

Guía “ Procedimiento y Memoria de Contenidos” para la presentación en el IMD de iniciativas que promuevan la colaboración público-privada para actuaciones en las parcelas adscritas al IMD cuya calificación es uso deportivo para la gestión y explotación de los centros deportivos dependientes del IMD con ejecución de obra por iniciativa privada a través de Concesión Administrativa.

Índice de Contenidos

INTRODUCCIÓN

El Ayuntamiento de Sevilla, a través del Instituto Municipal de Deportes, ha puesto a disposición de entidades interesadas (www.imd.sevilla.org) información detallada sobre los suelos para el deporte en la ciudad de Sevilla recogida en el catálogo de parcelas calificadas por el PGOU de uso deportivo, (presentadas por distritos y por plano general resumen).

En dicho catálogo podrán encontrar tanto los Centros Deportivos Municipales actualmente adscritos al IMD y en funcionamiento a través de gestión directa o indirecta así como parcelas (suelo disponible) que pueden dar respuesta a iniciativas privadas facilitando y promoviendo la colaboración público-privada en el necesario crecimiento del patrimonio deportivo de la ciudad siendo nuestra misión velar y garantizar el equilibrio de espacios, equipamientos e instalaciones deportivas o de uso deportivo en directa relación con las necesidades de la población desde la óptica de ciudad hasta la concreción distrital, atendiendo sus hábitos de práctica en el presente como en su proyección en el futuro, y con la visión orientada al crecimiento y evolución del sistema deportivo local así como de todos los agentes que lo componen.

Es nuestro interés fomentar este tipo de iniciativas y por ello, basándonos en la experiencia acumulada a través de los años por esta Organización a través de todo su equipo de profesionales, y con el objetivo de facilitar la elaboración del proyecto-memoria, hemos elaborado esta guía que recoge el procedimiento que acompañará la iniciativa presentada así como el índice de contenidos que hemos considerado claves para este IMD en orden a dar viabilidad a las propuestas presentadas.

Los contenidos se presentan en los siguientes apartados:

JUSTIFICACIÓN DE LA ACTUACIÓN POR PARTE DEL IMD

Apartado que recoge información acerca del procedimiento a aplicar de acuerdo a lo reflejado en TEXTO REFUNDIDO de la ley de Contratos del Sector Público. Asimismo, detalla información acerca de los criterios que se incorporarán en el pliego de prescripciones técnicas y administrativas (caso de aprobarse finalmente la iniciativa presentada en el Consejo de Gobierno del IMD) para determinar el precio del estudio de viabilidad presentado por la entidad por parte del IMD y que será de aplicación en caso de no resultar adjudicataria la empresa promotora de la iniciativa).

A.- PLAN ECONOMICO-FINANCIERO. ASPECTOS QUE DEBEN CONTEMPLARSE

Apartado que detalla los aspectos y contenidos mínimos que debe contemplar el plan de viabilidad que se adjunte en el proyecto-memoria. Es de especial interés para el IMD y obligación para las entidades interesadas presentar la información del proyecto/memoria ajustada a los apartados que se señalan en esta guía, en el mismo orden y con iguales epígrafes. Ello nos facilitará a todos el entendimiento del mismo así como agilizará el estudio y elaboración del informe por parte del equipo de trabajo del IMD responsable de analizar estas iniciativas.

De igual forma, el IMD ha preparado plantillas-tipo en las que deberán presentar la información económico-financiera relacionada con el proyecto, en todo aquello que sea de aplicación.

La guía se elabora con una perspectiva general, no particularizada, tratando de recoger el mayor abanico posible de aspectos necesarios para el estudio de los proyectos que puedan presentarse, no para una tipología concreta de espacio, equipamiento o centro deportivo. Será la naturaleza de cada proyecto la que determine el ajuste de información en cada apartado y epígrafe en función de la dimensión, objetivo, tipología, etc.

Todo ello será información sustancial y necesaria para considerar el estudio y elaboración del informe posterior por parte de este IMD.

B.- MEMORIA DE NECESIDADES. CONTENIDOS TÉCNICOS

Apartado que recoge la información mínima obligatoria así como aspectos de especial interés para el IMD en su política de diseño y tipología de centros deportivos enfocados todos hacia la eficiencia energética. Dichos aspectos podrán ser o no de aplicación a la memoria-proyecto que se presente quedando la decisión de incluir mayor detalle o no a la consideración de la entidad promotora y, sobre todo, teniendo por nuestra parte muy presente lo determinante de los mismos respecto al plan de viabilidad (deberán incluirse si afectan al mismo).

C.- METODOLOGIA CÁLCULO DEL CANON.

Apartado que recoge las premisas y criterios generales que podrá considerar el IMD para determinar el precio del canon y que se concretarán en los pliegos técnicos y administrativos para cada caso.

D.- ANEXOS

Plantillas-tipo para recoger información de los apartados anteriores. Cada propuesta a su vez podrá realizar la necesaria adaptación (ampliación) en función de la memoria-proyecto presentada.

Podrán consultar la información de las parcelas calificadas por el PGOU de uso deportivo en los siguientes ficheros (disponibles en nuestra web) www.imd.sevilla.org

Ficheros:

 [distrito bellavista la palmera.pdf](#)

[distrito_casco_antiguo.pdf](#)

[distrito_cerro_amate.pdf](#)

DISTRITO	Nº	NOMBRE INSTALACIÓN
CERRO-AMATE	40	C.D. HYTASA
	57	C.D. AMATE
	58	C.D. ROCHELAMBERTI
	59	C.D. PARQUE AMATE
	60	C.D. BOLLIJILLOS
	61	C.D. LA DOCTORA - PADRE PIO
	62	C.D. LA MUSICA
	63	C.D. LA RANILLA

*LA NUMERACION NO ESPECIFICADA EN COLOR ROJO, PERTENECE A PARCELAS DEPORTIVAS, DESCRITAS EN LA RELACION ADJUNTA.

GESTIÓN DE CONCESIONES	SIN JUNTA R	JUNTAS REC

- CENTRO DEPORTIVOS DEPENDIENTES IMD.
- CENTROS DEPORTIVOS EN SUELO DEPORTIVO PUBLICO NO DEPENDIENTES IMD.
- PARCELAS CALIFICACION DIRECTA PGOU 2006.
- PARCELAS CALIFICACION DIFERIDA PGOU 2006.

A: ADSCRITA AL IMD
P: PUBLICIDAD CONCESIONADA POR IMD
R: REDUCCION SUPERFICIAL
D: USO ACTUAL DEPORTIVO AJENO AL IMD
O: OCUPADA

 [distrito_este.pdf](#)

 [distrito_macarena.pdf](#)

[distrito_macarena_norte.pdf](#)

[distrito_nervion.pdf](#)

[distrito_san_pablo_santa_justa.pdf](#)

DISTRITO	Nº	NOMBRE INSTALACIÓN
SAN PABLO-SANTA JUSTA	66	C.D. SAN PABLO
	67	C.D. CALAVERA
	68	C.D. SANTA CLARA
	69	C.D. SANTA JUSTA(SATO)
	70	C.D. SANTA JUSTA I
	71	C.D. TARTESSOS
	72	C.D. S. PABLO FÚTBOL
	73	C.D. LAS HUERTAS
	74	C.D. ZODIACO
78	C.D. LA ROSALEDA (Cartera Carmona)	

*LA NUMERACION NO ESPECIFICADA EN COLOR ROJO, PERTENECE A PARCELAS DEPORTIVAS, DESCRITAS EN LA RELACION ADJUNTA.

- GESTIÓN DIRECTA
- CONCESIONES ADMINISTRATIVAS SIN JUNTA RECTORA (USO LIBRE)
- JUNTAS RECTORAS

- CENTRO DEPORTIVOS DEPENDIENTES IMD.
- CENTROS DEPORTIVOS EN SUELO DEPORTIVO PÚBLICO NO DEPENDIENTES IMD.
- PARCELAS CALIFICACION DIRECTA PGOU 2006.
- PARCELAS CALIFICACION DIFERIDA PGOU 2006.

A: ADSCRITA AL IMD
P: PUBLICIDAD CONCESIONADA POR IMD
R: REDUCCIÓN SUPERFICIAL
D: USO ACTUAL DEPORTIVO AJENO AL IMD
O: OCUPADA

[distrito_sur.pdf](#)

[distrito triana.pdf](#)

- [parcelas sin ocupar imd provisional.pdf](#)
- [plano general.pdf](#)

CLASIFICACIÓN ACTUAL DE LOS DISTRITOS: ISNTALACIONES Y PARCELAS DEPORTIVAS.

■ CENTRO DEPORTIVOS DEPENDIENTES IMD.
■ CENTROS DEPORTIVOS EN SUELO DEPORTIVO PÚBLICO NO DEPENDIENTES IMD.
■ PARCELAS CALIFICACIÓN DIRECTA PGOJ 2006.
■ PARCELAS CALIFICACIÓN DIFERIDA PGOJ 2006.

