

AIGÜES DE BLANES, S.A.

Ref: C-3/2018

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS PER A LA CONTRACTACIÓ DE LA "SEPARATA DELS TREBALLS D'OBRA CIVIL DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET"

1. Objecte del contracte

El contracte tindrà com a objecte l'execució de la "SEPARATA DELS TREBALLS D'OBRA CIVIL DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET "

Per a la realització dels treballs s'ha elaborat les següents separates:

- SEPARATA DELS TREBALLS D'OBRA CIVIL DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET.
- SEPARATA DELS TREBALLS DE COL·LOCACIÓ DE LA CANONADA DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET

Pel que fa a la partida de col·locació de canonada, es preveu la possibilitat de la seva execució com a modificació del contracte, d'acord amb el que s'estableix en l'article 34 d'aquest plec de condicions, adjuntant en aquest plec de condicions, separata valorada d'aquestes partides.

2. Pressupost de licitació i valor estimat del contracte:

El pressupost màxim de licitació es fixa en la quantitat de 117.391,53(IVA exclòs).

L'IVA que correspon aplicar és el 21%.

Els licitadors hauran d'igualar o disminuir en la seva oferta el pressupost de licitació indicant l'IVA a aplicar mitjançant partida independent.

El valor estimat del contracte es fixa en la quantitat de 122.674,87€ (IVA exclòs), tenint en compte el preu de licitació i les possibles modificacions contractuals previstes a l'article 34 d'aquest plec.

Tant en el pressupost de licitació com en els seus preus unitaris s'entenen incloses, sense que la relació que segueix, sigui limitativa sinó merament anunciativa, les despeses corresponen a :

AIGÜES DE BLANES, S.A.

- La col·locació d'un cartell informatiu d'acord amb el model que es facilitarà, que inclourà mides, emblemes, text i color, si s'escau.
- Actuacions d'informació i comunicació de l'obra
- Senyalització i elements de seguretat en els itineraris de trànsit rodat i peatonal, afectat per l'execució de l'obra, les zones de tercers, (zona de pas, edificis colindants) i en les zones d'inici i final d'obra, segons consta en l'estudi del projecte.
- Vigilància d'afeccions a tercers pel desenvolupament de l'obra, en especial atenció al trànsit i als vianants, segons consta en l'estudi del projecte.
- Neteja i retirada de materials de rebuig i evacuació de restes en les zones limítrofes afectades per les obres.
- Tancament de l'obra en relació a la perillositat i molèsties produïdes per aquesta.
- Resolució d'incidències que puguin produir les obres en la mobilitat, en l'entorn degut a fenòmens naturals (pluges intenses, etc.) o als propis treballs d'execució de l'obra.
- Danys a tercers motivats directament en la forma d'execució de l'obra.
- Majors costos que poguessin derivar-se en motiu de la realització de treballs nocturns, en hores extraordinàries o en dies festius, necessaris per evitar especials afectacions a tercers i singularment al trànsit.

3. Aplicació pressupostària

El projecte es finança amb càrrec al pressupost de l'any 2018

4. Règim jurídic del contracte i documents que tenen caràcter contractual

Sense perjudici del que està establert amb caràcter general per als contractes de les corporacions locals, el contracte es regirà per les normes següents:

- Reial decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic.
- Reglament general de la Llei de contractes de les administracions públiques aprovat per Reial decret 1098/2001, de 12 d'octubre, en allò que no s'oposi al Reial Decret Legislatiu 3/2011.

A més d'aquest plec, tindran caràcter contractual els documents següents:

- El plec de prescripcions tècniques.
- Els plànols.
- La memòria del projecte en el contingut que es determina en l'article 128 del Reglament general de la Llei de contractes de les administracions públiques.
- El programa de treball acceptat per l'òrgan de contractació.

AIGÜES DE BLANES, S.A.

- Els quadres de preus.
- El document en què es formalitzi el contracte.

5. Termini d'execució

El termini d'execució del contracte serà de 3 MESOS i que començarà a comptar des de la data de formalització de l'acta de comprovació de replanteig, si ja ha estat notificada l'aprovació del Pla de Seguretat i Salut en el Treball elaborat per l'adjudicatari. En cas contrari, l'inici de les obres es comptarà des de la data de l'esmentada notificació.

Sense perjudici de l'anterior previsió, en cas de formalitzar-se un acta d'inici d'obres, el termini d'execució començarà a comptar a partir de la seva signatura.

6. Publicitat i perfil del contractant

La present licitació es publicarà mitjançant anunci al perfil del contractant de la societat Aigües de Blanes, SA a través de la pàgina web: <http://www.aiguesdeblanes.cat> i en el Butlletí Oficial de la Província.

7.- Drets i obligacions

El contractista un cop adjudicades les obres, assumeix les següents obligacions:

- Complir el contracte dins del termini fixat per a la seva realització, amb estricta subjecció a les clàusules estipulades al contracte i al projecte que li serveix de base, a les modificacions aprovades en el seu cas i a les instruccions que en interpretació tècnica del projecte, donés al contractista el director de les obres.
- Està obligat, al seu càrrec, a la realització i col·locació d'un cartell informatiu d'acord amb el model que es facilitarà, que inclourà mides, emblemes i text i colors, si s'escau.
- El contractista serà responsable de la qualitat tècnica de l'obra executada, així com de les conseqüències que es dedueixin per aquesta societat o per a tercers, de les omissions, els errors, els mètodes inadequats o les conclusions incorrectes en l'execució del contracte.
- El contracte s'atorga a risc i ventura de l'adjudicatari que assumeix la responsabilitat civil i les obligacions fiscals que es derivin del compliment o incompliment del contracte. El contractista està obligat a subscriure una pòlissa d'assegurança de responsabilitat civil **d'un import mínim de 300.000€** que cobreixi possibles indemnitzacions a tercers d'acord

AIGÜES DE BLANES, S.A.

amb l'article 198 de la LCSP, la qual haurà de mantenir vigent durant l'execució del contracte i el període de garantia establert.

- Durant el desenvolupament de les obres i fins que es compleixi el termini de garantia, el contractista és responsable dels defectes que es puguin advertir en la construcció, tal i com ho regula l'art. 213 de la LCSP .

- En relació al desenvolupament de l'activitat contractada, si han de concórrer en el mateix espai treballadors d'altres empreses, serà d'aplicació el previst al RD 171/2004 de coordinació d'activitats empresarials, i amb caràcter previ a l'inici dels treballs, es portaran a terme les accions i es lliurarà la documentació que Aigües de Blanes i el coordinador de seguretat determini.

- Realitzar tots els estudis, assaigs i informes que siguin necessaris per la correcta execució de les obres, que seran de la seva total responsabilitat, i al seu càrrec.

- Fer una correcta gestió ambiental en el desenvolupament de l'activitat, prenent les mesures necessàries per a minimitzar els impactes que aquesta pugui ocasionar, especialment realitzant una correcta gestió dels residus i minimitzant l'impacte acústic d'acord amb la legislació vigent.

- Complir les disposicions vigents en matèria fiscal, laboral i de seguretat social, així com amb l'aplicació dels principis de l'acció preventiva previstos en la legislació de prevenció de riscos laborals.

8. Procediment d'adjudicació

La contractació que es tramitarà de forma ordinària, no resta subjecte a regulació harmonitzada, i es durà a terme mitjançant procediment obert.

9. Despeses que cal abonar en cas de renúncia o desistiment

En cas de renúncia o desistiment, els licitadors no tindran dret a compensació per les despeses en què haguessin incorregut.

10. Classificació exigible

Els licitadors hauran d'acreditar que estan classificats en els següents grups, subgrups i categories:

AIGÜES DE BLANES, S.A.

Grup: E	Subgrup: 1	Categoria: B
Grup: G	Subgrup: 6	Categoria: A
Grup: G	Subgrup: 4	Categoria: A

11. Garanties exigibles

- Provisional No s'exigirà garantia provisional.
- Definitiva. L'adjudicatari resta obligat a constituir una garantia definitiva corresponent al 5% del preu del contracte sense IVA.

