

AJUNTAMENT DELS PALLARESOS (Tarragonès)

PLECS DE CLÀUSULES ADMINISTRATIVES PARTICULARS QUE HAN DE REGIR EL CONTRACTE DE SERVEIS PEL MANTENIMENT I CONSERVACIÓ DE ENLLUMENAT PÚBLIC EXTERIOR I ORNAMENTAL DELS PALLARESOS PER PROCEDIMENT OBERT.

1. Definició de l'objecte del contracte.

És objecte del present Plec la contractació promoguda per l'Ajuntament dels Pallaresos d'un contracte de serveis consistent en el manteniment de l'enllumenat públic exterior i ornamental dels Pallaresos.

El contracte definit té la qualificació de contracte administratiu de serveis, tal i com estableix l'article 10 del Text Refós de la Llei de Contractes del Sector Públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre (d'ara endavant, TRLCSP).

El present Plec de clàusules administratives i el de prescripcions tècniques tindran caràcter contractual, per la qual cosa hauran de ser signats per l'adjudicatari en el moment de la formalització del contracte.

2. Necessitat i idoneïtat del contracte.

Les necessitats administratives a satisfer, la idoneïtat de l'objecte del contracte i la justificació del procediment i dels criteris d'adjudicació estan acreditats a l'expedient.

3. Condicions dels licitadors

Poden participar en aquest procediment totes les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar d'acord amb el que estableixen els articles 54 a 59 del TRLCSP i que no estiguin afectades per cap de les prohibicions de contractar de l'art. 60 de la citada norma.

Cal que acreditin la seva solvència econòmica, financera i tècnica o professional pels mitjans següents:

1.- solvència econòmica i financera haurà d'acreditar-se pels mitjans següents:

a) el contractista ha de disposar, o comprometre's a subscriure, una pòlissa de responsabilitat civil, per danys i perjudicis soferts com a conseqüència de les actuacions realitzades per la prestació del servei, amb un capital assegurat mínim igual a l'import de

AJUNTAMENT DELS PALLARESOS (Tarragonès)

licitació. S'haurà de lliurar una còpia de la pòlissa abans de l'adjudicació del contracte. La pòlissa haurà d'estar vigent mentre duri el contracte.

b) cal presentar document acreditatiu de volum anual de negoci en l'àmbit al que es refereix el contracte que, referit a l'any de major volum de negoci dels tres últims conclusos, haurà de ser per import igual o superior 125000€.

2.- La solvència tècnica i professional haurà d'acreditar-se pels mitjans següents:

Cal presentar una relació dels principals serveis o treballs del mateix tipus o naturalesa de l'objecte del present contracte realitzats en el curs dels cinc últims anys, avalats per certificats de bona execució, quin import anual acumulat en l'any de major execució haurà de ser igual o superior a 53.000€.

3.- Classificació del contractista En el present contracte no és exigible la classificació del contractista. Sense perjudici d'això, als efectes d'acreditar la solvència econòmica, financera, tècnica i professional, els licitadors que en disposin podran substituir la documentació relacionada en els apartats anteriors per l'acreditació de disposar de la següent classificació empresarial:

Grup P, Subgrup 1, Categoria 1 (o A)

Les persones jurídiques només poden ser adjudicatàries dels contractes, les prestacions dels quals, estiguin compreses dins de les finalitats, l'objecte o l'àmbit d'activitat que, d'acord amb els seus estatuts o regles fundacionals, els siguin propis.

També poden contractar amb l'Administració les Unions d'empresaris que es constitueixin temporalment a tal efecte (UTE), de conformitat amb l'article 59 del TRLCSP. En aquest cas, cadascun dels empresaris que concorrin a licitació integrats en una unió temporal, han d'acreditar la capacitat i solvència, així com el nom i les circumstàncies dels qui la constitueixen i la seva participació, i que assumeixen el compromís de constituir-se formalment en una unió temporal, si resulten adjudicatàries.

4. Pressupost de licitació.

D'acord amb el que estableix l'article 88 del TRLCSP, el valor estimat del contracte és de 75.000 € IVA exclòs (dos anys de durada més 1 any més de pròrroga).

AJUNTAMENT DELS PALLARESOS (Tarragonès)

El cost anual previst del servei és de 25.000 € IVA exclòs.

Els licitadors hauran d'igualar o disminuir en la seva oferta el pressupost de licitació. En aquest preu queden inclosos tots els serveis descrits en els Plecs de prescripcions tècniques i qualsevol altra despesa associada a aquestes tasques.

5. Aplicacions pressupostàries.

El finançament de la despesa que se'n derivi del contracte que es formalitzi arran d'aquest procediment de contractació, per a l'exercici 2017, 2018 i, si s'escau, 2019, es farà a càrrec de la partida pressupostària 165.22100 manteniment enllumenat públic del pressupost ordinari municipal.

