

PLEC DE CLÀUSULES ADMINISTRATIVES PER A L'ADJUDICACIÓ DE LA CONSTITUCIÓ D'UN DRET DE SUPERFÍCIE SOBRE FINQUES PROPIETAT DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT, COM A BASE PER A LA SUBSEGÜENT CONSTRUCCIÓ, GESTIÓ I EXPLOTACIÓ D'HABITATGES AMB PROTECCIÓ OFICIAL DESTINATS AL LLOGUER I HABITATGES DOTACIONALS PÚBLICS AL REFERIT MUNICIPI

I. DISPOSICIONS GENERALS

Clàusula 1ª. Objecte.

1.1.- És objecte del present plec establir les clàusules administratives que han de regir la licitació per a l'adjudicació i cessió a favor de l'ADJUDICATARI, d'un dret de superfície sobre la finca propietat de l'Ajuntament de Sant Vicenç de Montalt descrita a continuació, per tal de construir-hi, gestionar i explotar 10 habitatges amb protecció oficial destinats al lloguer i 15 habitatges dotacionals públics, de conformitat amb la qualificació urbanística de les referides finques amb la contraprestació de cedir a l'Ajuntament de Sant Vicenç de Montalt un local, segons característiques de les presents bases, i un cànon mínim anual.

Descripció de la finca:

Finca urbana destinada a habitatges socials i dotacionals ubicada a Sant Vicenç de Montalt, al Passeig de Sant Joan números 5-9, de MIL CENT SETANTA-VUIT METRES QUADRATS AMB NORANTA-SET CENTÍMETRES TAMBÉ QUADRATS. LLINDA: Al nord, amb Passeig de Sant Joan; al Sud, part amb carrer del Vogí i part amb propietat de la mercantil "Editorial Amat, SL"; a l'est amb finca propietat de la senyora Maria Luz Bataller Cifuentes, i a l'oest amb carrer Esplaimar.

Dades registrals: Tom: 3670
Llibre 174 de SANT VICENÇ DE MONTALT
Foli: 206
Finca: 5662

L'objecte del contracte correspon al codi 70333000-4 de la nomenclatura CPV de la Comissió Europea, aprovada per Reglament (CE) núm. 213/2008, de 28 de desembre de 2007; i al codi 84.12.13 de la classificació estadística de productes per activitats (CPA) de la Comissió Europea, aprovada per Reglament (CE) núm. 451/2008, de 23 d'abril de 2008.

Les finques, de titularitat pública, que es descriuen a l'annex 01, hauran de destinar-se a la construcció i explotació d'habitatges amb protecció oficial destinats al lloguer i a habitatges dotacionals públics de conformitat amb la qualificació urbanística de les referides finques.

Dins l'objecte del contracte s'entén inclòs:

- a) La constitució d'un dret superfície sobre les finques objecte de la present licitació, amb la finalitat de promoure habitatges amb protecció oficial destinats al lloguer i els habitatges dotacionals públics, entenent-se com a tals, els habitatges que es regulen en els articles 77 i següents de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge (LdH), l'article 18 de la LdH i en els articles 6 i següents del Decret 13/2010, de 2 de febrer, del Pla per al dret a l'habitatge del 2009-2012 (PdH).

Els habitatges que es qualifiquin com habitatges amb protecció oficial en règim de lloguer es regiran per les normes aplicables als habitatges amb protecció oficial de règim general a 25 anys, per a persones llogateres amb ingressos familiars ponderats que no superin xxxxxxxxxxxxxxx vegades l'IRSC.

Els habitatges dotacionals públics es regiran per les normes aplicables als habitatges amb protecció oficial de règim general a 25 anys, per a persones llogateres amb ingressos familiars ponderats que no superin xxxxxxxxxxxxxxx vegades l'IRSC

- b) La redacció dels corresponents projectes, amb el contingut que resulta de l'article 4 de la Llei 38/1999 (LOE).
- c) L'execució de les obres de construcció amb les instal·lacions necessàries per a la posada en marxa i funcionament dels habitatges.
- d) L'explotació dels habitatges amb protecció oficial en règim de lloguer.
- e) La conservació i manteniment de les edificacions i de les seves instal·lacions.
- f) La gestió del règim de garanties exigibles per a les obres d'edificació.
- g) La projecció, execució, explotació, conservació i manteniment d'obres accessòries o vinculades amb l'obra principal.

1.2 La finca objecte del present plec ja descrita i on es preveu la construcció d'un únic projecte edificatori de caràcter plurifamiliar de PB+2PP destinat a ús residencial on s'edificaran un màxim de 25 habitatges amb protecció oficial destinats al lloguer, dels quals 15 tindran, de conformitat amb la qualificació urbanística del sòl, la condició d'habitatges dotacionals públics.

L'Ajuntament de Sant Vicenç de Montalt respon per evicció i sanejament conforme a dret. No obstant això, la finca objecte del present contracte es considera com a cos cert, delimitat pels lindars que ho concreten i ho determinen; en conseqüència, l'ADJUDICATARI no podrà exercir cap acció en el cas que hi hagués diferència en més o en menys, entre la superfície real de la finca i la superfície ressenyada en la seva descripció registral.

Clàusula 2ª. Règim jurídic.

La preparació i l'adjudicació com els efectes i l'extinció del contracte que es licita es regiran d'acord amb l'establert per la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, en endavant LCSP, respectant-se en la preparació i adjudicació del

contracte els principis de publicitat, concurrència, transparència, confidencialitat, igualtat i no discriminació, i les normes de l'esmentat cos legal que estableixen l'exercici de les prerrogatives administratives pel que fa a la seva execució.

Per això, es regirà, successivament i supletòriament, per les següents fonts:

2. El present plec de clàusules administratives particulars;
3. El plec de prescripcions tècniques;
4. La Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic (LCSP);
5. El Reial Decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic (RLCSP);
6. El 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 hagi estat derogat per l'esmentada Llei 30/2007 i el Reial Decret 817/2009 (RLCAP);
7. La Llei 33/2003, de Patrimoni de les Administracions Públiques (LPAP), en la part que li sigui d'aplicació;
8. El Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del patrimoni dels ens locals (RPEL), en la part que li sigui d'aplicació.
9. La normativa sectorial reguladora de l'activitat objecte del contracte;
10. Les normes de dret administratiu diferents de les abans esmentades en allò que resultin d'aplicació;
 - El Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme (TRLUC).
 - El Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme (RLUC).
 - La Llei 18/2007, de 28 de desembre (LdH).
 - La Llei 38/1999, de 5 de novembre, d'Ordenació de l'Edificació en allò que, d'acord amb el seu article 1, resulti d'aplicació (LOE).
 - El Decret 55/2009, de 7 d'abril, sobre les condicions d'habitabilitat dels habitatges i la cèdula l'habitabilitat.
 - El Decret 106/2009, de 19 de maig pel qual es regulen el Registre de Sol·licitants d'Habitatges amb Protecció Oficial de Catalunya i els procediments d'adjudicació dels habitatges amb protecció oficial
 - El Reial Decret 1627/1997, de 24 d'octubre, sobre Disposicions Mímines de Seguretat i Salut en les Obres de Construcció i les disposicions complementàries i de desenvolupament.
 - La Llei 29/1994, de 24 de novembre, d'Arrendaments Urbans (LAU).
 - La Llei 5/2006, de 10 de maig, per la qual s'aprova el Llibre Cinquè del Codi Civil Català (CCC).
 - Les normes de dret privat, la resta de legislació civil de Catalunya i les normes corresponents del Codi Civil, en allò que no estigui expressament regulat per l'anterior normativa.
 - Les Ordenances, els Reglaments i altres disposicions municipals que resultin d'aplicació.
 - Qualsevol altra disposició normativa que resulti d'obligat compliment.

Formarà part del contracte, ultra el present Plec i el Plec de Clàusules Tècniques, la proposició del licitador que resulti ADJUDICATARI, per bé que les millores, variables o alternatives proposades només formaran part del contracte si són admeses expressament en l'adjudicació.

Sens perjudici d'allò esmentat abans, l'ADJUDICATARI quedarà obligat, amb respecte al personal que contracti per a l'execució i explotació de les obres objecte d'aquest contracte o per a la posterior gestió dels habitatges, al compliment de les disposicions vigents i les que es promulguin durant la vigència del contracte en matèria de legislació laboral i social, així com les relatives a prevenció de riscos laborals, seguretat, salut i higiene en el treball i, en especial, la Llei 31/2995, de 8 de novembre, sobre Prevenció de Riscos Laborals i altres normatives que la complementen i desenvolupen.

El desconeixement del contracte en qualsevol dels seus termes, o de les instruccions, plecs, documents o normes de qualsevol tipus aprovades per l'Ajuntament, que puguin ser d'aplicació en execució d'allò pactat, no eximirà l'ADJUDICATARI de l'obligació del seu compliment.

Clàusula 3^a. Necessitats públiques a satisfer mitjançant el contracte.

Les necessitats administratives a satisfer i els factors que intervenen en el present contracte estan acreditats a l'expedient corresponent.

Clàusula 4^a. Òrgan de contractació.

L'òrgan de contractació és el Ple de l'Ajuntament de Sant Vicenç de Montalt, en virtut de les atribucions que li confereix l'article 52 del Decret legislatiu 1/2003 pel que s'aprova el text refós de la Llei municipal i de règim local de Catalunya, essent les seves dades les següents:

- Adreça postal: Carrer Sant Antoni, número 13 08394 Sant Vicenç de Montalt
- Contacte del perfil del contractant: www.svmontalt.cat
- Telèfon : 937910511
- Fax : 937912961
- Email: ajuntament@svmontalt.cat

De conformitat amb l'article 41 de la LCSP, el responsable del contracte serà l'arquitecta municipal de l'Ajuntament de Sant Vicenç de Montalt.

Clàusula 5^a. Durada del contracte.

El termini de desenvolupament del contracte es dividirà en dos períodes: un primer, per a l'elaboració del projecte i execució de les obres d'edificació; i un segon per l'explotació dels habitatges amb protecció oficial en règim de lloguer resultants, en les

condicions que es detallen al present plec. En tot cas, el termini global no superarà els 75 anys, que són els que es determinen com a durada del dret de superfície objecte del present contracte.

- El termini total d'execució de l'edifici destinat a habitatges amb protecció oficial i els habitatges dotacionals públics, dins del qual haurà d'obtenir la llicència urbanística de primera ocupació i la qualificació definitiva dels habitatges amb protecció oficial, serà de 30 mesos des de l'atorgament de la qualificació provisional.

- La durada de la gestió i explotació dels habitatges abastarà des del moment en què els esmentats edificis hagin obtingut la qualificació definitiva fins a l'extinció, per qualsevol causa, del dret de superfície.

Un cop transcorregut els 75 anys a comptar de la inscripció al Registre de la Propietat de la cessió del dret de superfície a favor de l'ADJUDICATARI, aquest restarà extingit, amb la conseqüent reversió de les construccions edificades sobre les finques descrites a l'annex 01 del present plec a favor de l'Ajuntament titular del domini, sense que això impliqui cap dret d'indemnització a favor del superficiari.

Clàusula 6ª. Reversió.

Extingit el dret de superfície per qualsevol causa, revertiran a l'Ajuntament titular del sòl, tots els edificis destinats a habitatges construïts en virtut del dit dret, així com qualsevol altre edifici i instal·lació resultant de les millores incloses en l'oferta del contractista i acceptades per l'òrgan de contractació.

Tots els edificis es lliuraran lliures de càrregues i gravàmens i lliures d'ocupants, llevat dels arrendataris els contractes dels quals siguin vigents.

El contractista lliurarà alhora el "llibre de l'edifici" i tota la documentació establerta en l'article 65 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge.

