

PLEC DE CONDICIONS TÈCNIQUES PARTICULARS DEL CONTRACTE DEL SERVEI PÚBLIC DE VIGILÀNCIA, PREVENCIÓ, SALVAMENT, I SOCORRISME A LES PLATGES DEL MUNICIPI D'EIVISSA

1. Objecte del contracte

L'objecte del contracte és la prestació de la gestió del servei públic de salvament, socorrisme, primers auxilis, assistència sanitària i atenció a persones amb discapacitat a les platges del municipi d'Eivissa que inclou les platges de Talamanca, Figueretes d'en Bossa, així com les zones rocalloses properes en cas d'emergència

2. Definicions

Servei de salvament

El servei públic de salvament de platja, es pot definir com el conjunt d'equips humans i mitjans materials, així com per totes aquelles mesures organitzatives, de planificació i operatives de seguretat i protecció destinades a garantir la seguretat i l'auxili dels usuaris de les platges.

Zona de bany

S'entén per zones de bany les abalisades com a tals per l'Administració competent. Als trams de costa que no estiguin abalisats com a zona de bany, s'entendrà que aquesta ocupa una franja de mar contiguous a la costa d'una amplada de 200 metres des de la platja, o en el seu cas, 50 des de la Costa.

Temporada

L'Ajuntament d'Eivissa, en funció de les seves atribucions, estableix les següents temporades en l'ús de les platges del seu municipi:

- Temporada baixa: 16 d'octubre al 14 de maig, ambdós inclosos.
- Temporada mitjana: 15 al 31 de maig ambdós inclosos i del 01 al 15 d'octubre ambdós inclosos
- Temporada alta: 1 de juny al 30 de setembre

3. Duració del contracte

El contracte es signarà per quatre anys, durant la temporada estival dels anys: 2015, 2016, 2017, 2018 i si els serveis tècnics no informen del contrari, aquest quedarà prorrogat, automàticament, anualment per temporades, i fins a un màxim de dos anys.

4. Pressupost base de licitació

El pressupost màxim estimat per aquest servei, per al període de contractació, incloses les pròrrogues és de 694.200€ , IVA no inclòs (145.782€). Aquesta quantitat es repartirà entre els quatre anys de duració del contracte més els dos possibles anys de pròrroga, essent per tant, el pressupost anual de 115.700€ , IVA no inclòs (24.297€).

5. Activitats de prevenció

- Hissar les banderes de cada lloc de socors diàriament i la seva actualització al minut segons les regulacions específiques en aquesta matèria, així com la difusió d'aquesta informació de manera diària a l'obertura de la platja a través de la pàgina www.platgesdebalears.com.
- Vetllar per al respecte a les disposicions vigents sobre l'ús correcte de les platges (normes de conducta i ordenances).
- Vetllar per la conservació en perfecte estat del material municipal adscrit al servei.
- Obligació d'advertir als usuaris i evitar o impedir qualsevol accident, dany o risc a la platja. Evitar activitats que resultin perilloses pels usuaris.
- Efectuar les gestions oportunes per a que l'organisme competent, a la major brevetat possible, faci respectar la prohibició de que les embarcacions amb motor i practicants de windsurf, esquí aquàtic o d'altres activitats similars circulin de forma il·legal o posant en perill als usuaris que es troben en les zones de bany, i la prescripció de que realitzin les seves entrades i sortides pels llocs determinats a tal efecte.
- Participació en la difusió de material en campanyes organitzades per l'Ajuntament durant la temporada dirigides als ciutadans i visitants en matèria de mesures preventives i de seguretat a les platges i/o de caràcter ambiental.
- Informar als usuaris que les platges i les zones de bany estaran completament lliures d'animals i objectes que puguin representar un perill pels banyistes.
- Serà obligació i responsabilitat de l'adjudicatari l'estricta compliment de la Llei en general i en particular, en tot el que fa referència a la Normativa Laboral establerta en matèria de Prevenció de Riscos Laborals, amb aquesta finalitat disposarà el més oportú per a que es compleixi, sense que aquest fet afecti en absolut al servei contractat, tant en quant a horari de prestació com en forma i mitjans.
- Informar a la Policia Local sobre la pèrdua de nens, persones, robatoris, cotxes estacionats en reservats a ambulàncies, l'existència de cans a les platges, baralles, botellots, o qualsevol acte d'incivisme.
- Informar al responsable municipal del servei de platges de qualsevol incidència que es doni en les platges com ara: animals morts, mal funcionament de les dutxes, descol·locació de passarel·les, talls d'aigua i/o llum, incidències de neteja...
- Garantir el compliment del Decret 2/2005, de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de la Comunitat Autònoma de les Illes Balears.
- Posar a disposició dels usuaris de les platges en els punts de socors polseres identificatives de menors i gestionar aquest servei durant la temporada. L'empresa portarà un registre de l'ús d'aquest servei que serà lliurat al responsable municipal del servei de platges una vegada finalitzi la temporada

- L'empresa adjudicatària de manera immediata a la formalització del contracte haurà d'inscriure's en el Registre de Serveis d'Urgències i Emergències de les Illes Balears.
- L'empresa serà la responsable de la prestació del servei d'assistència al bany per a persones amb limitacions físiques, per mitjà de cadires de bany en les platges que hauran de ser aportades pel contractista i estar degudament homologades per aquesta activitat. S'haurà de garantir la presència de com a mínim una cadira de bany a cadascuna de les platges. Aquest servei es realitzarà durant totes les temporades de platja i en tot moment es seguirà el protocol d'utilització recollit a l'annex I. L'empresa portarà un registre de l'ús d'aquest servei que serà lliurat al responsable municipal del servei de platges una vegada finalitzi la temporada.
S'encarregarà també de la posada en funcionament del servei d'audioplatja de Talamanca per facilitar les condicions del bany a les persones amb deficiències visuals.