De conformitat amb l'art. 174 del Reial Decret Legislatiu 2/2004, de 5 de març, que aprova el Text refós de la Llei reguladora de les Hisendes Locals, per a les anualitats posteriors que compregui l'execució del contracte, la despesa que se'n derivi se sotmetrà a la condició suspensiva de l'existència de crèdit adequat i suficient en els pressupostos municipals d'aquests exercicis per atendre el seu pagament.

6. Durada del contracte i possibles pròrrogues.

El contracte tindrà una durada de dos anys a comptar des de la seva formalització, prorrogable per 1 any més.

7. Tramitació de l'expedient i procediment d'adjudicació.

La contractació es tramitarà de forma ordinària i no està subjecte a regulació harmonitzada.

El present contracte s'adjudicarà per procediment obert, en virtut d'allò que estableixen els articles 157 a 168 del TRLCSP.

8. Import màxim de les despeses de publicitat

L'import màxim de les despeses de publicitat en diaris oficials de la licitació de la present contractació, que haurà d'abonar l'adjudicatari, serà de 500 euros.

9. Documentació a presentar, forma i contingut de les proposicions.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

La documentació per prendre part en el procediment obert es presentarà, dins el termini de 15 dies hàbils comptats a partir de l'endemà de la publicació de l'anunci en el BOPT, en el Registre de l'Ajuntament dels Pallaresos (Avinguda Catalunya, núm. 8 43151 Els Pallaresos), de dilluns a divendres de 9:00 a 14:00 hores, i dimarts tarda de 16.30 a 19.00 hores. Les ofertes també podran presentar-se per correu administratiu. En aquest cas, els licitadors han de justificar la data de lliurament de la tramesa a l'oficina de Correus, i anunciar a l'òrgan de contractació la tramesa de l'oferta per fax (977.610.568) el mateix dia de la seva presentació. Sense la concurrència d'ambdós requisits, la proposició no serà admesa si és rebuda per l'òrgan de contractació amb posterioritat a la finalització del termini de presentació d'ofertes. Transcorreguts 10 dies següents a aquesta data sense que s'hagi rebut la documentació, la proposta no serà admesa en cap cas.

Aquesta documentació haurà de presentar-se en qualsevol de les llengües cooficials de Catalunya, anar degudament signada pel licitador, ser original o degudament autenticada i haurà de presentar-se en tres sobres, dins de cadascun dels quals s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació:

La documentació es presentarà en tres sobres tancats designats respectivament amb els números 1, 2 i 3. El sobre número 1 ha de contenir la documentació administrativa, el sobre número 2 ha de contenir la documentació que haurà de ser valorada segons criteris de judici de valor, i el sobre número 3 ha de contenir la documentació que haurà de ser valorada segons criteris avaluable de forma automàtica.

Aquests sobres han d'estar signats pels licitadors o persona que el representi, i en el seu interior s'incorporarà una relació, en full independent, en la que es facin constar els documents inclosos ordenats numèricament. Els licitadors podran indicar quina informació de la seva proposició té caràcter confidencial, sense que, en cap cas pugui declarar com a tal l'oferta econòmica. L'Ajuntament garantirà la confidencialitat de la informació expressament així designada.

Cada licitador, individualment, no podrà presentar més d'una proposició, ni tampoc subscriure cap altra proposta en una UTE, o figurar integrat en més d'una UTE, amb la conseqüència de la no admissió de totes les propostes presentades en infracció d'aquesta norma.

SOBRE NÚM. 1

AJUNTAMENT DELS PALLARESOS (Tarragonès)

A l'exterior del sobre ha de figurar la menció **“Documentació administrativa del contracte de serveis pel manteniment de l'enllumenat públic i ornamental dels Pallaresos.”**, presentada per amb CIF/NIF, amb domicili a efectes de comunicacions, telèfon, fax, e-mail.....” i haurà de contenir:

- a) DNI del licitador, en el cas que sigui empresari individual. En cas de tractar-se d'una personal jurídica s'ha d'aportar el DNI i l'escriptura o el document justificatiu dels poders del representant que signi la proposició presentada, degudament inscrita en el registre mercantil i validats pel secretari de l'Ajuntament.
- b) Si el licitador és persona jurídica s'ha d'aportar l'escriptura de constitució o de modificació, si escau, inscrites en el registre mercantil, quan aquest requisit sigui exigible d'acord amb la legislació mercantil d'aplicació. Si no ho fos, l'acreditació de la capacitat d'obrar s'ha de realitzar mitjançant escriptura o document de constitució, estatuts o acte fundacional, en què constin les normes per les quals es regula la seva activitat, inscrits, si escau, en el corresponent registre oficial.

