidas oportunas. 
Señalización de riesgos en el trabajo. 
Señalización de la obra contra riesgos frente a terceros. 
Los productos de la excavación se acopiarán de forma que el centro de 
gravedad de la carga, esté a una distancia igual a la profundidad de la zanja 
más 1 m. 
En zanjas y pozos de profundidad mayor de 1,30 m, siempre que haya 
operarios trabajando en su interior se mantendrá uno de reten en el 
exterior, que podrá actuar como ayudante en el trabajo y dará la alarma en 
caso de producirse alguna emergencia. 
En los trabajos de entibación, se acotarán las distancias mínimas entre 
operarios, en función de las herramientas que empleen. 

Diariamente, y antes de iniciar los trabajos, se revisarán las entibaciones, 
tensando los codales que estén flojos. 
Se evitará golpear las entibaciones durante los trabajos de excavación. 
No se utilizarán las entibaciones como escalera para ascender o descender 
al fondo de la excavación, ni se suspenderán de los codales cargas. 
La entibación sobresaldrá como mínimo 20 cm, de la rasante del terreno. 
Las entibaciones se quitarán solo cuando dejen de ser necesarias, por 
franjas horizontales, de la parte inferior del corte hacia la superior. 
Si es necesario que se acerquen vehículos al borde de las zanjas, se 
instalarán topes de seguridad a base de tablones de madera embutidos en el 
terreno. 
Nunca se entibará sobre superficies inclinadas realizándolo siempre sobre 
superficies verticales y en caso necesario se rellenará el trasdós de la 
entibación para asegurar un perfecto contacto entre ésta y el terreno. 
Protecciones colectivas 
Las zanjas deben poseer pasarelas protegidas por barandillas que permitan 
atravesarlas sin riesgo. Además deben existir escaleras de mano metálicas 
en número suficiente para permitir salir de las mismas en caso de 
emergencia con suficiente rapidez, estando las vías de salida libres de 
obstáculos. 
La entibación se realizará con tablas horizontales cuando el corte se lleva a 
cabo en un terreno con suficiente cohesión que le permite ser autoestable 
mientras se efectúa la excavación. Mediante la alternancia de excavación y 
entibación (0,80 m a 1,30 m), se alcanza la profundidad total de la zanja. 
Cuando el terreno no presenta la suficiente cohesión o no se tiene garantía 
de ello, es más aconsejable llevar a cabo la entibación con tablas 
verticales, que en caso de que el terreno presente una aceptable cohesión y 
resistencia se excava por secciones sucesivas de hasta 1,50 - 1,80 m de 
profundidades máximas, en tramos longitudinales de máximo 4 m; y en 
caso de que el terreno presente poco o ninguna cohesión deberán hincarse 
las tablas verticales en los citados tramos antes de proceder a la 
excavación. 
Vallas de 2 m de altura de cerramiento de la obra y barandillas de 1 m de 
protección del borde de la excavación. 
Disposición de escaleras de acceso al fondo de la excavación y de 
pasarelas provistas de barandillas para el cruzamiento de la zanja. 
Siempre que la excavación no se realice con taludes naturales, se 
dispondrá de entibaciones según especificaciones del proyecto de 
ejecución y en su defecto de acuerdo a las características del terreno y de 
la excavación. 
En caso de inundación se deberá disponer de bombas de achique. 
Protección personal (con marcado CE) 
Casco de seguridad. 
Botas de seguridad contra caída de objetos. 
Botas de seguridad contra el agua. 
Guantes de cuero. 
Ropa de trabajo. 
Faja antivibratoria contra sobreesfuerzos. 
Auriculares antirruido. 
 
1.2 Contenciones del terreno 
 
1.2.1 Muros ejecutados con encofrados 
 
Seguridad y salud 
 
1. Riesgos laborales 
Atrapamientos por desplome de tierras, encofrados, etc. 
Caídas a distinto nivel. 
Cortes en las manos. 
Pinchazos en pies. 
Golpes en extremidades. 
Caídas de objetos o herramientas a distinto nivel. 
Golpes en cabeza. 
Electrocuciones por contacto directo. 
Caídas al mismo nivel. 
Caída a distinto nivel desde andamio tubular. 
Cortes en las manos por el manejo de bloques y tubos de hormigón. 
2. Planificación de la prevención 
Organización del trabajo y medidas preventivas 
Se tendrá en cuenta el Anejo 1. 
La zona de trabajo se limpiará diariamente de escombros para evitar 
acumulaciones innecesarias que puedan provocar las caídas. 
Se prohíbe trabajar junto a los muros recién levantados antes de 
transcurridas 48 horas si existe un régimen de vientos fuertes incidiendo 
sobre ellos. 
Se seguirán las instrucciones de uso del sistema facilitadas por el 
fabricante. 
El acceso a las plataformas de trepa se realizará desde el forjado interior, 
mediante escaleras de mano. 
Las herramientas de mano se llevarán mediante mosquetones, para evitar 
caídas a distinto nivel. 
Las maderas con puntas deben ser desprovistas de las mismas y apiladas 
en zonas que no sean de paso obligado del personal. 