6. Salvament i socorrisme

L'adjudicatari haurà de:

- Dotar el servei dels elements materials, mobiliari, material fungible, vehicles i embarcacions necessàries, dispositius d'auxili, i tot el que sigui precís per realitzar el servei eficaçment, mantenint tot el material en disposició d'actuar, durant el calendari de prestació del servei, amb la finalitat d'intervenir immediatament quan sobrevingui algun accident.
- Garantir la immediata substitució dels mitjans materials en cas d'avaria o altra circumstància que impossibiliti el seu ús.
- Intervenir immediatament quan sobrevingui alguna situació de risc o accident a la platja segons l'estipulat en els plans de salvament de les platges del municipi.
- Intervenir immediatament i mobilitzar-se en cas de situació de risc o accident a les zones properes a la platja, o zones rocalloses quan per la seva proximitat al punt d'incident o per la disponibilitat de mitjans sigui requerit pels serveis d'emergències.
- Garantir el degut compliment dels protocols d'actuació establerts en els Plans de Salvament del municipi.
- L'empresa haurà de confeccionar un Pla d'Emergències de salvament i socorrisme i identificar els possibles riscos de cadascuna de les platges de la ciutat. En ell contemplarà tots els recursos humans i materials que intervenen quan es produeixi un accident, fixant un organigrama clar i precís i totes les possibles alternatives. Aquest pla ha de ser específic per a cadascuna de les platges, conegut per tots els empleats del servei i exposat en tots i cadascun dels llocs i mòduls de socors. Haurà d'estar redactat i permanentment en funcionament abans de l'1 de juny de la temporada 2015.
- L'empresa confeccionarà un full de camp setmanal, en format digital de tots els serveis prestats i de les incidències ocorregudes on hi figuraran: dades de la persona atesa, patologies observades, actuació realitzada, tractament aplicat, derivació, i data i hora de la prestació del servei. Aquesta informació serà tramesa setmanalment a l'Ajuntament.
- Portar el control dels albiraments i incidents relacionats amb la presència de borns a les platges, portant al dia els parts d'albiraments recollits a l'annexe V. Aquesta informació s'incorporarà a les memòries periòdiques a presentar per l'empresa.
- Comunicar en temps real tota aquella informació que es consideri adient com canvis de bandera a les platges, incidents greus,... a l'Àrea de Medi Ambient en

la persona que es designi. En el cas dels incidents greus en un termini màxim de 24 hores s'elaborarà un informe complert que serà enviat al responsable municipal del servei de platges sobre el fet, mesures preses, personal que ha intervingut i persones afectades.

- Anualment, i en període de màxima afluència, es programarà un simulacre que permeti la posada en funcionament del Pla d'Emergències i comprovar la seva idoneïtat. La realització d'aquesta prova serà comunicada de forma oficial a l'Ajuntament per tal de seguir la seva evolució. De la realització d'aquest simulacre s'emetrà una acta que serà incorporada a la memòria final de la temporada.
S'haurà de comunicar amb antelació a la direcció general competent en matèria d'emergències la programació del simulacre.
- Al final de cada temporada, es presentarà un informe complert de tot el servei, detallant i especificant totes les actuacions realitzades al llarg de la temporada desglossades per platges, i recollint possibles millores aplicables per a la temporada següent.
- Complimentar la informació requerida al final de cada temporada per part de la direcció general d'emergències en relació als incidents i actuacions portats a terme a les platges.
- El coordinador de platges designat al municipi, o la persona que en substitució d'aquesta designi l'empresa, haurà d'assistir a les reunions d'inici i final de la temporada que organitzi la Direcció General d'Emergències de les Illes Balears al municipi per a analitzar l'evolució dels serveis de salvament i socorrisme de la illa, tot i que aquestes reunions es programin fora de la temporada de prestació del servei.
- Garantir el compliment del Decret 2/2005, de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de les Illes Balears, així com les possibles modificacions que s'en puguin derivar durant la vigència del contracte.
- Informar al centre Coordinador d'Emergències SEIB 112 de qualsevol incident o accident que tingui lloc a la platja en què perilli la vida de les persones o quan es necessiti la intervenció de mitjans de seguretat o atenció d'emergències, aliens als que preveu el Pla de Salvament a les platges.

7. Àmbit territorial d'actuació

La prestació del servei es distribuirà a totes les platges del municipi: Platja de Talamanca, Platja de Figueretes i Platja d'en Bossa (la part corresponent al municipi d'Eivissa).

Les característiques principals de cada platja es resumeixen en el següent quadre:

	Talamanca	Figueretes	Platja d'en Bossa (part)
Longitud (m)	900	450	700
Amplària (m)	30	25	25
Grau d'ocupació	Alt	Alt	Alt
Condicions del bany	Aigües tranquil·les	Aigües tranquil·les	Onatge moderat
Tipus d'ona	Mar de vent	Mar de vent	Mar de vent
Pendent de la platja	Suau	Suau	Suau
Abalisament	Si	Si	Si
Zona d'ancoratge	Si	No	No

Embarcadors / Molls	Si	Si	Si
Catalogació	Risc mitjà	Risc Alt	Risc mitjà
Accés per discapacitats	Si + Audioplatja	Si	Si

8. Recursos humans

Els llocs a cobrir es garantiran per part del contractista amb una presència efectiva i continuada dintre de l'horari establert i per tant, estarà obligat a realitzar les pertinents substitucions en cas de descans, hores de dinar, baixes o per qualsevol absència del personal, amb altres treballadors de la mateixa categoria als efectes de que el servei estigui complert durant l'horari estipulat i que en tot moment quedin coberts els llocs de feina descrits en tots els períodes.

El personal mínim del que haurà de disposar el contractista per a la prestació del servei es troba recollit a l'annex II.

Tot el personal de salvament i socorrisme haurà d'anar perfectament uniformat en consonància amb el règim climàtic i les funcions encomanades. Les característiques d'aquesta uniformitat es troben recollides a l'annex III d'aquest plec

El vestuari del personal estarà compost com a mínim pels següents elements, amb dotació suficient per a postes diàries:

- Calçons de bany
- Camiseta de platja
- Roba d'abric, en funció de les condicions climatològiques
- Calçat de platja
- Gorra
- Ulleres de sol.

Els licitadors presentaran en les seves proposicions la proposta d'uniforme.

Queda prohibida la utilització d'aparells musicals que puguin dificultar les funcions del servei (mp3 o similar), així com llegir, menjar o fumar durant el servei de vigilància. Així mateix queda prohibida la utilització de telèfons mòbils si no està relacionada amb les tasques del personal.

Els llocs de socors es trobaran atesos per personal qualificat amb el títol mínim de socorrista aquàtic, en vigor, i d'acord amb la normativa vigent en cada moment, procurant el contractista que, a més de la titulació exigida, el personal contractat disposi d'una experiència prèvia. S'haurà d'acreditar per part del personal del servei la disposició de curs acreditatiu en l'ús de desfibril·lador i equip d'oxigenoterapia portàtil.

La conducció de les embarcacions haurà de fer-se per part dels supervisors de platja que hauran de disposar de la titulació i/o permisos necessaris.

L'adjudicatari serà el responsable de la formació teòrica i pràctica del personal al seu càrrec (així com el reciclatge dels cursos de formació), realitzarà exercicis d'entrenament així com simulacres per avaluar el rendiment del seu personal. Amb l'objectiu d'avaluar el rendiment del personal de socorrisme, salvament i primers auxilis i comprovar que el personal es troba en tot moment en bones condicions físiques i coneixements actualitzats el coordinador municipal podrà supervisar la realització d'aquests exercicis.