La capacitat d'obrar de les empreses no espanyoles dels estats membres de la Comunitat Europea o signataris de l'acord sobre l'Espai Econòmic Europeu s'ha d'acreditar mitjançant la inscripció en els registres o la presentació dels certificats que s'indiquen a l'annex I del RLCAP. La resta d'empresaris estrangers han d'acreditar la capacitat d'obrar amb l'informe de la missió diplomàtica permanent d'Espanya a l'Estat corresponent o de l'oficina consular del lloc del domicili de l'empresa en què es faci constar, prèvia acreditació per part de l'empresa, que figuren inscrites en el registre local, professional, comercial o anàleg o, si no n'hi ha, que actuen habitualment en el tràfic local en l'àmbit de les activitats a què s'estén l'àmbit del contracte.

- c) Declaració responsable de compliment de les condicions establertes legalment per contractar amb l'Administració, d'acord amb el model que figura com a annex I del present plec de clàusules administratives particulars.
- d) Altres declaracions:
 - En el supòsit que el licitador tingui intenció de concórrer en unió temporal, haurà de presentar una declaració manifestant aquest extrem amb indicació

AJUNTAMENT DELS PALLARESOS (Tarragonès)

dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari.

- En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració sobre el grup empresarial a què pertanyen, amb indicació de les empreses que la componen.
- En el supòsit que concorri exempció d'IVA, el licitador haurà de presentar declaració de què es troba exempt, el motiu i que són vigents les circumstàncies que donaren lloc a la dita exempció.
- Declaració responsable indicant la part del contracte a subcontractar i el nom o perfil empresarial que correspongui d'acord amb allò que disposa l'article 227.2.a) TRLCSP.
- Declaració responsable sobre alta o exempció de l'impost sobre activitats econòmiques.
- En el supòsit que es tracti d'empresa estrangera, el licitador haurà de presentar declaració de sotmetiment a la jurisdicció dels Jutjats i Tribunals espanyols.

Les condicions establertes legalment per contractar han de complir-se abans de la finalització del termini de presentació de proposicions, d'acord amb l'article 146.5 TRLCSP.

En qualsevol cas, els licitadors s'obliguen a aportar en qualsevol moment abans de la proposta d'adjudicació tota la documentació exigida quan els hi sigui requerida, sens perjudici d'allò establert a la clàusula 15 del present Plec.

SOBRE NÚM. 2

A l'exterior del sobre ha de figurar la menció **“Documentació relativa als criteris d'adjudicació que depenguin d'un judici de valor pel contracte de serveis pel manteniment de l'enllumenat públic i ornamental dels Pallaresos.”**

Es presentarà d'acord amb el model que figura com a annex II del present plec.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

ADVERTÈNCIA:

La documentació que contenen els sobres precedents no pot incloure cap informació que permeti conèixer el contingut del sobre relatiu a la proposició econòmica i documentació tècnica dels criteris avaluables de forma automàtica. L'incompliment d'aquesta obligació implica l'exclusió de la licitació.

SOBRE NÚM. 3

A l'exterior del sobre ha de figurar la menció "**Proposició econòmica i documentació tècnica subjecte a criteris avaluables de forma automàtica del procediment obert pel contracte de serveis pel manteniment de l'enllumenat públic i ornamental dels Pallaresos**".

Es presentarà d'acord amb el model que figura com a annex III del present plec.

11. Criteris d'adjudicació.

1. CRITERIS OBJECTIUS (FINS A 59 Punts)

Els criteris objectius que hauran de servir de base per valorar les propostes dels licitadors i abastaran el següents aspectes per l'ordre que es detalla:

1.1.- Oferta econòmica 50 punts

L'oferta econòmica presentada pels licitadors en cap cas superarà l'import corresponent al preu de licitació fixat en el present plec.

El càlcul de la puntuació de cada una de les ofertes corresponent a aquest apartat es realitzarà aplicant la següent fórmula:

$$X = 50 \times (a / b) \quad \text{On,}$$

a = Percentatge de baixa de l'oferta més econòmica.

b = Percentatge de baixa de la oferta valorada

1.2 Descomptes en els llistats de preus unitaris 9 punts

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Els licitadors hauran de presentar omplerta, amb els descomptes que ofereixen, en els següents materials d'acord amb a base de dades Tarifec:

Tipologia	Descompte Ofert
Làmpades	
Equips	
Lluminàries	
Suports	
Conductors	
Altres	

El càlcul de la puntuació corresponent a aquest apartat es realitzarà considerant el valor mitjà dels diferents descomptes i aplicant la següent fórmula:

$$X = 9 \times (a / b) \quad \text{On,}$$

a = Percentatge mitjà de baixa de l'oferta més avantatjosa.

b = Percentatge mitjà de baixa de la oferta valorada.

