

PLEC DE CLÀUSULES ECONOMICoadministratives I JURÍDIQUES REGULADORES DEL PROCEDIMENT OBERT, TRAMITACIÓ ORDINÀRIA, PER A L'ADJUDICACIÓ DEL CONTRACTE ADMINISTRATIU DE SERVEI CONSISTENT EN LA REALITZACIÓ DEL PROJECTE "HABITAT: PROJECTE D'ACCÉS I MANTENIMENT DE L'HABITATGE DE LLOGUER DESTINAT A LA POBLACIÓ AMB DIFICULTATS SOCIO ECONÒMIQUES I RISC D'EXCLUSIÓ SOCIAL"

1.- OBJECTE DEL CONTRACTE.

L'objecte de la present licitació és adjudicar, mitjançant procediment obert, tramitació ordinària, la prestació del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social", per tal de gestionar la borsa de mediació i cessió per al lloguer social en matèria d'habitatge.

Funcions mínimes que ha de realitzar aquest projecte:

- Confeccionar i gestionar la borsa d'habitatges que es generi de la captació en el parc privat d'habitatge de Lloret de Mar, a través de vies possibles com ara APIS, promotores d'habitatge, entitats bancàries, petits propietaris, i altres filons de provisió d'habitatge.
- Realitzar, conjuntament i de comú acord amb l'Ajuntament de Lloret de Mar, les activitats de difusió i publicitat del projecte que es considerin adients per al seu correcte desenvolupament.
- Confeccionar i gestionar, conjuntament amb els serveis socials de l'Ajuntament de Lloret de Mar, una borsa de possibles beneficiaris del programa.
- Realitzar accions d'acompanyament i seguiment del manteniment de l'habitatge i de les persones que han accedit als habitatges de la borsa.
- Realitzar el seguiment dels compromisos i pla de treball dels llogaters que formen part de la Borsa d'Habitatge.
- Gestionar els habitatges de la Borsa d'Habitatge de Lloret de Mar que pertanyen a la Xarxa d'Habitatges d'Inclusió (XHI) de l'Agència de l'Habitatge de Catalunya, que són aquells pisos amb una estada limitada i una intervenció socioeducativa intensiva i temporal, lligada a un pla de treball realitzat conjuntament amb els Serveis Socials de l'Ajuntament de Lloret de Mar.
- Facturar els ajuts econòmics previstos per l'Agència de l'Habitatge de Catalunya, en relació als contractes de lloguer signats, al

seguiment dels contractes en vigor, així com l'import que es correspongui per l'activitat general de la Borsa de Mediació per al Lloguer Social i per la gestió i tramitació dels diferents ajuts al pagament del lloguer. Pel que fa a aquests ajuts aquests seran utilitzats per cobrir despeses relacionades amb el Projecte de mediació, com les mensualitats impagades de llogaters, la contractació de pòlisses multirisc per aquells casos en què el perfil de l'usuari no compleixi els requisits estipulats per l'Agència de l'habitatge de Catalunya. Això implica que l'entitat ha de fer-se càrrec econòmicament de la gestió dels impagats i de les pòlisses, que implica que ha d'avançar els diners ja que no es procedirà a la liquidació fins al primer semestre de l'any següent. Tenint en compte això, durant el primer semestre de l'any següent un cop l'Agència de l'habitatge hagi acabat la verificació de la justificació econòmica en relació als objectius tècnics contemplats en el conveni anual, i hagi fet efectiu l'import restant, es procedirà a justificar i a liquidar a l'Ajuntament de Lloret de Mar l'import que quedi del total percebut i no utilitzat.

-Sol·licitar i gestionar les prestacions per al pagament del lloguer previstes per l'Agència de l'Habitatge de Catalunya tant per aquelles persones i famílies que ocupen pisos de la Borsa mediat per la Fundació SER.GI com per la resta de persones i famílies del municipi de Lloret de Mar.

- Contractar pòlisses multirisc per als pisos que estan a la zarza d'inclusió social.

-Lliurar una memòria final anual avaluativa del projecte, durant el primer trimestre de l'any següent.

El contracte de serveis abans esmentat es regeix per aquest plec de clàusules administratives i particulars, el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (en endavant RD Legislatiu 3/2011), i la resta de normativa aplicable.

2.- PREU.

El preu que ha de servir de base per a l'esmentat procediment d'adjudicació és el de 125.172 €/any (IVA a part), i l'oferta s'haurà de presentar a la baixa. Es farà amb càrrec a la partida 2300 22699 del pressupost aprovat enguany.

En cas de plantejar-se la revisió de preus del contracte, s'haurà d'estar a allò previst a la Disposició Addicional 88a de la Llei 22/2013, de 23 de desembre, de Pressupostos Generals de l'Estat per 2014, per la qual cosa,

l'esmentada revisió no podrà referenciar-se a cap tipus d'índex general de preus ni fórmula que el contingui.

Aquest contracte té la consideració de contracte no subjecte a regulació harmonitzada, per tractar-se d'un dels serveis recollits a les categories 17 a 27 de l'Annex II del RD Legislatiu 3/2011.

3.- PAGAMENT.

El pagament es farà d'acord amb les disponibilitats de Tresoreria de l'Ajuntament de Lloret de Mar i, s'aplicarà el previst en l'article 216 del RD Legislatiu 3/2011.