Els exercicis esmentats es realitzaran cada 15 dies amb una durada d'una hora com a mínim i sempre fora de l'horari del servei.

El licitador ha de presentar una proposta descriptiva de com desenvoluparà aquest pla de formació.

Tot el personal haurà d'estar degudament enregistrat a la Direcció General d'Emergències en el termini màxim d'un mes a partir de la data d'adjudicació del contracte.

El personal de reforç també serà personal qualificat amb el títol mínim de socorrista aquàtic.

Així mateix, l'adjudicatari haurà de nomenar un coordinador general del servei, amb dedicació exclusiva a l'Ajuntament d'Eivissa, obligant-se el contractista a presentar a l'Ajuntament el currículum de la persona que proposa per tal que l'Ajuntament doni el vist-i-plau a aquest nomenament abans de la seva designació.

A principi de cada temporada (mitjana i alta) s'haurà de presentar una relació de cadascun dels llocs de treball amb el nom i cognoms de la persona assignada, contracte de treball i còpia de la titulació o titulacions requerides. Qualsevol modificació en la relació de personal presentada serà comunicada l'Ajuntament de manera immediata, aportant per al nou personal la mateixa documentació requerida a l'inici de la temporada.

L'empresa adjudicatària es responsabilitza a cobrir la totalitat de les possibles baixes i absències del seu personal, garantint la prestació dels servei amb personal plenament qualificat . En cas que per raons d'indisposició algú del personal que presta el servei abandonés el seu lloc de treball, l'adjudicatari el tornarà a cobrir en un temps inferior a una hora, amb una persona amb la mateixa titulació de la substituïda. Informarà immediatament a l'Ajuntament d'aquests canvis i aportarà la documentació necessària en el termini màxim de tres dies.

La distribució de l'equip humà per al Servei Públic de Salvament, així com els requisits es troba recollit a l'annex II.

L'empresa estarà obligada al compliment de la legislació vigent en matèria laboral i de seguretat social que sigui aplicable durant la vida del contracte, essent exclusivament responsable en cas d'incompliment de les obligacions que la legislació esmentada imposi.

El personal dependrà única i exclusivament de l'empresa, la qual tindrà vers els treballadors tots els drets i obligacions pròpies de la seva qualitat d'empresari, per tant haurà de complir amb les disposicions vigents en matèria laboral, fiscal, de seguretat social i higiene en el treball, legalment establertes i que li siguin d'aplicació.

L'empresa es farà responsable de la netedat, decòrum, uniformitat en el vestir o de la descortesia i mal tracte que el personal observi amb l'usuari i públic en general.

Amb la finalitat de reflectir l'activitat de cada platja, hi ha d'haver un llibre de registre en que s'han d'anotar com a mínim: equip humà de servei, incidències en el servei i estat de les banderes, intervencions efectuades, resultat de la inspecció diària d'equips i instal·lacions, operacions de manteniment de mitjans materials.

9. Recursos materials

L'Ajuntament d'Eivissa és el propietari dels llocs de socors i mòduls de primers auxilis presents a les platges del municipi, i que cedirà a l'empresa contractista durant la temporada per tal que pugui realitzar el servei de vigilància, salvament i socorrisme. A principi de temporada es realitzarà una inspecció conjunta entre l'Ajuntament i l'empresa per a la comprovació del correcte estat. A partir d'aquell moment, l'empresa es farà càrrec de tots aquells desperfectes, imprevistos, o reparacions per l'incorrecte utilització. Així mateix l'empresa també es farà càrrec de la neteja diària de totes les instal·lacions que l'Ajuntament posa a la seva disposició. Especialment s'haurà de mantenir una neteja impecable a la zona destinada a l'atenció i cura dels pacients, així com del material que s'utilitzi que s'haurà de netejar i desinfectar, si és el cas, després de cada atenció.

Al finalitzar la temporada es realitzarà de nou una inspecció conjunta del llocs de socors per comprovar que aquests es troben en perfecte estat.

La relació dels llocs de socors i mòduls de primers auxilis que l'Ajuntament posa a disposició de l'empresa contractista és la següent:

- Platja de Talamanca: 1 mòdul de primers auxilis i 2 llocs de salvament
- Platja de Figueretes: 1 mòdul de primers auxilis i 2 llocs de salvament
- Platja d'en Bossa: 2 llocs de salvament

L'empresa adjudicatària està obligada a condicionar l'interior dels mòduls i llocs de socors esmentats en el punt anterior per tal de poder realitzar el servei, amb tot el material necessari (inclòs mobiliari i embarcacions) necessari per donar un servei de qualitat i donar compliment al Decret 2/2005, de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de les Illes Balears, incloent les possibles modificacions del mateix i nous requeriments que es puguin produir al llarg de la durada del contracte. La relació de material mínim que ha d'estar present en cada platja i que haurà d'aportar el contractista es troba recollit a l'annex IV.

En cas que al llarg de la durada del contracte per part de l'Ajuntament es posés en funcionament un mòdul de primers auxilis a la platja d'en Bossa, l'empresa contractista estarà obligada a equipar-lo i condicionar-lo amb el mateix material disposat als altres mòduls i recollit a l'annex IV.

Tot el material que es posi a disposició del servei haurà de comptar amb el corresponent marcat CE i en el cas que la marca CE de categoria de l'equip requereixi que s'hi adjunti l'acreditació d'un organisme autoritzat, caldrà documentar aquest requisit. En cas que s'aporti algun material sense el corresponent marcat CE prèviament a la posada en marxa del servei s'haurà de sol·licitar a la Direcció General d'Emergències la seva homologació.

Anirà a càrrec del contractista a part de la neteja i el manteniment de tots els llocs de socors ja esmentat, el combustible de les embarcacions, les reparacions de les mateixes durant la prestació de l'activitat, i la reposició del material sanitari fungible.

Els licitadors hauran de determinar en les seves proposicions l'inventari de bens que aportaran per platja.

L'empresa aportarà aquest material necessari per poder prestar el servei, cada any metre duri la relació contractual.

El material ha d'estar per a ús exclusiu de les platges de la ciutat durant totes les temporades de bany marcades en el plec i les seves possibles pròrrogues.

A l'inici de la temporada de bany s'aixecarà acta d'inspecció per a comprovar el correcte estat del material

Especificacions dels vehicles i embarcacions de salvament i socorrisme

L'empresa adjudicatària haurà d'aportar les embarcacions i vehicles pertinents i necessaris per a l'adequada prestació del servei en funció dels plans de salvament municipals i del Decret 2/2005 de 14 de gener regulador de les mesures mínimes de seguretat i protecció que ha de complir les platges i zones de bany de la comunitat autònoma de les Illes Balears.