2. CRITERIS SUBJECTES A JUDICI DE VALOR (FINS A 41 Punts)

Els criteris subjectes a judici de valor que hauran de servir de base per valorar les propostes dels licitadors i abastaran el següents aspectes per l'ordre que es detalla:

2.1 Projecte de gestió del servei 22 punts

Els 22 punts de la proposta de projecte de gestió del servei es distribuïran de forma proporcional en cadascun dels punts que detallem a continuació:

Coherència de la oferta respecte a la proposta d'organització del servei i pla de treball, control i seguiment del contracte, en base als següents paràmetres:

- **9 Punts.** Pla de treball proposat, en funció de la idoneïtat respecte a les operacions programades i cadascun dels apartats descrits al plec.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- **5 Punts.** Mètodes de treball concrets adaptats a les necessitats del present contracte
- **5 Punts.** Mitjans humans i materials disposició del contracte.
- **3 Punts.** Terminis de posta en marxa del servei.

2.2 Suport informàtic 10 Punts

Descripció exhaustiva del software de gestió de l'enllumenat públic exterior i ornamental de cada licitador incidint en els següents aspectes:

- **5 Punts.** Descripció de les capacitats i funcionalitats.
- **3 Punts.** Termini en el que es facilitarà a l'Ajuntament la corresponent cartografia digitalitzada amb la informació de tots els punts de llum.
- **2 Punts.** Gestió de la informació a facilitar a l'Ajuntament.

2.3 Millores en la qualitat del servei 9 Punts

Les millores proposades pels licitadors han d'aportar un augment en les prestacions establertes al plec tècnic, redundant en una millora de la qualitat del servei.

Es valoraran les millores en la qualitat del servei que proposi el licitador, sense cost per l'Ajuntament, que siguin considerades d'interès per l'Ajuntament.

Les millores proposades, caldrà ho siguin valorades econòmicament. La puntuació de les millores per a cada un dels licitadors, es farà tenint en compta la valoració econòmica de les millores acceptades per l'Ajuntament, seguint una proporció lineal.

12. Mesa de contractació.

La Mesa de contractació estarà constituïda per:

President: L'alcalde o persona en qui delegui.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

Vocals: Sr. Xavier Marcos, regidor d'urbanisme i serveis públics
Sr. Julio Cadena Gutiérrez, enginyer industrial assessor.
Sr. Saül Garreta, arquitecte municipal
Sra. Mariona Valls Cunillera, secretària interventora de la corporació, que actuarà com a secretària de la Mesa de contractació.

Davant la impossibilitat acreditada d'assistència d'algun dels membres de la Mesa, l'Alcalde podrà designar-ne els substituïts.

14. Obertura de proposicions.

1. La Mesa de contractació, que es reunirà el primer dia hàbil després de la finalització del termini de presentació de proposicions, qualificarà prèviament la documentació integrant del sobre núm. 1. Si s'observen defectes o omissions subsanables, atorgarà un termini de tres (3) dies hàbils per esmenar-los.

Així mateix, l'òrgan de contractació i la Mesa de contractació podran recaptar dels empresaris aclariments sobre els certificats i documents presentats, o requerir-los per a la presentació d'altres complementaris, que hauran de presentar-se en un termini no superior a cinc (5) dies naturals, sense que puguin presentar-se després d'haver-se declarat admeses les ofertes.

2. Posteriorment, en un termini no superior a set dies naturals a comptar des de l'obertura de la documentació administrativa, la Mesa de contractació procedirà, en sessió pública, a l'obertura del sobre núm. 2, excepte el de les proposicions rebutjades, i el remetrà al tècnic corresponent per a l'avaluació prèvia dels criteris que no són quantificables mitjançant la mera aplicació de fórmules.

Un cop rebut aquest informe, la Mesa de contractació donarà a conèixer, en sessió pública, el resultat de la valoració assignada als criteris de judici de valor i procedirà a l'obertura del sobre núm. 3. A continuació efectuarà la valoració dels criteris automàtics elevant a l'òrgan de contractació la proposta de classificació, per ordre decreixent, de les proposicions presentades i acceptades, i d'adjudicació a favor del licitador que hagi presentat l'oferta econòmicament més avantatjosa.

15. Adjudicació i formalització del contracte.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

1. L'òrgan competent adjudicarà el contracte a l'empresari justificadament elegit en el termini màxim d'1 mes, a comptar des del següent al de l'obertura de les proposicions rebudes. Transcorregut el termini anterior sense acord de la Corporació, els licitadors tenen dret a retirar la seva proposta i que se'ls torni o cancel·li la garantia constituïda, si escau.