D'acord amb la Disposició Addicional 33 del RDL 3/2011, s'informa que les factures s'hauran de dirigir a l'Ajuntament de Lloret de Mar (NIF P1710200E), Plaça de la Vila 1, 17310 Lloret de Mar. Així mateix, s'informa també que l'òrgan administratiu amb competència de comptabilitat pública és la secció municipal de Comptabilitat i que l'òrgan de contractació és la Junta de Govern Local.

4.- DURADA.

El contracte tindrà una durada de 2 anys, a comptar des de la data de la seva signatura. Si ambdues parts hi estan d'acord, el contracte es podrà prorrogar de forma expressa, mitjançant acord de l'òrgan de contractació, per anualitats successives (any a any) fins a un màxim de 2 anys més, d'acord amb el que disposa l'article 303 del RD Legislatiu 3/2011.

5.- GARANTIA PROVISIONAL.

La garantia provisional, l'exigència de la qual ha quedat suficientment acreditada en l'informe sobre necessitats de contractació d'aquest expedient, i que podrà constituir-se en qualsevol de les formes previstes en l'art. 96 del RD Legislatiu 3/2011, es fixa en la quantitat de 3.755 €, que equival al 3% del preu base de licitació.

6.- GARANTIA DEFINITIVA.

La garantia definitiva que ha de constituir l'adjudicatari és equivalent al 5% de l'import d'adjudicació.

La regulació de la garantia esmentada s'ajustarà a allò establert als articles 95 a 102 del RD Legislatiu 3/2011.

D'acord amb allò previst en l'article 95.2 del RD Legislatiu 3/2011, en casos especials, l'òrgan de contractació podrà exigir una garantia complementària del 5% de l'import d'adjudicació. Es consideraran casos especials aquells contractes en els que, donat el risc que assumeix l'òrgan de contractació per la seva especial naturalesa, règim de pagaments, o condicions del compliment del contracte, resulti aconsellable incrementar la garantia definitiva.

7.- REQUISITS DE SOLVÈNCIA.

Els licitadors hauran de donar compliment als requisits de solvència, aportant la següent:

a) Documentació acreditativa de la solvència econòmica i financera d'acord amb allò previst a l'art. 75.1.c) del RD Legislatiu 3/2011, de manera que caldrà efectuar declaració sobre el volum de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte, referit als tres darrers exercicis econòmics.

b) Documentació acreditativa de la solvència tècnica i professional presentant la documentació prevista als apartats a), b), c), e) i g) de l'art. 78 del RD Legislatiu 3/2011. Pel que fa a lletra e) d'aquest article, per a dur a terme el pla és necessari un mínim de tres persones, dos dels quals han de ser diplomats en treball social o educació social (o habilitats), d'acord amb el que s'estableix a la clàusula 8 d'aquest plec. Per tant, caldrà acreditar expressament aquest extrem amb l'aportació de la titulació del personal i currículums vitae.

c) En cas que el licitador es trobi inscrit al Registre Oficial de Licitadors i Empreses Classificades de l'Estat o de la Generalitat de Catalunya, es podrà aportar Certificació expedida per aquest o Fitxa impresa de la inscripció, juntament amb una Declaració responsable del licitador manifestant que les circumstàncies de la inscripció no han experimentat variació. Pel que fa a la solvència econòmica i la solvència tècnica o professional, caldrà acreditar-la expressament d'acord amb allò previst als apartats a) i b) anteriors.

8.- OBLIGACIONS DE L'ADJUDICATARI I LA CAPACITAT DEL PERSONAL ADSCRIT AL SERVEI.

L'adjudicatari està obligat a desenvolupar les obligacions objecte del servei establertes en els plecs de clàusules corresponents.

L'adjudicatari es farà càrrec del pagament de l'import dels anuncis i, en general, de totes les despeses que ocasionin el contracte i la seva formalització.

L'adjudicatari haurà de donar compliment a tota la normativa legalment establerta en matèria de treball i seguretat social. Haurà de disposar del personal necessari i idoni per a la prestació dels serveis contractats, essent l'únic responsable del mateix, i per tant, de la seva exclusiva competència llur modificació, substitució o alteració segons les necessitats.

L'administració podrà comprovar l'acreditació del compliment d'aquestes obligacions.

Cal que l'adjudicatari acrediti les titulacions pertinents de tots els seus treballadors.

Per a dur a terme aquest programa és necessari un mínim de tres persones que prestin el servei efectiu cadascuna d'elles durant un mínim de 40 hores a la setmana, dedicades a l'execució del programa i amb presència física al municipi.

Dos d'aquests tècnics han d'estar formats en temes d'habitatge social per la qual cosa cal justificar la seva experiència i formació. Com a formació es tindrà en compte també les jornades formatives que organitza el Departament de Medi Ambient i Habitatge de Catalunya. Cal proporcionar coordinació tècnica per part de l'entitat, que serà a primera instància qui es coordini amb l'ajuntament.

D'acord amb allò establert a l'art. 214 del RD Legislatiu 3/2011, serà obligació del contractista indemnitzar tots els danys i perjudicis que es causin a tercers com a conseqüència de les operacions que requereixi l'execució del contracte.

En cas de què el conveni de treball sectorial vigent així ho prevegi, el personal contractat per l'anterior empresa prestadora del servei que efectivament estigués destinat a l'objecte del present contracte, s'haurà de subrogar en la nova empresa adjudicatària, la qual haurà de respectar les condicions derivades de la modalitat contractual utilitzada, així com les condicions salarials.