En el termini de 5 dies a comptar des de la comunicació de l'adjudicació i abans de la formalització del Contracte, l'empresa que hagi resultat adjudicatària, haurà d'acreditar la constitució d'una garantia del cinc per cent (5%) del pressupost de licitació, IVA exclòs.

L'adjudicatari podrà presentar aquesta garantia mitjançant qualsevol de les formes previstes a la Llei de Contractes del Sector Públic o bé optar per l'opció de retenció en el preu, es retindrà com a màxim el 50% de la 1a i successives factures fins arribar el còmput total de la fiança a dipositar.

Aquesta fiança garantirà l'exacte compliment per part de l'adjudicatari de totes i cadascuna de les obligacions que li corresponguin com a conseqüència de la present contractació, i estarà vigent fins a l'expiració del termini de garantia i compliment satisfactori del Contracte (inexistència d'obligacions pendents per part del contractista). Serà en aquest moment quan ABSA podrà autoritzar la devolució de la mateixa.

La fiança constituïda respondrà de tots els deutes de l'adjudicatari, de la seva execució o de la seva eventual resolució, del reintegrament de les quantitats que en el seu cas podria haver abonat ABSA en excés en el moment de la liquidació, del rescabament de qualsevol dels danys i perjudicis derivats de l'incompliment de les obligacions de l'adjudicatari i, amb caràcter general, del compliment de totes les obligacions que li corresponen.

En qualsevol dels supòsits previstos en el paràgraf anterior, ABSA podrà procedir lliurement, i per a la seva exclusiva determinació, contra la fiança constituïda i disposar, en conseqüència, de les quantitats que corresponguin, tot això sense perjudici de les accions, reclamacions o recursos dels que l'adjudicatari es cregui assistit, els quals malgrat tot, no suspendran en cap cas, la lliure disponibilitat de l'aval per ABSA.

AIGÜES DE BLANES, S.A.

La devolució i cancel·lació de la garantia s'efectuarà de conformitat amb allò disposat als articles 102 del TRLCSP i 65.2 i 3 del RGLCAP.

La cancel·lació o devolució de la fiança no obstarà a que subsisteixi la responsabilitat legal de l'adjudicatari per incompliment de les condicions de la contractació.

12. Requisits per prendre part en la licitació

Podran optar a la licitació del present contracte les persones naturals o jurídiques, espanyoles o estrangeres, a títol individual o en agrupació d'empresaris, que tinguin plena capacitat d'obrar, que no es trobin incurses en les prohibicions i incompatibilitats per contractar amb el sector públic establertes en l'article 60 del TRLCSP i que acreditin els criteris de solvència exigits en aquest plec.

Les proposicions dels interessats s'hauran d'ajustar al que preveu el plec de clàusules administratives particulars, i la seva presentació suposarà l'acceptació incondicionada per part de l'empresari del contingut de la totalitat d'aquestes clàusules o condicions, així com del projecte i del plec de prescripcions tècniques, sense cap excepció o reserva.

Les proposicions seran secretes i s'arbitraran els mitjans que garanteixin aquest caràcter fins al moment en què s'hagi de procedir a la seva obertura en públic.

Cada licitador no podrà presentar més d'una proposició, sense perjudici de l'admissibilitat de variants o millores quan així s'estableixi.

Tampoc no podrà subscriure cap proposta en unió temporal amb altres si ja ho ha fet individualment o figurar en més d'una unió temporal. La infracció d'aquestes normes donarà lloc a la no-admissió de totes les propostes que hagi subscrit.

13. Presentació de proposicions

La documentació per a les licitacions s'ha de presentar en sobres tancats, identificats, a l'exterior, amb indicació de la licitació a què concorrin i signats pel licitador o la persona que el representi i indicació el nom i cognoms o raó social de l'empresa. A l'interior de cada sobre, en un full independent s'hi farà constar el contingut, enunciat numèricament.

Els licitadors presentaran les seves proposicions, en el termini **de VINT-I-SIS dies naturals** a comptar a partir del dia següent a la publicació d'aquest concurs en el Butlletí Oficial de la Província, Si el darrer dia del termini esmentat és dissabte, festiu o inhàbil, s'entendrà prorrogat al primer dia hàbil següent.

AIGÜES DE BLANES, S.A.

Les proposicions es presentaran a les oficines de l'empresa AIGÜES DE BLANES, SA al carrer Canigó núm. 5-7 baixos (Blanes) de 9:00 hores a 13'30 hores.

Els licitadors que enviïn les seves proposicions per correu, hauran de justificar la data d'imposició de l'enviament en l'oficina de correus i notificar-ho en el mateix dia al fax. 972.359.586. Sense la concurrència d'ambdós requisits no serà admesa la proposició si és rebuda per l'òrgan de contractació amb posterioritat a la data d'acabament del termini. Transcorreguts, no obstant, 10 dies naturals següents a la data indicada sense haver-se rebut la proposició, aquesta no serà admesa en cap cas.

La presentació de proposicions implica per part de l'empresari l'acceptació incondicionada de les clàusules d'aquest plec i la declaració responsable que reuneix totes i cadascuna de les condicions exigides per contractar amb l'empresa.

L'esmentada documentació haurà de presentar-se en qualsevol de les llengües cooficials de Catalunya, anar degudament signada pel licitador, ser original o degudament autenticada.

Les proposicions es presentaran en DOS sobres numerats correlativament

SOBRE NÚM. 1

Portarà la menció "**Documentació administrativa per a la contractació de l'obra "SEPARATA DELS TREBALLS D'OBRA CIVIL DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET"** presentada per....." i haurà de contenir la documentació següent:

En atenció al què es disposa a l'article 146.4 LCSP el licitador haurà de presentar una declaració jurada d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa en qualitat de, i segons escriptura pública autoritzada davant Notari, en data.....i amb número de protocol.../o document, CIF núm..... domiciliada a..... carrernúm.....), declara responsablement que:

- a) *Que reuneix la personalitat jurídica necessària per presentar-se a aquesta licitació i, en el seu cas, la representació per a contractar amb l'administració.*

AIGÜES DE BLANES, S.A.

- b) *Que reuneix els requisits de solvència econòmica, tècnica i professional establerts en aquest plec de condicions.*
- c). *Està facultat/ada per a contractar amb l'empresa, ja que, tenint capacitat d'obrar, no es troba compresa en cap de les circumstàncies de prohibició per contractar establertes en l'article 60 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.*
- d) *Està al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social de conformitat amb el que estableixen els articles 13 i 14 del Reglament general de la Llei de contractes de les Administracions Públiques, aprovat pel RD 1098/2001, de 12 d'octubre.*
- e). *Que l'empresa està integrada per un nombre de treballadors discapacitats no inferior al 2% o que s'ha adoptat algunes de les mesures alternatives previstes a l'art. 2 del RD 364/2005, de 8 d'abril, si s'escau.*
- f) . *Que no forma part dels òrgans de govern o administració d'aquesta societat, cap persona d'aquelles a les que fa referència la Llei 25/1983, de 26 de desembre, sobre incompatibilitats d'alts càrrecs, així com la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat, i la Llei 13/2005, de 27 de desembre, del règim d'incompatibilitats dels alts càrrecs al servei de la Generalitat.*
- g) *Que l'empresa compleix tots els requisits i obligacions exigits per la normativa vigent per a la seva obertura, instal·lació i funcionament legal.*
- h) *Que autoritzo a l'òrgan de contractació a obtenir directament dels òrgans administratius competents les dades o documents registrals que es requereixen per procedir, en el seu cas, a l'adjudicació del contracte.*
- i) . *Que la bústia electrònica on realitzar les comunicacions i notificacions en el procés de licitació i, si s'escau, els posteriors tràmits d'adjudicació, formalització, modificació, negociació, execució i extinció normal o anormal del contracte, és el*
- j) . *En el cas que es concorri en unió temporal d'empreses, es comprometen en constituir-se formalment en el supòsit de resultar adjudicataris.*
- k). *Que, als efectes de l'article 86 del Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les administracions públiques, la meva representada:*

AIGÜES DE BLANES, S.A.