Cuando se icen cargas con la grúa, el personal no estará bajo las cargas 
suspendidas. 
Protecciones colectivas 
En la utilización de andamios para la ejecución del muro, se asegurará su 
estabilidad, accesibilidad y suficiente anchura (plataforma mínima de 60 
cm), con barandillas perimetrales de 90 cm de altura mínima (Anejo 3). 
En caso de riesgo de desprendimiento de taludes por su verticalidad, 
terrenos poco consistentes, etc., estos se entibarán. 
Se colocarán completas las plataformas de trabajo y sus protecciones 
colectivas según el diseño del fabricante. 
Todos los huecos horizontales y verticales se protegerán con barandillas de 
al menos 90 cm. (Anejo 5) 
Cuando se realicen trabajos simultáneos en niveles superpuestos, se 
protegerá a los trabajadores de los niveles inferiores, con redes, viseras o 
elementos de protección equivalente (Anejo 7). 
Protección personal (con marcado CE) 
Casco de seguridad. 
Botas de seguridad. 
Guantes de goma. 
Ropa de trabajo. 
Botas de agua durante el vertido de hormigón. 
Cinturón de seguridad. 
1. CIMENTACIÓN Y ESTRUCTURAS 
1.1. Acero 
1.1.1. Vainas de fleje de acero para tendones de pretensado 
Marcado CE obligatorio desde del 1 de junio de 2005. Norma de 
aplicación: UNE-EN 523:2005. Vainas de fleje de acero para tendones de 
pretensado. Terminología, especificaciones, control de la calidad. Sistema 
de evaluación de la conformidad: 4. 
1.1.2. Productos laminados en caliente, de acero no aleado, para 
construcciones metálicas de uso general 
Marcado CE obligatorio desde 1 de septiembre de 2006. Norma de 
aplicación: UNE-EN 10025-1:2005. Productos laminados en caliente, de 
acero no aleado, para construcciones metálicas de uso general. Parte 1: 
Condiciones técnicas de suministro. Sistema de evaluación de la 
conformidad: 2+. 
1.1.3. Pernos estructurales de alta resistencia para precarga 
Marcado CE obligatorio a partir del 1 de octubre de 2007. Norma de 
aplicación: UNE EN 14399-1:2006. Pernos estructurales de alta resistencia 
para precarga. Parte 1: Requisitos generales. Sistema de evaluación de la 
conformidad: 2+. 
Marcado CE obligatorio a partir del 1 de octubre de 2007. Norma de 
aplicación: UNE EN 14399-4:2006. Pernos estructurales de alta resistencia 
para precarga. Parte 4. Sistema de evaluación de la conformidad 2+. 
1.1.4. Acero para el armado de hormigón. Acero soldable para 
armaduras de hormigón armado* 
Marcado CE obligatorio a partir del 1 de septiembre de 2007. UNE-EN 
10080:2006. Acero para el armado de hormigón. Acero soldable para 
armaduras de hormigón armado. Generalidades. Sistema de evaluación de 
la conformidad: 1+. 
1.2. Productos prefabricados de hormigón 
1.2.1 Placas alveolares* 
Marcado CE obligatorio a partir del 1 de marzo de 2008. Norma de 
aplicación: UNE-EN 1168:2006. Productos prefabricados de hormigón. 
Placas alveolares. Sistema de evaluación de la conformidad: 2+. 
1.2.2 Pilotes de cimentación* 
Marcado CE obligatorio a partir del 1 de enero de 2008. Norma de 
aplicación: UNE-EN 12794:2005.  Productos Prefabricados de hormigón. 
Pilotes de cimentación. Sistema de evaluación de la conformidad: 2+ 
1.2.3 Elementos nervados para forjados* 
Marcado CE obligatorio a partir del 1 de septiembre de 2007. Norma de 
aplicación UNE-EN 13224:2005/AC:2005. Productos prefabricados de 
hormigón - Elementos nervados para forjados. Sistema de evaluación de la 
conformidad: 2+. 
1.2.4 Elementos estructurales lineales* 
Marcado CE obligatorio a partir del 1 de septiembre de 2007. Norma de 
aplicación UNE-EN 13225:2005. Productos prefabricados de hormigón. 
Elementos estructurales lineales. Sistema de evaluación de la conformidad: 
2+. 
1.3. Apoyos estructurales 
1.3.1. Apoyos elastoméricos 
Marcado CE obligatorio a partir del 1 de enero de 2007. Norma de 
aplicación: UNE-EN 1337-3:2005. Apoyos estructurales. Parte 3: Apoyos 
elastoméricos. Sistema de evaluación de la conformidad: 1 /3. 
1.3.2. Apoyos de rodillo 
Marcado CE obligatorio desde el 1 de febrero de 2006. Norma de 
aplicación: UNE-EN 1337-4:2005. Apoyos estructurales. Parte 4: Apoyos 
de rodillo. Sistema de evaluación de la conformidad: 1 /3. 
1.3.3. Apoyos «pot» 
Marcado CE obligatorio desde el 1 de enero de 2007. Norma de 
aplicación: UNE-EN 1337-5:2006. Apoyos estructurales. Parte 5: Apoyos 
«pot» Sistema de evaluación de la conformidad: 1 /3. 
1.3.4. Apoyos oscilantes 
Marcado CE obligatorio desde el 1 de febrero de 2006. Norma de 

aplicación: UNE-EN 1337-6:2005. Apoyos estructurales. Parte 6: Apoyos 
oscilantes. Sistema de evaluación de la conformidad: 1 /3. 
1.3.5. Apoyos oscilantes 
Marcado CE obligatorio desde el 1 de junio de 2005. Norma de aplicación: 
UNE-EN 1337-7:2004. Apoyos estructurales. Parte 7: Apoyos de PTFE 
cilíndricos y esféricos. Sistema de evaluación de la conformidad: 1 /3. 
1.4. Productos y sistemas para la protección y reparación de 
estructuras de hormigón 
1.4.1. Sistemas para protección de superficie 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación: UNE-EN 1504-2:2005. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Definiciones, requisitos, control 
de calidad y evaluación de la conformidad. Parte 2: Sistemas para 
protección de superficie. Sistema de evaluación de la conformidad: 
1/2+/3/4. 
1.4.2. Reparación estructural y no estructural 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación: UNE-EN 1504-3:2006. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Parte 3: Reparación estructural y 
no estructural. Sistema de evaluación de la conformidad: 1/2+/3/4. 
1.4.3. Adhesivos estructurales 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación: UNE-EN 1504-4:2005. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Definiciones, requisitos, control 
de calidad y evaluación de la conformidad. Parte 4: Adhesivos 
estructurales. Sistema de evaluación de la conformidad: 1/2+/3/4. 
1.4.4. Productos y sistemas de inyección del hormigón 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación UNE-EN 1504-5:2004. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Definiciones, requisitos, control 
de calidad y evaluación de la conformidad. Parte 5: Productos y sistemas 
de inyección del hormigón. Sistema de evaluación de la conformidad: 
2+/4. 
1.4.5. Anclajes de armaduras de acero 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación UNE-EN 1504-6:2007. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Definiciones, requisitos, control 
de calidad y evaluación de la conformidad. Parte 6: Anclajes de armaduras 
de acero. Sistema de evaluación de la conformidad: 1/2+/3/4. 
1.4.6. Protección contra la corrosión de armaduras 
Marcado CE obligatorio a partir del 1 de enero de 2009. Norma de 
aplicación UNE-EN 1504-7:2007. Productos y sistemas para la protección 
y reparación de estructuras de hormigón. Definiciones, requisitos, control 
de calidad y evaluación de la conformidad. Parte 7: Protección contra la 
corrosión de armaduras. Sistema de evaluación de la conformidad: 
1/2+/3/4. 
1.5. Estructuras de madera 
1.5.1. Madera laminada encolada 
Marcado CE obligatorio a partir del 1 de abril de 2007. Norma de 
aplicación: UNE-EN 14080:2006. Estructura de madera. Madera laminada 
encolada. Requisitos. Sistema de evaluación de conformidad: 1. 
1.5.2. Clasificación de la madera estructural con sección transversal 
rectangular 
Marcado CE obligatorio a partir del 1 de septiembre de 2007. Norma de 
aplicación: UNE-EN 14081-1:2006. Estructuras de madera. Clasificación 
de la madera estructural con sección transversal rectangular. Parte 1: 
especificaciones generales. Sistema de evaluación de conformidad 2+. 
1.5.3. Elementos estructurales prefabricados que utilizan conectores 
metálicos de placa dentada 
Marcado CE obligatorio desde  el 1 de septiembre de 2006. Norma de 
aplicación: UNE-EN 14250:2005, Estructuras de madera. Requisitos de 
producto para elementos estructurales prefabricados que utilizan 
conectores metálicos de placa dentada. Sistema de evaluación de 
conformidad: 2+. 
1.5.4. Madera micro laminada (LVL) 
Marcado CE obligatorio desde el 1 de septiembre de 2006. Norma de 
aplicación: UNE UNE-EN 14374:2005. Estructuras de madera. Madera 
micro laminada (LVL). Requisitos. Sistema de evaluación de conformidad: 
1. 
1.5.5. Vigas y pilares compuestos a base de madera 
Norma de aplicación: Guía DITE Nº 011. Vigas y pilares compuestos a 
base de madera. Sistema de evaluación de la conformidad: 3 sólo para 
ensayos de reacción al fuego. 
1.6. Sistemas y Kits de encofrado perdido no portante de bloques 
huecos, paneles de materiales aislantes o a veces de hormigón 
Norma de aplicación: Guía DITE Nº 009. Sistemas y Kits de encofrado 
perdido no portante de bloques huecos, paneles de materiales aislantes o a 
veces de hormigón. Sistema de evaluación de la conformidad: 3 sólo para 
ensayos de reacción al fuego. 