Únicament a títol informatiu es relaciona el llistat facilitat per l'empresa prestadora del servei en l'**Annex I** a aquest plec, on es detalla la categoria professional, la modalitat contractual, l'antiguitat i la retribució bruta mensual i anual.

En aplicació dels criteris expressats pel Tribunal de Justícia de la Unió Europea en la seva sentència de data 20 de gener de 2011 en relació a a subrogació del personal en els contractes de serveis, l'Ajuntament de Lloret de Mar no es farà responsable de les discrepàncies que sorgeixin entre les

dues empreses pel que fa a la subrogació del personal, essent una qüestió a resoldre entre ambdues. L'empresa adjudicatària haurà de prestar aquest servei sense que pugui exigir la revisió del preu del contracte per les modificacions salarials que puguin experimentar els seus treballadors en aplicació dels convenis sectorials de treball.

Abans de la finalització d'aquest contracte, l'empresa adjudicatària estarà obligada a facilitar totes les dades relatives als contractes de treball i salaris dels treballadors que li siguin requerides per l'Ajuntament de Lloret de Mar als efectes de confeccionar el plec de condicions de la nova licitació. En cas de no donar compliment a aquesta obligació, l'Ajuntament podrà incautar la garantia definitiva.

9.- DOCUMENTACIÓ I PRESENTACIÓ DE PROPOSTES.

Les proposicions per optar a aquesta licitació s'han de presentar a l'Oficina d'Informació i Atenció al Ciutadà (baixos Ajuntament), tots els dies hàbils des de les 8'30 i fins a les 15:00 hores, els dijous de 8'30 a 18'30 hores, i els dissabtes de 10 a 12:45 hores, o es poden enviar per correu d'acord amb el que estableix l'article 80.4 del RD 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament de la Llei de Contractes de les Administracions Públiques, durant el termini de 20 dies naturals següents a la publicació de l'anunci corresponent al Butlletí Oficial de la Província, en la forma que més endavant s'indicarà.

A banda de les preceptives publicacions de la convocatòria de la licitació en els butlletins oficials, l'Ajuntament, d'acord amb allò establert a l'article 53 del RD Legislatiu 3/2011, inserirà tota la informació relativa a aquesta convocatòria (plec de condicions, terminis de presentació de piques, recurs especial en matèria de contractació, del requeriment previ a l'adjudicació i adjudicació) a la web de l'Ajuntament de Lloret de Mar www.lloret.cat, concretament a l'apartat anomenat "*perfil del contractant*".

Per a prendre part en la licitació, caldrà abonar una taxa de 43 € , d'acord amb el que es preveu a les Ordenances Fiscals. L'esmentada taxa es farà efectiva a l'oficina de l'OIAC en el moment de presentació de les propostes per a prendre part en la licitació. El justificant de pagament s'haurà d'adjuntar a la instància.

En cas que els licitadors enviïn les seves propostes per correu, l'abonament de la taxa municipal s'efectuarà a través de transferència bancària a la següent entitat: **CAIXABANK – "LA CAIXA"ES58.2100.0157.83.0200015293.** Quan es trameti per fax la instància de la participació caldrà adjuntar, a més del certificat de correus conforme s'ha presentat, el resguard acreditatiu de la transferència bancària.

No s'admetrà cap proposició que no justifiqui prèviament l'abonament d'aquesta taxa.

La documentació a presentar serà la següent:

I.- Un sobre tancat, en el qual s'ha de fer constar el següent:

"Sobre número 1 - Documentació i referències per optar a l'adjudicació, mitjançant procediment obert, tramitació ordinària, del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social" (Exp. 04/14 PO), que presenta l'empresa _____"

En el sobre s'haurà d'indicar així mateix **l'adreça electrònica del licitador**, per tal que se'l pugui informar de la data d'obertura del sobre núm. 3 i d'altres tràmits que s'escaiguin.

Cal incloure-hi la documentació següent:

1. Còpia autenticada del DNI del signant de la proposició.
2. Còpia autenticada de l'escriptura de constitució de la societat (si és persona jurídica) o de la seva modificació posterior, degudament inscrita en el Registre Mercantil, i poder notarial que acrediti la representació que exerceix la persona que signa la proposició, validat pel lletrat funcionari de l'Administració pública.
3. En cas de concórrer a la licitació mitjançant unió temporal, cadascuna de les empreses que la formen haurà d'acreditar la seva personalitat i capacitat, indicant els noms i circumstàncies dels empresaris que subscriuguin la proposició, la participació de cadascun d'elles, designant la persona o entitat que durant la vigència del contracte ha d'ostentar la representació de la unió davant l'administració.
4. Declaració responsable de no estar incurs en cap de les prohibicions de contractar previstes a l'article 60 del RD Legislatiu 3/2011. Aquesta declaració, a més, inclourà la manifestació d'estar al corrent del compliment de les obligacions tributàries i amb la Seguretat Social, imposades per les disposicions vigents, sens perjudici que la justificació acreditativa d'aquest requisit l'hagi de presentar, abans de l'adjudicació l'empresari a favor del qual es farà aquesta.
5. Declaració responsable de no incórrer en cap de les condicions especials d'incompatibilitat per contractar previstes a l'article 56 del RD Legislatiu 3/2011.
6. En el supòsit que formulin ofertes empreses vinculades d'acord amb allò que es preveu en l'article 42 del Codi de Comerç, aquestes hauran de presentar una Declaració manifestant aquesta circumstància als efectes d'allò previst en l'article 145.4 del RD Legislatiu 3/2011.