Les embarcacions a aportar per l'empresa seran com a mínim dos motos aquàtiques adaptades per a la prestació dels servei de salvament i socorrisme i hauran d'estar en funcionament des del primer dia de funcionament del servei i hauran de trobar-se estacionades en un lloc que permeti el seu immediat ús.

La substitució de les embarcacions en cas d'avaria es realitzarà de manera immediata, i com a màxim en un termini de 24 hores.

L'empresa adjudicatària es farà càrrec del manteniment, emmagatzematge diari i reparacions dels vehicles i embarcacions aportades al servei..

Anirà a càrrec de l'empresa l'obtenció dels permisos i llicències administratives per l'ús i maneig d'aquestes embarcacions i vehicles, si fos el cas, així com els permisos per l'entrada i sortida a la mar de les embarcacions, i que seran presentats a l'Ajuntament a l'inici de cada temporada, així com la contractació de les preceptives pòlisses de responsabilitat civil per a danys a tercers.

L'empresa adjudicatària haurà d'assumir l'abalisament dels canals d'entrada i sortida a les platges d'aquestes embarcacions.

Anirà a càrrec de l'empresa el consum del combustible dels vehicles aquàtics com terrestres.

El concessionari aportarà al servei un vehicle terrestre amb capacitat per poder transportat material i donar servei a totes les platges del municipi d'Eivissa i per donar compliments al Pla de Salvament de les mateixes. El concessionari identificarà el vehicle amb una imatge corporativa de l'empresa.

10. Horari de servei

El servei de salvament i socorrisme tindrà, des del seu començament fins a l'acabament, un horari diari ininterromput en què tot el personal i material adscrit a la prestació del servei haurà de romandre de forma permanent i continuada en el seu lloc de treball.

Els horaris de servei seran:

Temporada mitjana: (del 15 al 30 de maig i de l'1 al 15 d'octubre): de 12.00 a 18.00h

Temporada alta: (de l'1 de juny fins al 30 de setembre): d'11.00 a 19.00h

El servei s'atendrà diàriament, inclosos diumenges i festius.

11. Serveis complementaris

El contractista tindrà l'obligació d'oferir i atendre les peticions de les persones amb discapacitat o mobilitat reduïda, de practicar el bany, amb aquesta finalitat haurà d'aportar una cadira amfíbia per a cada platja objecte de servei. Aquest servei es prestarà dins de l'horari d'actuació dels socorristes a les platges, sempre que l'estat de la mar es correspongui amb el de bandera verda. Les característiques d'aquest servei es detallen a l'annex I.

Amb la mateixa línia de facilitar l'accés de qualsevol usuari a la platja, el contractista haurà de fer-se càrrec del sistema d'ajuda al bany per a persones invidents o amb deficiències visuals que serà instal·lat a la Platja de Talamanca. El funcionament d'aquest sistema queda detallat a l'annex VI. L'empresa contractista serà responsable de portar a terme els treballs descrits a l'annex VI incloent els treballs d'abalisament pertinents.

12. Memòria i parts dels serveis

L'empresa adjudicatària durà un parte diari de treball, que servirà de base per a la redacció de les memòries setmanals, mensuals i anuals que hauran de ser entregades a l'Ajuntament. El model que s'utilitzi per a l'elaboració dels parts diaris de treball i per a les memòries haurà de ser aprovat per l'Ajuntament en els quinze dies següents a l'adjudicació.

En qualsevol moment l'Ajuntament podrà sol·licitar tenir accés als parts diaris de treball que hauran de ser presentats de manera immediata.

Les memòries setmanals s'entregaran a l'Ajuntament abans del dimecres següent a la setmana corresponent.

Les memòries mensuals s'entregaran dins dels 10 dies següents a la finalització del mes corresponent.

Les memòries anuals s'entregaran a l'Ajuntament abans del dia 30 d'octubre de l'any corresponent.

En cas de ofegament o defunció d'un usuari, s'elaborarà de manera immediata un informe detallant tots els aspectes relacionats amb el succés, el format del mateix haurà de ser aprovat amb la resta de models en els quinze dies següents a l'adjudicació.

13. Condicions relatives al funcionament

El servei de salvament, socorrisme i vigilància comprendrà la defensa i protecció dels drets dels usuaris de les platges en la mesura de les seves competències, fent complir la normativa sobre vigilància sanitària i ambiental de les platges del terme municipal.

Els horaris de prestació del servei, fan referència als horaris efectius i operatius de prestació dels serveis a les platges, per tant totes les tasques prèvies i necessàries per a la posada en funcionament del servei: adequació de les instal·lacions, col·locació del material, posar-se el vestuari, preparació de les embarcacions, tasques de manteniment... hauran de realitzar-se de manera prèvia a l'horari d'inici del servei

L'adjudicatari estarà obligat a realitzar totes aquelles accions, treballs i registres que l'Ajuntament li requereixi encaminades al compliment de les obligacions i formalitats exigides pel Sistema de Gestió Ambiental implantat a les platges del municipi, conforme als requisits de la Norma UNE-EN-ISO 14001:2004.

En aquest sentit, haurà de sotmetre's a quantes inspeccions estimi oportunes la Regidoria de Medi Ambient per part de funcionaris d'aquesta regidoria, zeladors i policia local.

L'empresa adjudicatària, haurà de contractar l'eliminació i retirada de residus orgànic-sanitaris a una empresa de residus acreditada per la Conselleria de Medi Ambient, i donar-se d'alta com a petit productor de residus perillosos davant la Conselleria, havent d'acreditat aquests fets a l'inici del servei de la temporada. La resta de residus generats seran classificats i rebutjats de manera selectiva als contenidors col·lidats a les platges, mai a les papereres ubicades a la mateixa.

L'empresa adjudicatària assumirà la total responsabilitat per quants danys, desperfectes o deterioraments siguin causats en les instal·lacions municipals com a conseqüència de culpa o negligència per part del personal de la plantilla. Així mateix, l'adjudicatari serà responsable dels danys que puguin causar a terceres persones i en especial als usuaris, com a conseqüència de la negligència o culpa del seu personal en el desenvolupament de les seves funcions. Per respondre a aquesta obligació l'empresa adjudicatària haurà de contractar una pòlissa de responsabilitat civil.