Amb caràcter previ a l'aixecament de les Actes de Reversió, l'Ajuntament durà a terme la inspecció de l'estat de conservació dels edificis. Si existissin deterioraments imputables a l'ADJUDICATARI, l'Acta d'Inspecció podrà servir de base per tal d'instruir el corresponent expedient en el que es concretarà l'import de les reparacions necessàries que s'exigiran a l'ADJUDICATARI. Aquest haurà de realitzar les reparacions en el termini que s'especificarà en l'Acta d'Inspecció. En cas que l'ADJUDICATARI no efectuï les reparacions esmentades, aquestes podran ser realitzades per l'Ajuntament, que repercutirà els imports a l'ADJUDICATARI.

Un cop s'hagin dut a terme les reparacions dels defectes que presentin els edificis, l'ADJUDICATARI i l'Ajuntament de Sant Vicenç de Montalt procediran a l'extinció del dret de superfície, moment en què l'ADJUDICATARI restarà alliberat de les seves obligacions de conservació dels edificis revertits.

Clàusula 7ª. Risc i ventura de l'ADJUDICATARI.

L'execució i compliment de totes les prestacions derivades d'aquest contracte seran a risc i ventura de l'ADJUDICATARI. D'igual forma, la utilització d'instruments de finançament, propis o aliens, relacionats amb l'objecte d'aquesta licitació, s'entendrà feta sempre a risc i ventura exclusiu de l'ADJUDICATARI, sense que pugui afectar de cap manera l'Ajuntament interessat.

L'elaboració de tots els projectes, inclòs el Projecte Executiu Definitiu, és responsabilitat exclusiva de l'ADJUDICATARI. Per tant, no podrà reclamar cap tipus de compensació per les diferències d'amidaments, imprevistos, omissions o errors en els Projectes o qualsevol altra desviació, en més o en menys, que es produeixi en l'execució, amb l'única excepció de les que resultin, en el seu cas, de modificacions dels Projectes Executius Definitius aprovades per l'Ajuntament, segons els mecanismes establerts en aquest Plec i que es valoraran i compensaran de conformitat amb el previst en aquest Plec.

Així mateix, la sola presentació d'oferta implica la declaració per l'ADJUDICATARI de:

- Haver reconegut i examinat els terrenys on ha de construir-se els diversos edificis.
- Tenir coneixement de totes les condicions de la finca, sòl i subsòl, especialment les geotècniques i geomorfològiques i totes aquelles altres susceptibles de tenir alguna incidència en el procés constructiu.
- Haver estudiat detingudament tots els documents facilitats, inclosos els esquemes i dissenys i la restant documentació, i considerar-los suficients per a formular i respondre de la seva oferta, especialment pel que fa a la fixació de l'import dels lloguers, que s'hauran d'ajustar en tot moment a la legislació d'habitatges amb protecció oficial.

D'acord amb els paràgrafs anteriors, el contracte s'entén celebrat a risc i ventura de l'ADJUDICATARI i, per tant, qualsevol alteració que es produeixi durant la seva vigència, no donarà lloc en cap cas a la revisió de cap condició econòmica.

En conseqüència, l'ADJUDICATARI, pel sol fet de licitar, accepta que haurà de lliurar tots els edificis objecte de la present licitació en condicions de ser immediatament explotats, tot assumint el Projecte d'Edificació que resulti aprovat en el marc d'aquesta licitació o en l'execució del contracte, i haurà de construir segons les determinacions que en ells s'inclouen, sense que, en cap cas, pugui demanar la modificació de cap de les condicions contractuals, tot i que variï el preu de mercat dels materials emprats a la construcció, dels salaris, del finançament o qualsevol altra partida necessària per dur a terme la construcció i/o la conservació i manteniment dels immobles.

Clàusula 8ª. Personal.

L'ADJUDICATARI aportarà el personal necessari i suficient per a la realització de l'objecte del contracte, el qual no tindrà cap vincle de dependència, ni funcional ni laboral ni administratiu, ni amb l'Ajuntament ni amb l'Ajuntament.

A l'extinció del contracte no es produirà en cap cas ni en cap modalitat jurídica la consolidació com a personal de l'Ajuntament de les persones que hagin realitzat els treballs objecte del contracte.

II.- PROCEDIMENT I FORMA D'ADJUDICACIÓ DEL CONTRACTE

Clàusula 9ª. Tramitació de l'expedient a efectes d'adjudicació del contracte.

La tramitació de l'expedient per a l'adjudicació d'aquest contracte és l'ordinària regulada en els articles 93 i següents de la LCSP.

Clàusula 10ª. Procediment d'adjudicació.

El contracte s'adjudicarà per procediment obert. Atès que l'objecte principal del contracte és la construcció dels edificis i la gestió i explotació dels habitatges amb protecció oficial en règim de lloguer i habitatges dotacionals resultants, la selecció no s'efectuarà en atenció únicament a les ofertes econòmiques dels licitadors, sinó que l'adjudicació recaurà sobre l'oferta que, en el seu conjunt, formuli les propostes més avantatjoses, d'acord amb els criteris objectius d'adjudicació definits en el present Plec de Clàusules.

En la selecció dels licitadors es tindrà especialment en consideració, pel que fa a la gestió dels habitatges, allò previst a la Llei del Dret a l'Habitatge respecte als promotors socials, en el seu article 51, paràgraf 2.b).

“b) Els promotors privats d'habitatges i les entitats sense ànim de lucre dedicades a la promoció d'habitatges que tinguin per objecte social i com a objecte de llur activitat efectiva la promoció d'habitatges amb protecció oficial destinats a lloguer, la gestió i explotació d'aquest tipus d'habitatges en casos de constitució de dret de superfície o de concessió administrativa o la promoció d'habitatges amb protecció oficial destinats, en règim de venda, als beneficiaris amb ingressos més baixos.”

I particularment allò previst per al lloguer social en el paràgraf 5 del mateix article:

“5. Els promotors d'habitatges destinats a lloguer han de garantir, com a mínim, per a obtenir l'homologació a què fa referència l'apartat 3:

- a) La capacitat organitzativa suficient, destinada específicament a gestionar el lloguer dels habitatges.
- b) La capacitat econòmica suficient, en forma de recursos propis que en garanteixin la solvència econòmica a llarg termini.”

Aquestes condicions es tindran especialment en consideració, referides a l'eventual subcontractista, en el supòsit de què es volgués subcontractar la gestió dels habitatges posterior a la seva construcció.

En aquest supòsit es tindrà també en consideració la naturalesa d'entitat sense ànim de lucre de l'eventual subcontractista.

Tot empresari interessat podrà presentar una proposició, restant exclosa tota negociació dels termes del contracte amb els licitadors, atès que no es considera necessària una selecció prèvia de licitadors, i restarà prohibida la negociació de les ofertes, perquè no concorren circumstàncies determinants de la decisió d'emprar un altre tipus de procediment.

Clàusula 11ª. Criteris d'adjudicació i la seva valoració.

Per a la valoració de les ofertes i l'adjudicació del contracte es tindran en compte els criteris que es relacionen a continuació:

- 1.- Reducció en el nombre d'anys del Dret de Superfície. 1 punt per any fins a 20 punts
- 2.- Proposta execució d'obra..... màxim 40 punts
- 3.- Proposta de gestió dels habitatges..... màxim 20 punts
- 4.- Calendari..... màxim 10 punts
- 5.- Millores al Plec (s'inclourà el seu valor)..... màxim 30 punts

Sens perjudici de considerar qualsevol altra millora, es consideraran especialment:

- a. La millora en l'acabament i moblament del local que s'ha d'entregar a l'Ajuntament
- b. Cànon o quantitat anual a percebre per l'Ajuntament..... 5% del benefici del compte d'explotació/any, millorable a l'alça.
- c. La incorporació de criteris de caràcter sostenible i d'estalvi energètic en els edificis.
- d. La incorporació dels criteris de distribució dels espais interiors dels habitatges, per ésser utilitzats per persones amb mobilitat reduïda.

Clàusula 12ª. Capacitat per a contractar.

Podran participar en la licitació les persones naturals, les persones jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar i no es trobin en cap de les circumstàncies de prohibició de contractar amb les administracions públiques previstes en la legislació vigent, sempre que acreditin, a més, que tenen la solvència econòmica-financera, tècnica i professional que es concreta en aquest Plec.

Així mateix podran presentar-se grups d'empreses, societats conjuntes, UTE i AIE. A efectes d'allò previst en aquest Plec, l'avaluació de les propostes es farà computant els recursos conjunts.

L'activitat de les empreses licitadores ha de tenir relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals; i han de disposar d'una organització amb elements suficients per a la seva deguda execució.

D'altra banda, les empreses licitadores hauran d'acreditar una solvència professional, consistent en acreditar experiència i capacitat de gestió d'habitatges en règim de lloguer a llarg termini, especialment d'habitatges amb protecció oficial, o d'equipaments socials. Aquesta acreditació també serà exigible a l'eventual

subcontractista, en el supòsit de què es volgués subcontractar la gestió dels habitatges posterior a la seva construcció.

Clàusula 13ª. Solvència econòmica i financera.

Els licitadors hauran de justificar la seva solvència econòmica i financera mitjançant els següents documents:

a) Declaracions adequades d'alguna institució financera degudament inscrita en el Registre d'Entitats de Crèdit del Banc d'Espanya que posi de manifest que el licitador o conjunt de licitadors gaudeixen d'una situació financera prou sanejada per obtenir, d'acord amb les pràctiques usuals en els mercats financers, el finançament suficient per fer front a les prestacions objecte d'aquest contracte, en condicions i terminis anàlegs als requerits per aquest Plec, de manera que s'acrediti que el licitador disposarà de recursos propis suficients per garantir la solvència econòmica a llarg termini.

b) Tractant-se de persones jurídiques, comptes anuals de l'últim exercici del licitador o de cadascun dels licitadors que conformen un grup, degudament aprovats i inscrits en el Registre Mercantil, i informe d'auditoria quan sigui preceptiu. En el cas d'empresaris no obligats a presentar els comptes en registres oficials, podran aportar com a mitjà alternatiu d'acreditació els llibres de comptabilitat degudament legalitzats.

c) Declaració relativa a la xifra de negocis global del licitador o grup de licitadors (en aquest cas sumant les xifres de negoci de tots els membres) durant els tres últims exercicis disponibles en funció de la data de creació o de l'inici de les activitats de l'empresa, en la mesura en què es disposi de les referències de dit volum de negoci.

d) Declaració relativa a la xifra de negocis en l'àmbit de la construcció d'edificis del licitador o grup de licitadors (en aquest cas, sumant les xifres de negoci de tots els membres) durant els tres últims exercicis, disponibles en funció de la data de creació o de l'inici de les activitats de l'empresa, en la mesura en què es disposi de les referències de dit volum de negoci.

e) Declaració relativa a la xifra de negocis en l'àmbit de la gestió i explotació d'habitatges amb protecció oficial en règim de lloguer del licitador o grup de licitadors (en aquest cas, sumant les xifres de negoci de tots els membres) durant els tres últims exercicis, disponibles en funció de la data de creació o de l'inici de les activitats de l'empresa, en la mesura en què es disposi de les referències de dit volum de negoci.

f) Un estudi financer de costos i ingressos, indicant les formes de pagament dels diferents productes financers, elaborat en consonància amb les dades del pla d'execució de les obres.