No pertany a cap grup empresarial.

Pertany al grup empresarial denominat.....del qual formen part les empreses que s'indiquen en el llistat annex a la present declaració responsable.

I perquè consti, signo aquesta declaració responsable. (lloc, data i signatura)

El licitador amb qui recaigui al seu favor la proposta de resolució, haurà d'aportar, en el termini requerit per aquesta administració, prèviament a l'adjudicació del contracte, la possessió i validesa dels documents exigits a la clàusula 22 d'aquest plec de condicions.

SOBRE 2

Portarà la menció “ **Documentació tècnica-econòmica per a la contractació de l'obra “SEPARATA DELS TREBALLS D'OBRA CIVIL DEL PROJECTE MILLORA/AMPLIACIÓ DE LA XARXA PLUVIAL CA LA GUIDÓ-MAS CAROLET”** presentada per.....” i haurà de contenir la documentació següent:

1.- Memòria descriptiva

El planning de treball de les obres objecte de licitació és de 3 mesos i el licitador haurà de presentar la proposta tècnica següent:

1. Programa de treballs i memòria constructiva

Aquest Pla reflectirà la construcció de les obres assegurant la seva execució en els terminis totals i parcials i s'obtindrà a partir d'una xarxa de precedències que contemplarà com a mínim les obres elementals i les activitats que la conformen.

Caldrà presentar Memòria descriptiva i justificativa dels sistemes constructius emprats en l'execució de cadascuna de les obres del projecte, fent referència a la implantació a obra, minimització de l'afectació a les vies de circulació i a les edificacions veïnes, qualitat i manteniment dels tancaments de l'obra, organització dels talls i activitats estudiant les necessitats i prioritats en funció de la Planificació Tècnica, coordinació de les activitats a desenvolupar pels equips i organitzacions que intervenen en l'obra, etc., amb indicació de quines seran objecte de subcontractació.

També es presentarà documentació referent a la disponibilitat de préstec i/o abocats i la seva incidència per fer l'obra. Addicionalment els licitadors podran indicar si les obres

AIGÜES DE BLANES, S.A.

o instal·lacions s'executaran amb mitjans propis o subcontractats; en aquest darrer supòsit, s'aportarà en cada cas una declaració responsable signada pel licitador i pel legal representant de l'empresa subcontractista amb el compromís mutu de col·laboració en l'execució de les actuacions i en la que es relacionaran els mitjans que es posaran a disposició per a la correcta execució de les mateixes.

2. Minimització d'afeccions al trànsit i als veïns

En aquest apartat inclourà un estudi per minimitzar les possibles afeccions al trànsit i dels recursos propis de que disposa en la proximitat de l'obra, tant fixos (pedreres, plantes, parcs de maquinària, etc.) com provisionals, així com les rutes de trànsit habitual a emprar pels vehicles i maquinària del licitador i les mesures que aquest proposi per a la seva conservació i/o reparació durant el temps d'execució de l'obra i al final de la mateixa.

3. Estructura organitzativa de l'equip humà i maquinària destinada a l'obra

Es presentarà un anàlisi exhaustiu i complet de l'estructura organitzativa de l'equip tècnic i de la maquinària destinats a l'obra incloent les titulacions de cada un dels tècnics i la seva dedicació. Aquest equips seran els que l'empresa considera necessaris per a l'execució de l'obra dins del termini de 3 mesos esmentat.

4. Pla d'Assegurament de la Qualitat i el Medi Ambient

Haurà de contemplar la proposta que realitza el licitador per tal de mantenir directament durant l'execució de l'obra, la qualitat de la mateixa i el respecte al medi ambient. Serà sota la seva responsabilitat i presentarà indicació clara, concreta i precisa de la sistemàtica de control d'execució que el licitador haurà de portar a terme. El licitador presentarà un document complet i exhaustiu, que permeti valorar de forma clara l'abast del Pla d'Assegurament de la Qualitat i el Medi Ambient que, en cas de resultar adjudicatari de l'obra, aplicarà.

2.- Oferta econòmica. ANNEX 1

3.- Termini de garantia adicional. ANNEX 2

4.- Valoració de l'experiència del personal tècnic que actuï com a encarregat i com a cap d'obra. ANNEX 3

AIGÜES DE BLANES, S.A.

14. Criteris de preferència en cas d'igualació de proposicions

L'ordre de prelación serà:

1r. A favor de les proposicions presentades per empreses que en el moment d'acreditar la seva solvència tècnica tinguin en la seva plantilla un número de treballadors amb discapacitats superior al 2% en funció del percentatge. Si diverses empreses licitadores de les que haguessin empatat respecte de la proposició més avantatjosa acreditin tenir una relació laboral amb persones amb discapacitat en un percentatge superior al 2 per cent, tindrà preferència, en l'adjudicació del contracte, el licitador que disposi de major percentatge de treballadors fixes amb discapacitat a la seva plantilla.

2n. A favor de les proposicions d'empreses dedicades específicament a la promoció i inserció laboral de persones en situació d'exclusió social.

3r. A favor de les proposicions d'empreses sense ànim de lucre, en els supòsits i d'acord amb els criteris i requisits establerts en el TRLCSP.

4t. A favor de les proposicions presentades per les empreses que en el moment d'acreditar la seva solvència tècnica o professional compleixin les directrius i mesures que es determinin tendents a promoure la igualtat efectiva entre homes i dones en el mercat de treball, d'acord amb la Llei Orgànica 3/2007 de 22 de març, per a la igualtat efectiva d'homes i dones.

5è. A favor de la proposició que compregui l'oferta més favorable.

6è. En cas de seguir persistint l'empat, després d'aplicar tots els criteris precedents es decidirà l'adjudicació entre elles per sorteig.

15. Criteris per a l'adjudicació del contracte

Els criteris a tenir en compte a l'hora de considerar quina és la proposició econòmicament més avantatjosa seran, de forma decreixent, els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells:

Criteris avaluable de forma automàtica. Es valoraran fins a 100 punts, segons el que s'exposa a continuació:

AIGÜES DE BLANES, S.A.

1. Oferta econòmica: fins a un màxim de 50 punts

Formula matemàtica proporcional segons millora,

$$P = (50 / (\text{tipus} - (E_{\text{min}})) \times (\text{tipus} - E_{\text{of}}))$$

Tipus = Tipus de licitació

Eof = Oferta presentada pel licitador

$E_{\text{of}} \geq E_{\text{min}}$

Emin = oferta menor presentada

Emplenar Annex 1

2. Termini de garantia adicional: fins a un màxim de 20 punts

L'oferta que proposi més termini de garantia se li donarà la màxima puntuació (20 punts) i a la menor de la mínima (0 punts), i a la restant en forma proporcional a ambdues puntuacions i d'acord amb la fórmula següent:

$$P = 20 \times (G_{\text{of}} - G_{\text{min}}) / G_{\text{max}} - G_{\text{min}}, \text{ on,}$$

P = puntuació obtinguda

Gof = termini de garantia corresponent a l'ofertat pel licitador que es valora

Gmin = Termini de garantia mínim ofertat

Gmax = Termini de garantia màxim ofertat

Els licitadors expressaran els terminis de garantia que ofertin en anys i/o mesos, rebutjant-se fraccions de temps inferiors a un mes.

No es prendran en consideració les ampliacions de terminis inferiors a 1 mes i/o superiors a 48 mesos.

Emplenar Annex 2

3. Valoració de l'experiència del personal tècnic que actuï com a encarregat i com a cap d'obra: fins a un màxim de 30 punts.

AIGÜES DE BLANES, S.A.

- A raó de 1'5 punt per cada any d'experiència acreditada de **l'encarregat d'obra amb dedicació completa** en obres similars a la de que és objecte d'aquesta licitació, fins a un màxim de 15 punts.