2. L'acord de l'òrgan de contractació s'ha d'acomodar a la proposta de classificació de les ofertes i d'adjudicació, excepte en els casos següents:

- a) Si la proposta de classificació de les ofertes i d'adjudicació s'ha efectuat amb infracció de l'ordenament jurídic. Resta exceptuat el supòsit que la infracció afecti exclusivament el licitador en favor del qual es realitzi la proposta; en aquest cas, l'adjudicació s'haurà de fer a favor de la següent proposició econòmicament més avantatjosa no afectada per la infracció, d'acord amb l'ordre de classificació de les proposicions presentades i acceptades.
- b) Si l'òrgan de contractació presumeix fonamentadament que la proposició no pot ésser complerta com a conseqüència de què inclogui valors anormals o desproporcionats. En aquest cas, es donarà audiència al licitador que l'hagi presentat per tal que en justifiqui la valoració i precisi les condicions de la seva oferta, i se sol·licitarà l'assessorament tècnic del servei corresponent. L'òrgan de contractació, a la vista de la justificació efectuada pel licitador, dels informes esmentats i de la proposta de la Mesa de contractació, si escau, o de la proposta d'adjudicació, acordarà l'adjudicació a favor de la proposició econòmicament més avantatjosa, d'acord amb l'ordre de classificació de les proposicions presentades i acceptades.

3. El licitador proposat com a adjudicatari, abans de l'adjudicació i dins del termini de 10 dies hàbils comptadors des de l'endemà de la recepció del requeriment que preveu l'article 151.2 del TRLCSP, haurà de:

- Acreditar la constitució de la garantia definitiva.

- Presentar els següents documents:

- a) Els certificats acreditatius de trobar-se al corrent del compliment de les seves obligacions tributàries i amb la Seguretat Social.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- c) La documentació que acrediti l'habilitació professional, la solvència econòmica i financera i tècnica o professional.
- d) La documentació acreditativa de la resta de circumstàncies consignades en la/les declaracions responsables aportades i la resta que sigui exigible.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida – excepció de la referida a la garantia definitiva, a l'habilitació professional, la solvència econòmica i tècnica i l'adscripció de mitjans, en el seu cas, si no consta en el Registre de Licitadors-, sempre i quan aportin la diligència d'inscripció i la declaració responsable de què les circumstàncies reflectides a la diligència no han experimentat cap variació.

4. Un cop presentada la documentació assenyalada i constituïda, en el seu cas, la garantia definitiva, s'adjudicarà el contracte dins dels 5 dies hàbils següents al de la recepció de l'esmentada documentació. Si el licitador no presenta la documentació requerida o no constitueix la garantia definitiva dins del termini assenyalat s'entendrà que retira la seva oferta i es procedirà a requerir la mateixa documentació al següent licitador segons l'ordre en què hagin quedat classificades les ofertes.

5. L'adjudicació es farà en resolució motivada, dictada la qual, i si escau, es tornarà immediatament als licitadors la garantia provisional, excepte la corresponent al licitador seleccionat per a l'adjudicació, que no li serà tornada fins que no hagi dipositat la garantia definitiva, sense perjudici que pugui aplicar el seu import a la constitució d'aquesta última. En tot cas, la garantia provisional serà incautada a les empreses que retirin injustificadament la seva proposició abans de l'adjudicació.

6. L'Adjudicació del contracte serà notificada als licitadors en el termini màxim de 10 dies hàbils següents a què hagi estat acordada i simultàniament es publicarà en el perfil del contractant www.ajuntamentdelspallaresos.cat

7. En la notificació de l'adjudicació adreçada a l'adjudicatari, l'interessat serà citat perquè, en el termini màxim de 15 dies hàbils següents a la seva recepció, concorrin a formalitzar el contracte.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

8. Si per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins del termini assenyalat la Corporació podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas, s'hagués exigit; i podrà entendre que l'adjudicatari retira la seva oferta sol·licitant la documentació al següent licitador per l'ordre en què hagi quedat classificada les ofertes.

9. El contracte es perfeccionarà amb la seva formalització en document administratiu, que serà títol suficient per accedir a qualsevol registre públic. Això no obstant, podrà elevar-se a escriptura pública si ho sol·licita l'adjudicatari, i les despeses derivades del seu atorgament aniran al seu càrrec.

10. La formalització del contracte es publicarà en el perfil del contractant www.ajuntamentdelspallaresos.cat

16. Variants

Els licitadors no podran presentar en les seves ofertes variants o qualsevol modificació que disminueixi les prestacions del servei.

17. Proposicions anormals o desproporcionades

En funció del que preveu l'article 152 del TRLCSP i als efectes d'apreciar, si és el cas, que les ofertes es consideren, en principi, desproporcionades o anormals, s'aplicarà l'article 85 del RLCAP.

18. Garanties provisional i definitiva.

- **Garantia provisional:** No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 del TRLCSP.
- **Garantia definitiva:** El licitador seleccionat per a l'adjudicació del contracte està obligat a constituir una garantia definitiva consistent en el 5% de l'import d'adjudicació (IVA exclòs), dins del termini de 10 dies hàbils a comptar del següent al de la recepció del requeriment.