 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

VI Mediciones 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
PROYECTO BASICO Y DE EJECUCION 

 
Estado de Mediciones – Presupuesto 

 
"ORDENACIÓN-OBRAS-INSTALACIONES" 

  
 c/ Son Beltran 

( entre c/ Federico Garcia Lorca y c/ NOU ) 
 

promoción: Ajuntament de Lloseta 
arquitecto: Rafael de las Heras Serrano. clgdo. 89.334 C.O.A.B. 

 
 
 

 
1. INSTALACIONES PROVISIONALES.1 
 
1.1 ud  ud    Repercusión  promediada en el ámbito de actuación, a realizar 
 previamente    al   inicio   de   las   demoliciones   respecto   al   instalación 
 provisional de agua potable de conformidad con el concesionario de aguas 
 del  Ayuntamiento  de  Lloseta,  (con  retorno  del  material  aportado por el 
 concesionario  una  vez  deje  de  ser  necesario) 
                                              ml conducto PEAD dn 32 PN 16  
                                              acometida dn 32 a dn 20                                                                                                                                                                             
  ____________ _______ _________________                              90.00                 0,94               84,76                          
  ___ _______ ______________                      7,00               74,63             522,43                          
                                                                                         
                                TOTAL CAPITULO 1                                                                                                                                                                         607,07 
 
 
2. DEMOLICIONES.2 
 
2.1 m2  m2       Repercusión    promediada   dentro   del   ámbito   de   

actuación,correspondiente  a  la  demolición  del  pavimento  existente  
incluyendo  la parte  proporcional  de  separación  de las piezas de piedra , 
bordillos   pétreos,  tapas/bastidores   de  arquetas,  señalizaciones  etc..., 
susceptibles  de  aprovechamiento, con acopia adecuado de las unidades 
citadas para ser trasladadas al emplazamiento que indique el ajuntament 
de Lloseta, así como demolición de las subbases, correspondientes,  hasta  
llegar  a  la  cota  -22  cm  respecto  a  las rasantes actuales,  incluyéndose 
tasas, carga, transporte a vertedero y descarga del material desechable   y   
transporte   unidades   aprovechables   al   emplazamiento indicado  por  la  
d.  facultativa, incluido p.p. esponjamiento.                                           

 ____                                                                                                                                                     749,80                3,21      2.403,69 
        
2.2          m3                         m3  Carga y transporte, incluso tasas vertedero, incluyendo p.p. esponjamiento                                 170,69              13,49      2.303,24 
 
 TOTAL CAPITULO. 2 _____ _______ ______________                                                             4.706,93                                                 
      
   
 
3 MOVIMIENTOS DE TIERRA. 3 
 
3.1 m3  m3  Excavación  manual  o  mecánica  bajo  la  cota  base  referida  en  el 
 capitulo  2,  de  14  cm  (respecto rasantes actuales) para la formación de 
 las zanjas adecuadas destinadas al soterramiento de redes e instalaciones 
 en  todo  tipo  de  terreno, incluso roca con p.p. de entibaciones achiques y 
 refinos  dentro  el  ámbito  de  intervención  incluso  carga de los productos 
 sobrantes,   transporte   de   productos   a   lugar  de  empleo  o  vertedero, 
 incluido p.p. esponjamiento, descarga  del  material  así como la tasa de 

vertido, todo ello salvando los servicios  existentes, icluyendose la p.p. de 
escarificación de los diferente firmes  (cotas  base  del  terreno)  una  vez 
efectuados los movimientos de tierra  expuestos  en  los  apartados  
anteriores  del  presente  capitulo, regularización y compactación 
adecuada de las distintas superficies. 

  
                                                                                                                                      92,00     0,60    1,40                                      77,28              13,49          1.042,79 
                 m3                        m3 Carga y transporte, incluso tasas vertedero, incluyendo p.p. esponjamiento                                 92,74              13,49          1.251,35                                       
 
 TOTAL CAPITULO. 3 _____ _______ _______ _______ ____________________                   2.294,14    
 
  
4     HORMIGONES. 

 _____                 
                                               ( referencias del capitulo 4 contenidas en el capitulo 8 del presente documento ) 
 
 
 
 
 
 
 
 
 


 
5 RED DE ABASTECIMIENTO DE AGUA. 5 
 
5.1 ud   En base al contenido de memoria y planos. Llaves de paso cierre  elástico,  

fundición  dúctil (fundición modular GGG40) con revestimiento  interior y 
exterior con pintura epoxi de 150 micras apto. Para uso  alimentario  PN16  
(tipo válvula de compuerta "Valsigma" DN varios o similar),  colocada  en  
arqueta  de  registro  para uniones adecuadas entre diferentes  tramos  de  
la  red, incluyendose p.p.  arqueta  de registro de interior (40.40.50cm)  
realizada  sobre  solera  H-12,5  N/mm2  de  10  cm  (con  pendientes 
interiores  hacia  perforación central de desagüe), con p.p.muro de bloques 

 macizos prefabricados  de  hormigón  de 15 cm de espesor ( 15 x 20 x 40),  
adecuadamente  arriostrados,  juntas  mortero  ¼ (M-40) a, de 1 a 1,5 cm   
enfoscada  interiormente  con  mortero  de  c.p.  1/3  mínimo  15  mm, 
terminación bruñida y ángulos redondeados, coronación de hormigón H-
12,5   N/mm² de 10 cm de espesor para recibir tapa de fundición enrasada 
con el   pavimento   así   como   p.p.  de  tapa  de  fundición  retráctil  
reforzada instalada. 