- A raó de 1'5 punt per cada any d'experiència acreditada del **tècnic assignat com a cap d'obra** en obres similars a la de que es objecte d'aquesta licitació, amb ponderació equivalent al percentatge de dedicació que tingui en la mateixa, fins a un màxim de 15 punts.

Emplenar Annex 3

16. Variants

Els licitadors no podran proposar variants al projecte.

17. Criteris per a la consideració que l'oferta conté valors anormals o desproporcionats

Es considerarà que l'oferta conté valors anormals o desproporcionats sempre que el preu ofert sigui inferior en un 10% a la mitjana del total dels oferts.

18. Confidencialitat

Sense perjudici de les disposicions de la Llei de contractes del sector públic, relatives a la publicitat de l'adjudicació i a la informació que s'ha de donar als candidats i als licitadors, aquests podran designar com a confidencial part de la informació que hagin facilitat en formular les ofertes, en especial respecte als seus secrets tècnics o comercials i als seus aspectes confidencials. Els òrgans de contractació no podran divulgar aquesta informació sense el seu consentiment.

De la mateixa manera, el contractista haurà de respectar el caràcter confidencial d'aquella informació a què tingui accés amb motiu de l'execució del contracte a la qual s'hagués donat el referit caràcter en els plecs o en el contracte, o que per la seva mateixa naturalesa hagi de ser tractada com a tal. Aquest deure es mantindrà durant un termini de cinc anys des del coneixement d'aquesta informació, tret que els plecs o el contracte estableixin un termini més llarg.

19. Revisió de preus

Per aplicació del que estableix l'article 77.1 de la Llei, no hi ha revisió de preus.

20. Mesa de contractació

La Mesa de contractació estarà formada per:

AIGÜES DE BLANES, S.A.

President: senyor NARCÍS PIFERRER I REIXACH

Secretària: senyora MONTSERRAT PRESAS SÀNCHEZ

Vocals: - senyor XAVIER SOLÉ BADIA. Director d'AIGÜES DE BLANES, SA

- senyor ANTONIO PÉREZ GÓMEZ Arquitecte Tècnic
- senyor XAVIER MATEU I NICOLAU, Diplomat en Empresarials

21. Obertura de la documentació i valoració de les ofertes

La qualificació de la documentació presentada s'efectuarà per la mesa de contractació constituïda a aquest efecte.

En primer lloc la Mesa de Contractació, en sessió no pública, el dia i hora que s'estableixi en l'anunci de licitació procedirà a qualificar els documents del **SOBRE NÚM. 1** (documentació administrativa), i si observés defectes materials en la documentació presentada ho comunicarà en el domicili per a la pràctica de la notificació que el licitador hagi fet constar en la seva oferta o per fax o correu electrònic, i concedirà un termini no superior a 3 dies hàbils per tal que el licitador subsani l'error o el defecte.

A més a més la Mesa de Contractació podrà sol·licitar a l'empresari aclariments respecte els certificats i documents presentats o requerir-li per a la presentació d'altres complementaris i atorgarà un termini no superior a cinc dies naturals per realitzar els aclariments esmentats.

La Mesa de Contractació una vegada qualificada la documentació general i esmenats, en el seu cas, els defectes o omissions de la documentació presentada, determinarà les empreses admeses a licitació, les rebutjades i les causes del seu rebuig.

La secretària de la Mesa aixecarà una acta en la qual es deixarà constància del que s'ha exposat.

En acte públic es procedirà a l'obertura del **SOBRE NÚMERO 2**, que ha de contenir la documentació relacionada en la clàusula 13 d'aquest plec i que contenen els criteris tècnic i econòmics evaluables mitjançant fórmula. Aquest acte s'iniciarà amb un pronunciament exprés sobre la qualificació de les proposicions efectuades per la Mesa identificant les admeses i les excloses de la licitació.

AIGÜES DE BLANES, S.A.

Seràn rebutjades per la Mesa, mitjançant resolució motivada, les proposicions que no concordin amb la documentació examinada i admesa, les que excedeixen del pressupost base de licitació, les que modifiquin substancialment el model de proposició establert en aquest Plec, així com aquelles que continguin un error manifest en relació amb l'import de la proposició. Igualment seràn rebutjades aquelles proposicions en les quals el licitador reconegui l'error o inconsistència que la facin inviable.

A continuació es passarà la documentació als serveis tècnics per tal que elevin el seu informe a la mesa de contractació.

Els membres que integren els Serveis tècnics especialitzats actuaran de conformitat amb els principis d'imparcialitat, independència i objectivitat, sense que, en cap cas, ni per compte propi ni a través d'entitats o particulars, puguin intervenir en aquest procés de contractació com a licitadors.

La Mesa avaluarà les proposicions presentades que hagin estat admeses, previ informe tècnic, reunint-se les vegades que sigui necessari, i efectuarà una proposta d'adjudicació en favor del licitador que hagi obtingut la major puntuació, d'acord amb els criteris de valoració que es recullen en el present Plec.

La qualificació de la documentació presentada a què es refereix l'article 130.1 de la Llei de contractes del sector públic l'efectuarà la mesa de contractació constituïda a aquest efecte.

22. Adjudicació del contracte

L'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa perquè, en el termini de 5 dies hàbils a comptar des del següent en que hagi rebut el requeriment, presenti la següent documentació:

1.- La documentació que acrediti la capacitat d'obrar dels empresaris que siguin persones jurídiques, s'acreditarà mitjançant còpia fefaent del CIF i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits,

AIGÜES DE BLANES, S.A.

si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret 1098/2001, de 12 d'octubre (endavant, RGLCAP).

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà mitjançant informe de la Missió Diplomàtica Permanent d'Espanya a l'Estat corresponent o de l'Oficina Consular del lloc del domicili de l'empresa, fent constar que es troben inscrits en el Registre Local professional, comercial o anàleg o, en el seu defecte, que actuen habitualment en l'àmbit de les activitats objecte dels contractes. En aquest supòsit, a més, caldrà acompanyar informe de la Missió Diplomàtica Permanent d'Espanya o de la Secretaria General de Comerç Exterior del Ministeri de Economia i Hisenda sobre la condició de l'Estat de procedència de l'empresa d'Estat signatari de l'Acord sobre Contractació Pública de l'Organització Mundial del Comerç o, en cas contrari, que admet la participació d'empreses espanyoles en la contractació amb l'Administració, de forma substancialment anàloga. Així mateix, hauran d'acreditar tenir una sucursal oberta a Espanya, amb designació d'apoderats o representants per a llurs operacions i estar inscrites en el Registre Mercantil.

Els empresaris que siguin persones físiques acreditaran la seva capacitat d'obrar aportant còpia del DNI.

Els que compareguin o signin proposicions en nom d'un altre acompanyaran poder suficient a l'efecte i còpia fefaent del DNI de la persona física que signi la proposició.

2.-Documents acreditatius de la classificació. Quan sigui exigible la classificació del contractista, s'inclourà el certificat que acrediti que l'empresa licitadora està classificada en els termes exigits en aquest plec, juntament amb una declaració responsable del licitador en el que manifesti que les circumstàncies reflectides en el certificat no han sofert variació..

Les empreses que estiguin pendents d'obtenir la classificació hauran d'aportar el document acreditatiu conforme han presentat la sol·licitud corresponent i hauran de justificar que han obtingut la classificació exigida en el termini previst per a l'esmena de defectes o omissions en la documentació.

AIGÜES DE BLANES, S.A.

La falta de classificació no es podrà substituir per altres mitjants que acreditin la solvència, essent causa de rebuig de la proposició.

Les empreses comunitàries, no espanyoles, podran acreditar la classificació mitjançant els certificats de classificació o documents similars que acreditin la seva inscripció en llistes oficials d'empresaris autoritzats per contractar establertes pels Estats membres de la Unió Europea o mitjançant certificació emesa per organismes que responguin a les normes europees de certificació expedides de conformitat amb la legislació de l'Estat membre en què estigui establert l'empresari. Aquests documents hauran d'indicar les referències que hagin permès la inscripció de l'empresari en la llista o l'expedició de la certificació, així com la classificació obtinguda.