14. Direcció i inspecció facultativa dels treballs

Les facultats dels Tècnics designats per la Regidoria de Medi Ambient de l'Ajuntament d'Eivissa per desenvolupar el Servei d'Inspecció, entre altres, seran les següents:

- Vigilar que les tasques se efectuïn oportunament i en la forma estipulada.
- Garantir que les embarcacions, motos aquàtiques, torretes mòbils, maquinàries, ferramentes i demés equips que hagin d'utilitzar-se en la relació de les tasques, satisfacin les condicions exigides en el Plec.
- Vigilar l'existència i permanència de tot el personal que forma part dels equips de Salvament, Socorrisme i Vigilància, així com el seu aspecte, competència, laboriositat i conducta, reuneixin les condicions exigides en el rang del lloc en que actuen i a la importància de la missió que tenen encomanada.
- Comprovar el compliment dels paràmetres ambientals en l'execució del servei.

Amb aquesta finalitat, i al marge de les inspeccions puntuals que es puguin dur a terme, es realitzarà una inspecció setmanal conjunta amb el coordinador general de les platges per avaluar l'estat del material i el bon funcionament dels serveis de socorrisme.

A Eivissa,
LA TÈCNICA DE MEDI AMBIENT
(document signat electrònicament al marge)

ANNEX I: CADIRA AMFÍBIA

Amb el servei de cadira amfíbia es pretén oferir un servei adreçat a persones amb mobilitat reduïda per a que elles també puguin gaudir del bany a les nostres platges amb tota seguretat.

Així doncs, amb la cadira amfíbia podem oferir:

- Una activitat d'oci i temps lliure, el més normalitzada i integradora possible, adreçada de manera específica a persones amb mobilitat reduïda.
- Afavorir noves activitats, no habituals en l'entorn diari d'aquests col·lectius, per tal de potenciar les seves capacitats de forma individual i col·lectiva.
- Contribuir a l'eliminació de barreres físiques, facilitant l'accés i gaudi del bany a la platja.

Aquest servei només es realitzarà amb bandera verda, per tal de no posar en perill l'usuari.

Les tasques de bany i acompanyament de les persones amb discapacitat seran realitzades pels socorristes aquàtics assignats a aquest servei diàriament dintre dels mateixos horaris i temporada establerts pels servei de vigilància i salvament a la platja.

L'empresa haurà d'aportar als efectes de la prestació del servei com a mínim una cadira amfíbia per a cada platja del municipi

Pautes a seguir en la utilització de la cadira amfíbia

Trasllat a la cadira amfíbia

- En el moment del trasllat a la cadira amfíbia, s'han de valorar les dificultats de l'usuari per moure's, fixant-se en el grau de minusvalidesa, per a traslladar-lo de la manera que li resulti més còmoda. Seran necessàries dues persones.
- Si l'usuari arriba amb cadira de rodes, com és l'habitual, es procedirà a situar la cadira de rodes paral·lelament a la cadira amfíbia.
- Abans de traslladar-lo, s'aixecarà el recolza braços flotant pel qual situarem l'usuari. Un cop assegut a la cadira, es comprovarà la cadira, i que l'usuari es troba còmode i ben posicionat. Acte seguit es procedirà a abaixar el recolza braços flotant, indicant a l'usuari que s'agafi als mateixos, en la mesura de lo possible.
- Es col·locarà a l'usuari una armilla salvavides, ajustant-la correctament per a que quedi ben fixada. L'armilla haurà de tenir un flotabilitat mínima de 50 NW.

El Bany

- Per manipular la cadira per la sorra, l'ideal és que hi vagin tres socorristes, o un mínim de dues persones. D'aquesta manera, un d'ells serà l'encarregat de recolzar la roda davantera, mentre les altres dues persones aniran a ambdós costats espitjant si fos necessari pels recolza-braços.
- En el moment d'introduir la cadira a l'aigua es procedirà de front cap a enrere, depenent de si a onades o no. La introducció a l'aigua ha de ser moderada, estant sempre atents a les reaccions de l'usuari (fred, por, impressió...)
- Es recomanable que durant el bany, l'usuari estigui acompanyat d'un familiar o persona coneguda, que pugui reconfortar-lo i donar-li tranquil·litat.
- Un cop dins l'aigua, s'avançarà fins l'alçada de la cintura o pit, procurant no perdre peu en cap moment, per tal d'evitar el descontrol de la cadira.

- Introduïda la cadira a l'aigua, s'hi quedaran els socorristes que l'hagin acompanyat.
- En zones d'onades inexistents, es podrà deslliurar l'usuari de la cadira si ho desitja. L'usuari ha de quedar-se amb l'armilla salvavides.

Una vegada s'acabi el servi amb la cadira amfíbia es procedirà a la seva dessalació per garantir un millor estat de conservació.

Es complimentarà un llibre registre dels serveis prestats amb cadira amfíbia que s'haurà de presentar com a part de la memòria final de la temporada a l'Ajuntament.

ANNEX II: FUNCIONS I PERSONAL ADSCRIT AL SERVEI

El personal adscrit al servei segons la temporada es troba recollit en els quadres següents:

Temporada mitjana (15 - 31 maig i 1-15 d'octubre). Horari: 12.00 a 18.00h			
Platja	Coordinador General	Supervisor de platja	Socorrista aquàtic
Talamanca	1	1	1
Figueretes		1	1
Platja d'en Bossa		1	1

Temporada alta (1 de juny al 30 de setembre). Horari: 11.00 a 19.00 h			
Platja	Coordinador General	Supervisor de platja	Socorrista aquàtic
Talamanca	1	1	3
Figueretes		1	3
Platja d'en Bossa			2

Funcions del personal adscrit al servei

Coordinador - Supervisor general

El Supervisor General és el responsable de dirigir i coordinar les funcions de l'equip humà i recursos materials integrats en els serveis d'auxili i salvament. Tindrà la titulació de Socorrista Aquàtic actualitzada exigida pel Decret 2/2005 de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de la comunitat autònoma de les Illes Balears i adaptada en tot moment al que reculli la normativa en vigor o futures modificacions de la mateixa o de Professor de Salvament Aquàtic i el títol de Patró d'Embarcacions professionals. Tindrà coneixements globals de totes les platges i de les activitats que s'hi desenvolupen, així com àmplia experiència en el funcionament del servei de salvament i socorrisme. Haurà de tenir experiència prèvia demostrable com a coordinador de platges.

Aquesta persona, amb dedicació exclusiva al servei, estarà al capdavant de la plantilla amb plena capacitat de decisió i amplis poders per poder representar a l'empresa en matèries relatives al contracte. Assumirà la direcció i organització dels treballs.

Serà la persona intermediària entre l'empresa adjudicatària i l'Ajuntament. El contractista haurà de presentar a l'Ajuntament el currículum de la persona que proposa com a supervisor general per tal que l'Ajuntament doni el vist-i-plau a aquest nomenament abans de la seva designació.

Les tasques assignades al supervisor general seran:

- Gestionar els recursos humans i materials de tot l'operatiu de les platges.
- Coordinar els processos de neteja i manteniment del material i infraestructures.
- Realitzar la comunicació i documentació ordinària de tot l'operatiu de les platges.
- Organitzar l'inici i final del servei diari.