  
                                                                           
  
 DN 150                                                                        1,00                                                                               560,00                  560,00 
 
  _____ _______ _______ _______  __________   
 
 5.2 ml Ml.  Red  propuesta mediante tubo de polietileno de alta densidad P.E.100, 
 de  16  ATM  presión,  banda  azul  apto  para  agua  potable,  incluso  p.p. 
 uniones  electro  soldables  y  accesorios colocación totalmente montados, 
 con p.p aportación certificado AENOR. 
 
 Ø160  92,00                                                       24,00                  2.208,00   
  
  _____ _______ _______ _______ __________             
 
              5.3 u Ud.  formación  acometidas  agua  potable, desde red aptdo. 5.2  a  

viviendas  unifamiliares Ø 25 mm,  acometidas  Ø  32  mm hasta tres 
viviendas y Ø 40 mm para más de tres  viviendas en base a Collarin tipo 
HUOT o similar DN 100 1" o DN 160 ¾"  p.p.  enlace  mitxo  F.Ravanni 1" 
o ¾" 6ml tubería PEAD DN32 PN16 o DN25,PN16  enlace  mixto  
M.Ravanni  1"  o  ¾"  y  válvula  antifraude tipo HUOT o similar de 1" o ¾", 
hasta armario ubicación contador, incluyendo p.p. excavación 
ud.terminada 

  
 _____ _______ _______ _________________7,00                   180,00                  1.260,00  
  
 
 
            5.4 u Ud.  boca  de riego instalada DN 40 mm RACOR BARNA y p.p. de arqueta de  

40  x  40  /Ud de boca de riego, enlaces de latón y collarín de toma tipo 
abrazadera de Ø 63 mm y salida 1" ½ con inscripción de agua no potable y 

 tapa en gris OXIRON terminada. 
  
 _____ _______ _______ _________________1,00                     340,00                  340,00  
 
              
              
 
           5.5                   u       Ud. Conexiones a red existente, totalmemte terminadas        
              
              
             2.00                       356,00                    712,00
  
 
 TOTAL CAPITULO _______ _______ ___________________________________                   5.080,00  
 
 
 
 6 RED DE SANEAMIENTO. 6 
 
 6.1 u Ud.  pozo  de  registro de polietileno estructurado (Polieco o similar) de 1m 
 de  profundidad  Ø  63  cms  interior,  con  p.p.  de  tapa  de  función  dúctil 
 asi como p.p. conducto pasante diam. DN315, totalmente terminada la u. 
  
  _____ _______ _______ _________ 2,00                    450,00                    900,00  
 
 6.2 ml Ml.  tramo  de  nueva  formación  en base a conducciones de polietileno de 
 alta  densidad  PE/AD,  corrugado,  doble  pared  en  DN  315, incluso p.p. 
 juntas elásticas, uniones, en tramos de conductos de 6 m, marca Polieco. 
  
  _____ _______ _____________     92,00                      24,20                   2.226,40  
 
                6.3 u Ud.  formación  p.p.  acometidas  con  tubo  Ecopal  DN  160 de polietileno 
 corrugado  doble  pared,  alta  densidad clase de rigidez 8 KN/M², uniones- 
 juntas  elásticas  accesorios y colocación en tramos de 6 m, marca Polieco 
 con  certificado  AENOR.  Pozo  sifónico  (pozo bloqueo normalizado) de 4 
 vías de polietileno DN 400 marca Ecopal. 
  
  _____ _______ ______________     7,00                   270,00                   1.890,00 
   
 
 
 TOTAL CAPITULO _____ _______ _______ _______ ____________________                 5.016,40  


 
 
 
 
 7. RELLENOS DE ZANJAS. 7 
 
        ud.  Formada  por relleno de zanjas mediante gravilla nº-1 (2/6 mm) para 

protección de  conducciones,  s.  plano construcción,   extendida, 
rasanteada y compactada……… 1,00……………………………. ...1.175,00                                                                                                                                                                                             

      
                                                                                                                                                                                                                                                                                       
ud  Rellenos  mediante aportación  material seleccionado apropiado 
procedente  de  excavación o prestamos, extendido, rasanteado  y 
compactado en base a tongadas máximo 15 cms espesor, hasta  
conseguir  un  valor  del 95% del proctor modificado, así como p.p. 
base granular   colocada  y  compactada  para  los  tramos  
superficies  que  sea necesaria    su    disposición,    (espesor   
variable   según   los   diferentes 
supuestos…………..1,00……………………………….1.975,00            

         

 TOTAL CAPITULO 7 _____ _______ _______ _______ ____________________                   3.150,00            
 
 
 
 
          PAVIMENTOS. 8 

 
8.1           ml    Ml   Bordillo en base a piezas prefabricadas homologadas de 15 

(espesor) x 20 x 40 cm tipo envejecido,  p.p. con canto biselado, 
tomados con hormigón H-15 N/mm²  s. plano n. 8. 

                                                                                                                                                                           104,00           16,00                  1.664,00      
                                                                                                                                                                                  * (104,00x 0.15 = 15.60 m²) 

 
 8.2            m2  M²  Formación de superficies en base a piezas prefabricadas  

homologadas, tipo “adoquín multiformato” de longitudes variables 
entre 10,14, 17.5 y 21 x14 x 6 cm, a elegir por la d.f., tomados con 
m.c.p. y a.c. ¼, sobre la formación previa de solera de 10 cm de 
espesor en hormigón H-12,5 N/mm² (tamaño máximo árido 40 mm 
c.245 kg/ m³, consistencia plástica, elaborado en central, incluso 
vertido y nivelación), también incluida en el presente apartado. s. 
plano n. 8. 

            153,40          34,00                 5.215,60                          
                                                                                                                                                                                                                                                                                                                                                  

  8.3     m2  M2   Igual descripción-formación apartado 8.2, para superficies de 
aparcamiento con 8 cm de espesor del tipo adoquín citado y la 
inclusión de mallazo electro soldado en la solera de 15 x 15  Ø 06 
mm en B500 S. s. plano n. 8. 

                                                                                                                                                              302,40           39,00              11.793,60                       
                                                                                                                                                                         

8.4           m2     M2 Igual descripción-formación apartado 10.2 y 10.3, para 
separaciones entre diferentes superficies de 10.2 y 10.3 y banda de 
remate áreas de aparcamiento en su encuentro con superficies 
asfaltadas con  6 cm de espesor del tipo adoquín citado para longitud 
21cm, en color gris, s. plano n. 8. 

                                        (incluida la medición-presupuesto en los apts 10.2 y  10.3) 
 
                

   10.5          m2     M2 Formación de pasos adaptados para personas con 
movilidad reducida en base a baldosas tipo Panot de 20 x 20 cm a 
elegir por la d.f. con abotonado peraltado, incluyendo la p.p. de 
formación previa de la solera descrita en el apartado 10.2, s. plano n. 
8. 