La garantia exigida pot prestar-se per alguna de les formes compreses a l'article 96 del TRLCSP.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

19. Drets i obligacions de les parts.

Els drets i les obligacions de les parts seran aquells que resultin de la documentació contractual i la normativa aplicable, i en particular, els següents:

- L'adjudicatari del contracte està obligat a dedicar o a adscriure a l'execució del contracte els mitjans personals o materials suficients (art. 64.2 TRLCSP).
- El contractista designarà una persona responsable de la bona marxa dels treballs i el comportament del personal; també ha de fer d'enllaç amb els corresponents serveis municipals i el responsable del contracte.
- El contractista està obligat al compliment de les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball i d'integració social de les persones amb discapacitat, d'igualtat efectiva de dones i homes, fiscal, de protecció de dades personals i en matèria mediambiental.
- A més de les visites programades, el contracte inclourà, sense límit d'actuacions, totes les visites que siguin necessàries amb motiu de solucionar avaries en els diferents equips. La falta d'assistència comportarà les penalitats previstes en aquests plecs.
- El servei de manteniment objecte d'aquest contracte és durant la vigència del contracte, i, per tant, el contractista ha de tenir un telèfon disponible sempre, per si hi ha qualsevol urgència.
- El contractista queda obligat a la resolució de les avaries que es presentin en els termes següents:

Amb caràcter general, en cas de produir-se qualsevol avaria urgent, l'Ajuntament avisarà a l'empresa encarregada del manteniment, mitjançant telèfon o correu electrònic, la qual estarà obligada a personar-se al local en 4 hores, i en tot cas, caldrà resoldre la incidència dins les 24 hores següents, en jornada laborable. S'entendrà per resoldre la incidència que la instal·lació torni a prestar el servei.

Excepcionalment:

AJUNTAMENT DELS PALLARESOS (Tarragonès)

- a) Si per causa aliena a l'empresa mantenidora no es pogués atendre la sol·licitud dins del termini previst, es posarà en coneixement del responsable de l'Ajuntament en aquesta matèria el motiu de l'ajornament.
- b) En cas de ser necessària la substitució de peces o equips, l'adjudicatari està obligat a elaborar un pressupost, en el que es contempli el cost únic del material i mai el de mà d'obra, que lliurarà a l'Ajuntament en un termini màxim de 12 hores laborables.
- c) Si per la complexitat de l'avaría la reparació requereix un major termini, l'adjudicatari ho notificarà raonadament al responsable del contracte.

En aquests supòsits excepcionals, el responsable del contracte fixarà la data en què hagi de quedar resolta la incidència.

Si el contractista incompleix la data límit en què la instal·lació ha de tornar al servei per causa imputable al mantenidor, l'Ajuntament podrà aplicar les penalitats previstes en aquests plecs, les quals podran ser acumulades a les indicades en l'apartat anterior.

20. Prerrogatives de l'Administració.

En virtut de l'article 210 del TRLCSP, l'Ajuntament dels Pallaresos ostenta la prerrogativa d'interpretar el contracte, resoldre els dubtes que sorgeixen en el seu compliment, modificar-lo per raó d'interès públic, acordar la seva resolució i determinar els efectes d'aquesta.

21. Règim de pagament.

El contractista presentarà factura mensual detallada dels treballs objecte de la contractació, i el seu pagament es realitzarà, mitjançant transferència bancària, dins el termini de 30 dies naturals, des de l'entrada de la corresponent factura al Registre de l'Ajuntament dels Pallaresos, sens perjudici que se li pugui exigir la presentació dels TC1 i TC2 del personal destinat a l'execució del contracte, als efectes de comprovar que es troba al corrent del compliment de les seves obligacions amb la Seguretat Social.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

22. Revisió de preus.

S'exclou la revisió de preus durant tota la durada del contracte, incloses les eventuais pròrrogues o si s'acorden modificacions, d'acord amb l'article 89.3 del TRLCSP, ateses les característiques del present contracte, en el marc de l'actual escenari de contenció de la despesa pública, arrel de les restriccions incloses a la normativa d'estabilitat pressupostària i sostenibilitat financera.

23. Causes de resolució del contracte.

Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP, i als presents plecs durant l'execució del contracte, quan a criteri de la Corporació puguin derivar-se perjudicis per a l'interès públic.
- L'incompliment de qualsevol obligació contractual, sens perjudici d'allò que disposa la clàusula següent referida a penalitzacions.
- La renúncia presentada pel contractista, en quin cas aquest haurà d'indemnitzar l'Ajuntament per import del 10% dels treballs deixats de realitzar, els quals inclouran les modificacions i pròrrogues, en cas que s'hagin acordat.

Quan el contracte es resolgui per culpa del contractista, es confiscarà la garantia definitiva, sense perjudici de la indemnització pels danys i perjudicis originats a l'Administració, en allò que excedeixin de l'import de la garantia.