A: ADSCRITA AL IMD
 P: PUBLICIDAD CONCESIONADA POR IMD
 R: REDUCCIÓN SUPERFICIAL
 D: USO ACTUAL DEPORTIVO AJENO AL IMD
 O: OCUPADA

Justificación de la actuación por parte del IMD.

Las entidades /empresas interesadas en la gestión y explotación de centros deportivos dependientes del IMD con ejecución de obra por iniciativa privada deben realizar una memoria descriptiva sobre el tipo de uso o explotación que se solicita, delimitando con claridad su finalidad pública o privada, así como la justificación de que el modelo que se propone en la instalación de que se trate es el más adecuado para la satisfacción del interés público.

En resumen, como justificación del expediente se habrá de razonar suficientemente el porqué de la elección de una de las tres posibles fórmulas expresadas para la gestión/uso del espacio deportivo:

- 1) Uso demanial en supuestos excepcionales en los que no quepa, y así se fundamente, la gestión directa ni la gestión indirecta, por lo que sería justificable la entrega a los particulares si, con ello, pudiera ser más útil el bien al interés general.
- 2) Concesión de obra, en supuestos en los que se entienda necesario y principal la ejecución de una obra importante que no pueda ser acometida por el IMD y que se halle relacionada con el servicio público. La ejecución la asume el empresario que obtiene por pago la explotación de la obra durante 40 años como máximo.
- 3) Concesión de servicio público, si la actuación obedece a una determinación de prestación de un servicio público –con o sin obra– previamente diseñado por el IMD, y para la cual se ha decidido y razonado que su mejor forma de gestión sea a través de la concesión administrativa a una empresa privada.

2.- Información sobre el procedimiento común.

Las solicitudes que se reciban, a excepción del supuesto extraordinario de la concesión demanial, que no requiere las fases numeradas 2, 3, 4 y 5, sin perjuicio de la calificación y régimen jurídico concretos, constará básicamente de las siguientes fases:

- 1) Solicitud del particular con un estudio de viabilidad económico-financiero (art. 128.6 TRLCSP).
- 2) Análisis por los servicios del IMD que elaborarán un anteproyecto con este contenido mínimo:
 - a. Memoria con necesidades a satisfacer, factores sociales, técnicos, económicos, medioambientales y administrativos considerados para atender el objetivo fijado y la justificación de la solución que se propone.
 - b. Planos de situación generales y de conjunto para definición de la obra.
 - c. Presupuesto con gastos ejecución de las obras.
 - d. Estudio del régimen de utilización y explotación, con régimen tarifario.
- 3) Información pública del anteproyecto por un mes.
- 4) Aprobación por el Consejo de Gobierno del IMD, con resolución de todas las alegaciones y sugerencias que se hubiesen producido en el trámite del punto anterior.
- 5) En casos de especial complejidad de la obra, podrá someterse independiente y previamente el estudio de viabilidad a información pública por 1 mes.
- 6) Una vez aprobado el anteproyecto, se elaborará el pliego de cláusulas administrativas particulares y se iniciará el procedimiento de licitación (que al ser un procedimiento abierto tendrá una duración aproximada de 4 meses hasta la formalización del contrato).
- 7) Una vez presentado el proyecto de obra por el adjudicatario dentro del plazo establecido en los pliegos (que podría ser de tres meses), el mismo deberá supervisarse y aprobarse por el Consejo de Gobierno del IMD.

- 8) Tras la aprobación del proyecto y dentro del plazo de un mes se procederá a la comprobación del replanteo, acto en el que intervendrán el responsable del contrato, el director de la obra, y el concesionario.

Al objeto de dar cumplimiento a lo que se establece en los artículos 128.5 del TRLCSP y 118 y 120 del RSCL, y siempre que el proyecto presentado hubiera culminado en el otorgamiento de la concesión a persona distinta a la que presentó el proyecto inicial, el derecho del autor a ser resarcido a costa del adjudicatario de la concesión será expresamente reconocido en el procedimiento de licitación, y será, asimismo, cuantificado en ese procedimiento según la siguiente fórmula que determina su valor de mercado:

$$140 * 23^{(1)} * c^{(2)} * u^{(3)}$$

Siendo:

(1): **140** las horas de trabajo técnico que de promedio se entienden necesarias para la redacción de un documento de estas características. El número **23** se refiere al precio en euros que esa hora viene cuantificada para el personal técnico de este Ayuntamiento.

(2): **“c”** es el coeficiente de complejidad de la instalación según sus diferentes topologías que se clasifican a continuación:

DISTRITO	NOMBRE DE INSTALACIÓN	GESTIÓN DIRECTA IMD	COEFICIENTE VALORATIVO POR COMPLEJIDAD
SUR	C.D. TIRO LINEA		1,00
CERRO-AMATE	C.D. HYTASA		
BELLAVISTA - LA PALMERA	C.D. BELLAVISTA		
ESTE	C.D. ALCOSA	1 - COMPLEJOS DEPORTIVOS CON PISCINA	
ESTE	C.D. TORREBLANCA		
CERRO-AMATE	C.D. ROCHELAMBERT		
SAN PABLO-SANTA JUSTA	C.D. SAN PABLO		
CASCO ANTIGUO	C.D. FUNDICIÓN		0,80
NORTE	C.D. MANOLO SERRANO CHAN	2 - PISCINA CUBIERTA PERMANENTE	
NORTE	C.D. FRANCISCO TABUENCA		
NORTE	C.D. PINO MONTANO		0,60
BELLAVISTA - LA PALMERA	C.D. IFNI	3 - COMPLEJOS DEPORTIVOS SIN PISCINA	
CERRO-AMATE	C.D. AMATE		0,50
TRIANA	C.D. EL PARAGUAS		
TRIANA	C.D. MAR DEL PLATA		
SUR	C.D. POLÍGONO SUR (PABELLÓN)	4 - PABELLÓN AISLADO	
CASCO ANTIGUO	C.D. MENDIGORRIA		0,25
CASCO ANTIGUO	C.D. SAN LUIS		
CERRO-AMATE	C.D. LA DOCTORA - PADRE PIO	5 - CAMPOS GRANDES (FÚTBOL)	0,20
CERRO-AMATE	C.D. AMATE BEISBOL		
		6 - INSTALACIÓN BÁSICA MÚLTIPLE	0,10
		7 - INSTALACIÓN BÁSICA SIMPLE	

(3) **“u”** es el coeficiente de utilidad del proyecto con respecto a la concesión finalmente licitada y adjudicada. Este parámetro será justificado y expresado en los documentos contractuales de la licitación.

A la cantidad resultante, según dispone el propio 128.5 del TRLCSP se le aplicará el 5% que establece esa norma.

Concesión administrativa para la gestión y explotación de los centros deportivos dependiente del IMD con ejecución de obra por iniciativa privada

Índice de contenidos

Las entidades interesadas deberán aportar los siguientes documentos:

Ficha de Datos resumen

- Identificación general de la propuesta
 - Presentación Entidad. Nombre de la entidad y CIF.
 - Parcela sobre la que presenta el proyecto.
Localización de acuerdo a los datos aportados por el IMD
 - Descripción general (síntesis) del proyecto
 - Presupuesto estimado de inversión
 - Plazo de ejecución estimado
- Identificación del promotor
- Adecuación legal de la propuesta

A.- PLAN ECONOMICO-FINANCIERO. ASPECTOS QUE DEBEN CONTEMPLARSE

1. INTRODUCCIÓN: ANÁLISIS / ESTUDIO DE OFERTA Y DEMANDA.

- Ubicación y entorno
 - a. Datos relativos al Entorno
 - b. Factores Geográficos y Ambientales
 - c. Factores Demográficos
 - d. Factores Económicos
 - e. Factores Sociales
- Información y análisis de la situación actual. Estudio de oferta y demanda.
 - Delimitación previa del negocio. Servicios ofertados.
 - Oferta de servicios e instalaciones deportivas de la zona.
 - Características del área de influencia.

2. DEFINICIÓN DEL PROYECTO.

Carta de servicios

Características de la oferta de servicios.

- Por tipología de espacio deportivo (es necesario detallar entre otros la distribución, dimensiones y aforo de los diferentes espacios).
 - Oferta de horas por sectores sociales (Competición, aprendizaje, ocio-recreación, escolar, terapia):
 - Por temporada (verano, curso escolar)
 - Por día, semanal (distinguiendo fines de semana y entre semana)
 - Oferta deportiva (clasificación por usuarios destino: edad, sexo, minusvalía, exclusión social, etc.)
 - Escuelas deportivas de formación
 - Campus temporales
 - Competiciones no reglamentadas
- Oferta de ocio (onomásticas y afines)
- Horarios establecidos
- Fórmulas de gestión: reservas on-line, registro de usuarios telemáticamente, etc.
 - Imagen corporativa
 - Concepto de marca
 - Calidad genérica (tratamiento de usuarios, manual de calidad)
 - Integración de recursos humanos
 - Tratamiento de personal
 - Formación de personal
 - Previsión de demanda de uso
 - Incidencia deportiva
 - Usuarios potenciales
 - Deportes practicables
 - Plan de Gestión Deportiva
 - Incidencia social
 - Incidencia económica
- Análisis de las tarifas. Política de fijación de precios. Tablas de precios. Política de cobros y pagos. Incrementos a lo largo del periodo de concesión.