7. Resguard acreditatiu d'haver dipositat la fiança provisional (3.755 €).
8. Documentació acreditativa de la solvència econòmica i financera d'acord amb allò previst a l'art. 75.1.c) del RD Legislatiu 3/2011, de manera que caldrà efectuar declaració sobre el volum de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte, referit als tres darrers exercicis econòmics.
9. Documentació acreditativa de la solvència tècnica i professional presentant la documentació prevista als apartats a), b), c), e) i g) de l'art. 78 del RD Legislatiu 3/2011. Pel que fa a lletra e) d'aquest article, per a dur a terme el pla és necessari un mínim de tres persones, dos dels quals han de ser diplomats en treball social o educació social (o habilitats), d'acord amb el que s'estableix a la clàusula 8 d'aquest plec. Per tant, caldrà acreditar expressament aquest extrem amb l'aportació de la titulació del personal i currículums vitae.
10. En cas que el licitador es trobi inscrit al Registre Oficial de Licitadors i Empreses Classificades de l'Estat o de la Generalitat de Catalunya, es podrà aportar Certificació expedida per aquest o Fitxa impresa de la inscripció, juntament amb una Declaració responsable del licitador manifestant que les circumstàncies de la inscripció no han experimentat variació. Pel que fa a la solvència econòmica i la solvència tècnica o professional, caldrà acreditar-la expressament d'acord amb allò previst als punts 8) i 9) d'aquesta clàusula.
11. Pòlissa o assegurança de Responsabilitat Civil, que cobreixi possibles danys i perjudicis, amb un límit mínim per sinistre de 600.000 € i un sublímit mínim per víctima de 150.000 €.
12. Per a les empreses estrangeres, declaració de sotmetre's als jutjats i tribunals espanyols per a totes les incidències que de manera directa o indirecta puguin sorgir del contracte, amb renúncia, si s'escau, al fur jurisdiccional estranger que pugui correspondre al licitador.
13. Empreses que tinguin en la seva plantilla persones amb discapacitat o en situació d'exclusió social. Els licitadors que en l'adjudicació vulguin comptar amb la preferència regulada en la disposició addicional 4ª del RD Legislatiu 3/2011, d'acord amb el que es preveu al darrer paràgraf de la clàusula 11 del present plec de condicions, hauran de presentar els documents que acreditin que, en el moment de presentar la proposició, tenen a la seva plantilla un nombre de treballadors amb discapacitat superior al 2 per 100 o que l'empresa licitadora està dedicada específicament a la promoció i inserció laboral de persones en situació d'exclusió laboral, juntament amb el compromís formal de contractació a que es refereix la disposició addicional 4ª del RD Legislatiu 3/2011.

II.- Un altre sobre tancat, en el qual s'ha de incloure la següent documentació:

"Sobre número 2 – Acreditació dels critèris d'adjudicació la quantificació dels quals depengui d'un judici de valor per optar a l'adjudicació del contracte administratiu, mitjançant procediment obert, tramitació ordinària, de prestació del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social" (Exp. 04/14 PO), d'acord amb allò indicat a la clàusula 11.B d'aquest plec, que presenta l'empresa _____".

- 1) Els licitadors hauran de presentar **projecte tècnic** de funcionament i d'organització ampli i coherent, on quedi ben definit les tasques a desenvolupar i els objectius a complir. També caldrà detallar les tasques i/o projectes per professionals, tot relacionat amb la seva formació i experiència.

Es valorarà :

- a) major grau de concreció, adequació i coherència tècnica en l'organització del servei
- b) major grau d'adequació i desenvolupament metodològic
- c) major grau de protocolització i coherència tècnica
- d) treball en xarxa
- e) transferència de coneixement
- f) adaptació a la realitat sociocultural
- g) participació en la identificació de noves necessitats
- h) projecte de gestió de la qualitat i mecanismes d'avaluació d'aquesta
- i) innovació

- 2) Tanmateix, els licitadors podran presentar **millores addicionals** en la prestació dels serveis.

III.- Un altre sobre tancat, en el qual s'ha de incloure la següent documentació:

"Sobre número 3 – Acreditació dels critèris d'adjudicació avaluables de forma automàtica mitjançant l'aplicació de fórmules per optar a l'adjudicació del contracte administratiu, mitjançant procediment obert, tramitació ordinària, de prestació del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social" (Exp. 04/14 PO), d'acord amb allò indicat a la clàusula 11.A d'aquest plec, que presenta l'empresa _____".

Cal incloure-hi la proposició ajustada al model següent:

Identificació de la persona que presenta la proposició:

....., veí/veïna d..., amb domicili ..., amb el DNI número, en nom propi/en representació d....., (segons acreditat amb el poder que adjunto),

Manifesto:

1. Que estic assabentat/ada de l'anunci del procediment obert, tramitació ordinària, per a l'adjudicació del contracte de prestació del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social" (Exp. 04/14 PO), i de les clàusules que regeixen l'esmentat procediment.

2. Que accepto íntegrament les esmentades clàusules, i em comprometo a la seva execució per la quantitat de (en lletres i números) euros/any (IVA a part).

3. Que em comprometo a oferir els serveis complementaris detallats a continuació, d'acord amb la clàusula 11.A)2 d'aquest plec de condicions.

4. Que en relació al programa de formació del personal, em comprometo, d'acord amb la clàusula 11.A)2 d'aquest plec de condicions, a realitzar una formació del personal de hores anuals.