24. Penalitzacions.

Davant un incompliment contractual, en el cas que l'Ajuntament dels Pallaresos opti per la no resolució del contracte, s'imposaran al contractista sancions per incompliments de les prescripcions del contracte requerirà l'obertura de l'expedient sancionador corresponent.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

En aquest expedient es recollirà la informació i proves necessàries per la imputació dels fets i les obligacions del contractista, observant-se les garanties jurídiques i administratives d'aplicació.

En la tramitació de l'expedient, es donarà audiència al contractista perquè pugui formular al·legacions dins un termini de cinc dies hàbils i l'òrgan de contractació que hagi efectuat l'adjudicació resoldrà, prèvia l'emissió dels informes pertinents.

Les penalitats seran immediatament executives i es faran efectives mitjançant la deducció dels pagaments corresponents que l'Ajuntament hagi d'abonar al contractista. Si no restessin quantitats pendents de pagaments, es podran fer efectives contra la garantia definitiva i, si aquesta no arribés a cobrir l'import de la sanció, es podrà reclamar la diferència per via administrativa de constreyniment.

La imposició de penalitzacions serà independent de l'obligació del contractista d'indemnitzar tant a l'Ajuntament com a tercers, pels danys i perjudicis que les infraccions que els motiven hagin causat, i de la no liquidació per part municipal dels serveis o subministraments finalment no executats.

A) Faltes contractuals

Es consideraran faltes molt greus:

1. No donar inici a l'execució de les prestacions contractades.
2. L'incompliment de l'execució parcial de les prestacions definides en el contracte quan produeixi un perjudici molt greu.
3. La paralització total o absoluta en l'execució de les prestacions per causes imputables al contractista o el seu abandonament.
4. La resistència als requeriments efectuats per l'Ajuntament, o la seva inobservança, quan produeixi un perjudici molt greu a l'execució de contracte.
5. La utilització de sistemes de treball, elements, materials, màquines o personal diferents als previstos en els plecs i en les ofertes del contractista, si s'escau o insuficients o inadequats per prestar el servei, quan produeixi un perjudici molt greu a l'execució del contracte.
6. La falsejament de la informació facilitada pel contractista als efectes de l'elaboració de la relació valorada o de la valoració i de les certificacions o el falsejament de les prestacions consignades pel contractista en el document de cobrament.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

7. Incompliment molt greu de les obligacions del tipus fiscal, laboral i de Seguretat Social que es derivin per l'execució del contracte.
8. L'incompliment de les prescripcions sobre senyalització i seguretat de tercers en les prestacions.
9. L'incompliment molt greu de les obligacions derivades de la normativa general sobre prevenció de riscos laborals i, en especial, de les del pla de seguretat i salut en les prestacions.
10. Les actuacions que, per acció o omissió, generen riscos greus sobre el medi ambient d'acord amb la legislació vigent.
11. L'incompliment de les obligacions contractuals essencials i de les condicions especials d'execució previstes en aquest plec.
12. L'incompliment del termini màxim de resposta per a la reparació d'avaries urgents que comportin un perill per a la població, d'acord amb el que estableix el plec de prescripcions tècniques.
13. Rebre, el contractista o algun dels seus treballadors, alguna remuneració o contraprestació per parts dels usuaris del servei que no estigui prevista en els plecs de clàusules ni degudament autoritzada.
14. La reiteració en la comissió de faltes greus.

Es consideraran faltes greus:

1. La resistència als requeriments efectuats per l'Administració, o la seva inobservança quan no estigui tipificada com a molt greu.
2. L'incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixi falta molt greu.
3. La utilització de sistemes de treball, elements, materials, màquines o personal diferents als previstos en els plecs i en les ofertes del contractista, si s'escau, o insuficients o inadequats per prestar el servei, quan produeixi un greu perjudici al compliment del contracte.
4. La inobservança de requisits d'ordre formal establerts en aquest plec i en el de prescripcions tècniques i en les disposicions d'aplicació per a l'execució del contracte.
5. Incompliment greu de les obligacions de tipus fiscal, laboral i de Seguretat Social que es derivin per l'execució del contracte.
6. L'incompliment, que no constitueixi falta molt greu, de les obligacions derivades de la normativa general sobre prevenció de riscos laborals i, en especial, de les del pla de seguretat i salut en les prestacions.
7. La suspensió temporal no autoritzada de la prestació del servei.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

8. L'incompliment del termini màxim de resposta per dur a terme les reparacions que, segons el present plec, s'hagin de reparar en menys de 24 o 72 hores, segons els tipus d'avaría.
9. La descortesia o el tractament incorrecte dels usuaris del servei.
10. La reiteració en la comissió de faltes lleus.

Es consideraran faltes lleus:

1. L'incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixi falta greu.
2. L'incompliment de les obligacions de caràcter formal o documental exigides en la normativa de prevenció de riscos laborals i que no estiguin tipificades com a greus o molt greus.
3. L'ocupació temporal i indeguda d'espais de domini públic; o el tall de la circulació de carrers sense la prèvia autorització municipal per escrit.
4. Qualsevol incompliment contractual que per la seva intensitat i grau de perjudici pugui qualificar-se de lleu.