- Reglamento de servicios: Política de abonados. Tipos y modalidades de abonados. Cuotas iniciales y cuotas de mantenimiento. Modalidades de accesos. Porcentajes de reservas para usos extraordinarios (IMD).
- Estrategias de Marketing. Plan de acción. Promoción.

3. ESTUDIO VIABILIDAD ECONÓMICO-FINANCIERO. PLAN ECONÓMICO – FINANCIERO.

3.1. . DATOS E HIPÓTESIS DEL PROYECTO.

3.1.1. VALORACIÓN DE LA APORTACIÓN DEL IMD

3.1.2. CUADRO DE HIPÓTESIS PARA LA ESTIMACIÓN COHERENTE DE INGRESOS Y GASTOS.

3.1.3. PROPUESTA DE CANON.

3.2. PLAN DE INVERSIONES Y GASTOS.

3.2.1. PLAN DE INVERSIONES.

3.2.2. PLAN PREVISIONAL DE GASTOS DE EXPLOTACIÓN

3.2.3. PLAN DE AMORTIZACIÓN DE LA INVERSIÓN. AMORTIZACIÓN TÉCNICA E INVENTARIO:

3.3. FUENTES DE FINANCIACIÓN:

3.3.1. FUENTES DE FINANCIACIÓN INICIALES.

3.3.2. PLAN DE AMORTIZACIÓN DE LA FINANCIACIÓN.

3.3.3. PLAN PREVISIONAL DE VENTAS E INGRESOS

3.4. ESTADOS FINANCIEROS ESTIMADOS:

3.4.1. PREVISIÓN DE CUENTA DE PÉRDIDAS Y GANANCIAS DE CADA EJERCICIO.

3.4.2. BALANCES PREVISIONALES DE CADA EJERCICIO.

3.4.3. PREVISIÓN DE TESORERÍA DE CADA EJERCICIO.

3.5. ANÁLISIS DE RATIOS Y DE RESULTADOS

3.5.1. ANÁLISIS DE RENTABILIDAD DE LA INVERSIÓN (TIR).

3.5.2. ANÁLISIS DEL VALOR ACTUAL NETO (VAN)

3.5.3. ANÁLISIS DEL UMBRAL DE RENTABILIDAD (PUNTO DE EQUILIBRIO)

3. ESTUDIO VIABILIDAD ECONÓMICO-FINANCIERO. PLAN ECONÓMICO – FINANCIERO.

3.1. . DATOS E HIPÓTESIS DEL PROYECTO.

Servirán para la determinación de valores de las variables. Deberá contemplar

3.1.1. VALORACIÓN DE LA APORTACIÓN DEL IMD

- Valor económico de las instalaciones e inmuebles, incluyendo el valor del terreno que entrega el IMD.

3.1.2. CUADRO DE HIPÓTESIS PARA LA ESTIMACIÓN DE INGRESOS Y GASTOS

- Horizonte temporal de concesión administrativa, Propuesta en años.
- IPC considerado a efectos de actualización de datos en años futuros, teniendo en cuenta la situación actual de la economía y las previsiones.
- Hipótesis fiscales:
 - Impuesto de Sociedades: % Dependiendo de la cifra de negocio y número de empleados. especificarse previsión de cuotas por el Impuesto de sociedades así como sus compensaciones
 - Impuesto sobre el Valor Añadido: % Tipos de IVA aplicables tanto a la construcción, equipamiento y explotación. Especificar las liquidaciones de IVA relacionadas con la inversión y con los flujos de explotación anuales así como sus compensaciones
- Tesorería mínima exigida.
- Hipótesis endeudamiento:
 - Tipo de referencia: Tipo Euribor más unos márgenes en % durante los periodos que se establezcan.
- Valores de las variables financieras:
 - Valor residual.
 - Tasa de actualización anual.

3.1.3. PROPUESTA DE CANON. Se detallará la propuesta de Canon anual inicial de la concesión.

3.2. PLAN DE INVERSIONES Y GASTOS. Previstos y de su evolución durante el periodo de la concesión.

3.2.1. PLAN DE INVERSIONES. Inversiones previstas y su evolución a lo largo del tiempo.

- De construcción.
- De equipamiento. Deportivo, Maquinarias, Mobiliario, Equipos procesos de información...

- Gastos de primer establecimiento.- Este tipo de inversión se refiere a las inversiones en activos intangibles, los cuales se realizan sobre activos constituidos por los servicios o derechos adquiridos necesarios para la puesta en marcha del proyecto.
 - Licencias, Permisos.
 - Honorarios direcciones facultativas. Redacción de Proyecto y Visado
 - Gastos consultoría.
 - Impuestos sobre Construcciones, Instalaciones y Obras. Impuesto de Actos Jurídicos Documentados, Impuesto sobre el valor añadido...
 - Asistencias Técnicas de Control de Calidad,
 - Garantías definitivas.
 - Gastos Generales,
 - Beneficio Industrial,
 - Etc.

3.2.2. PLAN PREVISIONAL DE GASTOS DE EXPLOTACIÓN

3.2.2.1. PERSONAL

- Definición de la estructura de personal. Esta estructura deberá de disponer de los recursos humanos cualificados en numero suficiente, para la atención del centro y de las actividades a desarrollar (personal técnico, administrativo, de mantenimiento, sanitario, etc.) distinguiendo entre personal propio y externo.
- Organigrama que pretenden adscribir a cada servicio, con su cualificación técnica o profesional. Además, se detallara el número de ellos, las funciones que desarrollaran por cada uno, así como la dedicación en horas que tendrán.
- Curriculum de la persona que asuma la dirección y gestión del centro deportivo.
- Tabla de gastos del personal del centro deportivo. Personal propio.
- Gastos Seguridad social.
- Estimación gastos Absentismo laboral, sustituciones por vacaciones, bajas. (% sobre los dos anteriores)

3.2.2.2. CONSUMOS DE EXPLOTACIÓN.

- Suministros (teléfono, gas, agua, electricidad...)
- Aprovisionamientos (productos de limpieza, productos químicos,...)
- Primas de seguros (RC, multirriesgos, ...)
- Asistencias técnicas
- Contratos de limpieza
- Servicios profesionales independientes
- Gastos generales

- Canon Ayuntamiento.
- Gastos de reposición/ amortizaciones y depreciaciones.
- Dotación Provisiones.
- ...

3.2.2.3. GASTOS FINANCIEROS

3.2.2.4. IMPUESTOS

3.2.3. PLAN DE AMORTIZACIÓN DE LA INVERSIÓN. AMORTIZACIÓN TÉCNICA E INVENTARIO.

El concesionario estará obligado, a lo largo de la concesión, a la inversión íntegra de las dotaciones para amortización técnica que constituya.

Los activos con una vida útil inferior al plazo de concesión tendrán que ser renovados por el concesionario a lo largo de la vida de esta, a su costa, de acuerdo a las indicaciones del IMD de Sevilla, teniendo que prever las provisiones económicas necesarias para que el equipamiento y las instalaciones estén en perfectas condiciones de uso y adaptado, en todo momento, a las nuevas demandas de actividad física por parte del mercado.

A los efectos previstos en este punto, el concesionario estará obligado a llevar un inventario detallado de los bienes afectos al servicio y detalle de las amortizaciones constituidas. En el mencionado inventario se expresarán las características de los bienes, marca, modelo, así como su valoración económica y estado actual.

3.3. FUENTES DE FINANCIACIÓN:

3.3.1. FUENTES DE FINANCIACIÓN INICIALES. Detalle y distribución de las fuentes de financiación entre recursos propios y ajenos:

- Capital propio (Capital, reservas, provisiones) ¿Establecer un % mínimo de capital propio sobre total?
- Financiación ajena: Préstamos/Deudas (a corto y a largo plazo)

3.3.2. PLAN DE AMORTIZACIÓN DE LA FINANCIACIÓN.

- Calendario previo, o según cumplimiento de un determinado Ratio de Cobertura de la Deuda. Incluirá la Inversión inicial, garantía definitiva, gastos de establecimiento e IVA de la misma.