- Informar a qui correspongui de qualsevol anomalia que passi a les platges.
- Activar els recursos tant materials com humans per qualsevol incidència que passi a les platges.
- Donar per acabat un servei o anul·lar la intervenció quan ho consideri justificat.
- Té les responsabilitats de conservació de les infraestructures cedides temporalment per l'Ajuntament.
- Aplicar els criteris previstos al Protocol de banderes i decidir la senyalització correcta en tot moment.
- Portar el llibre registre on s'anotarà a diari la bandera enlairada i els criteris que han servit de base per a la determinació de la mateixa.

Supervisor de platja

Els supervisors de platja hauran de disposar de la Titulació de Socorrista Aquàtic exigida pel Decret 2/2005 de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de la comunitat autònoma de les Illes Balears i adaptada en tot moment al que reculli la normativa en vigor o futures modificacions de la mateixa hauran de disposar també de la titulació de patró de moto aquàtica, així com d' experiència demostrable en aquesta matèria.

Les funcions assignades al supervisor de platja seran:

- Gestionar els recursos humans i materials de la instal·lació.
- Coordinar els processos de neteja i manteniment del material i infraestructures.
- Realitzar la comunicació i documentació ordinària de la instal·lació.
- Obrir i tancar el lloc (responsabilitzar-se de les claus, equips de transmissions, etc.)
- Organitzar l'inici i final de les tasques específiques de la instal·lació.
- Engagar els serveis diàriament.
- Informar a qui correspongui de qualsevol anomalia que passi en el radi de la seva responsabilitat.
- Activar els recursos materials i humans (embarcacions, vehicles de suport, ambulància, personal...)
- Donar per acabat un servei o anul·lar la intervenció quan ho consideri justificat.
- Vetllar pel benestar dels recursos humans adscrits a la instal·lació.
- Totes les comunicacions o informacions als no usuaris de platges s'hauran de dirigir a l'Ajuntament.
- Té les responsabilitats de conservació de les infraestructures cedides temporalment per l'Ajuntament especialment l'embarcació, els mòduls i el vehicle.

Socorrista aquàtic

És la persona encarregada de realitzar les funcions de prevenció, vigilància, auxili, salvament i ajuda a les persones de mobilitat reduïda. Tindrà la titulació de Socorrista Aquàtic exigida pel Decret 2/2005, de 14 de gener, regulador de les mesures mínimes de seguretat i protecció que han de complir les platges i zones de bany de la comunitat autònoma de les Illes Balears i adaptada en tot moment al que reculli la normativa en vigor o futures modificacions de la mateixa

Tindrà coneixements globals de totes les platges i de les activitats que s'hi desenvolupen. Tindrà coneixements del protocol de banderes de l'estat de la mar.

ANNEX III: VESTUARI DELS SOCORRISTES

Ateses les condicions ambientals de treball previsibles (temperatura, humitat, radiació solar) i els riscos inherents a l'activitat, el servei de prevenció de riscos laborals de l'empresa concessionària pot especificar les característiques tècniques del vestuari, el qual haurà de ser el mateix per a tot el personal del servei de salvament amb funcions de vigilància, després de fer l'avaluació de riscos laborals dels treballadors afectats. En tot cas, el vestuari s'ha d'ajustar com a mínim als criteris següents:

- Camiseta: Transpirable, fàcil d'eixugar. Color de base blanc o groc fluor amb inscripcions en vermell.
- Calçons de bany: transpirables, fàcils d'eixugar i que no impedeixin la realització de moviments en l'execució del salvament. Color de base vermell, amb la inscripció en color blanc de Socorrista / Lifeguard a la part posterior dreta i la inscripció de les sigles SOS a la part davantera dels calçons, sobre la cama dreta.
- Calçat: segons el tipus de platja s'emprarà el tipus de calçat que determini el servei de prevenció de riscos laborals corresponent, per evitar en la mesura que es pugui els riscos a causa de talls o altres que puguin sorgir durant la realització d'activitats no pròpiament de salvament.
- Gorra: transpirable o amb aireig adequat. Amb visera o ala circumdant. Color de base blanc amb una inscripció en vermell a la part frontal. La inscripció ha de ser la mateixa que s'ubica a la part posterior de la camiseta i de les dimensions que decideixi cada ajuntament segons les característiques del frontal del model de gorra elegit.
- Peces accessorïes: en el cas que el personal, ateses les condicions climàtiques utilitzés roba d'abric aquesta haurà de ser de color vermell o groc fluor.
- Ulleres de protecció solar.

Ha de dur la inscripció, almenys a la part posterior de la camiseta, de Socorrista/Lifeguard, en color vermell entre dues circumferències concèntriques també de color vermell de 5 mm de gruix.

Els diàmetres mínims de les circumferències han de ser:

- exterior: 30 cm
- interior: 14 cm

Les lletres emprades han de tenir:

- una altura de 6 cm
- 8 mm de gruix

El logotip de l'Ajuntament d'Eivissa i la imatge corporativa de l'empresa ha d'anar inscrit en una superfície quadrada de 10 x 10 cm. i es situarà en el terç superior davanter. El logotip de l'Ajuntament a l'esquerra i la de l'empresa (no és obligatori que s'inclogui) a la dreta de la camiseta. El logotip es podrà obtenir a la pàgina web de l'Ajuntament: www.eivissa.org

Equipament de socorrista

a) Detall del logotip en camisetes i polos:

- Inscripció «SOCORRISTA - LIFEGUARD» de color vermell, i lletra Arial de 6 cm d'alçada.
- Circumferències de 7 i 15 cm de radi, amplària de 5 mm i de color vermell.
- Fons blanc.

b) Logotip en capells i gorres:

Ha de ser igual al definit a l'apartat a) però de dimensions adequades a la superfície davantera de capell o de la gorra.

c) Detall del logo de l'Ajuntament

b) Logotip en capells i gorres

Ha de ser igual que el definit a l'apartat a) però de dimensions adequades a la superfície davantera del capell o de la gorra.

ANNEX IV. EQUIPAMENT MATERIAL DE LES PLATGES EN FUNCIO DEL RISC.

Platges de risc mitjà (Platges d'en Bossa i Talamanca)

A les platges catalogades de risc mitjà hi ha d'haver almenys els mitjans següents:

- un cartell informatiu per cada accés;
- torre o lloc de vigilància;
- banderes de senyalització;
- una planxa de rescat;
- una embarcació d'auxili
- equip de salvament;
- desfibril·lador
- equip d'oxigenoteràpia portàtil amb respiratori manual de pilota i cànules Guedel de totes les mides, a més d'ampolla d'oxigen de recanvi.
- una farmaciola de primers auxilis amb les característiques que estableixi l'autoritat competent en matèria de sanitat;
- comunicacions;
- megafonia.