                   4,00               34,50                   138,00          
  
 

  10.6.       m2   M2.  Adecuación de la superficie destinadas a la circulación de 
vehículos, sobre la base granular adecuada, colocada y compactada 
descrita en el apartado 9.2, mediante riego de imprimación con 
dotación de 1,2 kg/m² de emulsión catiónica ECL y capa de rodadura 
de aglomerado asfáltico en caliente tipo S-12 hasta conseguir un 
mínimo de 4 cm de espesor, s. plano n. 8. 

          ____________        287,62                10,70              3.077,53                 

 TOTAL CAPITULO_8____ _______ _______ ______________________________________            21.888,73     


9 SEÑALIZACIÓN. 

 11.1 u Ud.  Compuesta  por:  diferentes  unidades  verticales  
homologadas,  en  el ámbito de la intervención de acuerdo con el 
departamento correspondiente del  Ayuntamiento, en base a 
soportes con escuadrias de acero galvanizado, de 80.40 cm, discos 
no reflectantes, incluyendo p.p. colocación, anclajes, tornilleria etc 
totalmente instalado. Señalización horizontal, incluyendo  
premarcaje,  aplicación de pintura blanca reflexiva, en base de resina 
acrilica termoplastica homologada incluso premarcajey balizamiento. 

 1,00 1,00 
  _____ _______ _______ _______ __________1,00         410,00            410,00  

 TOTAL CAPITULO _____ _______ _______ _______ __________ _________________    410,00 

10. ENSAYOS, CONTROL DE CALIDAD A JUSTIFICAR. 

 12.1 u Control    de    calidad   de   acuerdo   a   la   normativa   
vigente   y   a   las especificaciones   y   características   de   los   
materiales  indicados  en  el presente proyecto. (Ud a justificar de 
acuerdo con la dirección facultativa). 

                   1,00           386,00        386,00           

 TOTAL CAPITULO _____ _______ _____                                                                            386,00  

 
11.            SEGURIDAD Y SALUD.  
 
                                      u                  en conformidad con el contenido del proyecto                                                                           1.441,80 
 
                                              

                                                TOTAL CAPITULO                                                                                                                   1.441,80 

            en Lloseta a 15 de mayo de 2015, fdo el arquitecto 


 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

VII Cuadro de precios 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
PROYECTO BASICO Y DE EJECUCIÓN 

 
en relación a  

"ORDENACIÓN-OBRAS-INSTALACIONES" 
c/ Son Beltran 

(entre c/ Federico Garcia Lorca y c/ Nou) 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 

 
CUADRO DE PRECIOS 

 
ELEMENTOS COMPUESTOS 

  
1. INSTALACIONES PROVISIONALES 
 
1.1       ud ud    Repercusión  promediada en el ámbito de actuación  a realizar previamente    al   inicio   

de   las   demoliciones   respecto   al   instalación provisional de agua potable de 
conformidad con el concesionario de aguas del  Ayuntamiento  de  Lloseta,  (con  retorno  
del  material  aportado por el concesionario  una  vez  deje  de  ser  necesario)  

 codigo uni descripción      pre.uni  num.uds.                                         importe 
 
  
                                                                                                                                                                               Total Neto                      607,07       
 PRECIO TOTAL   
 
2.        DEMOLICIONES 
 
2.1 m2 m2  Repercusión    promediada   dentro   del   ámbito   de   actuación, correspondiente    a    la    

demolición    del  pavimento  existente  incluyendo  la 
 parte  proporcional  de  separación  de las piezas de piedra , bordillos   pétreos, 
 tapas/bastidores       de    arquetas,    señalizaciones    etc...,  susceptibles    de 
 aprovechamiento,   con   acopia  adecuado  de  las  unidades  citadas  para  ser 
 trasladadas  al  emplazamiento  que indique el ajuntament de Lloseta, así como 
 demolición  de  las  subbases,  correspondientes,    hasta  llegar  a  la  cota  -22 
 cm    respecto    a    las  rasantes  actuaesl,    incluyéndose  carga,  transporte a 
 vertedero  y  descarga  del  material  desechable      y      transporte     unidades 
 aprovechables   al   emplazamiento indicado  por  la  d.  facultativa. 
  
 
 codigo uni descripción pre.uni. num.uds. importe 
 
 B0001.0070 h Peon suelto 16,41 0,076 1,25 
 B1905.0110 h retroexcavadora de 0.75 m3 34,62 0,34 11,77 
  %0500 % TASAS CONSELL DE MALLORCA 2,98 0,1570 0,46789 
 
 Total Neto 13,49 € 
 PRECIO TOTAL                          
 
3. MOVIMIENTOS DE TIERRA 
 
3.1 m3 M3    Excavación  manual  o  mecánica  bajo  la  cota  base  referida  en  el 
 capitulo  2,  de  14  cm  (respecto rasantes actuales) para la formación de 
 las zanjas adecuadas destinadas al soterramiento de redes e instalaciones 
 en  todo  tipo  de  terreno, incluso roca con p.p. de entibaciones achiques y 
 refinos  dentro  el  ámbito  de  intervención  incluso  carga de los productos 
 sobrantes,   transporte   de   productos   a   lugar  de  empleo  o  vertedero, 
 descarga  del  material  así como la tasa de vertido. Todo ello salvando los 
 servicios  existentes, icluyendose la p.p. de escarificación de los diferentes 
 firmes  (cotas  base  del  terreno)  una  vez efectuados los movimientos de 
 tierra  expuestos  en  los  apartados  anteriores  del  presente  capitulo  así 
 como regularización y compactación adecuada de las distintas superficies. 
 
 codigo uni descripción pre.uni. num.uds. importe 
 
 B0001.0070 h Peon suelto  16,41 0,254 4,17 
 B1905.0100 h retroexcavadora de 0.50 m3 35,31 0,254 8,97 
 %0340 % Medios auxiliares 13,85  0,025 0,35 
 
 Total Neto 13,49 
 
          PRECIO TOTAL 13,49 € 
4     HORMIGONES. 