En este sentido, IMD no avalará ninguna operación financiera, ni participará, de ninguna forma, en la financiación de las obras, ni asegurará al concesionario una recaudación o rendimiento mínimo. Todos los gastos de formalización de la concesión serán de cuenta del concesionario

3.3.3. PLAN PREVISIONAL DE VENTAS E INGRESOS.

- Informe anual de penetración de la demanda por actividad/servicio.
- Porcentajes anuales de ocupación por espacios y servicios.
 - Horas totales ofertadas y porcentajes de horas previstas ocupadas sobre las ofertadas por unidad de equipamiento.
 - Capacidad máxima de personas a la hora y anual y porcentajes previstos de ocupación de personas a la hora y anual por unidad de equipamiento/servicio
- Rendimientos de explotación anuales.
 - Desglosar ingresos por abonados, actividades dirigidas, alquileres, servicios, taquilla, subvenciones explotación...
 - Metodología para el cálculo de los ingresos por servicios.
- Rendimientos extraordinarios anuales.
 - Venta de artículos, Concesiones de servicios (explotación de aparcamiento, restaurante cafetería, locales comerciales, máquinas expendedoras...), publicidad, patrocinadores, ingresos financieros...

3.4. ESTADOS FINANCIEROS ESTIMADOS.

3.4.1. PREVISIÓN DE CUENTA DE PÉRDIDAS Y GANANCIAS DE CADA EJERCICIO.

- Recogerá la previsión de resultados y su distribución a lo largo del periodo de la concesión.
- Desglose de los gastos e ingresos en distintas categorías y obtener el resultado, antes y después de impuestos.

3.4.2. BALANCES PREVISIONALES DE CADA EJERCICIO.

- Balances de situación previstos al cierre de cada ejercicio durante el periodo de la concesión.

3.4.3. PREVISIÓN DE TESORERÍA DE CADA EJERCICIO.

- El cash-flow (tesorería) de cada ejercicio durante el periodo de la concesión.

3.2. ANÁLISIS DE RATIOS Y DE RESULTADOS.

3.2.1. ANÁLISIS DE RENTABILIDAD DE LA INVERSIÓN (TIR).

- Tasas Internas de Retorno (para determinar la rentabilidad de la concesión):
 - TIR del Proyecto %
 - TIR del Proyecto (después impuestos) %
 - TIR del Accionista (de los recursos propios) %
- Plan de contingencias en caso de desviaciones al proyecto inicial.

3.2.2. ANÁLISIS DEL VALOR ACTUAL NETO (VAN)

VAN = Valor actual neto	$VAN = \sum_{t=1}^n \frac{V_t}{(1+k)^t} - I_0$
Si VAN = 0 entonces K = TIR	I_0 = Inversión inicial
TIR = tasa interna de retorno	t = tiempo en años
K = Tipo de interés	V_t = Flujo neto de caja de cada año.

3.2.3. ANÁLISIS DEL UMBRAL DE RENTABILIDAD (PUNTO DE EQUILIBRIO)

- Económico.
- Financiero.

ANEXOS

TABLA DE RECURSOS HUMANOS PREVISIÓN PLANTILLA DE CADA EJERCICIO.

TABLA DE INVENTARIO Y DE DEPRECIACIÓN INVERSIONES Y DE AMORTIZACIÓN GASTOS PRIMER ESTABLECIMIENTO

PLANES PREVISIONALES

PREVISIÓN DE CUENTA DE PÉRDIDAS Y GANANCIAS DE CADA EJERCICIO.

PREVISIÓN DE TESORERÍA (CASH FLOW) DE CADA EJERCICIO.

BALANCES PREVISIONALES DE CADA EJERCICIO.

ANÁLISIS FISCAL DE CADA EJERCICIO

CÁLCULO DE RATIOS Y ANÁLISIS DE RESULTADOS.

- ANÁLISIS DE RENTABILIDAD DE LA INVERSIÓN (TIR)
- ANÁLISIS DEL VALOR ACTUAL NETO (VAN)
- ANÁLISIS DE RECUPERACIÓN DE LA INVERSIÓN.

TABLA DE RECURSOS HUMANOS

GASTOS DE PERSONAL: según CONVENIO COLECTIVO GENERAL DE GIMNASIOS

DESGLOSE DE PERSONAL								
UNIDAD FUNCIONAL	Nº de personas	Nº horas/día	Nº horas/año	Tipo de contrato	Coste Fijo	Incentivos	Salario bruto/mes	Total año
Gerente								
Director deportivo								
Limpiadora								
Administrativa								
Recepcionista								
Mantenimiento								
Otros								
TOTAL								0,00

COSTE SEGURIDAD SOCIAL 0,00

TOTAL COSTES SALARIALES 0,00

TABLA DEPRECIACIÓN INVERSIONES

INVERSIÓN	Nº Días a imputar primer año			AÑOS	AÑO1	AÑO2	AÑO3	AÑO4	AÑO5	AÑO6
Fase INVERSIÓN Inicial	Años	Años máximos amortización	Coficiente Amortización	TOTAL INVERSIÓN						
%Ejecución anual inversión inicial										
Edificio e instalaciones										
Amortización										
Taquillas, mobiliario										
Amortización										
Equipamiento deportivo										
Amortización										
TOTAL INVERSIÓN										
Total Inversión Acumulada										
IVA soportado de la inversión										
TOTAL INVERSIÓN CON IVA										
TOTAL AMORTIZACIÓN INVERSIÓN INICIAL										
TOTAL AMORTIZACIÓN ACUMULADA										

TABLA DE INVENTARIO Y DE DEPRECIACIÓN INVERSIONES

FECHA ADQUISICIÓN DEL ACTIVO	NOMBRE DEL ACTIVO	MARCA	MODELO	VALOR DE ADQUISICIÓN DEL ACTIVO	VIDA ÚTIL ACTIVO	TASA DE DEPRECIACIÓN (%)	CUOTA ANUAL AMORTIZACIÓN
10/03/2013	Robot limpiafondos semiautomático	zzzz	a-2	1500	5	20%	300

AÑO	CUOTA ANUAL AMORTIZACIÓN	IMPORTE AMORTIZADO	VALOR RESIDUAL (€)	ESTADO DE USO	OBSERVACIONES
1	300	300	1200		
2	300	600	900		
3	300	900	600		
4	300	1200	300		
5	300	1500	0		
6					
7					

TABLA DE AMORTIZACIÓN GASTOS PRIMER ESTABLECIMIENTO

CONCEPTO:NOMBRE ACTIVO	VALOR DEL ACTIVO (€)	VIDA ÚTIL ACTIVO (AÑOS)	TASA DE AMORTIZACIÓN (%)	CUOTA ANUAL AMORTIZACIÓN (€)
Licencias, Permisos.				
Honorarios direcciones facultativas.				
Gastos consultoría				

PERDIDAS Y GANANCIAS		Costes €					
		AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6
INGRESOS EXPLOTACION							
Cuotas Socios							
Cuotas de Inscripción/Matricula							
Actividades							
	Cursos de Natacion						
	Cursos de Padel						
	Escuelas deportivas						
	Bailes						
	Otras Actividades						
Productos							
	Venta Material Deportivo						
	Venta productos Estética						
	Otros						
Servicios							
	Entrenador personal						
	Estetica						
	Fisioterapia						
	Programas Médicos+Dietista						
	Peluquería						
	Otros						
Otros							
	Restauracion+Vending						
	Entradas Puntuales						
	Alquiler instalaciones						
	Alquiler Taquillas						
	Otros						
Provisiones Impagados		()	()	()	()	()	()
GASTOS							
GASTOS VARIABLES:							
TOTAL INGRESOS DE EXPLOTACION							
Personal:							
	Natación						
	Entrenador personal						
	Estetica						
	Atención al cliente						
	Fisioterapia						
	Otros						
Profesionales / Servicios:							
	Natación						
	Bailes						
	Otras Actividades						
	Entrenador personal						
	Estetica						
	Fisioterapia						
	Programas médicos + Dietética						
	Revisiones médicas						
	Peluquería						
	Otros						
Tienda:							
	Venta Material Deportivo						
	Venta productos Estética						
	Restauración + Vending						
Suministros:							
	Agua						
	Gas						
	Electricidad						
	Teléfono						
Otros Gastos Variables:							
	Gastos cobro y otros bancarios						
	Materiales de consumo						
GASTOS FIJOS:							
Personal:							
	Personal plantilla						
	Profesionales (Técnicos Internos)						
	Otros gastos de personal						
Resto de gastos:							
	Seguridad y Vigilancia						
	Serv.Mantenimiento						
	Serv.Limpieza						
	Informática y Comunicaciones						
	Auditoría y Asesorías						
	Imagen/Comunicación/Publicidad						
	Seguros y Tributos						
	Otros						
Alquileres:							
	Edificio						
	Parking						
TOTAL GASTOS DE EXPLOTACION							

TOTAL GASTOS EXPLOTACION
RESULTADO OPERATIVO
Amortización Inversión
RESULTADO EXPLOTACIÓN
Gastos financieros.
Resultado antes de impuesto
Impuesto de sociedades
Resultado Neto
Resultado ejercicios anteriores Reserva Legal exigible Reserva Legal
Resultado Distribuible

CASH-FLOW

AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7
-------	-------	-------	-------	-------	-------	-------