Platges de risc alt (Platja de Figueretes)

A les platges catalogades de risc alt hi ha d'haver almenys els mitjans següents:

- un cartell informatiu per cada accés;
- torre de vigilància;
- banderes de senyalització;
- una planxa de rescat;
- una embarcació d'auxili;
- equip de salvament;
- desfibril·lador
- equip d'oxigenoteràpia portàtil amb respiratori manual de pilota i cànules Guedel de totes les mides, a més d'ampolla d'oxigen de recanvi.
- una farmaciola de primers auxilis amb les característiques que estableixi l'autoritat competent en matèria de sanitat;
- un lloc de socors i primers auxilis amb les característiques que estableixi la normativa sanitària amb cadira de rodes;
- comunicacions;
- megafonia.

Característiques dels equipaments

Comunicacions

Un sistema de radiocomunicació com a enllaç entre el socorrista d'activitats aquàtiques, els llocs de vigilància i primers auxilis, com també un sistema de comunicació directe amb el Centre Coordinador d'Emergències (SEIB112).

Embarcacions d'auxili

Vehicle per a desplaçament per la mar, de tipus jet o amb hèlix amb protector o moto aquàtica equipada amb llitera, i dotat de material de rescat, auxili i evacuació, i també d'emissora marina resistent a l'aigua.

Llocs o torres de vigilància

Element estàtic que permet en altura la vigilància dels banyistes, amb fàcil accés a l'aigua. Cada lloc o torre de vigilància ha de tenir un radi d'acció de 400 metres, i han d'estar situades a no més de 20 metres de la plenamar, amb l'equipament de vigilància, salvament i socors, com també de radiocomunicacions i megafonia.

El lloc o la torre de vigilància ha d'estar dimensionat de manera que la distància vertical entre el terra i la peça horitzontal del seient dels socorristes d'activitats aquàtiques, sigui com a norma general, entre 2 i 2,5 metres.

El lloc o la torre de vigilància ha de disposar d'un suport per hissar la bandera de senyalització a l'altura mínima permesa, així com de cartells informatius del número d'emergències 112.

En la mesura que sigui possible, els llocs o les torres de vigilància han d'estar ubicats a les proximitats dels accessos a la platja i passarel·les per a persones amb discapacitat.

Cada un dels llocs o les torres de vigilància ha de tenir una farmaciola de primers auxilis portàtil.

Lloc de socors i primers auxilis

S'ha de localitzar amb facilitat, en un lloc de fàcil accés, senyalitzat i dotat almenys dels recursos següents:

- equip de radiocomunicacions;
- telèfon d'enllaç amb l'112;
- aigua corrent potable serveis higienicosanitaris i corrent elèctric;
- sala de cures amb farmaciola sanitària, amb instrumental per a urgències mèdiques i medicaments d'urgència amb el contingut i les característiques que dependran de la titulació del responsable del lloc;
- tauler espinal de flotabilitat positiva;
- immobilitzador de coll per a tauler espinal;
- llitera rígida;
- immobilitzador de columna;
- joc de collars ortopèdics i fèrules per a totes les mides;
- material de cures;
- desfibril·lador
- equip d'oxigenoteràpia fix amb dues sortides;
- equip d'oxigenoteràpia portàtil amb respiratori manual de pilota i cànules Guedel de totes les mides, a més d'ampolla d'oxigen de recanvi;
- megàfon.

El lloc de socors i primers auxilis ha d'estar adaptat per a persones amb mobilitat reduïda, especialment la sala de primeres cures i serveis higienicosanitaris, d'acord amb el que disposa la Llei 3/1993, de 4 de maig, per a la millora de l'accessibilitat de la comunitat autònoma de les Illes Balears, com també a l'annex 2 del Decret 10/2010, pel qual s'aprova el reglament de barreres arquitectòniques de les Illes Balears.

D'altra banda, ha de complir els requisits que contenguin les disposicions que a aquest efecte dictin o hagin dictat els òrgans administratius competents en matèria de salut pública.

Equipament de salvament

- flotadors de salvament
- corda guia individual de salvament
- carrets de salvament
- aletes i ulleres per cada socorrista
- guardapits salvavides
- tirants de salvament
- xiulets per cada socorrista.

ANEX V. Informació relacionada amb els albiraments de borns

Resum Setmanal XX-XX-XXXX fins XX-XX-XXXX

Municipi:
Platja:
Informador/Servei:

Presència de borns

	Si	No	Meteorología	Estat de la mar	Corrent	Bandera
<i>Dilluns</i>						
<i>Dimarts</i>						
<i>Dimecres</i>						
<i>Dijous</i>						
<i>Divendres</i>						
<i>Dissabte</i>						
<i>Diumenge</i>						

Criteris

Meteorología	Sol	Sol/Núvol	Núvol	Pluja	Tempesta
Estat de la Mar	Plana	Arrisada	Marejol	Maror	Mar de fons
Corrent	Si	No	Feble	Moderada	Forta
Color Bandera	Verd	Groc	Groc M	Vermella	Vermella M

Observacions

Fitxa de Recol·lecció de dades:

municipi d'Eivissa

Presència de borsns

Municipi:	Data:
Platja:	Hora:
Informador/Servei:	Temp. Aigua:

Meteorologia i factors ambientals

Meteorologia	Sol	Sol/Núvol	Núvol	Pluja	Tempesta
Estat de la Mar	Plana	Arrisada	Marejol	Maror	Mar de fons
Corrent	Si	No	Feble	Moderada	Forta
Color Bandera	Verd	Groc	Groc M	Vermella	Vermella M

Borns

	Abundància			Grandària				
	1	2	3	0-5 cm	5-10 cm	10-15 cm	15-25 cm	> 25 cm
<i>Pelagia noctiluca</i>								
<i>Rhizostoma pulmo</i>								
<i>Cotylorhiza tuberculata</i>								
<i>Chrysaora hysoscella</i>								
<i>Velella velella</i>								
<i>Aurelia aurita</i>								
<i>Aequorea forskalea</i>								
<i>Physalia Physalia</i>								
Sense identificar								
Altres								

Criteri para abundància

1: **Poques:** < 1 medusa per 10 m²
 2: **Bastants:** > 1 medusa per 10 m²
 3: **Moltes:** > 1 medusa per m²

Observacions

ANNEXE VI. SISTEMA D'AUDIOPLATJA

El Sistema d'Audioplatja es tracta d'un dispositiu d'ajuda al bany dirigit principalment al col·lectiu d'invidents i deficients visuals, que els hi permetrà gaudir del bany i de la platja d'una manera més segura i tranquil·la que s'ubica a la platja de Talamanca just al costat d'una de les torres de salvament.