Clàusula 14ª. Solvència tècnica i professional

1. La solvència tècnica general s'acreditarà pels mitjans següents:

a) Declaració sobre la mitjana anual de personal de l'empresa i la importància del seu personal directiu durant els darrers tres anys, acompanyada de la documentació justificativa corresponent, l'antiguitat mitjana i el percentatge que representi el personal amb titulació universitària superior o mitjana respecte del total del personal. Tanmateix hauran d'aportar els títols acadèmics i professionals de l'empresari i dels directius de l'empresa.

b) Una descripció de l'equip redactor dels projectes, adjuntant el currículum dels seus integrants.

c) Una descripció de l'equip tècnic, adjuntant el currículum del director tècnic del licitador i unitats tècniques participants en el contracte, estiguin o no integrades directament en l'empresa contractista, especialment dels responsables del control de qualitat. S'haurà de diferenciar entre els que siguin propietat de l'empresari (incloses empreses vinculades) i aquells de tercers que es prevegin emprar per executar les prestacions pròpies del contracte, acompanyada dels documents acreditatius corresponents.

d) Una declaració del material, instal·lacions i equip tècnic de què disposi l'empresari per a la realització del contracte. S'haurà de diferenciar entre els que siguin propietat de l'empresari (incloses empreses vinculades) i aquells de tercers que es prevegin emprar per executar les prestacions pròpies del contracte, acompanyada dels documents acreditatius corresponents.

e) La solvència tècnica i professional podrà acreditar-se amb la presentació de la classificació:

Grup: subgrup: Categoria:

C 2 e

C 6 e

La presentació de la classificació representarà la innecessarietat de presentar la resta de documents d'aquest article.

Si proposa l'execució de les obres per altres empreses (vinculades o terceres), el compromís de què l'empresa o empreses amb les que es contractarà l'execució de les obres disposen, com a mínim, de la classificació, en cas de presentar-se o bé de les condicions requerides en aquest article, en funció dels treballs que se'ls hi encarreguin, que haurà de ser acceptada per l'Ajuntament.

f) Els certificats acreditatius d'estar en disposició de les classificacions referides en l'apartat e) hauran d'anar acompanyats d'una declaració responsable del licitador, en la que manifesti que les circumstàncies reflectides en el corresponent certificat no han experimentat variació.

La declaració responsable referida en el paràgraf anterior haurà de reiterar-se en el document en què es formalitzi el contracte, sens perjudici de què l'òrgan de

contractació pugui, si ho considera convenient, efectuar una consulta al Registre Oficial de Licitadors i Empreses Classificades.

2. La solvència tècnica específica en la gestió i explotació d'habitatges amb protecció oficial en règim de lloguer pel que fa al licitador o, en el seu cas, pel que fa al subcontractista, s'acreditarà mitjançant:

a) Una memòria explicativa de la seva experiència en la promoció i gestió d'habitatges amb protecció oficial en règim de lloguer, amb disposició de la capacitat organitzativa suficient, destinada concretament a gestionar i explotar el lloguer dels habitatges, i la disposició d'un patrimoni d'habitatges de lloguer equivalents. Per a calcular el número d'habitatges equivalents, el licitador aplicarà els següents coeficients per a cada tipus d'habitatges de la seva propietat:

- Habitatges lliures. Coeficient 1,0
- Habitatges protegits. Coeficient 1,1
- Habitatges protegits, mantinguts durant més de 15 anys. Coeficient 1,2.

b) Haurà d'expressar el personal i mitjans de gestió propis, dedicats a l'explotació dels habitatges de lloguer.

Clàusula 15ª. Prohibicions de contractar

Els licitadors no hauran d'estar compresos en cap de les causes de prohibició de contractar establertes en l'article 49 LCSP en el moment que s'obri el termini de presentació de les proposicions ni en el moment d'adjudicació del contracte. Tampoc no hauran d'estar compresos en aquesta situació quan es procedeixi a l'adjudicació definitiva del contracte.

Per acreditar aquesta circumstància, els licitadors hauran d'aportar la corresponent declaració responsable en la que l'empresari, el representant o l'apoderat, deixi constància d'aquest requisit.

Clàusula 16ª. Renúncia o desistiment a la celebració del contracte.

D'acord amb l'article 139 de la LCSP, l'òrgan de contractació, d'ofici o a proposta de la Mesa de contractació, podrà en qualsevol moment abans de l'adjudicació, i per raons d'interès públic, renunciar a la celebració del contracte.

Així mateix, en el cas que en els actes de preparació del contracte o en el procediment d'adjudicació s'hagi produït alguna infracció no esmenable d'una norma jurídica, l'òrgan de contractació haurà de declarar el desistiment del procediment d'adjudicació.

Tant la resolució que acordi la renúncia a la celebració del contracte com el desistiment hauran d'estar motivades mitjançant la justificació dels supòsits de fet en què es fonamentin.

Tant en cas de renúncia com de desistiment l'Ajuntament indemnitzarà els licitadors les proposicions dels quals fossin admissibles. La indemnització tan sols cobrirà les despeses que els licitadors hagin hagut de fer ineludiblement per a la presentació de la seva proposició; la seva existència i quantitat hauran de ser provades pels licitadors, i la indemnització no superarà en cap cas la quantitat de l'1 per 1.000 del pressupost sense IVA d'execució de les obres de construcció dels edificis segons la seva oferta.

Llevat que la resolució que acordi el desistiment justifiqui la desaparició de la necessitat a la que es refereix la clàusula 3ª d'aquest plec o el seu canvi de tal forma que no hagi de ser satisfeta mitjançant la celebració del contracte projectat, haurà de continuar-se immediatament el procediment de contractació des del punt en el que es va produir la infracció normativa no esmenable. En aquest cas no s'inclouran en la indemnització aquelles despeses realitzades per a la licitació del procediment en el que es va produir el desistiment i que no hagin de tornar a realitzar els licitadors per a concórrer al nou procediment.

Clàusula 17ª. Mesa de contractació.

L'òrgan de contractació estarà assistit per la Mesa de Contractació, que serà l'òrgan competent per a la valoració de les ofertes. La Mesa adoptarà les seves decisions amb total independència seleccionant la proposta que obtingui la millor puntuació en relació als criteris d'adjudicació establerts en el present plec.

La Mesa de Contractació estarà constituïda pels següents membres:

- President: l'Alcalde de l'Ajuntament de Sant Vicenç de Montalt.
- Vocals:
 - El secretari interventor
 - El TAG d'Urbanisme
 - El regidor d'Urbanisme
 - El regidor d'Hisenda
 - Dos tècnics nomenats per l'Alcalde de l'Ajuntament de Sant Vicenç de Montalt del Departament d'Habitatge de la Generalitat de Catalunya.
 - Secretari: Un funcionari de la Corporació

La Mesa pot demanar l'assessorament de persones especialment qualificades, tant pel que fa a la construcció i equipament, com pel que fa a la gestió dels habitatges.

Clàusula 18ª. Presentació de proposicions. Legitimació, mitjans de presentació i efectes.

1.-Els licitadors podran presentar les seves ofertes de forma individual o bé conjuntament amb d'altres empreses, en aquest darrer cas amb el compromís de constituir una Unió Temporal d'Empreses (UTE) en el cas d'esdevenir adjudicatàries.

2.-Els licitadors que vulguin concórrer integrats en una unió temporal hauran d'indicar els noms i circumstàncies dels qui la constituïran i la participació de cadascun, així com l'assumpció del compromís de constituir-se en unió temporal en el cas de resultar ADJUDICATARIS del contracte.

Els empresaris que concorrin agrupats en unions temporals quedaran obligats solidàriament i hauran de nomenar un representat o apoderat únic de la unió amb poders suficients per exercitar els drets i complir les obligacions derivades del contracte fins la seva extinció sense perjudici de l'existència de poders mancomunats que puguin atorgar per als cobraments i pagaments de quantia significativa.

La duració de les unions temporals d'empresaris serà coincident amb la del contracte fins a la seva extinció.

3.- Les ofertes es referiran al conjunt de l'objecte d'aquesta licitació. El licitador formularà la seva oferta d'acord amb els esquemes i altra documentació tècnica de què disposarà l'Ajuntament, introduint, en el seu cas, les millores que consideri oportú, en els apartats d'estructura i instal·lacions.

En tot cas, les característiques de l'oferta es materialitzaran en l'Avantprojecte que haurà de presentar el licitador, on es definiran els nivells qualitius i quantitius que s'inclouran en el Projecte d'Edificació i, consegüentment, seran exigibles en l'obra executada.

Aquest Avantprojecte serà la base dels projectes d'edificació que l'ADJUDICATARI haurà de presentar a l'Ajuntament en el termini de dos mesos des de la formalització del contracte.

Pel que fa als edificis destinats a habitatges, l'oferta del licitador inclourà la totalitat de les actuacions de conservació i manteniment i d'explotació, en consonància amb les determinacions d'aquest Plec.

4.- Les ofertes es presentaran en paper, sens perjudici de poder-se presentar, a més, en suport informàtic. En cas de discrepància entre les dades o informació d'ambdós suports prevaldrà la que figuri en paper. Les ofertes es presentaran escrites a màquina o emprant algun altre tipus d'impressió mecànica o informàtica, sense que s'acceptin documents manuscrits o amb omissions, errors o esmenes que no permetin conèixer clarament les condicions precises per valorar l'oferta.

5.- Les ofertes, es podran presentar fins a les 24.00 hores del dia que s'indiqui en els anuncis dels diaris oficials, a les oficines de l'Ajuntament de Sant Vicenç de Montalt , C/ Sant Antoni, 13, o per correu a l'esmentada adreça, d'acord amb el previst en el punt 12 d'aquesta Clàusula. L'obertura de les ofertes també es concretarà en els anuncis.

Quan la proposició es presenti a les dependències assenyalades anteriorment, es registrarà l'oferta i se'n retornarà una còpia segellada com a resguard de la presentació.

6.- Tots els licitadors han d'assenyalar en el moment de presentar llurs propostes un domicili, telèfon, fax i correu electrònic per a les comunicacions i relacions que, en general, es derivin de la licitació o que de qualsevol manera puguin afectar al licitador.

7.- Les ofertes seran secretes i la seva presentació presumeix l'acceptació incondicionada per part del licitador del contingut del present Plec i dels documents que l'acompanyen.

8.- Les ofertes hauran de tenir una validesa mínima de deu mesos comptadors des del dia d'obertura de les proposicions.

9.- Els licitadors podran presentar la documentació exigida, en cas que sigui notarial, ajustada als requisits que estableix el Reglament Notarial, pel que fa a la legalització i legitimació. En el cas de documents administratius podran ésser presentats els originals, còpia o fotocòpia degudament compulsades.

Les empreses estrangeres presentaran la documentació traduïda de forma oficial al català o al castellà.

10.- Cap licitador no podrà presentar més d'una proposta ni subscriure cap proposta en agrupació d'empreses si ho ha fet individualment, així com tampoc no podrà figurar en més d'una agrupació d'empreses. La infracció d'aquesta norma serà causa d'inadmissió de totes les propostes subscriïdes pel licitador.

11.- La presentació d'ofertes per empreses vinculades, considerant-se com a tals les que es trobin en algun supòsit dels previstos en l'article 42 del Codi de Comerç, produirà els efectes previstos per l'article 129.4 de la LCSP, aplicant-se el que estableix l'article 86 del RD 1098/2001.

No seran admeses, en cap cas, les ofertes d'aquelles persones en les quals concorri algunes de les circumstàncies previstes en l'article 49 de la Llei de Contractes del Sector Públic.

12.- Els licitadors que remetin les ofertes per correu hauran de dipositar-les a l'oficina de Correus dins del termini que s'indiqui en els anuncis dels diaris oficials.

Els licitadors hauran de justificar que la data i l'hora d'imposició de la tramesa a l'oficina de Correus són, com a màxim, les assenyalades en els diaris oficials i anunciar-les a l'Ajuntament, mitjançant telegrama, telefax o correu .