COBROS EXPLOTACIÓN

Cobros por ventas

Aplazamiento cobros

TOTAL COBROS EXPLOTACIÓN

Días Aplazamiento

Pagos conservación

Aplazamiento pago conservación

OTROS GASTOS DE EXPLOTACIÓN

Gastos de personal

Aplazamiento pago gastos de personal

Pagos Aprovisionamientos

Aplazamiento pago aprovisionamientos

Pagos Servicios Exteriores

Aplazamiento pago servicios exteriores

Pagos Seguros

Aplazamiento pago Seguros

Pagos otros

Aplazamiento otros pagos

Pagos Canon

TOTAL PAGOS EXPLOTACIÓN

BALANCE

AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
-------	-------	-------	-------	-------	-------	-------	-------

ACTIVO NO CORRIENTE

Inmovilizado intangible
Inmovilizado material
 Inversión inicial
 Obra Civil
 Arquitectura
 Electrificación
 Instalaciones y equipamiento
 Material Móvil
 Otras Inversiones
 Amortización acumulada
Inversiones Financieras a L/P
 Cuenta Mantenimiento Extraordinario
 Cuenta Ampliación Material Móvil

ACTIVO CIRCULANTE

Deudas comerciales y otras cuentas a cobrar
 Clientes
 Hacienda Pública Deudora
Inversiones financieras a C/P
 Cuenta Servicio de la Deuda
Efectivos y otros activos
 Tesorería

TOTAL ACTIVO

PATRIMONIO NETO

Recursos propios
 Capital social
Reservas
 Reserva Legal
 Pendiente distribuir
 Resultado del ejercicio
 Resultado Ejercicios Anteriores
Subvenciones de capital

PASIVO NO CORRIENTE

Provisiones a L/P
Deudas a L/P
 Deudas L/P entidad Crédito
 Otros acreedores
Pasivos por impuestos diferidos

PASIVO CORRIENTE

Deudas a C/P
 Deudas a C/P Circulante
 Deudas a C/P IVA
 Necesidades Netas de Tesorería
Acreedores comerciales y otras cuentas a pagas
 Proveedores
 Acreedores varios
 Pasivos por impuesto corriente
 Otras deudas con la administración pública
 Hacienda pública conceptos fiscales

TOTAL PASIVO

ANALISIS FISCAL

IVA									
EJERCICIO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8	AÑO 9
IVA Devengado explotación									
Total IVA Devengado									
IVA soportado inversiones									
IVA soportado fase explotación									
Total IVA Soportado									
Liquidación del IVA									
IVA H.P. A compensar									
Pago IVA H.P.									
Aplazamiento del IVA									
Saldo HP Deudora									
Saldo HP Acreedora									
IMPUESTO DE SOCIEDADES									
Beneficio antes de impuestos									
Base imponible sin compensación perdidas									
Base negativa compensables									
Perdidas año 1									
Perdidas año 2									
Perdidas año 3									
Perdidas año 4									
Perdidas año 5									
Perdidas año 6									
Perdidas año 7									
Perdidas año 8									
Perdidas año 9									
Perdidas año 10									
Perdidas año 11									
Perdidas año 12									
Compensación de perdidas									
Compensación de perdidas Año n 1									
Compensación de perdidas Año n 2									
Compensación de perdidas Año n 3									
Compensación de perdidas Año n 4									
Compensación de perdidas Año n 5									
Compensación de perdidas Año n 6									
Compensación de perdidas Año n 7									
Compensación de perdidas Año n 8									
Compensación de perdidas Año n 9									
Compensación de perdidas Año n 10									
Compensación de perdidas Año n 11									
Compensación de perdidas Año n 12									
BASE IMPONIBLE CON COMP. DE PERDIDAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
CUOTA A PAGAR	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

B.- MEMORIA DE NECESIDADES. CONTENIDOS TÉCNICOS

Justificación de la propuesta. Exposición: *los aspectos reflejados en este apartado deberán quedar definidos en el Estudio de Viabilidad con el detalle suficiente, dejando constancia, en el caso de que así sea, de que no procede y su justificación.*

- **Ámbito de actuación** (superficie de la parcela y superficie en que se actúa, en m²). *Información que deberá figurar obligatoriamente.*
 - Medidas correctoras en resto de parcela (en su caso). *Información que deberá figurar obligatoriamente.*
- **Programa de espacios propuestos** (Descripción y superficies de cada espacio o uso, en m² construidos). *Información que deberá figurar obligatoriamente.*
 - **Espacios deportivos:**
 - Cubiertos
 - Al aire libre
 - Otros, en su caso.
 - **Espacios auxiliares**
 - Vestuarios
 - Instalaciones
 - Almacenes
 - Enfermería/Botiquín
 - Dotación de aparcamiento
 - Otros.
 - **Espacios complementarios**
 - Zonas de restauración
 - Zonas comerciales
 - Otros.
 - **Plan de Inversiones.** Temporalizado y valorado económicamente.
- **Plan de Mantenimiento y Conservación.** *Información que deberá figurar obligatoriamente.*
- **Plan de Calidad.** *En su caso.*
- **Automatización de instalaciones.** Deberán exponerse todas las medidas que se vayan a adoptar para la automatización, domotización, monitorización, etc de las instalaciones.
- **Estudios técnicos requeridos** (ampliación en contenidos técnicos)
 - Estudio de impacto ambiental.
 - Estudio de Seguridad y Salud.
 - Riesgos operativos y tecnológicos.
 - Otros.
- **Cronograma de actuaciones.** Previsión temporal. Hitos. *Información que deberá figurar obligatoriamente.*
- **Planimetría básica de la propuesta**, que incluirá:
 - Plano de situación de la propuesta.
 - Plano de ordenación general de espacios, a escala.
 - Planos generales de descripción de espacios, por plantas, a escala.
 - Planos de infraestructuras existentes, en la parcela y su entorno, a escala.
 - Plano de otras afecciones (servidumbres, cauces, líneas eléctricas, otros elementos existentes, etc.)
 - Otros que se consideren importantes para la definición de la propuesta.

1. DESCRIPCIÓN DEL ESPACIO OBJETO DE CONCESIÓN

La información que contiene este apartado será *imprescindible* que conste en el Estudio de Viabilidad:

- UBICACIÓN EN LA CIUDAD:
 - viarios
 - linderos
 - otros aspectos a destacar

- CONDICIONANTES LEGALES
 - adscripción del suelo al IMD
 - régimen de propiedad
 - superficie real
 - otros aspectos a destacar

- CONDICIONES URBANÍSTICAS
 - calificación
 - clasificación
 - edificabilidad
 - Número de plantas.
 - usos autorizados
 - espacios deportivos
 - espacios auxiliares
 - espacios complementarios
 - necesidad de estudio de impacto o calificación ambiental, caracterización del suelo, inclusión en zona de saturación acústica, *en su caso*
 - necesidad de licencias urbanísticas: obra, parcelación, etc para espacios deportivos y complementarios (*en su caso*)
 - necesidad de estudios arqueológicos previos, *en su caso*
 - necesidad de autorización de consejería de cultura y deportes de la junta de Andalucía por localización en zonas de gestión autonómica de protección monumental, *en su caso*

2. REQUERIMIENTOS TÉCNICOS PARA EL DISEÑO DEL CENTRO DEPORTIVO

- MEDIDAS DE CUMPLIMIENTO NORMATIVO.
 - REGLAMENTACIÓN LEGAL. *Deberá indicarse qué medidas son las que proceden y la tramitación que requieren, incluyendo una estimación temporal y económica (que se incluirá en el ESTUDIO DE VIABILIDAD ECONÓMICO-FINANCIERO), en su caso*
 - condiciones urbanísticas (ordenanzas PGOU y planeamiento de desarrollo)
 - licencia de obra
 - licencias de actividades
 - registro oficial como centro deportivo (IAID)
 - apertura establecimiento deportivo acuático (Junta de Andalucía), en su caso
 - Otros

 - REGLAMENTACIÓN TÉCNICA. *Deberá indicarse qué medidas son las que proceden por normativa y aquellas que superen los umbrales establecidos en la normativa y la tramitación que requieren, incluyendo una estimación temporal (que se tendrá en cuenta*

en el CRONOGRAMA) y económica (que se incluirá en el ESTUDIO DE VIABILIDAD ECONÓMICO-FINANCIERO), en su caso