3.-Declaració responsable de sotmetiment a la jurisdicció dels Jutjats i Tribunals espanyols, cas de tractar-se d'empreses estrangeres.

4.- Certificats acreditatius de trobar-se al corrent del compliment de les seves obligacions tributàries i amb la seguretat social i el document d'alta l'impost sobre Activitats Econòmiques o bé declaració d'exempció.

5.- Comprovant d'haver dipositat la garantia definitiva, o declaració responsable autoritzant la retenció del preu en el pagament de la certificació.

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, ANNEX 4 I 5 La inscripció en el Registre acreditarà l'aptitud de l'empresari en quant a la seva personalitat i capacitat d'obrar, representació, habilitació professional o empresarial (solvència tècnica o professional), solvència econòmica i financera, així com la concurrència o no concurrència de les prohibicions de contractar.

6.- En el mateix termini caldrà que el licitador acrediti disposar efectivament dels mitjans que s'hagués compromès a dedicar o a adscriure a l'execució del contracte.

7.- Quan els licitadors hagin concorregut en Unió Temporal d'Empreses, l'escriptura de constitució s'haurà d'aportar abans de la formalització del contracte.

Els empresaris que concorrin agrupats en unions temporals quedaran obligats solidàriament, i hauran de nomenar un representant únic de la unió amb apoderamentament suficient per a exercir els drets i complir les obligacions que del contracte es derivin fins

AIGÜES DE BLANES, S.A.

l'extinció del mateix, sense perjudici de l'existència d'apoderaments mancomunats que puguin atorgar per als cobraments i pagaments de quantia significativa.

A l'efecte de la licitació, els empresaris que desitgin concórrer integrats en una unió temporal hauran d'indicar els noms i circumstàncies dels quals la constitueixin i la participació de cadascun,.

8.- També caldrà aportar la **pòlissa de l'assegurança** que ha de cobrir la responsabilitat civil per un import mínim de 300.000€.

9.- Declaració, d'acord amb el model que s'adjunta com a ANNEX 6, en la qual s'especifiqui **quins documents** i/o dades presentades en els apartats de personalitat i solvència són, a parer de les empreses licitadores, **confidencials**. No tindran en cap cas caràcter confidencial els documents que tinguin caràcter de documents d'accés públic.

A més, quan es tracti de persones jurídiques, les prestacions del contracte objecte del present plec han d'estar compreses dins de les finalitats, objecte o àmbit d'activitat que, conforme als seus estatuts o regles fundacionals, els siguin propis.

Per a les empreses no comunitàries, comunitàries i unions d'empresaris s'estarà a allò disposat als articles 55, 58 i 59 del Text Refós de la Llei de Contractes del Sector Públic, aprovat mitjançant Reial Decret Legislatiu 3/2011, de 14 de novembre (en endavant, TRLCSP).

No podran concórrer a la licitació empreses que haguessin participat en l'elaboració de les especificacions tècniques o dels documents preparatoris del contracte, per si o mitjançant unió temporal d'empresaris, sempre que aquesta participació pugui provocar restriccions a la lliure concurrència o suposar un tracte privilegiat pel que fa a la resta de les empreses licitadores.

En el cas que no es complimenti adequadament el requeriment de documentació en el termini assenyalat o bé en el termini per esmenar que doni la Mesa de contractació s'entendrà que l'empresa licitadora ha retirat la seva oferta i es procedirà a requerir la mateixa documentació a l'empresa licitadora següent, per l'ordre en què hagin quedat classificades les ofertes. A més, aquest fet constituirà, en cas de concurrència de dol, culpa o negligència, causa de prohibició de contractar.

Així mateix, l'eventual falsedat en les declaracions responsables de les empreses licitadores pot donar lloc a la causa de prohibició de contractar amb el sector públic prevista en l'article 60.1.e del TRLCSP.

AIGÜES DE BLANES, S.A.

Un cop complimentats els tràmits anteriors, s'acordarà per part de l'òrgan de contractació l'adjudicació del contracte. L'acord d'adjudicació es comunicarà a l'adjudicatari, i a la resta dels licitadors, en el termini màxim de cinc dies des de la data de l'acord.

L'adjudicació ha d'ésser motivada, s'ha de notificar als candidats o licitadors i, simultàniament, s'ha de publicar en el perfil de contractant. D'acord amb l'article 40.2 del TRLCSP, la notificació ha de contenir la informació necessària per a permetre al licitador exclòs o el candidat descartat d'interposar un recurs suficientment fundat contra la decisió d'adjudicació.

En cas d'empat en quant la proposició més avantatjosa, l'òrgan de contractació adjudicarà el contracte d'acord amb els criteris de la Disposició addicional sisena de la Llei de Contractes del Sector Públic.

Quan els licitadors hagin concorregut en unió temporal d'empreses, l'escriptura de constitució s'haurà d'aportar abans de la formalització del contracte.

23. Responsable del contracte, direcció de l'obra i delegat de l'obra

L'òrgan de contractació designarà una persona responsable del contracte d'acord amb el que estableix l'article 41 de la Llei de contractes del sector públic.

El director d'obra i el coordinador de seguretat i salut serà contractat per l'ajuntament de Blanes que exercirà les funcions de direcció, inspecció, comprovació i vigilància necessàries per a la correcta execució de l'obra contractada.

El delegat d'obra del contractista haurà de ser un tècnic titulat, amb experiència acreditada en obres de característiques similars a les d'aquest contracte.

24. Comprovació del replantejament i programa de treballs

En el termini de quinze dies naturals com a màxim, comptats a partir de la data de formalització del contracte, s'haurà de fer la comprovació del replanteig i estendre l'acta corresponent.

L'adjudicatari haurà de presentar un programa de treballs perquè l'aprovi l'òrgan de contractació. Aquest programa s'haurà de presentar en un termini no superior a quinze dies naturals des de la formalització del contracte i desenvoluparà el presentat amb la

AIGÜES DE BLANES, S.A.

seva proposició, que no podrà modificar cap de les condicions contractuals. A la vista d'aquest programa, l'òrgan de contractació resoldrà sobre la seva aplicació, i s'incorporarà al contracte.

25. Pla de seguretat i salut en el treball

En el termini de quinze dies naturals des de la notificació de l'adjudicació, el contractista presentarà a l'òrgan de contractació el Pla de seguretat i salut en el treball, que serà informat en el termini de cinc dies naturals sobre la procedència de la seva aprovació.

En tot cas, el termini màxim per a l'aprovació del Pla de seguretat i salut en el treball serà d'un mes des de la signatura del contracte. Si, a causa del fet que el contractista incomplís els terminis indicats en el paràgraf anterior, no fos possible començar les obres en rebre l'autorització per a l'inici de les mateixes, no podrà reclamar cap ampliació de termini per aquest motiu.

26. Terminis

L'adjudicatari estarà obligat a complir el termini total fixat per a la realització del contracte, així com els terminis parcials que, si fos el cas, s'haguessin establert.

27. Mitjans materials de l'obra i obligacions específiques del contractista

1. Materials

1. Els materials que s'utilitzin a l'obra hauran d'ésser aprovats per la direcció facultativa, raó per la qual els que es proposin per part del contractista per utilitzar a l'obra hauran de ser examinats i, si la direcció ho considera oportú, també assajats abans de la seva acceptació. En conseqüència, el contractista està obligat a informar a la direcció de l'obra sobre la procedència dels materials que es vagin a fer servir amb l'anticipació necessària al dia previst de la seva utilització, per tal que puguin ésser realitzats, si s'escau, els assaigs pertinents. Els rebuigs de materials per part de la direcció de l'obra seran motivats, es notificaran al contractista per escrit, i, motivant la urgència, podrà imposar inexcusablement la utilització d'altres diferents, La recepció dels materials per la direcció no eximeix el contractista de la seva responsabilitat, quant al compliment de les característiques que en disposi el plec de prescripcions tècniques.
2. Sens perjudici dels assaigs i anàlisi previstos al PPTP la direcció de l'obra pot ordenar que es verifiquin els assaigs i anàlisis del material i unitats d'obra i que

AIGÜES DE BLANES, S.A.

s'emetin els informes específics que resultin pertinents en cada cas, i les despeses que s'originin seran a càrrec del contractista fins al cinc per cent (5%) del valor estimat del contracte. Si les despeses per aquest concepte sobrepassen l'esmentat límit, seran a càrrec del poder adjudicador quan doni resultat satisfactori, i del contractista, si no reuneixen les condicions que es fixen al PPTP.