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 la comunicació i si identifica de forma fefaent el remitent i el destinatari.

No obstant, no serà en cap cas admesa la documentació que no s'hagi rebut transcorreguts deu (10) dies naturals des de la finalització del termini fixat per a l'admissió de les propostes.

13.- Les proposicions presentades per una agrupació d'empreses han de ser signades pels representants de totes les empreses que la componen. Les empreses que

conjuntament hagin presentat la seva oferta a aquesta licitació seran solidàriament responsables davant l'Ajuntament contractant, de conformitat a allò establert per la legislació vigent i per aquest Plec

Clàusula 19ª. Presentació de proposicions. Forma i contingut.

Els licitadors presentaran la documentació constitutiva de les seves proposicions en dos sobres tancats. En cada sobre hi constarà el número del sobre corresponent, el títol de la licitació, la signatura del o dels representants així com la raó social del licitador.

El contingut de cada sobre haurà d'estar relacionat en full independent inclòs en el seu interior en el que hi estaran indicats tots els documents que constin en el sobre, els quals tindran numerats correlativament tots els seus fulls, i s'haurà de numerar com a full independent el revers d'aquells folis que tinguin impreses les dues cares. La numeració serà única per a tots els documents continguts en el sobre, començant en la primera pàgina del primer document i acabant en la darrera pàgina de l'últim document. El full on consti la relació de documents haurà d'estar signada pel licitador o la persona que la representi, els quals hauran de rubricar totes les pàgines que integren la documentació.

L'òrgan de contractació podrà comprovar la certesa de les manifestacions realitzades i de la documentació aportada pels licitadors, tant abans com després de formalitzat el contracte, durant la seva execució, quedant obligats els licitadors i l'ADJUDICATARI a aclarir qualsevol extrem a sol·licitud de l'òrgan de contractació, i podent, així mateix, realitzar aquestes diligències que consideri oportunes per tal de comprovar els extrems abans indicats.

La inexactitud de les dades aportades pel licitador en la seva oferta implicarà la seva inadmissió. El coneixement de dita inexactitud durant l'execució del contracte es considerarà causa de resolució que, en cas de ser aplicada per l'òrgan de contractació, implicarà la confiscació de la garantia definitiva; i tot això, sens perjudici de les responsabilitats en què el licitador o ADJUDICATARI pogués incórrer.

A requeriment de l'Ajuntament, els licitadors hauran d'aportar la documentació complementària adient per tal d'aclarir o ampliar qualsevol aspecte de la seva oferta.

SOBRE NÚM. 1. DOCUMENTACIÓ ADMINISTRATIVA GENERAL.

a) Documentació acreditativa de la personalitat i capacitat del licitador.

Persona natural.- Cas que el licitador sigui una persona natural espanyola, l'acreditació abans esmentada es farà mitjançant la presentació de còpia compulsada de la targeta del número d'identificació fiscal. També serà necessària l'acreditació, si és el cas, del nom comercial amb el que opera al tràfic mercantil. A més les persones naturals han de disposar de l'habilitació empresarial o professional que, si s'escau, sigui exigible per a la realització de l'activitat segons la normativa vigent.

Persona jurídica.- Cas que el licitador sigui una persona jurídica espanyola, l'acreditació es farà mitjançant l'escriptura o document de constitució, estatuts o acta fundacional, en els quals consti el seu objecte social o activitat així com les normes per les quals es regeix la referida persona jurídica i, també qualsevol modificació de tals documents, degudament inscrits, en el seu cas, en el registre públic que correspongui, segons el tipus de persona jurídica de què es tracti, i còpia compulsada de la targeta del número d'identificació fiscal. També serà necessària l'acreditació, si és el cas, del nom comercial amb el que opera en el tràfic mercantil.

A més les persones jurídiques han de tenir una finalitat, objecte o àmbit d'activitat, segons els seus estatuts o normes fundacionals, relacionades amb l'objecte del contracte.

Empreses comunitàries o d'Estats membres de l'Espai Econòmic Europeu: Tindran capacitat per a contractar amb l'Ajuntament les persones jurídiques o naturals no espanyoles d'Estats membres de la Unió Europea o de l'Espai Econòmic Europeu les quals, de conformitat amb la legislació de l'Estat en el que estiguin establertes, es trobin habilitades per a realitzar les prestacions objecte del contracte.

La capacitat d'obrar d'aquestes empreses s'acreditarà per la seva inscripció en el registre procedent d'acord amb la legislació de l'Estat on estiguin establertes, o mitjançant la presentació d'una declaració jurada o d'una certificació, referides en el paràgraf 1 de l'annex I del Reial Decret 1098/2001, de 12 d'octubre.

Quan la legislació de l'Estat on s'hi trobin establertes exigeixi una autorització especial o la pertinença a una determinada organització per a poder executar en aquell l'activitat de què es tracti, hauran d'acreditar que compleixen aquest requisit.

Altres empresaris estrangers.- Les persones naturals o jurídiques d'Estats no pertanyents a la Unió Europea o no signataris de l'Acord sobre l'Espai Econòmic Europeu hauran de justificar mitjançant informe de la respectiva Missió Diplomàtica Permanent espanyola en l'Estat corresponent o de l'oficina consular en l'àmbit territorial en el qual radiqui el domicili de l'empresari, que figuren inscrites en el Registre local professional, comercial o anàleg, o bé que actuen de forma habitual en el tràfic local dins l'àmbit d'activitat a les quals s'estén l'objecte del contracte. Així mateix, han de presentar informe conforme l'Estat de procedència de l'empresa estrangera admet la participació d'empreses espanyoles en la contractació del sector públic assimilables als relacionats a l'article 3 de la LCSP, en forma substancialment anàloga, de conformitat al disposat en l'article 44 de l'esmentada llei. Aquest informe no serà necessari en cas d'empreses pertanyents a Estats signataris de l'acord sobre contractació pública de l'Organització Mundial del Comerç.

Així mateix, hauran d'acreditar tenir una sucursal oberta a Espanya, amb designació d'apoderats o representants per a llurs operacions i estar inscrites al Registre Mercantil.

Signatari de l'oferta.- També s'aportarà el document o documents que acreditin la legítima i suficient representació del signant de l'oferta, així com el DNI o document similar del representant.

Quan la proposició es formuli per una agrupació d'empreses, haurà de presentar-se, a més, document signat pels representants legals de totes elles en el que s'assenyali la participació de cadascuna en la Unió Temporal d'Empreses a constituir i designar-se la persona que durant la vigència del contracte haurà d'ostentar la plena representació de totes elles front a l'Ajuntament.

b) Declaració responsable de la persona licitadora de què l'entitat o empresa i les persones que integren l'administració no es torben en cap de les circumstàncies que contempla l'article 49 de la LCSP.

Aquesta declaració ha d'incloure expressament la manifestació d'estar al corrent del compliment de les obligacions tributàries i amb la Seguretat Social imposades per les disposicions vigents, sense perjudici que la justificació acreditativa d'aquest requisit s'hagi de presentar, abans de la formalització del contracte, per l'empresari a favor del qual es vagi a efectuar aquesta.

De conformitat amb el que estableix l'article 135.2 de la LCSP, es pot autoritzar l'Ajuntament de Sant Vicenç de Montalt perquè pugui obtenir directament, davant les administracions competents, els certificats acreditatius del compliment de les obligacions tributàries i amb la Seguretat Social de l'empresa licitadora.

c) Documentació acreditativa de la solvència econòmica i financera, de conformitat amb l'establert a la clàusula 13^a d'aquest Plec.

d) Documentació acreditativa de la solvència tècnica, de conformitat amb l'establert a la clàusula 14^a d'aquest Plec.

e) Declaració de submissió a la jurisdicció i jutjats espanyols amb renúncia al fur jurisdiccional estranger que pugui correspondre al licitador, en el cas d'empreses estrangeres.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Diputació de Barcelona, de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, a excepció de la solvència financera, econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.

SOBRE NÚM. 2. PROPOSTA TÈCNICA I DE GESTIÓ DELS HABITATGES

A) DETALL DE LA PROPOSTA D'EXECUCIÓ DE L'OBRA

- Proposta tècnica relativa a l'execució de les obres, referida a tots els edificis.

Es presentarà un Avantprojecte redactat d'acord amb els esquemes i altra documentació tècnica de què disposarà l'Ajuntament, on es definiran els nivells qualitatius i quantitius que s'inclouran en els Projectes d'Edificació, introduint, en el seu cas, les millores que consideri oportú, en els apartats d'estructura i instal·lacions.

Aquest Avantprojecte serà la base del projecte d'edificació que l'ADJUDICATARI haurà de presentar a l'Ajuntament en el termini de dos mesos des de la formalització del contracte.

- Proposta tècnica relativa a l'execució de les obres, referida a tots els edificis: Es presentarà un encaix arquitectònic de la proposta en base als quals es desenvoluparan les propostes arquitectòniques en el supòsit de resultar ADJUDICATARI

- Pressupostos d'execució de les obres

- Termini d'execució de les obres i inici de l'exploració dels habitatges.

- Pla de treballs i memòria del procés:

- Pla de Treballs: es presentarà el diagrama de barres, que reflectirà el procés fins la posada a disposició de tots els edificis, assegurant la seva execució en els terminis totals i parcials.

S'adjuntarà també una declaració responsable amb el compromís d'elaborar i presentar 5 dies abans de la reunió d'inici dels treballs, un Pla de Treballs.

.- Memòria del procés constructiu de l'actuació, fent referència a la implantació en obra, minimització de l'afectació a les vies de circulació i a les edificacions veïnes, qualitat i manteniment dels tancaments de les obres -tanca d'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 les obres, etc.

- Estructura organitzativa de l'equip tècnic destinat a les obres per a cada un dels edificis.

Relació justificada dels recursos tècnics, humans, adjuntant el currículum del Director Tècnic i materials que el licitador es compromet a destinar al compliment de les obligacions que es derivarien de l'adjudicació.

- Pla d'Assegurament de la Qualitat i Medi Ambient:

- S'adjuntarà una declaració responsable amb el compromís d'elaborar i presentar 5 dies abans de la reunió d'inici aquest Pla d'assegurament de qualitat i medi ambient.

- Memòria descriptiva de les propostes de mesures de gestió ambiental, de productes a utilitzar a l'obra, d'inversions en costos indirectes i en instal·lacions, incloent certificats i demés documents acreditatius d'aquestes propostes, destinades a garantir nivells de protecció d'impactes que vagin més enllà dels mínims exigits legalment i per contracte.

- Memòria de seguretat i salut.

- sistemes i mitjans de seguretat i salut aplicats als sistemes constructius, definits en el projecte executiu base i en la memòria de seguretat i salut que comprendrà: sistema de gestió de la prevenció i seguretat en les obres, sistema de participació del personal del contractista i subcontractistes, revisió de l'estudi de seguretat i salut, i anàlisi de possibles situacions d'emergència.

S'adjuntarà també una declaració responsable, amb el compromís d'elaborar i presentar 5 dies abans de la reunió d'inici, un Pla de Seguretat i Salut.

- Aportacions de millores tecnològiques: Document indicant les innovacions tecnològiques que, en el seu cas, aplicarà en l'execució de l'obra.

(*), referits tan sols als edificis destinats als habitatges. Detall dels pressupostos de les obres, amb la relació d'amidaments i preus unitaris resultants de les solucions constructives proposades a l'oferta. Aquests pressupostos hauran de coincidir amb el pressupost total claus en mà.

B) .- PROPOSTA DE MODEL DE GESTIÓ I EXPLOTACIÓ DELS HABITATGES.