 _____                 
                                               ( referencias del capitulo 4 contenidas en el capitulo 8 del presente documento ) 
 
 
 
 
 
 
 


5 RED DE ABASTECIMIENTO DE AGUA 
 
 
5.1   Ud En  base  al  contenido  de  memoria  y  planos.  Llaves  de paso DN 150 cierre  elástico,  

fundición  dúctil (fundición modular GG40) con vestimiento  interior y exterior con pintura epoxi 
de 150 micras apto. para uso  alimentario  PN16  (tipo válvula  de  compuerta  "Valsigma"  DN  
varios o similar),  colocada  en  arqueta de    registro    para  uniones  adecuadas  entre  
diferentes    tramos  de  la  red, incluyendose p.p.  arqueta  de registro de interior (40.40.50cm)  
realizada  sobre solera  H-12,5    N/mm2    de    10    cm    (con    pendientes  interiores    hacia 
perforación    central    de    desagüe),    con    p.p.muro   de   bloques   macizos prefabricados      
de      hormigón      de  15  cm  de  espesor  (  15  x  20  x  40), adecuadamente    arriostrados,    
juntas  mortero    ¼  (M-40)  a,  de  1 a 1,5 cm enfoscada    interiormente    con    mortero    de    
c.p.    1/3    mínimo    15  mm, terminación  bruñida  y  ángulos  redondeados,  coronación de 
hormigón H-12,5 N/mm²  de  10  cm  de  espesor  para  recibir  tapa de fundición enrasada con 
el pavimento      así      como      p.p.    de    tapa   de  fundición  retráctil  reforzada instalada. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 mo007 h Oficial 1ª fontanero. 30,00 2,000 60,00 
 B0001.0070 h Peon suelto 16,41 3,000 49,23 
 B0001.0030 h oficial 1ª 20,38 3,000 61,14 
 B0004.0020 h Ayudante fontanero 23,85 2,000 47,70 
 B3006.0030 u valvula de compuerta varios diam 282,00 1,000 282,00 
 B3017.0150 u arqueta pref, 30 x 30 x 30 7,65 1,012 7,74 
 %0480 % Medios auxiliares 507,81 0,024 12,19 
 
 Total Neto 560,00 
 PRECIO TOTAL 560,00  € 
5.4  ml Ml.    Red  propuesta mediante tubo de polietileno de alta densidad P.E.100, De 16  ATM  

presión,  banda  azul  apto  para  agua  potable,  incluso  p.p. Uniones electro    soldables    y    
accesorios  colocación  totalmente  montados, Con p.p aportación certificado AENOR 

 
 codigo uni descripción pre.uni. num.uds. importe 
 B0001.0030 h oficial 1ª 20,38 0,450 9,17 
 B0001.0070 h Peon suelto 16,41 0,450 7,38 
 B1408.0040 ML tuberia PE varios diam.  16kg/cm 5,25 1,000 7,25 
 %0320 % Medios auxiliares  21,80 0,009 0,20 
 
 Total Neto 24,00 
 PRECIO TOTAL 24,00 € 
5.5  u Ud.    formación    acometidas  agua  potable, desde red aptdo. 5.2  a  viviendas unifamiliares 

Ø 25 MM,  acometidas  Ø  32  mm hasta tres viviendas y Ø 40 mm para  más de tres  viviendas 
en base a Collarin tipo HUOT o similar DN 100 1" o  DN  160    ¾"    p.p.    enlace  mitxo  
F.Ravanni 1" o ¾" 6ml tubería PEAD DN PN16  o  PN25,PN16   enlace  mixto  M.Ravanni  1"  o  
¾"  y  válvula  antifraude tipo HUOT o similar de 1" o ¾", hasta armario ubicación contador. 

 codigo uni descripción pre.uni. num.uds. importe 
 B0004.0010 h Oficial 1ª fontanero 28,50 2,200 62,70 
 B0004.0020 h Ayudante fontanero 23,85 2,200 52,47 
 B1408.0010 ML tuberia PE 25/32/40 diam. 6kg/cm 0,51 15,060 7,68 
 B3017.0150 u arqueta pref, 30 x 30 x 30 7,65 1,008 7,71 
 %0420 % Medios auxiliares .p.p. excavación                      48,00        
 
 Total Neto 180,00 
 PRECIO TOTAL 180,00  €  
5.6 u Ud. boca de riego instalada DN 40 mm RACOR BARNA y p.p. de arqueta de 40 x  40  /Ud  de 

boca de riego, enlaces de latón y collarín de toma tipo abrazadera de  Ø  63  mm  y  salida  1"  
½ con inscripción de agua no potable y tapa en gris OXIRON terminada. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 A1001.0050 u Boca de riego DN 40 237,42 1,002 237,90 
 B0001.0030 h oficial 1ª 20,38 4,507 91,85 
 %0400 % Medios auxiliares 292,75 0,035 10,25 
 Total Neto 340,00 
 PRECIO TOTAL 340,00   € 
5.7 Ud Ud. Conexiones a red existente, totalmemte terminadas 
 
 codigo uni descripción pre.uni. num.uds. importe 
 mt10hmf010 m³ Hormigón HM-20/P/20/I, fabricado 103,51 0,050 5,18 
 mt11arp100 Ud Arqueta prefabricada de poliprop 15,47 1,000 15,47 
 mt11arp050 Ud Tapa de PVC, para arquetas de fo 12,67 1,000 12,67 
 mt01ara010 m³ Arena de 0 a 5 mm de diámetro. 12,22 0,212 2,59 
 mt37tpa009 m Acometida de polietileno PE 40, 1,01 2,070 2,09 
 mt37sve030 Ud Válvula de esfera de latón nique 3,71 1,000 3,71 
 mt37tpa012 Ud Collarín de toma en carga de PP, 1,13 1,000 1,13 
 mo040 h Oficial 1ª construcción de obra 22,04 1,000 22,04 
 mo083 h Ayudante construcción de obra ci 18,97 1,000 18,97 
 mo007 h Oficial 1ª fontanero. 40,00 4,000 160,00 
 mo100 h Ayudante fontanero. 25,00 4,000 100,00 
 % % Medios auxiliares 303,85 0,040 12,15 
 
 Total Neto 356,00 
 PRECIO TOTAL 356,00 € 
 
6. RED DE SANEAMIENTO 
 
6.1 u Ud.    pozo   de  registro de polietileno estructurado (Polieco o similar) de 1m de profundidad    

Ø    63    cms    interior,   con  p.p.  de  tapa  de  función  dúctil asicomo p.p. conducto pasante 
diam. DN315, totalmente terminada la u. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 B0001.0030 h oficial 1ª 27,08 6,000 162,48 
 B0001.0070 h Peon suelto 16,41 6,000 98,46 
 B1321.0010 u campana registro 100x70x30 42,00 1,000 42,00 


 B1602.0260 u pates para pozos 7,07 4,009  28,34 
 A0901.0010 m3 mortero tipo m-250, obra 104,97 0,250 26,24 
 A0902.0020 m3 hormigon en masa tipo H-125, ela 88,27 0,330 29,13 
 B3017.0140 u campana de registro 50 cm 47,40 1,004 47,59 
 %0380 % Medios auxiliares 394,04 0,040 15,76 
 
 Total Neto 450,00PRECIO TOTAL
 
6.2  ML Ml.   tramo  de  nueva  formación  en base a conducciones de polietileno de alta densidad    

PE/AD,    corrugado,    doble  pared  en  DN 315 incluso p.p. juntas elásticas, uniones, en 
tramos de conductos de 6 m, marca Polieco. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 B0001.0030 h oficial 1ª 20,38 0,200 4,08 
 B0001.0070 h Peon suelto 16,41 0,200 3,28 
 B3008.0090 h camion volquete 8 m3 de carga uT 33,58 0,013 0,44 
 B3004.0320 ML tuberia de PVC corrugada d-315 15,85                      1,000            15,85 
 %0320 % Medios auxiliares 27,45 0,020 0,55 
 