3. Els materials o productes resultants d'excavacions, demolicions o tales, el contractista actuarà com a posseïdor d'aquests residus conforme a la legislació sobre residus.
4. El contractista ha d'instal·lar a l'obra i al seu càrrec els magatzems necessaris per garantir la conservació dels materials i evitar la seva destrucció o deteriorament. Seguirà, a aquest efectes, les ordres de la direcció facultativa que escaiguin.
5. A mida que es realitzin els treballs, el contractista procedirà pel seu compte a la policia de l'obra i a retirar els materials acumulats que no hagin de ser emprats en ella.

2- Maquinària, eines i mitjans auxiliars

1. El contractista queda obligat a aportar a l'obra la maquinària, les eines i els mitjans auxiliars que calgui per a la bona execució de l'obra en els terminis parcial i totals establerts en el contracte.
2. L'equip queda adscrit a l'obra mentre duri l'execució de les unitats en què hagi d'emprar-se, no podrà retirar-se de l'obra sense el consentiment del seu director i haurà de ser substituït quan s'avarii o inutilitzi, de forma que es compleixin els terminis del programa de treball.
3. Cada element de l'equip serà reconegut per la direcció de l'obra, qui anotarà les altes i les baixes de posada en obra a l'inventari de l'equip. L'inventari estarà a disposició del poder adjudicador durant l'execució i se li lliurarà a aquesta quan conclougui l'obra o quan cessi abans el director facultatiu.
4. La direcció de l'obra podrà també rebutjar qualsevol element de l'equip que consideri inadequat per al treball.

AIGÜES DE BLANES, S.A.

5. L'equip aportat pel contractista quedarà a la seva lliure disposició una vegada concloguin les unitats d'obra en la realització de les quals ha intervingut.
6. Així mateix el contractista està obligat a aportar com a mínim els equips necessaris pel compliment del termini d'execució del contracte.

3.- Troballes

1. El contractista és responsable de tots els objectes que es trobin o descobreixin durant l'execució de l'obra, ha de donar immediatament compte de les troballes a la direcció de l'obra i col·locar-los sota la seva custòdia. Els materials rescatats de l'obra es consideraran propietat del poder adjudicador i seran traslladats pel contractista al lloc que aquesta determini, sens perjudici d'allò que disposin les lleis, en especial, les que versen sobre el patrimoni cultural. Si així hi disposés el poder adjudicador, el contractista haurà de fer-se càrrec del dipòsit i de la custòdia de les troballes mentre s'executi l'obra.
2. El trencament de l'equilibri econòmic derivat de la localització de les restes arqueològiques es tractarà com a risc imprevisible.

4.- Senyalització de l'obra

1. El contractista està obligat a instal·lar pel seu compte els senyals que calguin per a indicar l'accés a l'obra, la circulació a la zona que ocupen els treballs i els punts de possible perill a causa de l'obra, tant en l'esmentada zona com en els límits i rodalies, tal i com s'especificarà al pla de seguretat i salut, així com també a complir les ordres que rebi de la direcció sobre la instal·lació de senyals complementaris o de modificació dels ja instal·lats. En cas d'incompliment, Aigües de Blanes ho executarà i descomptarà el seu import de la primera certificació que s'expedeixi o de les següents, i de la liquidació, si fos necessari.
2. El contractista tindrà cura de la conservació i manteniment de les tanques, rètols i senyals i està obligat a la seva immediata reposició. Les despeses que s'originin aniran al seu càrrec.

AIGÜES DE BLANES, S.A.

5.- Anuncis

1. Seran a càrrec del contractista les despeses derivades de la instal·lació de rètols anunciadors de l'obra quan vinguin imposats per les convocatòries de subvencions que financin el projecte, segons aquestes ho preceptuïn.
2. El contractista no podrà instal·lar publicitat comercial al recinte de l'obra, si bé podrà instal·lar un rètol identificatiu de la seva empresa, prèvia l'autorització del poder adjudicador.

6.- Treballs sobre les xarxes existents d'aigua potable i sanejament

Les instal·lacions i connexions han de ser realitzades per Aigües de Blanes, que pot denegar les operacions en cas de que no s'hagin complert les condicions tècniques establertes (supervisió, proves de pressió i estanqueïtat, etc...). La interrupció serà la mínima possible, i una vegada iniciat el tall, no es permetrà l'abandonament del lloc de treball fins el complet restabliment del servei. La prolongació del temps de tall o la provocació d'averies per causes imputables a l'adjudicatari seran considerades faltes molt greus, que podran donar lloc a imposicions de penalitzacions o la resolució del contracte, en funció del grau d'afectació a la població.

7.- Instal·lacions auxiliars i provisionals

1. El contractista resta obligat a construir i retirar a la fi de les obres tots els edificis auxiliars per oficines, magatzems, coberts i instal·lacions que hagi ubicat per a l'execució de l'obra.
2. La localització dels abocadors de materials residuals i les despeses corresponents de transport i utilització són per compte i a càrrec del contractista.
3. L'adjudicatari estarà obligat a donar compliment estricte a les determinacions que es fixin respecte a la gestió dels residus que generi durant l'execució de les obres i, específicament, les de lliurar-los a un gestor autoritzat, assumint, si s'escau, els costos de gestió, tot això d'acord amb el que disposa la normativa aplicable reguladora dels enderrocs i altres residus de la construcció, desenvolupada a l'annex de Gestió de Residus que es troba al projecte aprovat.

AIGÜES DE BLANES, S.A.

8.- Gestió de residus

El contractista resta obligat a l'estricta compliment de la gestió de residus, tal i com s'indica en el projecte aprovat per l'Ajuntament de Blanes.

28. Règim de pagaments

El pagament s'efectuarà mitjançant certificacions mensuals dels treballs efectuats expedides per la direcció facultativa de l'obra que s'abonaran de conformitat amb allò que estableixen els articles 200 i 215 de la Llei de contractes del sector públic i els articles 147 i següents del Reglament general de la Llei de contractes de les administracions públiques.

De conformitat amb el que estableix l'article 17.5 del Reial decret llei 13/2009, de 26 d'octubre, s'haurà d'abonar al contractista el preu de les obres dins els trenta dies naturals següents a la data de recepció de les certificacions d'obra o dels documents corresponents que acreditin la realització parcial o total del contracte.

El contractista també tindrà dret a percebre abonaments a compte en els termes establerts en els articles 200.3 de la Llei de contractes del sector públic i 155 i 156 del Reglament. En tot cas, se li exigirà la constitució de garantia en forma d'aval, o d'una altra admesa per la Llei.

29. Penalitats

En cas que s'opti per la no resolució del contracte, s'imposaran penalitats al contractista quan incorri en alguna de les causes previstes a continuació:

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

- Si, en el moment de la recepció, les obres no estan en condicions de ser rebudes per causes imputables al contractista.
- Com a regla general, la quantia serà d'un 1% de l'import d'adjudicació del contracte, tret que, motivadament, l'òrgan de contractació consideri que l'incompliment és greu o molt greu. En aquest cas, podran arribar fins a un 5% o fins al màxim legal del 10%, respectivament. La reiteració en l'incompliment es podrà tenir en compte per valorar-ne la gravetat.

AIGÜES DE BLANES, S.A.