.- Programa de manteniment i conservació dels edificis d'habitatges. Aquest document haurà de tenir com a mínim un pla de manteniment a llarg termini.

.- Estudi econòmic-financer de sostenibilitat a llarg termini de la promoció.

Aquest document haurà de tenir, com a mínim, els següents apartats:

- Programa i tipologia orientatives de la promoció.
- Plànning d'execució.
- Inversió i resum de costos d'execució.
- Finançament previst.
- Proposta d'explotació.
- Quadre de fluxos a llarg termini.
- Resultats anuals.
- VAN i TIR
- Evolució de les masses patrimonials associades.

Si es pretén subcontractar la posterior gestió dels habitatges, s'inclourà una declaració expressa en aquest sentit, amb indicació de l'eventual subcontractista i tota la informació adient referida a aquest. Així mateix s'inclourà un document d'acceptació del compromís per l'eventual subcontractista.

Es tindrà en consideració la naturalesa d'entitat sense ànim de lucre de l'eventual subcontractista.

C) MILLORES.

Amb especial expressió, en el seu cas, de les assenyalades en la Clàusula 11^a.

Igualment s'inclourà un detall específic de qualsevol altra millora que s'ofereixi, si n'hi han.

D) RESUM DE L'OFERTA

E) EN TOT CAS, S'INCLOURÀ EL DOCUMENT DE PROPOSICIÓ FORMAL, amb la identificació i signatura de l'ofertant o persona que representi, i s'adequarà al següent model:

PROPOSICIÓ PER A OPTAR A L'ADJUDICACIÓ DE LA CONSTITUCIÓ DE DRET DE SUPERFÍCIE SOBRE FINCA DE TITULARITAT PÚBLICA, COM A BASE PER A LA SUBSEGÜENT CONSTRUCCIÓ, GESTIÓ I EXPLOTACIÓ D'HABITATGES AMB PROTECCIÓ OFICIAL DESTINATS AL LLOGUER, AL TERME MUNICIPAL DE SANT VICENÇ DE MONTALT.

En amb domicili a ,CP ,
DNI nº , telèfon..... en plena possessió de la seva capacitat jurídica i d'obrar,
en nom propi (o en representació de
....., amb domicili a
..... , CP , telèfon , i DNI o
C. I. F. -), assabentat del Plec de clàusules per a
l'adjudicació de la constitució de dret de superfície sobre finca de titularitat pública,
com a base per a la subsegüent construcció, gestió i explotació d'habitatges amb
protecció oficial destinats al lloguer i habitatges dotacionals públics, al terme
municipal de Sant Vicenç de Montalt, es compromet, cas de resultat
ADJUDICATARI, al compliment de les obligacions previstes en l'esmentat Plec en
les condicions de la seva oferta adjunta i amb abonament de les quantitats que
consten en l'apartat C), de Millores, en concepte de cànon a favor dels
Ajuntaments titulars de les finques descrites a l'apartat 1 del present plec.

....., de de 2010.

Signatura.

Clàusula 20ª. Presentació de proposicions. Termini de presentació.

Les ofertes es podran presentar fins el dia que s'indiqui en els anuncis als diaris oficials, que no serà inferior a dos mesos.

Clàusula 21ª. Obertura i qualificació de la documentació administrativa.

Transcorreguts deu dies des de la finalització del termini de presentació de proposicions es reunirà la Mesa de contractació per a procedir a l'obertura dels sobres números 1 i a la comprovació de la documentació continguda en ells, certificant el Secretari la documentació que figuri en cadascun dels sobres.

Si la Mesa observés en la documentació defectes o omissions esmenables, ho comunicarà als licitadors en els que concorri aquesta circumstància a l'adreça,

números de telèfon, fax o adreça de correu electrònic que figurin en la coberta del sobre, i se'ls concedirà un termini no superior a tres dies hàbils per tal que aportin davant la Mesa els documents que corregeixin o esmenin els defectes o omissions apreciats. Les correccions o esmenes no seran admeses si mitjançant elles no es fa referència a la situació del licitador en el moment anterior a la conclusió del termini de presentació de licitacions.

S'estendrà acta de la reunió de la Mesa en la que constaran els fets que s'acaben d'esmentar.

Clàusula 22ª. Admissió de licitadors.

La Mesa, una vegada transcorregut el termini d'esmena respecte als licitadors als que, conforme a la clàusula anterior se'ls hi hagués concedit, examinarà els requisits de capacitat, solvència (i classificació, en el seu cas) i no incursió en prohibició de contractar dels licitadors, per a la qual cosa podrà sol·licitar-los els aclariments que estimi oportuns sobre certificacions i documents presentats, així com requerir-los, per un termini màxim de cinc dies naturals, per a la presentació d'altres documents complementaris, que haurà de fer-se sempre abans de la declaració d'admissió de les proposicions.

La Mesa de contractació declararà l'admissió dels licitadors que reuneixin els requisits de capacitat, solvència requerida (i classificació, en el seu cas) i no estiguin afectats per prohibició de contractar.

Clàusula 23ª. Obertura de proposicions.

Una vegada admesos els licitadors d'acord amb el que s'estableix en la clàusula precedent, la Mesa fixarà dia, hora i lloc per a l'acte públic d'obertura del sobre número 2, la qual cosa anunciarà en el tauler d'edictes de l'òrgan de contractació i en el seu perfil del contractant.

En el dia i l'hora establerts, es procedirà de la següent manera:

- En primer lloc, el President de la Mesa de contractació farà públic el resultat de la qualificació dels documents continguts presentats, amb expressió de les proposicions admeses, de les rebutjades i de les causes d'inadmissió d'aquestes últimes.
- El President de la Mesa convidarà els licitadors a què manifestin els dubtes que tinguin o demanin les explicacions que estimin necessàries, i es procedirà per la Mesa a fer els aclariments i contestacions pertinents.
- El Secretari llegirà l'anunci de licitació, i tot seguit recomptarà les proposicions presentades i confrontarà les seves dades amb el certificat expedit pel cap del Registre a què es refereix aquest plec.
- Tot seguit es donarà coneixement al públic del número de proposicions rebudes i del nom dels licitadors, donant ocasió a aquests per tal que puguin comprovar que els sobres que contenen les ofertes es troben en la Mesa i en

idèntiques condicions en què van ser entregats. Les possibles discrepàncies entre les proposicions que estiguin en poder de la Mesa i les que com a presentades es dedueixin de les certificacions de què disposa, així com els dubtes sobre les condicions de secret en què han hagut de ser custodiades, es tramitaran en la forma prevista en l'article 83 del Reglament del TRLCAP.

- Tot seguit el Secretari procedirà a l'obertura dels sobres números 2 dels licitadors admesos, i donarà lectura a la proposició i a la relació de documents aportats respecte dels restants criteris d'adjudicació.
- Tot seguit el President de la Mesa convidarà els licitadors assistents a què exposin les observacions o reserves que considerin oportunes, i se'ls informarà del seu dret a presentar els recursos que considerin procedents.

Finalitzat l'acte, s'aixecarà acta.

Clàusula 24ª. Valoració dels criteris i proposta d'adjudicació.

La Mesa de contractació, per sí mateixa o mitjançant la sol·licitud dels informes que consideri oportuns, valorarà els criteris establerts en la clàusula 11ª, segons resulti de la documentació continguda en el sobre 2, deixant constància escrita del fonament de la valoració donada a cada un dels criteris de cada una de les ofertes. Després de la valoració la Mesa realitzarà una classificació en ordre descendent de les ofertes conforme a la valoració obtinguda per cada una d'elles.

Clàusula 25ª. Proposta d'adjudicació.

Realitzades les actuacions previstes en les clàusules anteriors la Mesa convocarà els licitadors a un acte públic.

En aquest acte el President de la Mesa anunciarà quina ha estat la classificació de les ofertes, així com el fet que la Mesa proposarà a l'òrgan de contractació que realitzi l'adjudicació a favor de l'empresa que ha presentat l'oferta millor classificada.

La proposta d'adjudicació que formularà la Mesa de Contractació no crea cap dret a favor del licitador proposat.

Els licitadors assistents podran exposar les observacions o reserves que considerin oportunes respecte a l'acte celebrat, que hauran de ser formulades per escrit en el termini màxim de dos dies hàbils següents i dirigides a l'òrgan de contractació, el qual, previ informe de la Mesa de contractació, resoldrà el procediment, amb pronunciament exprés sobre les reclamacions presentades en l'adjudicació del contracte.

D'aquest acte se n'aixecarà l'oportuna acta que reflecteixi fidelment el que ha succeït i que serà signada pel President i el Secretari de la Mesa de contractació i per aquells que haguessin fet presents les seves reclamacions o reserves.

Tota la documentació presentada pels licitadors, hagin estat les seves ofertes admeses o no, s'arxivarà en l'expedient, i una vegada adjudicat definitivament el contracte i transcorreguts els terminis per a interposar recursos sense que aquesta interposició s'hagi verificat, es comunicarà als licitadors que la documentació que

acompanya les proposicions queda a la seva disposició, amb els límits fixats en la clàusula 30.

Clàusula 26ª. Adjudicació

Rebuda per l'òrgan de contractació la proposta de la Mesa d'adjudicació, que haurà d'incloure no solament la ponderació dels criteris sinó tots els informes i actes que integrin l'expedient de licitació, aquell, en el termini de tres mesos següents a la data de l'obertura del darrer sobre, podrà:

- Anular les actuacions de la Mesa i retrotraure-les al moment que hagués incorregut en el defecte que els vicï de nul·litat
- Declarar la validesa del procediment i adjudicar el contracte mitjançant resolució motivada a favor del licitador que ofereixi la proposició econòmicament més avantatjosa.
- Declarar deserta la licitació, només en el cas que cap de les ofertes presentades sigui admissible d'acord amb els criteris establerts en el present Plec de Clàusules.

El licitador que hagi presentat l'oferta econòmicament més avantatjosa, abans de l'adjudicació, haurà de constituir la garantia definitiva, si escau, i presentar els documents que li siguin requerits en els termes previstos en la documentació contractual i en la seva oferta i, en particular, els certificats acreditatius d'estar al corrent del compliment de les serves obligacions tributàries i amb la Seguretat Social, si escau, dins el termini de 10 dies hàbils comptadors des de la recepció del dit requeriment, llevat que els dits documents constin actualitzats al Registre de Licitadors de la Diputació de Barcelona, de la Generalitat de Catalunya i/o de l'Administració General de l'Estat o hagi autoritzat aquest Ajuntament per obtenir de forma directa la seva acreditació.

Clàusula 27ª. Garantia definitiva.

L'import que correspon a la garantia definitiva a dipositar pel licitador que hagi presentat l'oferta econòmicament més avantatjosa i ascendirà a un 5 per 100 del pressupost, sense IVA, d'execució de les obres de construcció dels edificis.

Aquesta garantia definitiva respon, entre d'altres obligacions, de:

- a. L'execució de les obres i de les instal·lacions, de conformitat amb el projecte aprovat.
- b. La gestió i l'explotació dels habitatges amb protecció oficial en règim de lloguer.

La garantia es constituirà en l'Ajuntament, en qualsevol de les formes previstes en l'article 84 de la LCSP, exceptuant-se expressament la forma de retenció del preu.

L'ADJUDICATARI haurà de reposar o ampliar la garantia en cas que sobre ella s'hagin fet efectives penalitats o indemnitzacions; aquesta reposició o ampliació haurà de

produir-se en el termini de quinze dies des de l'execució, i incorrerà en causa de resolució si no ho fa.

La garantia es retornarà o cancel·larà quan, liquidat el contracte sense que en resultin responsabilitats per al contractista, hagi vençut el termini de garantia, o quan se li declari la resolució del contracte sense culpa de l'ADJUDICATARI.