- **CONDICIONES SECTORIALES**
 - diseño instalaciones deportivas (PDIDA)
 - reglamentación instalaciones (RITE, piscinas, elevadores, etc)
 - nivel de iluminación mínimo de espacios y uniformidad
 - necesidad de centros de transformación eléctrico
 - necesidad de equipos de prevención y extinción de incendios específicos (BIES, etc)
 - adaptación de instalaciones a normativa de accesibilidad general (interiores y exteriores)
 - empleo de refrigerantes ecoeficientes
 - Otros
- **EFICIENCIA ENERGÉTICA**
 - Certificación Energética del Edificio
 - estatal, autonómica y local
 - informe Agencia Energía Sevilla
- **MEDIDAS NO NORMATIVAS A CONSIDERAR:** *Deberá indicarse y describirse qué medidas se adoptan y con qué intensidad, cuáles son las que superan los umbrales establecidos en la normativa y la tramitación que requieren, incluyendo una estimación temporal (que se tendrá en cuenta en el CRONOGRAMA) y económica (que se incluirá en el ESTUDIO DE VIABILIDAD ECONÓMICO-FINANCIERO), en su caso.*
 - **DISEÑO PASIVO**
 - orientación correcta de edificaciones y espacios (soleamiento)
 - sistemas de ventilación pasivos
 - control volumétrico de espacios, optimización de dimensiones, etc.
 - versatilidad de espacios
 - polivalencia de particiones
 - fomento de la iluminación natural
 - introducción de cubrimientos vegetales
 - prefabricación de elementos
 - mejora de inercia térmica de materiales y soluciones constructivas
 - fomento de jardinería en urbanización
 - Otros
 - **DISEÑO ACTIVO**
 - sistemas de cogeneración o trigeneración
 - recuperadores en la ventilación
 - estudio detallado de la iluminación artificial
 - equipos de climatización de alto rendimiento
 - equipos de ahorro de agua
 - mantas térmicas en piscinas cubiertas
 - energías renovables
 - monitorización total de la instalación
 - desarrollo del concepto balance neutro (edificios con mínimo consumo de recursos y generación de residuos)
 - desarrollo de la generación de más energía de la demandada

- optimización de recursos hídricos. Reutilización de agua de vasos de piscinas en servicios (inodoros) y/o riego. Gestión de agua de manantiales y subterráneas en vasos de piscinas y riego
- empleo de sistemas alternativos de iluminación de espacios (led, oled, etc)
- Gestión de residuos con recuperación selectiva y centralizada en dependencias inodoras
- uso de compost procedente de tratamiento de jardinería como fertilizante
- empleo de pavimentos reciclados en espacios deportivos (rellenos de césped artificial, pistas polideportivas, subbases de aparcamientos, etc)
- Instalación de puntos de carga eléctrica para vehículos eléctricos o híbridos en zonas de estacionamiento
- Ampliación de garantías de obra, especialmente en instalaciones y pavimentos deportivos (vg. césped artificial) con coincidencia de reposición previa a la finalización del periodo concesional
- Otros

3. REQUERIMIENTOS TÉCNICOS PARA LA GESTIÓN DEL CENTRO DEPORTIVO.

Deberá indicarse y describirse qué medidas se adoptan y con qué intensidad, cuáles son las que superan los umbrales establecidos en la normativa y la tramitación que requieren, incluyendo una estimación temporal (que se tendrá en cuenta en el CRONOGRAMA) y económica (que se incluirá en el ESTUDIO DE VIABILIDAD ECONÓMICO-FINANCIERO), en su caso.

3.1. CONDICIONES GENERALES

- SEÑALIZACIÓN DE ESPACIOS
 - Señalización indicadora en conjunto urbano para grandes centros deportivos de tipología 1,2 y 3 según clasificación de complejidad energética y deportiva
 - indicación de pertenencia al sistema de centros deportivos municipales
 - diseño adaptado a localización (zona centro histórico, proximidad a BIC, etc)
 - Indicación de horarios de apertura y cierre, licencias municipales obtenidas, teléfono de emergencia externo
 - Indicación de carta de servicios en acceso al centro deportivo
 - Directorio de espacios con planimetría asociada identificable por colores o simbología específica
 - indicación del tipo de espacio:
 - Deportivo (tipología uso: recreativo/deportivo/mixto)
 - auxiliar (instalaciones, vestuarios numerados e identificación por usuarios -color, etc, enfermería / botiquín, almacenes, etc)
 - complementario (hostelería, comercial, etc)
 - Otros
- CONSERVACIÓN Y MANTENIMIENTO
 - Ordinario (plan de revisión periódico con empresa de mantenimiento: eléctricas, térmicas, ACS, gas, riego, hidráulicas de suministro y evacuación en red: control de legionela, pozos, energías renovables, césped artificial, etc)
 - Reparaciones de maquinaria e instalaciones
 - Indicación de servicio de emergencias técnicas
 - Inventario actualizado de instalaciones, con indicación de la vida útil estimada del equipo instalado y previsión de su reposición en el libro de mantenimiento (libro del edificio)
 - plan de revisiones periódicas de instalaciones (OCA´s)
 - Plan de limpieza ordinario

- Subcontratación de empresas específicas para aspectos concretos, obligatorio por normativa o no
- Otros
- **CONTROL DE INSTALACIONES**
 - gestión centralizada de instalaciones
 - Software de gestión de instalaciones específico
 - Exposición de parámetros técnicos a usuarios (temperatura, grado de humedad, calidad del aire -índices de CO2 y otros exigidos por legislación medioambiental, emisión de ruidos, etc).
 - piscinas: temperatura del agua del vaso / temperatura ambiente / grado de humedad / índice de Cl residual libre comparativo / índice pH comparado / turbidez, etc
 - Otros
- **PROTECCIÓN DE INSTALACIONES**
 - Sistema de seguridad centralizado: detección y telecomunicación operativa
 - Otros
- **OCUPACIÓN DE ESPACIOS**
 - indicación de aforo máximo
 - indicación de ocupación actual
 - posibilidad de adaptación de instalaciones a ocupación real
 - Otros
- **PLAN DE EVACUACIÓN Y SEÑALIZACIÓN DE EMERGENCIAS Y MEDIOS DE AUTOPROTECCIÓN**
 - Exposición en accesos al centro deportivo
 - Recorrido de ambulancias y bomberos en interior del centro deportivo: acceso delimitado para emergencias, adecuación de itinerarios
 - Otros
- **PLAN DE CALIDAD DE INSTALACIONES**
 - Indicación de cumplimiento de normativas medioambientales (ISO 14001, ISO 9001, etc) expuestas en accesos o zonas públicas, en su caso
 - Otros
- **PLAN DE PREVENCIÓN DE RIESGOS LABORALES**
 - Exposición en accesos o zonas públicas del centro deportivo
 - Otros
- **PLAN DE CALIDAD DEL AIRE INTERIOR Y PROTECCIÓN DEL DEPORTISTA**
 - Señalización en accesos de prohibición de fumar
 - Prohibición de publicidad de tabaco y bebidas alcohólicas
 - Prohibición de expedición de bebidas alcohólicas hacia el interior del centro deportivo
 - Otros
- **ACCESIBILIDAD**
 - Información sobre recorrido para personas con movilidad reducida. Itinerarios alternativos.
 - Dotación de elevadores
 - Otros
- **DOTACIÓN DE MEDIOS SANITARIOS DE ACTUACIÓN**
 - Plan de tratamiento sanitario periódico
 - desinfección de locales húmedos
 - desratización
 - limpieza de conducciones de saneamiento
 - desinsectación
 - dotación de desfibriladores
 - enfermería o botiquín
 - Información expuesta de centro sanitario más próximo y recorrido planimétrico

- Teléfonos de emergencia
 - Otros
- **PREVENCIÓN Y EXTINCIÓN DE INCENDIOS**
 - dotación y medios de detección y extinción indicados en plan de emergencia y autoprotección
 - Otros
- **PROTECCIÓN FRENTE AL RAYO**
 - En su caso, dotación y medios de protección indicados en plan de emergencia y autoprotección y señalización puntual
 - Otros
- **EXPLOTACIÓN PUBLICITARIA**
 - En su caso, según ordenanza municipal de publicidad exterior y condiciones técnicas del IMD sobre localización
 - Otras

3.2. CONDICIONES ESPECÍFICAS DE ESPACIOS COMPLEMENTARIOS

- **CENTROS DE HOSTELERÍA**
 - Licencia de actividad específica
 - Cumplimiento de ordenanza municipal en materia de salud y consumo
 - Otros
- **CENTROS COMERCIALES**
 - Licencia de actividad específica
 - Cumplimiento de ordenanza municipal en materia de salud y consumo
 - Cumplimiento de legislación sectorial autonómica
 - Otros

CATEGORIZACIÓN ENERGÉTICA CENTROS GESTIÓN DEPORTIVA IMD SEVILLA	Nº TOTAL	Nº GESTIÓN IMD DIRECTA
1 - COMPLEJOS DEPORTIVOS CON PISCINA	16	7
2 - PISCINA CUBIERTA PERMANENTE	4	3
3 - COMPLEJOS DEPORTIVOS SIN PISCINA	4	3
4 - PABELLÓN AISLADO	7	5
5 - CAMPOS GRANDES (FÚTBOL)	27	2
6 - INSTALACIÓN BÁSICA MÚLTIPLE	10	0
7 - INSTALACIÓN BÁSICA SIMPLE	19	0
SIN CALIFICAR	1	0
TOTALES	88	20