5. Que el nombre de xarxes a la qual l'entitat està adherida i amb les quals col·labora activament son les següents, d'acord amb la clàusula 11.A)2 d'aquest plec de condicions:.....

.....

....., ... de de
(Signatura de qui fa la proposta) .

10.- MESA DE CONTRACTACIÓ I OBERTURA DE PLIQUES.

L'endemà de finalitzar el període de presentació de les proposicions o si aquest és festiu o dissabte, el primer dia hàbil següent, a les 11 hores, es procedirà a l'acte d'obertura del sobre núm. 1.

En cas que s'hagi enviat una proposició per correu (d'acord amb el que estableix l'article 80.4 del RD 1098/2001, de 12 d'octubre) i el dia fixat per

a l'obertura no s'hagi rebut, no es procedirà a aquesta fins que la citada proposició tingui entrada al Registre General.

Tal i com s'assenyala a l'article 80.4 del RD 1098/2001, de 12 d'octubre, quan la documentació s'envii per correu, l'empresari haurà de justificar la data d'imposició de la tramesa a l'oficina de Correus i anunciar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax **(972.370396)** o telegrama el mateix dia.

També podrà anunciar-se per correu electrònic a la següent adreça: **contractacio@lloret.cat**. L'enviament de l'anunci per correu electrònic només serà vàlid si existeix constància de la transmissió i recepció, de les seves dates i del contingut íntegre de les comunicacions i s'identifica fidedignament al remitent i al destinatari. En aquest supòsit, es procedirà a l'obtenció de còpia impresa i al seu registre, que s'incorporarà a l'expedient.

Per això, es constituirà la mesa, que estarà formada per:

President: L'Alcalde (Romà Codina i Maseras)
Suplent: 1er Tinent d'Alcalde (Ester Olivé i Güell)

Vocals:

-1er Vocal: El Regidora Delegada de Benestar i Família (Idoia Saracibar i Garriga), que realitzarà les funcions de presidència en cas d'absència del president (titular i suplent).

Suplent: 2on Tinent d'Alcalde (Ignasi Riera i Garriga)

- 2n Vocal: El Secretari General de l'Ajuntament (Rafel Garcia Jimenez)

Suplent: El TAG de Serveis Jurídics (David Reixach i Saura)

- 3er Vocal: El Tag de Serveis Jurídics (David Reixach i Saura)

Suplent: La Tag Mig de Serveis Jurídics (Imma Fusté Capdevila)

- 4rt Vocal: L'Interventor municipal (Carles Arbò i Blanch)

Suplent: La TAG de Serveis Econòmics (Anna Gairí i Ramos)

Secretària:

- Funcionària adscrita a la secció de serveis jurídics (Šárka Kupková)

Suplent: funcionària adscrita a la secció de serveis jurídics (Gemma Hidalgo Duran)

En absència del President de la Mesa (titular i suplent), realitzarà les funcions de presidència qui ostenti la condició de 1r Vocal, en absència d'aquest, qui ostenti la condició de 2n Vocal i, en absència d'aquest últim, qui ostenti la condició de 3r Vocal.

En cas que coincidís en la mateixa persona la condició de suplent del President i de 1er Vocal titular, assumirà la condició de suplent del President el 2on Tinent d'Alcalde i de suplent de 1er Vocal el 3er Tinent de l'Alcalde.

En cas que coincidís en la mateixa persona la condició de 1er Vocal titular i suplent, assumirà la condició de suplent el 3er Tinent de l'Alcalde.

A les reunions de la Mesa de Contractació podran incorporar-se els funcionaris o assessors que resultin necessaris, segons la naturalesa dels assumptes a tractar.

Una vegada constituïda la mesa de contractació, el procediment d'actuació serà el següent:

1. S'obrirà el sobre titulat "Sobre 1- Documentació administrativa i referències per optar al contracte administratiu, mitjançant procediment obert, tramitació ordinària, de prestació del servei consistent en la realització del projecte "HABITAT: Projecte d'accés i manteniment de l'habitatge de lloguer destinat a la població amb dificultats socio econòmiques i risc d'exclusió social" (Exp. 04/14 PO), i el secretari comprovarà la relació dels documents que figuren en cada un d'ells.
2. La Mesa de contractació declararà admeses aquelles proposicions que compleixin el que estableix aquest Plec de clàusules, i excloses les que tinguin algun defecte que no pugui ser esmenat. Si s'observessin defectes o omissions subsanables en la documentació presentada, la Mesa podrà concedir, si ho considera convenient, un termini no superior a tres dies naturals, perquè el licitador esmeni l'error.
3. Aquest acte s'ha de dur a terme segons les normes següents:
 - a) L'acte d'obertura NO serà públic, la qual cosa significa que la Mesa de Contractació es reunirà a porta tancada.
 - b) Es farà constar en acta les ofertes que han estat admeses i les que han estat excloses i s'ordenarà l'arxiu, sense obrir-los, dels sobres núm. 2 i 3 corresponents a les ofertes rebutjades.
 - c) Una vegada finalitzat l'acte d'obertura, el/la Secretari/ària de la Mesa comunicarà, mitjançant correu electrònic als licitadors si la seva proposició ha estat o no admesa i, si s'escau, se'ls informarà sobre les possibles subsanacions de documentació.
4. A continuació, s'aixecarà la sessió, i el cinquè dia natural posterior a l'obertura del sobre núm. 1 (a menys que caigui en dissabte o festiu, que es passaria al primer dia laborable següent), la Mesa

procedirà a l'obertura en acte públic dels sobres núm. 2, d'acord amb allò establert a l'article 27 del RD 817/2009.