L'acord de devolució haurà de notificar-se a l'interessat en el termini de dos mesos des de la finalització del termini de garantia. Si no es realitzés la devolució en aquest termini i la demora fos imputable a l'Ajuntament, aquest abonarà al contractista la quantitat deguda, incrementada amb l'interès legal del diner. Si transcorre un any des de la data de finalització del contracte sense que s'hagués fet la recepció formal i la liquidació per causes no imputables al contractista, es retornarà o cancel·larà la garantia, una vegada depurades les responsabilitats a les que es refereix l'article 88 de la LCSP.

Clàusula 28ª. Formalització del contracte

El contracte es formalitzarà de conformitat amb el que disposa l'article 140 de la LCSP, sens perjudici de la formalització en escriptura pública de la constitució del dret de superfície. Tot això, sens perjudici de la facultat de les parts de sol·licitar que el contracte s'elevi a escriptura pública, essent les corresponents despeses a càrrec de qui la sol·liciti.

En tractar-se d'un contracte no susceptible de recurs especial, l'adjudicatari s'obliga a formalitzar-lo mitjançant document administratiu quan sigui requerit i, en qualsevol cas, en un termini màxim de 5 dies, a comptar des del següent al se la recepció del dit requeriment. La formalització no es produirà abans del transcurs dels 15 dies hàbils següents a la notificació de l'adjudicació.

En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

El contingut del document de formalització serà l'establert en els articles 26 LCSP i 71 del Reglament general del TRLCAP.

En cap cas podran iniciar-se les obres sense el compliment dels requisits establerts en els paràgrafs anteriors i sense que el projecte executiu hagi estat prèviament aprovat per l'AJUNTAMENT i s'hagi efectuat el corresponent replanteig; i sense que l'ADJUDICATARI hagi obtingut tots els permisos, autoritzacions i llicències que fossin necessàries per a l'edificació. La comprovació del replanteig es realitzarà en el termini màxim d'un mes des de la data de la formalització del contracte, i s'efectuarà en presència de l'ADJUDICATARI o del seu representant.

III.- EXECUCIÓ DE LES PRESTACIONS DERIVADES DE L'ADJUDICACIÓ DEL CONTRACTE

Clàusula 29ª. Execució del contracte.

L'ADJUDICATARI s'obliga a l'execució del contracte amb exacte compliment de les condicions recollides en el present Plec de Clàusules i en la seva oferta, així com de quantes disposicions estiguin vigents i resultin d'aplicació a la matèria que constitueix el seu objecte, comproment-se a aportar tots els elements necessaris per a dur-lo a bon terme, així com a realitzar quantes gestions siguin necessàries.

Clàusula 30ª. Empreses vinculades, contractació amb tercers i subcontractació.

1. L'ADJUDICATARI podrà executar les prestacions derivades d'aquest contracte directament o per mitjà d'empreses vinculades. S'entén per empreses vinculades aquelles que es trobin en els supòsits previstos a l'article 42 del Codi de Comerç.

2. L'ADJUDICATARI podrà contractar amb tercers, total o parcialment, l'execució de la construcció, segons ho hagi previst en la seva proposta, i d'acord amb allò previst en aquest Plec. Aquestes empreses hauran de disposar, com a mínim, de la classificació requerida, en funció dels treballs que se'ls hi encarreguin.

Amb l'antelació suficient, l'ADJUDICATARI haurà de comunicar a l'AJUNTAMENT l'empresa o empreses amb les que, en el seu cas, contractarà, indicant l'abast dels treballs que encarregarà a cadascuna d'elles.

Amb aquesta comunicació s'adjuntarà una declaració responsable de l'empresa a contractar de no estar compresa en cap dels supòsits previstes en l'article 49 de la Llei de Contractes del Sector Públic i de no estar afectada per causa de suspensió de classificació.

S'acompanyarà també:

- l'alta de l'I.A.E. i últim rebut de l'IAE, en el cas de persones jurídiques que exerceixin activitats subjectes a l'esmentat impost. Quan l'empresa no estigui obligada a aportar els documents referits en el present apartat, aquesta circumstància s'acreditarà mitjançant una declaració responsable d'acord amb el disposat en l'article 15 del Reial Decret 1098/2001, de 12 d'octubre.
- certificat positiu, emès pels òrgans competents, acreditant que l'empresa es troba al corrent d'obligacions tributàries i la inexistència de deutes de naturalesa tributària amb l'Estat, amb la Generalitat de Catalunya i amb l'Ajuntament de Sant Vicenç de Montalt.
- certificat positiu, emès per l'òrgan competent, de trobar-se al corrent en el compliment de les obligacions amb la Seguretat Social.

Aquests contractistes, així com els seus responsables tècnics, hauran de satisfer a més tots els requeriments i compromisos assumits al respecte per l'ADJUDICATARI en la seva proposta.

En cas contrari, l'ADJUDICATARI haurà de substituir-los per altres que satisfacin aquests requeriments i compromisos. En cas d'incompliment, l'AJUNTAMENT estarà facultat per a requerir aquesta substitució.

3. L'ADJUDICATARI en cap cas podrà contractar amb persones o empreses afectades per suspensió de classificacions, inhabilitades per a contractar o compreses en algun dels supòsits que determinen la prohibició d'intervenir com a contractista en els termes establerts per la Llei de Contractes del Sector Públic.

4. En qualsevol cas, l'AJUNTAMENT restarà sempre aliè i al marge de les relacions entre l'ADJUDICATARI i les empreses amb les que contracti, no essent responsable en cap cas de les conseqüències derivades dels contractes que celebri aquella amb els segons; i continuarà, per tant, relacionant-se exclusivament amb l'ADJUDICATARI a tots els efectes.

D'igual manera, les empreses contractistes restaran obligades tant sols davant l'ADJUDICATARI que assumirà la total responsabilitat de l'execució de les prestacions contractuals davant l'AJUNTAMENT, d'acord amb el contracte adjudicat.

5. En qualsevol cas de subcontractació, inclosa la que puguin acordar els tercers amb qui contracti l'ADJUDICATARI, serà d'obligat compliment a més del disposat per la LCSP l'establert per la Llei 32/2006, de 18 d'octubre, reguladora de la subcontractació en el sector de la construcció, el disposat pel Reial Decret 1109/2007, de 24 d'agost, que la desenvolupa, així com el disposat per les normes que desenvolupin les anteriors.

Clàusula 31^a. Despeses exigibles a l'ADJUDICATARI

Anirà a càrrec de l'ADJUDICATARI l'import dels anuncis i totes les despeses derivades dels tràmits preparatoris, els de formalització de les escriptures públiques de declaració de l'obra nova i de la seva inscripció al Registre de la Propietat així com els tributs que se'n derivin i els corresponents a l'execució de les obres i instal·lacions i a l'exercici de les activitats que es desenvolupin, inclòs les publicacions als Diaris oficials que corresponguin.

Clàusula 32^a. Drets i obligacions específiques de les parts

A) Drets de l'ADJUDICATARI

Correspondran a L'ADJUDICATARI els següents drets:

Constitució al seu favor, directament per l'Ajuntament de Sant Vicenç de Montalt, del dret de superfície sobre la finca descrita i grafiada en l'Annex 01 , per tal de construir, conservar, gestionar i administrar els edificis destinats a habitatges amb protecció oficial destinats al lloguer.

- a) Constitució al seu favor, per l'Ajuntament de Sant Vicenç de Montalt, del dret de superfície sobre la finca descrita i grafiada en l'Annex 01, per tal de

construir, conservar, gestionar i administrar els edificis destinats a habitatges amb protecció oficial en règim de lloguer.

- b) Utilitzar, com a superficiari, la finca esmentada en l'apartat anterior, únicament per a construir, conservar, gestionar i administrar els edificis destinats a habitatges amb protecció oficial en règim de lloguer.
- c) Explotar els habitatges amb protecció oficial en règim de lloguer fins a l'acabament del dret de superfície i, en conseqüència, percebre els ingressos corresponents.

B) Obligacions de l'ADJUDICATARI

Sense perjudici de la resta d'obligacions que resulten d'aquest Plec i de l'oferta de l'ADJUDICATARI, així com les de caràcter general previstes en la normativa d'aplicació, seran obligacions de l'ADJUDICATARI les següents:

- a) L'acceptació del dret de superfície sobre la finca objecte del contracte i, consegüentment, la del títol de propietari superficiari, amb independència de la superfície que resulti dels títols de domini i del Registre de la Propietat.
- b) L'acceptació de la qualificació urbanística de la finca.
- c) La formalització del contracte i l'atorgament de l'escriptura pública de constitució del dret de superfície i la seva inscripció al Registre de la Propietat.
- d) L'atorgament de les escriptures públiques inherents a l'objecte del contracte (obra nova, divisió en propietat horitzontal etc.) així com la seva inscripció en el Registre de la Propietat. Les despeses i impostos que es derivin de l'atorgament de l'escriptura de constitució del dret de superfície i la seva inscripció en el Registre de la Propietat són a càrrec de l'Ajuntament de Sant Vicenç de Montalt, llevat que el licitador assumeixi aquesta obligació com a millora, de conformitat amb la Clàusula 11^a.
- e) La redacció i aportació a l'AJUNTAMENT, en el termini de dos mesos des de la formalització del contracte, dels projectes, plànols, memòries i altres documents tècnics necessaris, assumint els costos de redacció, visat i gestió d'aquests documents.
- f) Elaborar i presentar a l'AJUNTAMENT per a la seva aprovació la següent documentació, que tindrà valor contractual:
 - Pla detallat d'execució de les obres, amb expressió dels mitjans a utilitzar, fites compromeses i volums mensuals d'obra a executar, així com dels terminis necessaris per a l'obtenció dels documents necessaris per a la posada a disposició de cada edifici. Aquest Pla haurà de presentar-se en el termini de quinze (15) dies des de la formalització del contracte objecte de la present licitació.
 - Projecte Executiu Definitiu, amb incorporació de les eventuais millores proposades en l'oferta i les condicions imposades per l'Ajuntament amb motiu de la concessió de les llicències d'obres. Aquest document serà presentat en els quaranta-cinc (45) dies següents a l'obtenció de les llicències respectives.
- g) Tramitar i obtenir totes les llicències i autoritzacions necessàries per a

la construcció de tots els edificis, la qualificació provisional i definitiva i la llicència urbanística de primera ocupació de tots els habitatges, assumint totes les despeses que se'n derivin, honoraris, impostos, taxes, etc., així com les despeses i impostos derivats de qualsevol altra llicència o autorització que resulti legalment necessària; sol·licitar i fer-se càrrec, en el seu cas, de totes les gestions i despeses derivades de la tramitació de les modificacions de les llicències d'obres, en la mesura en la que resulti necessari per a l'execució de Projecte Executiu Definitiu.