Als efectes dels paràgrafs anteriors, s'entén per reiteració la comissió d'una falta del mateix caràcter sancionador per resolució administrativa ferma.

B) Sancions contractuals.

En cas d'incompliment, l'Ajuntament podrà aplicar les sancions següents, graduades en atenció al grau de perjudici, la perillositat i/o la reiteració:

1. Faltes molt greus: Multa de 3.001 fins a 6.000 euros.
2. Faltes greus: Multa de 1.001 fins a 3.000 euros.
3. Faltes lleus: Multa de 300 fins a 1.000 euros.

25. Termini de garantia del contracte.

En el present contracte no es fixa un termini de garantia en les revisions i actuacions de manteniment preventiu i normatiu, atesa la seva naturalesa i característiques.

En quant als treballs de reparació i avaries, el termini de garantia serà d'un any per als equips i materials utilitzats.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

26. Cessió.

En el present contracte està prohibida la cessió.

27. Subcontractació.

El contractista solament podrà subcontractar vàlidament la realització del contracte, fins a un màxim del 60% de l' import d'adjudicació, mitjançant comunicació prèvia i per escrit a la Corporació del subcontracte a celebrar, i sempre que l'Ajuntament ho autoritzi, de conformitat amb els requisits assenyalats a l'article 227 del TRLCSP.

29. Confidencialitat de la informació.

D'acord amb l'article 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte.

El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquestes com a confidencial. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

30. Règim jurídic de la contractació.

El règim jurídic del present contracte es troba constituït pel present Plec de Clàusules Administratives Particulars i pel Plec de Prescripcions Tècniques, així com pel Text refós de la Llei de Contractes del Sector Públic aprovat pel Decret Legislatiu 3/2011, de 14 de novembre, i la seva normativa de desplegament, així com per la resta de normativa legal aplicable.

Així mateix, li serà d'aplicació la normativa tècnica especificada en el plec de prescripcions tècniques.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

31. Domicili a efectes de notificacions.

Tret de manifestació en contrari per part del contractista, formalitzada per escrit de forma fefaent o bé mitjançant compareixença, el domicili del contractista per tal d'efectuar tota mena de notificacions i tràmits, en relació amb l'expedient de la present contractació, serà el que figuri en el contracte corresponent.

32. Obligacions laborals, socials, fiscals, de protecció de dades personals, i mediambientals del contractista

El contractista restarà obligat al compliment de les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball, d'integració social de les persones amb discapacitat, d'igualtat efectiva de dones i homes, fiscal, de protecció de dades personals, i en matèria mediambiental.

33. Assegurances.

El contractista s'obliga a concertar i mantenir vigent durant l'execució del contracte una pòlissa d'assegurança de responsabilitat civil, que cobreixi els riscos derivats del desenvolupament del servei, d'acord amb la normativa vigent.

34. Lloc de prestació / lliurament

El lloc fixat per a la prestació dels serveis objecte del contracte és el previst als plecs de prescripcions tècniques.

35. Responsable del contracte.

Es designa responsable del contracte, amb les funcions previstes a l'article 52 del TRLCSP, a l'enginyer industrial assessor de l'ajuntament, Sr. Julio Cadena Gutiérrez, o en tot cas, l'enginyer industrial assessor que sigui contractat per l'Ajuntament.

AJUNTAMENT DELS PALLARESOS (Tarragonès)

El responsable del contracte no podrà, en cap cas, ni per compte propi ni aliè, intervenir en aquest procés de contractació com a licitador.

36. Pla de seguretat i salut en el treball.

En funció del risc que comporti l'execució del contracte i dels mitjans personals i tècnics, l'adjudicatari, tindran a disposició de l'ajuntament el Pla de Seguretat i salut en el treball, tal com estableix la normativa vigent en matèria de prevenció de riscos.

37. Protecció de dades de caràcter personal.

El contractista s'obliga a complir amb les prescripcions que es prevegin a la normativa vigent en matèria de protecció de dades de caràcter personal i, en especial, les contingudes a l'article 12, números 2 a 4, de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal i al Reglament de desenvolupament de la Llei de Protecció de dades, aprovat per RD 1720/2007, de 21 de desembre.

En qualsevol cas, el contractista no podrà accedir als documents, arxius, sistemes i suports que continguin dades de caràcter personal sense autorització expressa de l'òrgan competent de la Diputació/Organisme. En el cas que el personal vinculat a l'empresa contractista tinguis accés, directe o indirecte, a dades o informacions de caràcter personal, l'empresa els exigirà el compliment del deure de secret respecte de les dades i informacions a què haguessin pogut tenir accés en el desenvolupament de l'activitat o servei prestat.

Els Pallaresos, 1 de març de 2017