Durant els dies successius, la Mesa de Contractació prèvia emissió dels informes tècnics que es considerin necessaris, valorarà i puntuarà les pliques d'acord amb els criteris d'adjudicació previstos en aquest plec.

5. Una vegada valorades i puntuades les pliques per part de la Mesa de Contractació, el/la Secretari/ària de la Mesa informarà als licitadors, a través de correu electrònic, de la data i hora d'obertura del sobre núm. 3. En l'acte d'obertura del sobre núm. 3 es procedirà, prèviament a l'obertura de l'esmentat sobre i lectura de les ofertes relatives al preu i a la resta de criteris quantificables de forma automàtica, a informar sobre les puntuacions atorgades per la Mesa de Contractació en la valoració de la documentació integrant dels sobres núm. 2.

11.- CRITERIS DE VALORACIÓ DE LES OFERTES.

La Mesa de Contractació valorarà les proposicions presentades d'acord amb els criteris següents (sobre un màxim de 100 punts):

A) CRITERIS D'ADJUDICACIÓ VALORABLES DE FORMA AUTOMÀTICA MITJANÇANT L'APLICACIÓ DE FORMULES

1.- Oferta econòmica: fins a 30 punts

El criteri a seguir per puntuar la proposta econòmica serà el de donar els 30 punts a una teòrica oferta que es situés en un valor de baixa equivalent al límit a partir del qual es podria considerar en situació de temeritat. Aquest valor es determina a partir de la següent expressió: $[\sum (\text{baixes } \%) / \text{nombre d'ofertes}] + 10 \%$, i en base a aquest valor puntuar les ofertes rebudes segons la regla de proporcionalitat inversa."

2.- Qüestions tècniques, professionals i d'entitat: Fins a 20 punts

- **Complementarietat de serveis:** 2,5 punts per servei complementari **fins un màxim de 10**
- **Recursos humans:** programa de formació del personal
 - . formació garantida mínima superior a 30 hores anuals: **5 punts**
 - . formació garantida de 30 hores anuals: **3 punts**
 - . formació garantida de 15-30 hores anuals: **2 punts**
 - . formació inferior a 15 hores anuals: **0,5 punts**

- **Nombre de xarxes** a la qual l'entitat està adherida i amb les quals col·labora activament: fins un màxim de **5 punts**. A 1 punt per xarxa.

B) CRITERIS D'ADJUDICACIÓ VALORABLES MITJANÇANT JUDICI DE VALOR:

1.- Projecte tècnic: Fins a **45 punts**. Cal presentar un projecte tècnic de funcionament i d'organització ampli i coherent, on quedi ben definit els projectes a desenvolupar i els objectius a complir. Alhora també caldrà detallar les tasques i els projectes per professionals, tot relacionat amb la seva formació i experiència. Es valorarà:

- a) major grau de concreció, adequació i coherència tècnica en l'organització del servei: fins a 5 punts
- b) major grau d'adequació i desenvolupament metodològic: fins a 5 punts
- c) major grau de protocolització i coherència tècnica: fins a 5 punts
- d) treball en xarxa: fins a 5 punts
- e) transferència de coneixement: fins a 5 punts
- f) adaptació a la realitat sociocultural: fins a 5 punts
- g) participació en la identificació de noves necessitats: fins a 5 punts
- h) projecte de gestió de la qualitat i mecanismes d'avaluació d'aquesta: fins a 5 punts
- i) innovació: fins a 5 punts

2.- Millores addicionals: Fins a **5 punts**

La mesa pot sol·licitar l'assessorament dels serveis tècnics de la corporació o d'altres tècnics externs, per tal d'efectuar la valoració.

En cas que dues o més proposicions obtinguin la mateixa puntuació, s'utilitzaran els criteris d'adjudicació preferent previstos a la Disposició Addicional Quarta del RD Legislatiu 3/2011, relativa a tenir en plantilla personal amb discapacitat o en situació d'exclusió social.

12.- RENUNCIA A LA CELEBRACIÓ DEL CONTRACTE I DESISTIMENT DEL PROCEDIMENT D'ADJUDICACIÓ PER PART DE L'ADMINISTRACIÓ.

La renúncia a la celebració del contracte i el desistiment del procediment d'adjudicació per part de l'Administració, només podrà realitzar-se en els supòsits i de la forma en que es preveu a l'article 155 del RD Legislatiu 3/2011.

13.- ADJUDICACIÓ DEL CONTRACTE.

La Mesa de contractació classificarà, per ordre decreixent, les proposicions presentades i que no hagin estat declarades desproporcionades o anormals conforme a allò assenyalat en l'article 152. Per realitzar l'esmentada classificació, la Mesa de contractació atindrà als criteris d'adjudicació assenyalats en els plecs de condicions podent sol·licitar els informes tècnics que estimi pertinents.

Una vegada efectuada la proposta d'adjudicació per part de la Mesa de Contractació a l'empresa que hagi obtingut la major puntuació, l'òrgan de contractació, d'acord amb el que s'estableix en l'article 151 del RD Legislatiu 3/2011, requerirà al licitador proposat per a què, dins del termini de 10 dies hàbils a comptar des de l'endemà del dia en què hagi rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social i qualssevol altres documents acreditatius de la seva aptitud per contractar. Així mateix, també haurà de constituir la garantia definitiva i aportar la documentació que ho acrediti, d'acord amb el que disposa la clàusula 6a del present plec, i abonar les despeses relatives als anuncis i publicacions efectuades.