- h) L'execució de les obres de construcció, l'assumpció dels costos corresponents a la connexió de les empreses de serveis així com les d'evacuació, d'acord amb el Projecte Executiu Definitiu aprovat per l'AJUNTAMENT, segons la normativa d'aplicació i les regles de la bona praxi, en condicions de poder ser utilitzats per satisfer les finalitats previstes per a cada un dels edificis. Executar les obres de construcció i dur a terme la seva explotació i conservació evitant en tot cas ocasionar danys a terceres persones i a béns públics o privats. Seran a càrrec exclusiu de l'ADJUDICATARI les indemnitzacions que corresponguin a terceres persones, inclòs el mateix AJUNTAMENT, pels danys ocasionats amb motiu de l'execució de les obres o de l'explotació i conservació dels edificis d'habitatges.
- i) Col·locar el rètol d'obra de conformitat amb les instruccions de l'Ajuntament. També resta obligat a facilitar a l'Ajuntament, amb temps suficient per poder elaborar els materials d'informació als ciutadans, tota la informació referent a les afectacions previstes a l'entorn de les obres, les condicions, les característiques i la duració que comportin aquestes afectacions, i a comunicar a l'AJUNTAMENT les incidències que puguin sorgir en l'execució de les obres a l'efecte de l'oportuna informació als ciutadans i administracions afectats i a realitzar les actuacions d'informació urgent, en el cas que així es requereixi.
- j) Conservació i manteniment, durant tota la durada del contracte, per tal que els edificis i els habitatges compleixin durant tot aquest temps les condicions requerides per tal que els usuaris puguin gaudir del seu habitatge en les condicions establertes per la legislació sectorial i, en tot cas, en les condicions que la dignitat de la persona exigeix.
- k) Garantir el correcte i normal desenvolupament de les obres i, en general, del dret de superfície, de conformitat amb les obligacions contractuals assumides.
- l) Assumir les despeses derivades dels estudis geotècnics i dels assaigs de control de qualitat.
- m) Assumir les despeses de redacció dels projectes de legalització de les instal·lacions i fer-se càrrec del cost i de la gestió davant dels organismes competents.
- n) Contractar i assumir els costos de la Direcció d'Execució de les Obres. Contractar i assumir els costos del Coordinador de Seguretat i Salut, vigilància d'obra i estudis complementaris com geotècnics, topogràfics, etc. Assumir la direcció facultativa de les obres, i assumint els costos que d'ella se'n deriven.
- o) Assumir els costos ocasionats per la redacció i visat dels projectes, així com el de les llicències i taxes municipals corresponents i l'impost sobre construccions, instal·lacions i obres subsegüents i l'impost sobre béns immobles.

- p) Assumir els costos i l'execució, en el seu cas, de les obres provisionals i auxiliars que poguessin ser requerides per a la correcta execució i funcionament de les edificacions. Dins d'aquest concepte s'inclouen tots els treballs de preparació del terreny per a construir, fins i tot, l'enderroc de les edificacions i construccions i la supressió d'instal·lacions que hi hagi, si així se n'hagués ofert com a millora.
- q) Elaborar el Pla de Seguretat i Salut de les obres i sotmetre'ls a l'aprovació del Coordinador de Seguretat i Salut amb caràcter previ a l'inici dels treballs.
- r) Elaborar el Pla de Gestió de Residus de les obres i sotmetre'ls a l'aprovació de la direcció facultativa amb caràcter previ a l'inici dels treballs
- s) Signar les actes de replanteig i iniciar les obres de construcció dels edificis en el termini màxim de 30 mesos des a) de la constitució del dret de superfície.
- t) Compliment de les disposicions legals vigents en matèria de contractació laboral, de seguretat i higiene en el treball, previsió i seguretat social, assumint la responsabilitat que es derivi del seu incompliment. Respecte al seu personal i al personal dels subcontractistes que relacioni en la seva oferta, la relació contractual dels quals, continua o discontinua, amb L'ADJUDICATARI es prevegi superior a l'any, L'ADJUDICATARI haurà d'acreditar que el personal laboral fix empleat per a l'adjudicació del contracte sigui al menys el 40% del total. Als efectes d'assolir aquest percentatge mínim es podrà també computar aquell personal procedent d'institucions de reinserció social que sigui contractat per les obres del contracte, malgrat no ho siguin amb caràcter fix.
- L'AJUNTAMENT o, si s'escau, la Direcció Integrada del Projecte, podrà en qualsevol moment demanar a l'ADJUDICATARI la justificació del compliment de l'anterior condició de caràcter social.
- L'ADJUDICATARI es responsabilitza de garantir l'observança de les condicions de caràcter social per part dels subcontractistes la contractació laboral dels quals s'hagi computat als efectes del compliment de les condicions de caràcter social.
- u) Legalitzar les obres i instal·lacions i fer-ne el seu lliurament a l'AJUNTAMENT en la forma i en els terminis màxims esmentats així com procedir a atorgar acta notarial d'acabament de l'obra dels edificis aixecats, i sol·licitar la seva corresponent inscripció registral.
- v) La gestió jurídica i administrativa de la promoció
- w) L'explotació dels habitatges amb protecció oficial en règim de lloguer; i, per tant, subscriure, com a propietari superficiari, els contractes d'arrendament dels habitatges amb les persones que a tal efecte siguin designades per l'Ajuntament amb subjecció al que es preveu en aquest Plec, en la legislació reguladora dels habitatges amb protecció oficial destinats al lloguer, i amb la durada que, en cada cas, determini l'Ajuntament. Aquests contractes s'hauran de formalitzar dins dels 7 dies següents a la notificació per l'Ajuntament de les persones arrendatàries i de la resta de condicions del lloguer.
- x) Satisfer totes les càrregues, gravàmens i impostos inherents a l'explotació i conservació dels immobles sobre els que es constitueixin el dret de superfície durant el termini de vigència d'aquests i dels arrendaments.
- y) Conservació i manteniment de les edificacions.
- z) Gestió del règim de garanties de les edificacions.

- aa) La subscripció de les assegurances obligatòries.
- bb) Posada a disposició de l'Ajuntament de Sant Vicenç de Montalt les edificacions un cop transcorregut el termini del dret de superfície o bé en cas de resolució del contracte.
- cc) L'atorgament dels documents públics i/o privats necessaris per formalitzar la reversió de les edificacions.
- dd) El compliment de les ordenances i disposicions reglamentaries municipals.
- ee) El pagament dels tributs i despeses de qualsevol tipus que es derivin del dret de superfície.
- ff) El manteniment de les promocions com d'habitatges amb protecció oficial en règim de lloguer durant tot el termini de vigència del dret de superfície.
- gg) La transmissió dels drets i obligacions derivats del contracte amb subjecció a les condicions establertes.
- hh) El compliment de les obligacions hipotecàries.
- ii) Permetre i facilitar les funcions d'inspecció, vigilància i control del compliment de les obligacions de l'ADJUDICATARI per part de l'AJUNTAMENT titular del sòl.
- jj) La cessió a l'Ajuntament de Sant Vicenç de Montalt, d'un local en planta baixa d'un mínim de 100 metres quadrats útils de superfície. El seu manteniment anirà a càrrec de l'Ajuntament

C) Drets de l'AJUNTAMENT

Sense perjudici de la resta de drets que resulten d'aquest Plec i de la normativa d'aplicació, seran drets de l'AJUNTAMENT els següents:

- a) Comprovar que els edificis destinats a habitatges dotacionals han estat acabats en les condicions i en els terminis pactats i que hi han obtingut la qualificació definitiva dins dels dits terminis.
- b) Controlar la gestió i l'explotació dels edificis destinats a habitatges amb protecció oficial en règim de i exigir l'exercici per l'ADJUDICATARI de la seva condició d'arrendador en les condicions legalment establertes segons els règims especials aplicables a aquest tipus d'habitatges.
- c) Exercir les prerrogatives que els articles 194 i 195 de la LCSP reconeixen a l'Administració.
- d) Exercir les funcions d'inspecció, vigilància i control del compliment de les obligacions de l'ADJUDICATARI, directament o mitjançant la Direcció Integrada del Projecte, contractada a l'efecte, o per mitjà de qualsevol altra persona amb la que l'AJUNTAMENT contracti a tal efecte.
- e) Exigir l'execució a càrrec de L'ADJUDICATARI de les obres complementàries que, en el seu cas, es considerin necessàries, amb la finalitat que tots els immobles puguin servir en les millors condicions a les finalitats pròpies de la seva naturalesa,

sense perjudici de les obligacions de conservació i manteniment de L'ADJUDICATARI.

D) Obligacions de l'AJUNTAMENT

Serà obligació de l'AJUNTAMENT, sense perjudici d'altres que resultin d'aquest Plec, posar a disposició de l'ADJUDICATARI, mitjançant la constitució del dret de superfície, la finca descrita i grafiada en el present Plec, en la qual s'executaran les obres.

L'Ajuntament també s'obliga a la tramitació, un cop qualificat l'edifici per part de la Direcció General de l'Habitatge, de les bases que han de regir l'adjudicació.

L'Ajuntament procedirà a l'adjudicació dels habitatges amb caràcter previ a la finalització de l'edifici.

IV.- RÈGIM APLICABLE AL DRET DE SUPERFÍCIE

Clàusula 33ª. Constitució del dret de superfície

A. El dret de superfície sobre el terreny que figura descrit i grafiat en l'Annex 01 serà constituït per l'Ajuntament de Sant Vicenç de Montalt a favor de l'ADJUDICATARI, per a la construcció dels edificis destinats a habitatges amb protecció oficial destinats al lloguer, sense perjudici del que pugui resultar de les millores ofertades per l'ADJUDICATARI i que siguin acceptades per l'òrgan de contractació.

B. La constitució de l'esmentat dret de superfície es formalitzarà en escriptura pública davant el Notari que designi l'AJUNTAMENT, i on es contemplin els drets i obligacions derivats de l'adjudicació de la present licitació. L'escriptura pública es formalitzarà en el termini de quinze (15) dies hàbils des de l'endemà de la recepció del requeriment cursat a aquests efectes per l'AJUNTAMENT. A l'escriptura pública s'incorporarà el present Plec de Clàusules així com l'oferta de l'ADJUDICATARI.

C. A l'escriptura de constitució i cessió l'ADJUDICATARI del dret de superfície es faran constar, i així s'hauran d'inscriure en el Registre de la Propietat, aquestes condicions:

“Està subjecta a autorització de l'AJUNTAMENT de Sant Vicenç de Montalt la constitució d'hipoteca pel titular del dret de propietat superficiària, havent d'advertir-se en l'escriptura de constitució les limitacions d'ús i disposició de l'adquirent en cas d'execució de la hipoteca.

L'autorització de la hipoteca només podrà atorgar-se si el crèdit garantit no supera el valor pendent d'amortització de la propietat superficiària objecte de la hipoteca.

La facultat del superficiari d'hipotecar el dret de superfície, si se'n autoritzés, resta supeditada, en tot cas, al fet que en l'escriptura pública en què es formalitzi aquesta operació consti expressament que l'entitat creditícia accepta que, en cas d'extinció del dret de superfície per qualsevol causa, també s'extingiran tots els

drets que s'hagin pogut constituir sobre el mateix, incloent tot tipus de drets reals o personals.

A aquests efectes l'ADJUDICATARI s'obliga a remetre a l'AJUNTAMENT una còpia de l'escriptura de constitució de la hipoteca de la que es desprengui que aquesta obligació ha estat respectada en l'atorgament de l'esmentat instrument públic.

Els actes o contractes que tinguessin per objecte la cessió de l'ús o la transmissió de la propietat superficial sense l'autorització prevista en els apartats anteriors produiran l'extinció automàtica del dit dret per ser les limitacions establertes condició resolutòria expressa de la constitució del dret i, extingit el dret, correspondrà a l'Ajuntament de Sant Vicenç de Montalt la plena propietat dels immobles, podent, en el seu cas, acudir al desnonament per precari dels ocupants.

L'autorització de la hipoteca constitueix també condició resolutòria de la mateixa, motiu pel qual no tindrà validesa en el cas de no haver-se obtingut aquella."

D. L'incompliment per L'ADJUDICATARI de la seva obligació de formalitzar la constitució o la transmissió del dret de superfície o de l'obligació d'aportar la documentació requerida farà que l'adjudicació quedi sense efecte i l'Ajuntament podrà optar alternativament entre adjudicar la licitació al licitador que hagi formulat la següent proposta millor puntuada o declarar-la deserta en el cas que no hi hagi cap proposta admissible.