DISTRITO	NOMBRE DE INSTALACIÓN	GESTIÓN DIRECTA IMD	COEFICIENTE VALORATIVO POR COMPLEJIDAD
SUR	C.D. TIRO LINEA		1,00
CERRO-AMATE	C.D. HYTASA		
BELLAVISTA - LA PALMERA	C.D. BELLAVISTA		
ESTE	C.D. ALCOSA	1 - COMPLEJOS DEPORTIVOS CON PISCINA	
ESTE	C.D. TORREBLANCA		
CERRO-AMATE	C.D. ROCHELAMBERT		
SAN PABLO-SANTA JUSTA	C.D. SAN PABLO		
CASCO ANTIGUO	C.D. FUNDICIÓN		0,80
NORTE	C.D. MANOLO SERRANO CHAN	2 - PISCINA CUBIERTA PERMANENTE	
NORTE	C.D. FRANCISCO TABUENCA		
NORTE	C.D. PINO MONTANO		0,60
BELLAVISTA - LA PALMERA	C.D. IFNI	3 - COMPLEJOS DEPORTIVOS SIN PISCINA	
CERRO-AMATE	C.D. AMATE		0,50
TRIANA	C.D. EL PARAGUAS		
TRIANA	C.D. MAR DEL PLATA		
SUR	C.D. POLÍGONO SUR (PABELLÓN)	4 - PABELLÓN AISLADO	
CASCO ANTIGUO	C.D. MENDIGORRIA		
CASCO ANTIGUO	C.D. SAN LUIS		0,25
CERRO-AMATE	C.D. LA DOCTORA - PADRE PIO	5 - CAMPOS GRANDES (FÚTBOL)	
CERRO-AMATE	C.D. AMATE BEISBOL		0,20
		6 - INSTALACIÓN BÁSICA MÚLTIPLE	
		7 - INSTALACIÓN BÁSICA SIMPLE	
			0,10

3.- PREMISAS Y METODOLOGIA CÁLCULO DEL CANON.

Los servicios públicos susceptibles de gestión indirecta son aquellos que pueden ser objeto de **actividad lucrativa** por parte de particulares, lo que implica que el concesionario debe poder obtener rentabilidad de la actividad objeto de la concesión.

- No obstante la adjudicación ha de hacerse a riesgo y ventura del concesionario.
- El concesionario debe respetar las tarifas de uso del servicio público que se pacten con el IMD y el IMD debe velar por el mantenimiento del equilibrio económico de la concesión.
- Al final de la vida de la concesión, el concesionario deber reintegrar al Ayuntamiento los bienes objeto de la concesión (y todos aquellos que haya construido a su riesgo sobre la parcela), en estado de conservación y funcionamiento adecuado.
- El canon debe cubrir la remuneración (coste oportunidad) para el Ayuntamiento y debe estar relacionado con la suma de:
 - Los gastos de explotación de las instalaciones.
 - La anualidad de las inversiones (amortización del bien en función de su vida útil)
 - Los costes indirectos.
- Por otra parte, el canon debe estar en relación con los gastos de explotación, amortización y financieros del concesionario y permitir un lucro a este.
- En resumen, el canon a establecer debe ser el que mejor equilibre los dos objetivos siguientes:
 - Una remuneración razonable para el IMD por los bienes que cede en explotación que lógicamente estará en relación con su coste y/o valoración.
 - Un retorno razonable para el concesionario por la inversión y el riesgo que asume.
- Para determinar ambos parámetros se recurrirá a la evaluación de las rentabilidades a largo plazo obtenidas por el IMD y por el Concesionario, utilizando modelos financieros de descuento de flujos de caja esperables de ambas actividades y estimando los valores o rangos para ambos actores que se entienden como razonables.
 - Concesionario: Se conocerá el porcentaje en el que ronda el coste de capital promedio o retorno esperable para el capital invertido (capitales propios y deuda financiera) del análisis de compañías cotizadas cuya actividad sea la construcción y explotación de servicios públicos en general.
 - IMD: Coste de oportunidad o rentabilidad esperable de una inversión similar, considerando el valor de los activos que se aportan a la concesión y su carácter de activo ligado a un servicio público.

DEFINICIÓN DE VARIABLES:

- Valor catastral del suelo (**VCS**).
- Valor catastral de la construcción (**VCC**).
- Valor catastral de la parcela (**VCP**).
- Porcentaje aplicación habitual en el Ayuntamiento sobre el valor catastral → 5%. (**%VCP**)
- Importe de la inversión inicial necesaria hasta la puesta en funcionamiento (**II**)
- Periodo en años de la concesión administrativa (**PA**)
- Coeficiente corrector por situación de la calle Ayuntamiento (**CCZ**)
- Inversión inicial necesaria hasta la puesta en funcionamiento prorrateada (Inversión inicial/nº años concesión) (**IIP**) → $IIP = II / PA$
- Base para el cálculo del canon **BCC** → $BCC = (VCP - IIP)$
- Canon inicial anual (**CIA**) → $CIA = BCC * \%VCP$
- Canon definitivo del año 1 (**CDA1**) → $CDA = CIA * CCZ$

- Índice de precios al consumo → **IPC**
- Importe de inversiones de modernización (no de reposición o conservación de la inversión inicial)
Este importe minorará el importe de **IM**
- Base para el cálculo del canon en los años en los que se realiza Inversión de Modernización
BCCM → $BCC - IM = BCCM$

CCZ → Atendiendo a la situación en la que se ubica el centro deportivo, se aplica un porcentaje de corrección descendente con base 100 en el coeficiente de categoría primera recogido en la Ordenanza Fiscal reguladora del Impuesto de Actividades Económicas del ejercicio correspondiente. Esta Ordenanza Fiscal recoge las tablas de categorías fiscales de las vías públicas y coeficientes de situación.

Como ejemplo, se muestra en tabla siguiente los porcentajes de corrección calculados sobre los datos de las categorías fiscales y coeficientes de situación recogidos en la Ordenanza Fiscal de 2017:

Categoría fiscal de la vía pública en la que radica el local en el que se entiende ejercida la actividad	Coeficiente de situación aplicable	Porcentaje corrección
Primera	3,462	100,00%
Segunda	3,284	94,86%
Tercera	2,988	86,31%
Cuarta	2,723	78,65%
Quinta	2,416	69,79%
Sexta	2,119	61,21%
Séptima	1,594	46,04%
Octava	1,377	39,77%

Fórmula para aplicar el cálculo del canon en el año "1".

- El valor catastral de la parcela (**VCP**) se minorará según el importe de la Inversión necesaria hasta la puesta en funcionamiento prorrateada **IIP**, obteniéndose Base para el cálculo del canon **BCC**.
- A esta Base para el cálculo del canon **BCC** se le aplicará el porcentaje de aplicación al valor catastral **%VCP**, obteniéndose el canon inicial anual **CIA**.
- A este canon inicial (**CIA**) se le aplicará el coeficiente corrector por situación de la calle Ayuntamiento (**CCC**) obteniéndose el Canon definitivo del primer año (**CDA1**)

$$CDA_n) = [VCP - (II / PA)] \times \%VCP \times CCC$$

Fórmula para aplicar el cálculo del canon en el año "n".

- A partir del primer año el CDA se actualizará aplicando el **IPC**.
- Los años en los que se realizaran Inversiones de Modernización **IM**, el importe de las mismas minorará la Base para el cálculo del canon de ese año por el importe de esa inversión. **BCC - IM = BCCM**
- A la **BCCM** se le aplicará el porcentaje de aplicación al valor catastral **%VCP**, obteniéndose el canon inicial de ese año **CIA"n"**.
- A este canon inicial (**CIA"n"**) se le aplicará el coeficiente corrector por Zona Ayuntamiento (**CCC**) obteniéndose el Canon definitivo del año (**CDA"n"**)

$$CDA_n) = [VCP - \{ (II / PA) - IM \}] \times \%VCP \times CCC$$

Nota: Actualizada según índices de precios al consumo de años anteriores.

Donde:

CDA_n) = Canon definitivo año "n"

VCP = Valor catastral de la parcela.

II = Inversión inicial hasta la puesta en funcionamiento.