En cas de no donar compliment al requeriment efectuat dins del termini assenyalat, l'òrgan de contractació podrà entendre que el licitador ha retirat la seva oferta, procedint en aquest cas a sol·licitar la mateixa documentació al licitador següent, per l'ordre en què hagin quedat classificades les ofertes.

Un cop presentada la documentació, es procedirà a adjudicar el contracte.

No podrà declarar-se deserta una licitació quan existeixi alguna oferta o proposició que sigui admissible d'acord amb els criteris que figuren en el plec de condicions.

El procediment a seguir en cas que es presentin ofertes econòmiques amb valors anormals o desproporcionats, serà el previst a l'article 152 del RD Legislatiu 3/2011.

14.- FORMALITZACIÓ DEL CONTRACTE.

Els contractes que celebrin les Administracions públiques hauran de formalitzar-se en document administratiu que s'ajusti amb exactitud a les condicions de la licitació, constituint aquest document títol suficient per a

accedir a qualsevol registre públic. No obstant, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, corrent al seu càrrec les corresponents despeses. En cap cas es podran incloure en el document en què es formalitzi el contracte clàusules que impliquin alteració dels termes de l'adjudicació.

No podrà efectuar-se la formalització del contracte fins que no hagin transcorregut 15 dies hàbils des de la data de remissió de la notificació de l'acord d'adjudicació als licitadors, d'acord amb allò previst en l'article 156.3 del RD Legislatiu 3/2011.

Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins el termini a dalt esmentat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas s'hagués exigit.

No podrà iniciar-se l'execució del contracte sense la seva prèvia formalització, excepte en els casos previstos en l'article 117 del RD Legislatiu 3/2011.

15.- RECURS ESPECIAL EN MATÈRIA DE CONTRACTACIÓ.

Es podrà interposar el recurs especial en matèria de contractació previst a l'article 40 del RD Legislatiu 3/2011 contra els anuncis de licitació, contra el present plec de clàusules economicoadministratives, contra l'acord d'adjudicació, així com contra els actes de tràmit dictats en aquest procediment, sempre que aquests decideixin directament o indirecta sobre l'adjudicació, determinin la impossibilitat de continuar el procediment o produeixin indefensió o perjudici irreparable a drets o interessos legítims. Es consideraran actes de tràmit que determinen la impossibilitat de continuar el procediment els actes de la Mesa de contractació, pels quals s'acordi l'exclusió de licitadors.

La forma i termini de interposició del present recurs seran les previstes en els articles 40 a 47 del RD Legislatiu 3/2011, és a dir:

a) Si el recurs s'interposa contra l'anunci de licitació, el termini de interposició serà de 15 dies hàbils a comptar des de l'endemà de la seva publicació al BOP.

b) Si el recurs s'interposa contra els plecs de condicions, el termini de interposició serà de 15 dies hàbils a comptar des de l'endemà de la data d'inserció en el perfil del contractant del web municipal.

c) Si el recurs s'interposa contra actes de tràmit, el termini de interposició serà de 15 dies hàbils i s'iniciarà a partir de l'endemà del dia en que s'hagi tingut coneixement de la possible infracció.

d) Si el recurs s'interposa contra l'acord d'adjudicació, el termini de interposició serà de 15 dies hàbils i s'iniciarà a partir de l'endemà de la data de remissió de la notificació d'aquest acord d'adjudicació.

La interposició d'aquest recurs contra un acte d'adjudicació implicarà automàticament la suspensió de la tramitació de l'expedient de contractació fins que es resolgui expressament el recurs. En cas que l'objecte del recurs sigui qualsevol altre acte, la interposició del recurs no suspèn la tramitació de l'expedient de contractació, sens perjudici que aquesta pugui sol·licitar-se per part del recurrent.

De conformitat amb allò que disposa l'article 44 del RD Legislatiu 3/2001, la presentació de l'escrit de interposició del recurs s'haurà de fer en el registre l'òrgan de contractació o en el del òrgan competent per a la resolució del recurs.

D'acord amb l'article 41 del RD Legislatiu 3/2011, els recursos especials en matèria de contractació hauran de ser resolts per l'Òrgan Administratiu de Recursos Contractuals de Catalunya, adscrit al Departament de la Presidència de la Generalitat de Catalunya.

16.- QÜESTIÓ DE NUL·LITAT.

Les persones interessades podran plantejar la qüestió de nul·litat del contracte davant el Tribunal Administratiu de Recursos Contractuals de Catalunya quan concorri algun dels supòsits previstos a l'article 37 del RD Legislatiu 3/2011, i en la forma i terminis previstos a l'article 39 del RD Legislatiu 3/2011.

17.- RESPONSABLE DEL CONTRACTE.

En el moment de formalitzar el contracte es podrà designar, en una de les clàusules d'aquest, el responsable del contracte d'acord amb allò establert a l'article 52 del RD Legislatiu 3/2011.

El responsable del contracte li correspondran les facultats especificades en l'esmentat article 52, i podrà ser una persona física o jurídica, vinculada o aliena a l'Ajuntament.

18.- RESPONSABILITAT DEL CONTRACTISTA.

El contractista és responsable de la qualitat tècnica dels treballs que dugui a terme i de les prestacions i serveis realitzats, com també de les conseqüències que es dedueixin per a l'administració o per tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte, tal com s'estableix als articles 214 i 305 del RD Legislatiu 3/2011.