 Total Neto 28,00PRECIO TOTAL
6.3  u Ud.    formación    p.p.    acometidas    con   tubo  Ecopal  DN  160 de polietileno corrugado    

doble    pared,    alta    densidad clase de rigidez 8 KN/M², uniones-juntas   elásticas  
accesorios y colocación en tramos de 6 m, marca Polieco con certificado    AENOR.    Pozo  
sifónico  (pozo bloqueo normalizado) de 4 vías de polietileno DN 400 marca Ecopal. 

 
 codigo  uni descripción pre.uni. num.uds. importe 
 B0001.0030 h oficial 1ª 30,38 3,000 91,14 
 B0001.0060 h Peon especializado 16,98 3,000 50,94 
 B1602.0170 u Pozo sifónico/bloqueo 4 vias 82,73 1,000 82,73 
 B1408.0050 ML tuberia PVC 200 mm diam. 5,55 7,252 40,25 
 %0340 % Medios auxiliares 235,06 0,021 4,94 
 
 Total Neto 270,00   
  
7. RELLENOS DE ZANJAS 
 
7.1  m³ M3.    Formada    por  relleno  de  zanjas  mediante  gravilla  nº-1  (2/6 mm) para protecció
 
 codigo uni descripción pre.uni. num.uds. importe 
 mt01agr010 t Gravilla 4, de 20 a 30 mm de diá 7,83 2,000 15,67 
 mq04dua020 h Dumper de descarga frontal de 2 8,75 0,200 1,75 
 mq02rot030 h Compactador tándem autopropulsad 36,94 0,200 7,39 
 mo106 h Peón ordinario construcción. 17,74 0,032 0,57 
 % % Medios auxiliares 22,25 0,020 0,45 
 Total Neto 25,83 
 PRECIO TOTAL 25,83  € 
7.2  u Rellenos  mediante aportación  material seleccionado apropiado procedente  de excavación  o  

prestamos,  extendido,  rasanteado y  compactado  en  base a tongadas  máximo  15  cms  
espesor,  hasta conseguir  un  valor  del 95% del proctor  modificado,  así  como  p.p.  base  
granular     colocada  y  compacta para  los  tramos  superficies  que  sea necesaria   su  
disposición, (espesor variable   según   los   diferentes supuestos) 

 
 codigo uni descripción pre.uni. num.uds. importe 
 B0001.0020 h Capataz 22,45 5,00 112,25 
 B0001.0070 h Peon suelto 16,41 33,000 541,53 
 B1902.0010 h camion volquete 8 m3 carga util 40,00   5,00 200,00 
 B3008.0060 h compactador neumatico 8/23 tm 29,75 30,671 912,48 
 %0350 % Medios auxiliares 5.091,26 0,041 208,74 
 
 TotalNeto 1.975,00   
   
8. PAVIMENTOS 
 
8.1  ml Bordillo en base a piezas prefabricadas homologadas de 15 (espesor) x 20 x 40 cm  tipo  

envejecido,  p.p.  con  canto  biselado,  tomados  con  hormigón H-15 N/mm²  s. plano n. 8. 
 
 codigo uni descripción pre.uni. num.uds. importe 
 
 mt10hmf011 m³ Hormigón no estructural HNE-20/P 93,52 0,050 4,68 
 mt09mba010 m³ Mortero de cemento CEM II/B-P 32 108,42 0,011 1,19 
 mt11tds020 Ud Canaleta prefabricada de hormigó 2,48 2,100 5,21 
 mq04dua020 h Dumper de descarga frontal de 2 8,75 0,033 0,29 
 mo040 h Oficial 1ª construcción de obra 22,04 0,100 2,20 
 mo083 h Ayudante construcción de obra ci 18,97 0,100 1,90 
 % % Medios auxiliares 15,47 0,034 0,53 
 
 Total Neto 16,00 
 PRECIO TOTAL 16,00€                  
 
8.2  m2 Formación  de  superficies  en  base  a piezas prefabricadas  homologadas, tipo "adoquín  

multiformato"  de  longitudes  variables  entre 10,14, 17.5 y 21 x14 x 6 cm,  a  elegir  por  la d.f., 
tomados con m.c.p. y a.c. ¼, sobre la formación previa de  solera  de  10  cm  de  espesor en 
hormigón H-12,5 N/mm² (tamaño máximo árido  40  mm  c.245  kg/ m³, consistencia plástica, 
elaborado en central, incluso vertido y nivelación), también incluida en el presente apartado. s. 
plano n. 8. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 
 B0001.0030 h oficial 1ª 20,38 0,400 8,15 
 B0001.0060 h Peon especializado 16,98 0,400 6,79 
 B0101.0010 m3 HORMIGÓN H25 75,00 0,030 2,25 
 B3001.0060 Tm revuelto 5,70 0,021 0,12 


 %0310 % Medios auxiliares 17,31 0,020 0,35 
 B0706.0020 m2 pavimento de adoquin MF 16,34 1,000 16,34 
 
 Total Neto 34,00PRECIO TOTAL
8.3  m² M2  Igual   descripción-formación   apartado   10.2,   para   superficies   de 
 aparcamiento  con  8  cm  de  espesor  del  tipo adoquín citado y la inclusión de mallazo electro 

soldado en la solera de 15 x 15  Ø 06 mm en B500 S. s. plano n. 8. 
 
 codigo uni descripción pre.uni. num.uds. importe 
 
 B0001.0030 h oficial 1ª 20,38 0,500 10,19 
 B0001.0060 h Peon especializado 16,98 0,500 8,49 
 B0101.0010 m3 HORMIGÓN H25 75,00 0,035 2,63 
 B3001.0060 Tm revuelto 5,70 0,036 0,21 
 B0706.0020 m2 pavimento de adoquin MF 16,34 1,000 16,34 
 %0310 % Medios auxiliares 37,86 0,030 1,14 
 
 Total Neto 39,00 
 PRECIO TOTAL 39,00    
8.4  m² M2  Formación  de  pasos  adaptados para personas con movilidad reducida en base  a  

baldosas  tipo  Panot  de  20  x 20 cm a elegir por la d.f. con abotonado peraltado,  incluyendo  
la  p.p.  de  formación  previa  de  la solera descrita en el apartado 10.2, s. plano n. 8. 

 
 codigo  uni descripción pre.uni. num.uds. importe 
 
 B0001.0030 h oficial 1ª 20,38 0,700 14,27 
 B0001.0060 h Peon especializado 16,98 0,700 11,89 
 B0101.0010 m3 HORMIGÓN H25 75,00 0,004 0,30 
 B3008.0080 M2 baldosa panot 20 x 20 7,00 1,000 7,00 
 %0310 % Medios auxiliares 33,46 0,031 1,04 
 