PA = Periodo en años de la concesión administrativa

IM = Importe de inversiones de modernización (no de reposición o conservación de la inversión inicial)

5% = (%VCP) Porcentaje aplicación habitual en el Ayuntamiento sobre el valor catastral

CCZ = Coeficiente corrector por calle según Ayuntamiento

METODOLOGÍA (EJEMPLO):

El Centro Deportivo se encuentra en una Vía pública considerada como categoría cuarta

Categoría fiscal de la vía pública en la que radica el local en el que se entiende ejercida la actividad	Coefficiente de situación aplicable	Porcentaje corrección
Primera	3,462	100,00%
Segunda	3,284	94,86%
Tercera	2,988	86,31%
Cuarta	2,723	78,65%
Quinta	2,416	69,79%
Sexta	2,119	61,21%
Séptima	1,594	46,04%
Octava	1,377	39,77%

VCS	- Valor catastral del suelo	242.218
VCC	- Valor catastral de la construcción	1.177.761
PAC	- Nº de años de amortización de la construcción	50
VCAC	- Valor catastral anual de la construcción	23.555
PA	- Nº de años del periodo de concesión	40
VCCC	- Valor catastral de la construcción periodo concesión (PA * VCAC)	942.208
VCP	- Valor catastral de la parcela	1.184.426
PA	- Años concesión	40
II	- Inversión inicial	6.674.152
IIP	- Inversión puesta en funcionamiento prorrateada (II/PA)	166.854
BCC	BASE PARA EL CÁLCULO DEL CANON (BCC=VPC - IIP)	1.017.572
%VCP	- % habitual Ayuntamiento base para el cálculo del canon	5,00%
CIA	Canon inicial anual	50.879
	- Categoría fiscal de la vía pública en la que radica el local	Cuarta
CCZ	Coeficiente de situación aplicable por Zona Ayuntamiento	2,723
PCZ	- Porcentaje corrección por zona aplicable sobre Canon inicial anual	78,65%
CDA	Canon anual	40.018

TABLA DE RECURSOS HUMANOS
GASTOS DE PERSONAL: según CONVENIO COLECTIVO GENERAL DE GIMNASIOS

DESGLOSE DE PERSONAL							
UNIDAD FUNCIONAL	Nº de personas	Nº horas/día	Tipo de Contrato	Coste Fijo	Incentivos	Total Salario bruto/mes	Total Año
Gerente							
Director deportivo							
Limpiadora							
Administrativa							
Recepcionista							
Mantenimiento							
Otros							
TOTAL							0,00

 COSTE SEGURIDAD SOCIAL 0,00
TOTAL COSTES SALARIALES **0,00**
TABLA DEPRECIACIÓN INVERSIONES

INVERSIÓN	Nº Días a imputar primer año			AÑOS	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6
	Años	Años máximos amortización	Coficiente Amortización							
Fase INVERSIÓN Inicial				TOTAL INVERSIÓN						
%Ejecución anual inversión inicial										
Edificio e instalaciones										
Amortización										
Taquillas, mobiliario										
Amortización										
Equipamiento deportivo										
Amortización										
TOTAL INVERSIÓN										
Total Inversión Acumulada										
IVA soportado de la inversión										
TOTAL INVERSIÓN CON IVA										
TOTAL AMORTIZACIÓN INVERSIÓN INICIAL										
TOTAL AMORTIZACIÓN ACUMULADA										

TABLA DE AMORTIZACIÓN GASTOS PRIMER ESTABLECIMIENTO

CONCEPTO: NOMBRE ACTIVO	VALOR DEL ACTIVO (€)	VIDA ÚTIL ACTIVO (AÑOS)	TASA DE AMORTIZACIÓN (%)	CUOTA ANUAL AMORTIZACIÓN (€)
Licencias, Permisos.				
Honorarios direcciones facultativas.				
Gastos consultoría				

PERDIDAS Y GANANCIAS		Costes €	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6
INGRESOS EXPLOTACION								
Cuotas Socios								
Cuotas de Inscripción/Matricula								
Actividades								
	Cursos de Natacion							
	Cursos de Padel							
	Escuelas deportivas							
	Bailes							
	Otras Actividades							
Productos								
	Venta Material Deportivo							
	Venta productos Estética							
	Otros							
Servicios								
	Entrenador personal							
	Estetica							
	Fisioterapia							
	Programas Médicos+Dietista							
	Peluquería							
	Otros							
Otros								
	Restauracion+Vending							
	Entradas Puntuales							
	Alquiler instalaciones							
	Alquiler Taquillas							
	Otros							
Provisiones Impagados			()	()	()	()	()	()
TOTAL INGRESOS DE EXPLOTACION								

GASTOS								
GASTOS VARIABLES:								
Personal:								
	Natación							
	Entrenador personal							
	Estetica							
	Atención al cliente							
	Fisioterapia							
	Otros							
Profesionales / Servicios:								
	Natación							
	Bailes							
	Otras Actividades							
	Entrenador personal							
	Estetica							
	Fisioterapia							
	Programas médicos + Dietética							
	Revisiones médicas							
	Peluquería							
	Otros							
Tienda:								
	Venta Material Deportivo							
	Venta productos Estética							
	Restauración + Vending							
	Otros							
Suministros:								
	Agua							
	Gas							
	Electricidad							
	Teléfono							
Otros Gastos Variables:								
	Gastos cobro y otros bancarios							
	Materiales de consumo							
GASTOS FIJOS:								
Personal:								
	Personal plantilla							
	Profesionales							
	Otros gastos de personal							
Resto de gastos:								
	Seguridad y Vigilancia							
	Serv.Mantenimiento							
	Serv.Limpieza							
	Informática y Comunicaciones							
	Auditoría y Asesorías							
	Imagen/Comunicación/Publicidad							
	Seguros y Tributos							
	Otros							
Alquileres:								
	Edificio							
	Parking							
TOTAL GASTOS DE EXPLOTACION								

RESULTADO OPERATIVO

Amortización Inversión

RESULTADO EXPLOTACIÓN

Gastos financieros. Interés al 8%

Resultado antes de impuesto

Impuesto de sociedades

Resultado Neto

Resultado ejercicios anteriores
Reserva Legal exigible
Reserva Legal

Resultado Distribuible

CASH-FLOW

AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7
-------	-------	-------	-------	-------	-------	-------

COBROS EXPLOTACIÓN

Cobros por ventas

Aplazamiento cobros

TOTAL COBROS EXPLOTACIÓN

Dias Aplazamiento

Pagos conservación

Aplazamiento pago conservación

OTROS GASTOS DE EPLOTACIÓN

Gastos de personal

Aplazamiento pago gastos de personal

Pagos Aprovisionamientos

Aplazamiento pago aprovisionamientos

Pagos Servicios Exteriores

Aplazamiento pago servicios exteriores

Pagos Seguros

Aplazamiento pago Seguros

Pagos otros

Aplazamiento otros pagos

Pagos Canon

TOTAL PAGOS EXPLOTACIÓN

BALANCE

AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8
-------	-------	-------	-------	-------	-------	-------	-------

ACTIVO NO CORRIENTE

Inmovilizado intangible
Inmovilizado material
 Inversión inicial
 Obra Civil
 Arquitectura
 Electrificación
 Instalaciones y equipamiento
 Material Móvil
 Otras Inversiones
 Amortización acumulada
Inversiones Financieras a L/P
 Cuenta Mantenimiento Extraordinario
 Cuenta Ampliación Material Móvil

ACTIVO CIRCULANTE

Deudas comerciales y otras cuentas a cobrar
 Clientes
 Hacienda Pública Deudora
Inversiones financieras a C/P
 Cuenta Servicio de la Deuda
Efectivos y otros activos
 Tesorería

TOTAL ACTIVO

PATRIMONIO NETO

Recursos propios
 Capital social
Reservas
 Reserva Legal
 Pendiente distribuir
 Resultado del ejercicio
 Resultado Ejercicios Anteriores
Subvenciones de capital

PASIVO NO CORRIENTE

Provisiones a L/P
Deudas a L/P
 Deudas L/P entidad Crédito
 Otros acreedores
Pasivos por impuestos diferidos

PASIVO CORRIENTE

Deudas a C/P
 Deudas a C/P Circulante
 Deudas a C/P IVA
 Necesidades Netas de Tesorería
Acreedores comerciales y otras cuentas a pagas
 Proveedores
 Acreedores varios
 Pasivos por impuesto corriente
 Otras deudas con la administración pública
 Hacienda pública conceptos fiscales

TOTAL PASIVO

ANALISIS FISCAL

IVA									
EJERCICIO	AÑO 1	AÑO 2	AÑO 3	AÑO 4	AÑO 5	AÑO 6	AÑO 7	AÑO 8	AÑO 9
IVA Devengado explotación									
Total IVA Devengado									
IVA soportado inversiones									
IVA soportado fase explotación									
Total IVA Soportado									
Liquidación del IVA									
IVA H.P. A compensar									
Pago IVA H.P.									
Aplazamiento del IVA									
Saldo HP Deudora									
Saldo HP Acreedora									
IMPUESTO DE SOCIEDADES									
Beneficio antes de impuestos									
Base imponible sin compensación pérdidas									
Base negativa compensables									
Perdidas año 1									
Perdidas año 2									
Perdidas año 3									
Perdidas año 4									
Perdidas año 5									
Perdidas año 6									
Perdidas año 7									
Perdidas año 8									
Perdidas año 9									
Perdidas año 10									
Perdidas año 11									
Perdidas año 12									
Compensación de pérdidas									
Compensación de pérdidas Año n 1									
Compensación de pérdidas Año n 2									
Compensación de pérdidas Año n 3									
Compensación de pérdidas Año n 4									
Compensación de pérdidas Año n 5									
Compensación de pérdidas Año n 6									
Compensación de pérdidas Año n 7									
Compensación de pérdidas Año n 8									
Compensación de pérdidas Año n 9									
Compensación de pérdidas Año n 10									
Compensación de pérdidas Año n 11									
Compensación de pérdidas Año n 12									
BASE IMPONIBLE CON COMP. DE PERDIDAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
CUOTA A PAGAR	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00