19.- PENALITATS.

S'imposaran penalitats al contractista quan incorri en alguna de les causes previstes a continuació:

a) Per l'incompliment de les condicions d'execució: L'incompliment de qualsevol de les condicions d'execució establertes en aquest Plec, incloent les propostes o millores ofertes pel contractista, donarà lloc a la imposició de les següents penalitats:

- Com a regla general, la seva quantia serà un 1% de l'import de l'adjudicació del contracte, tret que, motivadament l'òrgan de contractació estimi que l'incompliment és greu o molt greu, en aquest cas podran arribar fins un 5% o fins al màxim legal del 10%, respectivament.
La reiteració en l'incompliment es tindrà en compte per a valorar la gravetat.

El compliment per l'adjudicatari de les condicions especials d'execució podrà verificar-se per l'òrgan de contractació en qualsevol moment durant l'execució del contracte i, en tot cas, es comprovarà al temps de la recepció o finalització del contracte.

b) Per compliment defectuós. S'imposaran penalitats per compliment defectuós en els següents termes:

Com a regla general, la quantia de la penalitat serà d'un 1% del pressupost del contracte, tret que, motivadament, l'òrgan de contractació estimi que l'incompliment sigui greu o molt greu, en aquest cas podrà arribar fins a un 5% o fins el màxim legal del 10% respectivament. La reiteració en l'incompliment es tindrà en compte per a valorar la gravetat.

- En tot cas, la imposició de les penalitats no eximirà al contractista de l'obligació que legalment li correspon en quant a la reparació dels defectes.

c) Per demora. Quan el contractista, per causes que li siguin imputables, hagués incorregut en demora en el compliment dels terminis parcials o del termini total establerts, s'aplicaran les penalitats previstes a l'article 212 del RD Legislatiu 3/2011.

La imposició de penalitats la farà l'òrgan de contractació, prèvia audiència del contractista per un termini de 10 dies hàbils.

Les penalitats es faran efectives mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, s'hagin d'abonar al contractista o sobre la garantia, d'acord amb l'article 212.8 del RD Legislatiu 3/2011.

20.- IMATGE, INFORMACIÓ I CONFIDENCIALITAT.

L'adjudicatari s'obliga a guardar secret i mantenir en la més estricta confidencialitat tota la informació a la que tingui accés en compliment d'aquest contracte, i a subministrar-la únicament a personal autoritzat.

L'adjudicatari s'abstindrà d'efectuar cap tractament, ja es tracti de reproducció, ús, conservació, etc., amb les dades subministrades per l'Ajuntament o rebudes de tercers que intervinguin en els treballs per a finalitats diferents de l'estricta compliment d'aquest contracte. Aquestes dades no es podran facilitar a tercers.

Un cop acabats els treballs, l'adjudicatari s'obliga a lliurar a l'Ajuntament de Lloret de Mar tots els arxius, documents i, en general, dades de què disposi en virtut d'aquest contracte.

L'adjudicatari no podrà establir al lloc de realització dels treballs cap tipus de rètols o cartells amb finalitats publicitàries de la seva empresa, sense el consentiment previ de l'Ajuntament de Lloret de Mar.

21.- MODIFICACIÓ DEL CONTRACTE.

D'acord amb allò previst al Llibre primer, Títol V del RD Legislatiu 3/2011, s'estableix en el present plec de condicions la possibilitat de dur a terme una modificació del contracte en un percentatge màxim del 20 % del preu del contracte.

Es podrà modificar el contracte per atendre a circumstàncies imprevistes en el moment de l'inici de la licitació i que guardin estreta relació amb l'objecte del contracte.

El contracte es podrà modificar, en més o en menys, d'acord amb el percentatge a dalt esmentat, sense dret a indemnització al contractista, en cas de disminució del seu objecte. L'acord de modificació l'adoptarà l'òrgan

de contractació, previ informe tècnic corresponent. Quan la modificació s'incoï d'ofici per l'Ajuntament de Lloret de Mar, es donarà prèvia audiència al contractista.

22.- PRERROGATIVES DE L'ADMINISTRACIÓ.

D'acord amb l'article 210 del RD Legislatiu 3/2011, dins dels límits i amb subjecció als requisits i efectes assenyalats a la citada llei, l'òrgan de contractació ostenta la prerrogativa de interpretar els contractes administratius, resoldre els dubtes que ofereixi el seu compliment. Modificar-los per raons de interès públic, i acordar la seva resolució i determinar els efectes d'aquesta. Tot això, sens perjudici del compliment dels tràmits i procediments previstos en l'esmentada llei.

23.- TRIBUNALS COMPETENTS.

Atès el caràcter exclusivament administratiu del contracte, totes les qüestions i divergències que sorgeixin hauran de resoldre's per la via administrativa o per la jurisdicció contenciosa-administrativa.

24.- DRET SUPLETORI.

En tot allò que no estigui previst en el present plec regirà el Decret Reial Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, el RD 1098/2001, de 12 d'octubre, pel qual s'aprova el reglament de la LCAP, la Llei 7/1985, de 2 d'Abril, Reguladora de les Bases de Règim Local, el DL 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, el Decret 179/1995, de 13 de juny, pel qual s'aprova el reglament d'obres, Activitats i Serveis dels ens locals, i resta de normativa aplicable en matèria de règim local i contractació administrativa.

Lloret de Mar, febrer de 2014