- En tot cas, la imposició de les penalitats no eximirà el contractista de l'obligació que legalment li incumbeix pel que fa a la reparació dels defectes.

b) Per incomplir criteris d'adjudicació. S'imposaran al contractista penalitats per incomplir els criteris d'adjudicació en els termes següents:

- Si, durant l'execució del contracte o en el moment de la seva recepció, s'aprecia que, per causes imputables al contractista, s'ha incomplert algun o alguns dels compromisos assumits en la seva oferta, en especial els relatius al volum de mà d'obra a utilitzar en l'execució del contracte.
- Per considerar que l'incompliment afecta un criteri d'adjudicació, caldrà que si es descompta un 25% de la puntuació obtinguda pel contractista en el criteri d'adjudicació incomplert, resultés que la seva oferta no hagués estat la més ben valorada.
- Com a regla general, la quantia serà d'un 1% de l'import d'adjudicació del contracte, tret que, motivadament, l'òrgan de contractació consideri que l'incompliment és greu o molt greu. En aquest cas, podran arribar fins a un 5% o fins al màxim legal del 10%, respectivament. La reiteració en l'incompliment es podrà tenir en compte per valorar-ne la gravetat. L'incompliment del criteri relatiu al volum d'ocupació tindrà la consideració de greu, llevat que, motivadament, l'òrgan de contractació consideri que l'incompliment és molt greu.

c) Per demora. Quan el contractista, per causes que li fossin imputables, hagués incorregut en demora, tant en relació amb el termini total com amb els terminis parcials establerts, s'aplicarà el que estableix l'article 196 de la Llei de contractes del sector públic pel que fa a la imposició d'aquestes penalitats.

30. Òrgan competent per a la imposició de penalitats i procediment d'aplicació

Les penalitats seran imposades per l'òrgan de contractació a proposta del director o responsable de les obres.

Les penalitats contractuals no s'imposaran pel procediment sancionador, sinó per mitjà del procediment de resolució d'incidències, sempre que la legislació no estableixi un altre.

AIGÜES DE BLANES, S.A.

Pels procediments contractuals que impliquin la resolució del contracte, se seguirà el procediment previst a la legislació sobre contractes del sector públic.

L'acord d'iniciació determinarà els fets presumptament constitutius d'incompliment, la causalitat en una acció, omissió o comissió per omissió de contractista, la tipificació de l'incompliment i de la penalitat, la graduació de l'incompliment i la penalitat proposada.

31. Indemnització de danys i perjudicis

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 present contracte.

32. Resolució d'incidències

Les incidències que se suscitin en l'execució del contracte seran resoltes per Aigües de Blanes o per la direcció o responsable de l'execució del contracte, segons els correspongui competencialment, mitjançant expedient contradictori, amb les actuacions preceptuades a la normativa general de contractació.

Les resolucions que es dictin en aquests procediments seran immediatament executives sens perjudici de la seva impugnació.

Aquest procediment s'aplicarà a l'exigència de protecció, reparació indemnització a càrrec del contractista per danys al patrimoni municipal i també per a la imposició de penalitats per incompliments contractuals.

Les parts contractants podran resoldre totes les incidències que es derivin del contracte, incloses les suspensions dels terminis d'execució, per mitjà d'acta convencional que expressi l'acord adoptat i subscrit pel responsable del contracte, quan afecti els aspectes del contingut tècnic de les prestacions.

33. Subcontractació

La subcontractació es regirà pel que estableix la Llei de contractes del sector públic (art. 210 i 211). En particular haurà de realitzar-se de conformitat amb aquests requisits bàsics:

- Comunicació prèvia i per escrit de les parts del contracte a realitzar pel subcontractista, i de les dades de personalitat, capacitat i solvència dels subcontractistes, sense que sigui possible la subcontractació amb persones o empreses inhabilitades per a contractar amb l'Administració ni mancades de la

AIGÜES DE BLANES, S.A.

capacitat, solvència i habilitació professional precisa per a executar les prestacions concretes que es subcontractin.

- El contractista podrà subcontractar parcialment l'execució del contracte fins a un límit del 35%.
- Els subcontractistes quedaran obligats només davant el contractista principal, que assumirà la total responsabilitat de l'execució del contracte davant Aigües de Blanes.

En tot cas, i de conformitat amb el que estableix l'article 17.5 del Reial decret Llei 13/2009, de 26 d'octubre, els contractistes hauran d'abonar als subcontractistes el preu pactat per les prestacions la realització de les quals els hagin encomanat en el termini màxim de trenta dies naturals, computat des de la data d'aprovació pel contractista principal de la factura emesa pel subcontractista o subministrador.

Quan el contractista incompleixi les condicions per a la subcontractació establertes en l'article 210.2 de la Llei de contractes del sector públic o el límit màxim especial establert per a la subcontractació, s'imposarà la penalitat regulada en l'article 210.3, amb subjecció al següent:

- Es farà efectiva mitjançant deducció de les quantitats que, en concepte de pagament total o parcial, s'hagin d'abonar al contractista, o sobre la garantia, segons el que estableix l'article 196.8 de la LCSP.
- Com a regla general, la quantia serà d'un 5% de l'import del subcontracte, tret que, motivadament, l'òrgan de contractació consideri que l'incompliment és greu o molt greu. En aquest cas podrà arribar fins a un 10% o fins al màxim legal del 50%, respectivament. La reiteració en l'incompliment es podrà tenir en compte per valorar-ne la gravetat.

34. Modificacions del contracte

D'acord amb el que s'estableix a l'article 105 i següents del TRLCSP, es preveu la possibilitat de modificar el contracte, que en el seu moment haurà de quedar justificada a l'expedient, amb les condicions, abast i límits següents:

- Execució, per part del contractista, de la partida del projecte referent a la COL-LOCACIÓ DE CANONADA , que d'acord amb la separata que s'adjunta en aquest plec de contractació es valora en la quantitat de 5.283,34€.

AIGÜES DE BLANES, S.A.

El licitador en l'oferta econòmica s'haurà de comprometre a executar aquests treballs en cas que sigui requerit per AIGÜES DE BLANES, SA.

35. Comprovacions en la recepció

Dins del termini de quinze dies naturals següents a la realització de l'objecte del contracte, s'estendrà acta de recepció formal i positiva si es troben en estat de ser rebudes i a satisfacció d'Aigües de Blanes.

En el moment de la recepció es comprovarà, en particular, el compliment per part del contractista de les obligacions següents:

- 1) El desembarassament final de les obres. El contractista ha d'haver restituit a la seva situació inicial les zones afectades per les obres i no ocupades per elles.
- 2) El compliment no defectuós del contracte.
- 3) El compliment dels criteris d'adjudicació.

36. Resolució del contracte

La resolució del contracte es regirà pel que estableixen, amb caràcter general, els articles del 205 al 208 de la Llei de contractes del sector públic i, específicament per al contracte d'obres, els articles del 220 al 222 de l'esmentada Llei, així com els articles del 109 al 113 i el 172 del Reglament general de la Llei de contractes de les administracions públiques.

En particular, es considerarà causa de resolució del contracte les següents:

- El fet d'incórrer el contractista en qualsevol de les causes de prohibició per a contractar amb l'Administració Pública estipulades a l'article 49 de la LCSP o als presents plecs durant l'execució del contracte, quan a criteri de l'Aigües de Blanes puguin derivar-se perjudicis per a l'interès públic.
- L'incompliment de qualsevol obligació contractual, sens perjudici d'allò que disposa la clàusula referida a les penyalitats.
- La no presentació, per part del contractista, del Pla de seguretat i salut en el Treball dins del termini establert; així com la no realització de les esmenes que, per raó de defectes u omissions se li facin avinents dins del termini establert.

AIGÜES DE BLANES, S.A.

De tota manera, en cas de resolució del contracte per causa imputable al contractista s'aplicarà el que estableix l'article 208.4 de la Llei.

37. Termini de garantia

El termini de garantia serà de 12 mesos i començarà a partir de la data de la recepció.