 Total Neto 34,50PRECIO TOTAL
8.5  u M2.  Adecuación de la superficie destinadas a la circulación de vehículos, sobre  la
 
 codigo uni descripción pre.uni. num.uds. importe 
 B0001.0030 h oficial 1ª 20,38 0,100 2,04 
 B0001.0060 h Peon especializado 16,98 0,100 1,70 
 B3003.0080 Tm aglomerado asfaltico en caliente 47,50 0,080 3,83 
 B3008.0020 h apisonadora tandem 10/12 tm 23,27 0,050 1,16 
 B3008.0060 h compactador neumatico 8/23 tm 29,75 0,050 1,49 
 %0330 % Medios auxiliares 10,67 0,045 0,48 
 Total Neto                                                    
 PRECIO TOTAL 10,70 € 
9. SEÑALIZACION 
 
9.1  Ud Ud.    Compuesta    por:    diferentes  unidades  verticales  homologadas,  en el ámbito  de  la 

intervención de acuerdo con el departamento correspondiente del Ayuntamiento,  en base a 
soportes con escuadrias de acero galvanizado, de 80. 40  cm,  discos  no  reflectantes,  
incluyendo p.p. colocación, anclajes, tornilleria etc   totalmente   instalados,  señalización  
horizontal,  incluyendo    premarcaje, aplicación  de  pintura  blanca reflexiva, en base de resina 
acrilica termoplastica homologada incluso premarcaje y balizamiento. 

 
 codigo uni descripción pre.uni. num.uds. importe 
 mt50les010 Ud Señal provisional de obra de cha 31,31 9,648 302,11 
 mt50bal080 Ud Cordón de balizamiento con guirn 0,84 1,260     1,06 
 mq04cag010 h Camión con grúa de hasta 6 t. 46,67 1,000   46,67 
 mo019 h Oficial 1ª construcción. 22,04 1,000   22,04 
 mo106 h Peón ordinario construcción. 17,74 1,000   17,74 
 % % Medios auxiliares 1.634,62 0,012   20,38 
   Total Neto                                                                                                                                                                                                                               410,00                                                              
PRECIO TOTAL 
                             
10. ENSAYOS, CONTROL DE CALIDAD A JUSTIFICAR 
 
10.1 u Control  de   calidad   de   acuerdo   a   la   normativa   vigente   y   a   las especificaciones  y  

características   de  los   materiales  indicados  en  el presente proyecto. (Ud a justificar de 
acuerdo con la dirección facultativa). 

 
 codigo uni        descripción                                                 pre.uni.         num.uds.    importe 
 
 B3305.0200 u a justificar                                                          96,500              4           386,00 
 
                                                                                                                  Total Neto  386,00 
 PRECIO TOTAL       386,00  € 
11. SEGURIDAD Y SALUD 
 
11.1  u en conformidad con el contenido del proyecto 
 
 codigo uni descripción pre.uni. num.uds. importe 
 B3009.0250 u medidas de seg                                                                  1441,80                  1,00                                                          
 
 Total Neto 1.441,80 
 PRECIO TOTAL 1.441,80 € 
 
 
  
 
 
 
 

en Lloseta a 15 de mayo de 2015, fdo. el arquitecto 
 


 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

VIII Presupuesto Ejecución Material 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 

 
 
 

PROYECTO BASICO Y DE EJECUCION 
                                                                                                                             

Presupuesto de ejecución material 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
  

 c/ Son Beltran 
( entre c/Federico Garcia Lorca y c/ Nou ) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. clgdo. 89.334 C.O.A.B. 
 
 
 

1 INSTALACIONES PROVISIONALES ……………………… 607,07  € 
2. DEMOLICIONES ....................................................................... 4.706,93 € 
3. MOVIMIENTO DE TIERRA .....................................................  2.294,14 € 
4.  HORMIGONES  ( apartado contenido en el: nº 8 Pavimentos ) ……….. € 
5. RED DE ABASTECIMIENTO DE AGUA................................. 5.080,00 € 
6. RED DE SANEAMIENTO..........................................................    5.016,40 € 
7. RELLENOS DE ZANJAS............................................................      3.150,00  € 

8. PAVIMENTOS ............................................................................    
              

21.888,73 
€ 

9. SEÑALIZACION......................................................................... 410,00 € 
10. ENSAYOS, CONTROL DE CALIDAD (A JUSTIFICAR)……       386,00 € 
11.    SEGURIDAD Y SALUD………………………………………. 1.441,80 € 
    
 TOTAL ........................................................................................   44.981,07 € 

 
 
 
 
 
El presente presupuesto de ejecución material asciende a la cantidad de cuarenta y cuatro mil 
novecientos ochenta y un euro con siete céntimos de euro. 
 
 
 
 
 
 
 
 

en Lloseta a 15 de mayo de 2015 
fdo. Rafael de las Heras Serrano, arquitecto clgdo.89334 C.O.A.B. 

 
 

 


 
 

 
 

 
 
 
 
 
 
 
 
 

 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

IX Presupuesto de Contrata 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 

Presupuesto de Ejecución Material ………………………………………………………….. 44.981,07 €  (1) 

6% Beneficio Industrial s(1) …………………………………………………………………. 2.698,86  “ (2) 

13% Gastos Generales(incluyendo“taxa”residuos) s(1)………………………………………. 5.847,54  “ (3) 

21% IVA s/(1)+(2)+(3)………………………………………………………………………… 11.240,77  “ (4) 

  

Presupuesto de Contrata……………………………………………………………………… 64.768,24  “ (5) 

  

 
 
El presente presupuesto asciende a la cantidad de sesenta y cuatro mil setecientos sesenta y ocho euros con                           
veinticuatro céntimos de euro. 

 
 
 
 
 
 
 

en Lloseta a 15 de mayo de 2015, fdo. el arquitecto 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PROYECTO BASICO Y DE EJECUCIÓN 
 

XI Clasificación del Contratista, tiempo de ejecución de la intervención 
 

"ORDENACIÓN-OBRAS-INSTALACIONES" 
 

c/ Son Beltran 
(entre c/ Federico García Lorca y c/ Nou) 

 
promoción: Ajuntament de Lloseta 

arquitecto: Rafael de las Heras Serrano. Clgdo. 89.334 C.O.A.B. 
 
 
 
 

clasificación del contratista 
 

de acuerdo a las referencias del Ministerio de Hacienda, Junta consultiva de contratación administrativa 
 

GRUPO “G”, SUBGRUPO “6”, CATEGORIA “C” 
 

tiempo de ejecución de la intervención 
 

TRES MESES 
 
 
 
 
 
 
 
 

en Lloseta, fdo. el arquitecto a 15 de mayo de 2015 