Es troba constituït per uns panells informatius amb activació sonora que es posen en funcionament amb el mateix dispositiu de posada en marxa dels semàfors sonors i donen la benvinguda a l'usuari alhora que permeten ubicar la zona de bany adaptat. Una vegada en la zona de bany i als costats de la passarel·la de fusta que permet el pas de la passarel·la principal de la platja a la zona d'aigua, s'ubiquen quatre balises, cada una amb un símbol diferenciador, que permeten a l'usuari estendre la seva tovallola i deixar les seves pertinences a la platja, facilitant mitjançant aquests símbols el reconeixement de la zona on s'han dipositat les seves pertinences, de la mateixa manera que permet identificar si aquesta zona s'està utilitzant per un altre usuari.

El socorrista de la zona és l'encarregat de fer entrega a l'usuari d'una polsera que disposa d'un mecanisme que permetrà a l'usuari del servei, una vegada estigui gaudint del bany, conèixer en qualsevol moment, la distància a la que es troba de la platja, la profunditat en la que es troba, activar el panell ubicat a la sorra per a que el guiï en la direcció correcta una vegada desitgi sortir de la platja, i activar un sistema d'avís per al socorrista en cas de necessitat.

A l'aigua es disposa d'una cordada de boiarins que permeten guiar-se per l'aigua i d'unes boies que disposen d'un sistema informàtic per indicar a l'usuari una vegada activa la polsera de la distància i profunditat en la que es troba.

Els treballs que els socorristes de platja hauran de realitzar en aquest àmbit consisteixen en:

- Instal·lar i desmuntar de manera diària el sistema de audioplatja durant la temporada alta i en temporada mitjana sota petició de l'Ajuntament.
- Activar i desactivar les balisses solars encarregades de donar la informació als usuaris de manera diària.
- Informar i guiar a les persones que vulguin gaudir del sistema del seu funcionament i dirigir-los a la seva ubicació.
- Entregar les polseres que permeten obtenir als usuaris la informació sobre les distàncies a la sorra una vegada s'endinsen a l'aigua.
- Comprovar setmanalment el bon funcionament del sistema.

ANNEXE VII. PROTOCOL DE CANVI DE COLOR DE LES BANDERES DE BANY

Les diferents condicions de seguretat per al bany a les platges o a les zones de bany s'han d'identificar mitjançant banderes, que poden ser de caràcter general o complementàries, que ampliaran o delimitaran la informació respecte als riscos específics de que es tracti.

Les platges tindran associada la bandera corresponent al nivell de seguretat del moment, i per modificar-les es tindran en compte les circumstàncies diàries de les condicions de la mar, els corrents, la meteorologia o les circumstàncies extraordinàries que es presentin, la contaminació biològica, química i tots els riscos que puguin posar en perill la seguretat de les persones.

Les banderes hauran de ser de diferents colors amb forma rectangular mínima de 1,5 metres de llarg per un metre d'ample i hauran de ser en tot cas visibles des de tots els accessos a les platges i a una distància màxima entre banderes de 800 metres.

A continuació es detallen els colors, el significat i els criteris d'utilització de les banderes:

Bandera verda: S'hi permet el bany

Estat de la mar tranquil, sense perill ni risc aparent per a la integritat de les persones. La qualitat de l'aigua ha de ser bona, igual que l'estat de la platja.

Bandera groga: S'hi permet el bany amb limitacions

Es formen onades que poden causar problemes als usuaris (amb una alçada d'un metre i mig). Hi ha corrents mitjanament forts, brutícia o taques a l'aigua. Mal estat de la sorra. Tempestes o fenòmens meteorològics que dificulten la vigilància dels usuaris. Presència de meduses o d'altres animals marins lesius. Altres situacions que suposin un risc moderat per als usuaris. S'hauran d'adoptar les mesures de seguretat que en cada cas es considerin adequades, indicant i senyalitzant el perill o risc concret.

Bandera vermella: S'hi prohibeix el bany

Onades que suposin un perill greu per la integritat de les persones (amb una alçada de dos metres o més). Corrents forts o molt forts. Estat general de la mar molt agitat. Contaminació de l'aigua o de la sorra. Condicions climatològiques molt adverses i perilloses per a la vida humana a la mar. Presència molt elevada d'animals marins lesius i/o perillosos. Altres situacions que suposin un risc greu per als usuaris.

Per altra banda també es podran utilitzar els sistemes de senyalització següents:

Banderes complementàries

S'atendrà el que als efectes oportuns disposa el Decret 2/2005 en el seu Annex IV:

Bandera Taronja: Lloc sense vigilància

Informa tots els usuaris de la platja que l'equip de salvament no està disponible o no és operatiu perquè ha rebut l'avís que una o més persones s'han extraviat o que s'ha produït una circumstància de gravetat semblant, i avisa a tots els usuaris de la platja de la nova situació.

S'ha d'ubicar en el/s lloc/s de vigilància en que es produïx aquesta circumstància.

Creu blanca damunt fons vermell: Lloc de socors i primers auxilis

Assenyalarà la ubicació exacta del lloc de primers auxilis. La creu blanca ha de figurar en el centre de la bandera, ocupant un 50 % de la superfície.

Bandera de borns

Alerta a les persones usuàries de la platja de la presència de meduses en número suficient per a que s'adoptin les mesures preventives i de seguretat adients. Serà una bandera amb fons blanc i dos meduses de color lila.

Protocol de col·locació i canvi de color de les banderes

Respecte a la col·locació i el canvi de color de les banderes, el Protocol que s'ha de seguir serà el següent:

1. L'entitat responsable de col·locar les banderes de bany a les platges serà l'empresa adjudicatària, dins de la zona de cobertura especificada en aquest contracte.
2. L'adjudicatari controlarà que, dins dels primers 10 minuts de la prestació del servei, les banderes estiguin posades adequadament.
3. Respecte la bandera verda i la bandera groga, l'adjudicatari mitjançant el responsable de la platja, decidirà en el moment de l'obertura dels punts de platja i d'acord amb el seu equip de socorristes aquàtics sobre l'estat de la mar i d'altres factors, la col·locació de la bandera verda i groga, en el pal proper al lloc de socors.
4. Pel que fa a la bandera vermella, qual l'adjudicatari estimi convenient enlairar la bandera vermella, ho comunicarà prèviament a l'Ajuntament i n'exposarà els motius. La decisió última serà presa per part de l'Ajuntament.
5. L'empresa s'encarregarà de mantenir actualitzada la informació sobre l'estat de la mar i les banderes, així com tota la informació requerida per part del 112.