Durant aquest termini, s'aplicarà el que estableix l'article 167 del Reglament general de la Llei de contractes de les administracions públiques pel que fa a les obligacions del contractista, així com pel que fa a la facultat de l'Aigües de Blanes, en cas d'incompliment, d'executar a costa d'aquell els treballs necessaris per a la conservació de l'obra.

Totes les despeses que s'ocasionin per la conservació de les obres durant el període de garantia seran a compte del contractista, que no tindrà dret a cap indemnització per aquest concepte. S'exceptuen els danys ocasionats a l'obra per força major, que seran suportats per Aigües de Blanes, si bé aquesta tindrà la facultat d'exigir al contractista que faci les obres de reparació.

38. Liquidació

Transcorregut el termini de garantia a què es refereix la clàusula anterior, es procedirà a la liquidació del contracte d'acord amb el que estableix l'article 169 del Reglament general de la Llei de contractes de les administracions públiques.

AIGÜES DE BLANES, S.A.

ANNEX NÚM. 1

OFERTA ECONÒMICA

En/Na..... amb NIF núm., en nom propi, (o en representació de l'empresa, CIF núm., domiciliada a carrer, núm.), assabentat/da de les condicions exigides per optar a la contractació relativa a,

ES COMPROMET a portar-la a terme amb subjecció al projecte i al plec de clàusules administratives particulars, que accepta íntegrament, per la quantitat de euros, IVA exclòs. (La quantitat haurà d'expressar-se en lletres i xifres. En cas de discrepància, preval la quantitat consignada en lletres).

L'import de l'IVA, al % , és deeuros.

ES COMPROMET així mateix a executar les modificacions contemplades a la clàusula 34 del plec de condicions administratives, quan sigui requerit per AIGÜES DE BLANES, amb la mateixa baixa oferta anteriorment.

(Lloc, data i signatura del licitador)

AIGÜES DE BLANES, S.A.

ANNEX NÚM. 2

TERMINI DE GARANTIA ADDICIONAL

En/Na.....amb NIF núm., domiciliat/da per a tots els actes d'aquest procediment de contracte a, carrer.....núm., telèfon.....actuant en nom propi (o en representació de l'empresaamb CIF núm., i domicili social acarrer.....núm.) assabentat/da de les condicions exigides per optar a la contractació relativa a.....

PROPOSA un termini de garantia addicional de l'establert en els plecs de clàusules administratives particulars de mesos enters.

(Lloc, data i signatura del licitador)

AIGÜES DE BLANES, S.A.

ANNEX NÚM. 3

EXPERIÈNCIA PERSONAL TÈCNIC

En/Na.....amb NIF núm., domiciliat/da per a tots els actes d'aquest procediment de contracte acarrer.....núm., telèfonactuant en nom propi (o en representació de l'empresa amb CIF núm., i domicili social acarrer núm.) assabentat/da de les condicions exigides per optar a la contractació relativa a.....

EXPOSA:

..... anys d'experiència acreditada de l'encarregat d'obra amb dedicació completa en obres similars a la de que és objecte d'aquesta licitació.

..... anys d'experiència acreditada del tècnic assignat com a cap d'obra en obres similars a la de que es objecte d'aquesta licitació, i que el percentatge de dedicació de la seva jornada laboral a aquesta obra serà del.....%.

(Lloc, data i signatura del licitador)

AIGÜES DE BLANES, S.A.

ANNEX 4

MODEL DE DECLARACIÓ RESPONSABLE DE PLENA VIGÈNCIA DE DADES EN EL REGISTRE ELECTRÒNIC D'EMPRESSES LICITADORES (RELI) DE LA GENERALITAT DE CATALUNYA O EN EL REGISTRE OFICIAL DE LICITADORS I EMPRESSES CLASSIFICADES DE L'ESTAT (ROLECE)

El Sr./La Sra. -----, amb DNI
núm. -----, en nom propi / en nom i representació de ---
----- de la qual actua en qualitat de -----
----- (administrador únic, solidari o mancomunat o
apoderat solidari o mancomunat), segons escriptura pública atorgada davant el Norari de
(lloc), senyor -----, en data -----
----- i número de protocol -----, amb domicili a -----
----- carrer ----- CP-----,
a l'efecte de poder participar en la licitació per a la contractació de la gestió indirecta, en
règim de concessió, del servei públic d'abastament d'aigua potable de Sant Llorenç Savall.

DECLARO

a) Que l'empresa que represento està inscrita en el Registre Electrònic d'Empreses Licitadores de la Generalitat de Catalunya o en el Registre Oficial de Licitadors i Empreses Classificades de l'Estat (ROLECE), i que les dades que hi consten són plenament vigents.

b) Que en cas d'esdevenir adjudicatari em comprometo a seguir complint els termes d'aquesta declaració durant tota la vigència del contracte i a comunicar a l'Ajuntament de Sant Llorenç Savall qualsevol variació en aquesta situació que declaro.

I, perquè consti als efectes pertinents, signo aquesta declaració.

(lloc i data)

signatura

AIGÜES DE BLANES, S.A.

ANNEX 5

MODEL DE DECLARACIÓ RESPONSABLE DE VIGÈNCIA PARCIAL DE DADES EN EL REGISTRE ELECTRÒNIC D'EMPRESES LICITADORES (RELI) DE LA GENERALITAT DE CATALUNYA O EN EL REGISTRE OFICIAL DE LICITADORS I EMPRESES CLASSIFICADES DE L'ESTAT (ROLECE)

El Sr./La Sra. -----, amb DNI
núm. -----, en nom propi / en nom i representació de ----
----- de la qual actua en qualitat de -----
----- (administrador únic, solidari o mancomunat o
apoderat solidari o mancomunat), segons escriptura pública atorgada davant el Norari de
(lloc), senyor -----, en data -----
----- i número de protocol -----, amb domicili a -----
----- carrer ----- CP-----,
a l'efecte de poder participar en la licitació per a la contractació de la gestió indirecta, en
règim de concessió, del servei públic d'abastament d'aigua potable de Sant Llorenç Savall.

DECLARO

Que l'empresa que represento està inscrita en el Registre Electrònic d'Empreses Licitadores de la Generalitat de Catalunya o en el Registre Oficial de Licitadors i Empreses Classificades de l'Estat (ROLECE), i que les dades que hi consten són vigents, excepte les següents:

(Descripció de les dades que no estan actualitzades en el RELI O ROLECE.)

Amb relació a aquestes dades no actualitzades en el RELI O ROLECE i per acreditar la meua solvència apporto la documentació següent:

(Descripció de la documentació aportada.)

(lloc i data)

Signatura

AIGÜES DE BLANES, S.A.

ANNEX 6

MODEL DE DECLARACIÓ D'INFORMACIÓ CONFIDENCIAL

El Sr./La Sra. -----, amb DNI
núm. -----, en nom propi / en nom i representació de ---
----- de la qual actua en qualitat de -----
----- (administrador únic, solidari o mancomunat o
apoderat solidari o mancomunat), segons escriptura pública atorgada davant el Notari de
(lloc), senyor -----, en data -----
----- i número de protocol -----, amb domicili a -----
----- carrer ----- CP-----,
a l'efecte de poder participar en la licitació per a la contractació de la gestió indirecta, en
règim de concessió, del servei públic d'abastament d'aigua potable de Sant Llorenç Savall.

DECLARO

Que, als efectes del que estableix l'article 140.1 del text refós de la Llei de contractes
del sector públic (TRLCSP), aprovat pel Reial decret legislatiu 3/2011, del 14 de
novembre, té el caràcter de confidencial la informació que seguidament es detalla:

I per què consti als efectes pertinents, signo aquesta declaració.

(lloc i data)

signatura

NOTA: Aquest model es pot adjuntar al sobre 1, al 2 o a tots dos.

INS. EN EL REG. MER. DE GIRONA, T. 175, F. 143, H. N.º GE-3198, INSCRIPCIÓ 1ª DE 18/1/1992, N.I.F. A-17.323.205