E. La finca objecte del dret de superfície s'entregarà lliure de càrregues, gravàmens, arrendaments i ocupants per qualsevol títol.

La cessió a l'ADJUDICATARI del dret de superfície de la finca de referència es farà lliure de càrregues d'urbanització, per la qual cosa l'ADJUDICATARI no assumirà cap càrrega corresponent a la urbanització exterior de la finca. No obstant, l'ADJUDICATARI haurà de coordinar l'execució de les obres d'edificació amb les referides obres d'urbanització exterior a la finca, atenent a tal fi les instruccions que assenyalin els serveis tècnics municipals.

F. L'ADJUDICATARI destinarà indefectiblement la finca de referència a la construcció dels habitatges amb protecció oficial destinats al lloguer, que s'adequaran en tot moment a allò previst per la legislació sectorial.

L'incompliment, total o parcial, per l'ADJUDICATARI d'aquesta destinació serà causa determinant de la resolució del dret de superfície i així ha de constar expressament en el títol en què s'instrumenti el dret i, com a tal condició resolutòria expressa, serà inscrita en el Registre de la Propietat.

Clàusula 34^a. Extinció del dret de superfície

1. Qualsevol que sigui la causa de l'extinció del dret de superfície, abans de la seva extinció l'Ajuntament de Sant Vicenç de Montalt procedirà a verificar l'estat en què es troben els edificis afectats i ordenaran a l'ADJUDICATARI, en cas

necessari, l'adopció d'aquelles mesures que consideri oportunes per tal de garantir que les obres compleixen en el moment d'extinció del dret de superfície les condicions necessàries per al compliment del fi al què estan destinades.

2. En tot cas, l'ADJUDICATARI es comprometrà en l'escriptura de constitució del dret de superfície a consentir, d'acord amb l'exigit per l'article 82 de la Llei Hipotecària, la cancel·lació de la inscripció dels drets constituïts. A tal efecte, facultarà a l'AJUNTAMENT per tal que, per sí sol, encara que es donin els supòsits de autocontractació o multirepresentació, pugui atorgar l'escriptura pública de cancel·lació dels dits drets, única i exclusivament en cas que concorrin qualsevol de les causes previstes en aquest plec. L'AJUNTAMENT, en exercici de les seves prerrogatives, procedirà a l'extinció del dret de superfície.

L'esmentada facultat serà irrevocable i es podrà exercitar durant tot el termini de vigència dels corresponents assentaments registrals de constitució del dret de superfície.

3. Un cop extingit el dret de superfície per qualsevol de les causes contemplades en aquest plec, s'extingiran també els drets que sobre aquest s'hagin constituït, sense que es generi cap mena d'indemnització en favor de tercers a càrrec de l'AJUNTAMENT.

V.- EXECUCIÓ DE LES OBRES

Clàusula 35ª. Direcció facultativa de les obres

1. La Direcció Facultativa de les obres estarà constituïda pel Director d'Obra (Arquitecte) i el Director d'Execució de l'Obra (Arquitecte tècnic/Aparellador); i els tècnics que amb ells col·laborin en funcions concretes.

2. La Direcció d'Obra (Arquitecte) anirà a càrrec del tècnic redactor del Projecte Base, la contractació del qual serà assumida per l'ADJUDICATARI en les condicions que convinguin i anirà degudament signada per l'esmentat tècnic.

Sens perjudici de les responsabilitats que són competència tant de l'ADJUDICATARI com de la Direcció Facultativa, l'AJUNTAMENT podrà contractar els serveis d'una Direcció Integrada del Projecte, que la representarà en el seguiment i control del desenvolupament de les obres. L'ADJUDICATARI s'obliga a prestar la seva col·laboració amb l'esmentada Direcció Integrada del Projecte per possibilitar el desenvolupament correcte de les funcions encomanades a la mateixa.

3. La Direcció d'Execució de les obres serà contractada per l'ADJUDICATARI, prèvia acceptació per l'AJUNTAMENT.

4. Qualsevol decisió, actuació o proposta de la Direcció Facultativa que impliqui una modificació qualsevol del Projecte, haurà de ser comunicada prèviament a l'AJUNTAMENT per a la seva aprovació. Els casos en què la modificació suposi increment del termini d'execució serà preceptiva la conformitat de l'AJUNTAMENT,

sens perjudici d'allò previst en aquest Plec sobre les causes de resolució i d'extinció del contracte.

La Direcció Integrada de Projecte haurà de conèixer i participar en totes aquelles previsions o actuacions relacionades amb l'execució de les obres, que puguin suposar un impacte en les condicions contractuals inicialment acordades.

5. Sens perjudici de les atribucions que són pròpies de la Direcció Facultativa, la Direcció Integrada del Projecte podrà aturar qualsevol dels treballs en curs de realització que no s'executin d'acord amb les prescripcions contingudes a la documentació definitiva de les obres, amb l'obligació de comunicació de qualsevol incidència que es generi a l'AJUNTAMENT.

6. Les instruccions de la Direcció Facultativa s'emetran per escrit i quedaran recollides en el corresponent Llibre d'Ordres, que haurà d'ésser degudament visat a l'inici dels treballs. La Direcció Integrada del Projecte i l'AJUNTAMENT tindran accés puntual al contingut d'aquest Llibre i la Direcció Facultativa s'obliga a facilitar-ho.

Clàusula 36ª. Desenvolupament de l'edificació.

1. Les condicions arquitectòniques i funcionals dels edificis a construir i altres elements constructius hauran d'ajustar-se, tant pel que fa als usos principals d'habitatge, com als usos accessoris de garatges i trasters, a les normes establertes per als habitatges amb protecció oficial destinats al lloguer, i tota altra normativa que resulti d'aplicació.

Les condicions tècniques dels edificis a construir i els seus elements constructius compliran amb la normativa vigent que resulti d'aplicació. Els materials a utilitzar seran de qualitat suficient i equiparables, al menys, als descrits en el projecte.

En tot cas, les edificacions que es realitzin hauran de complir les exigències bàsiques de qualitat, per a satisfer els requisits bàsics de seguretat i habitabilitat.

Les condicions tècniques relatives a estalvi energètic i protecció atmosfèrica i ambiental compliran així mateix la normativa d'aplicació i les recomanacions dels organismes competents. Les instal·lacions de captació d'energia solar tèrmica, fins i tot, sistemes d'emmagatzematge i distribució, tot això per al seu aprofitament en aigua calenta sanitària, complirà, a més, la normativa vigent al terme municipal de Sant Vicenç de Montalt.

2. Informació a lliurar en fase d'execució de les obres.

L'ADJUDICATARI haurà de lliurar a l'AJUNTAMENT, mensualment, abans del dia 10 de cada mes, la documentació i informació relativa a l'execució de les obres durant el mes anterior que es relaciona a continuació:

A) Informe mensual de les obres que contindrà, com a mínim els següents apartats referits al període del 16 al 15 de cada mes:

- Estat de les llicències, permisos, assegurances i resta de documentació necessària pel correcte desenvolupament de les obres.
- Seguiment del Programa de les obres.
- Estat de les contractacions segons programació, empreses i activitats a contractar a dos mesos vista.
- Estat d'Ordres de canvi: ODC aprovades, per aprovar i pendents de resolució, amb la seva quantificació econòmica i el seu impacte sobre el pressupost inicial de les obres
- Estat de No Conformitats emeses per la Direcció Facultativa o la Direcció Integrada del Projecte.
- Actes de les reunions entre les parts intervinents en el projecte (l'AJUNTAMENT i/o els seus representants, ADJUDICATARI i/o els seus col·laboradors i eventuais terceres parts interessades).
- Volum d'obra executada amb una relació valorada emesa per la Direcció Facultativa.
- Memòria tècnica i descriptiva de l'obra executada durant el mes.

B) Informe del seguiment del Pla de Seguretat i Salut.

C) Informe del seguiment del pla de gestió de residus.

Els informes esmentats hauran d'ésser signats pel Cap d'Obra, per la Direcció Facultativa (integrada pel Director d'Obra i el Director de l'Execució de l'Obra), pel coordinador de seguretat i salut i/o de gestió mediambiental segons correspongui, i pel Director Tècnic de l'ADJUDICATARI.

L'ADJUDICATARI subministrarà a l'AJUNTAMENT o a la Direcció Integrada del Projecte tota aquella informació complementària a l'anteriorment esmentada, que pogués ser requerida per verificar les dades subministrades.

3. Obtenció de la qualificació provisional i definitiva dels habitatges.

L'ADJUDICATARI haurà d'acreditar davant l'AJUNTAMENT la sol·licitud i l'obtenció de les qualificacions provisional i definitiva dels habitatges.

4. Obligacions fiscals, socials, de seguretat i salut i administratives.

L'ADJUDICATARI i l'empresa o empreses a les que, si s'escau, encarregui la construcció dels edificis d'habitatges, o el seu manteniment o la gestió i administració, hauran de complir i trobar-se al corrent en tot moment de les obligacions que com a empresa els hi siguin exigibles en matèria fiscal, laboral, de Seguretat Social i de Prevenció de riscos laborals i Seguretat i Salut en el treball, essent rigorosa i estrictament responsable amb caràcter exclusiu i amb total indemnitat de l'AJUNTAMENT del compliment de qualsevol de dites obligacions.

5. Obtenció de permisos i llicències.

L'ADJUDICATARI haurà de sol·licitar dels organismes, administracions i empreses que corresponguin les autoritzacions, permisos i llicències que requereixi l'execució de les obres, així com l'ocupació, manteniment o reposició de vies de comunicació, serveis afectats o qualsevol altra actuació que comporti l'execució de l'obra.

6. Publicitat.

A.- L'ADJUDICATARI haurà d'incloure en tota la publicitat de la promoció que realitzi en la finca de la qual serà superficiari la següent llegenda: "habitatges amb protecció oficial destinats al lloguer sobre terrenys de propietat municipal cedits en règim de dret de superfície".

B- L'ADJUDICATARI, tan bon punt assoleixi el caràcter de superficiari, i fins a la finalització de les obres, instal·larà i mantindrà al seu càrrec, en la finca, un cartell de 2 x 3 metres amb la següent llegenda: "Aquest edifici d'habitatges amb protecció oficial destinats al lloguer es construeix sobre terrenys de propietat municipal, cedits en règim de dret de superfície".

7. Programa d'execució de la Promoció.

L'ADJUDICATARI està obligat a realitzar la construcció dels edificis d'habitatges d'acord amb el "Programa d'execució de la Promoció" presentat per aquesta en la seva oferta.

En supòsits justificats l'AJUNTAMENT podrà autoritzar canvis o modificacions en el programa compromès. En cap cas els canvis o modificacions tindran caràcter substancial, ni afectaran a aspectes tècnics essencials de les propostes presentades o a aquells determinants per l'adjudicació o per a les condicions socials de la promoció.

8. L'ADJUDICATARI disposarà d'un termini de 2 mesos des de la data d'adjudicació per a presentar el projecte executiu definitiu de cada un dels edificis i per a iniciar les obres, a comptar des de l'atorgament pel respectiu l'Ajuntament de la corresponent llicència d'obres.

9. Acabada la construcció dels edificis, l'ADJUDICATARI, en la seva condició de SUPERFICIARI-ARRENDADOR assumeix al seu càrrec la realització de les obres i tasques de conservació i manteniment de totes les seves instal·lacions i serveis, per tal que, en tot moment es trobin en òptimes condicions de satisfer la finalitat per la qual foren construïts, de conformitat amb la vigent Llei d'Arrendaments Urbans.

A l'objecte de garantir el manteniment, l'AJUNTAMENT, pels seus serveis propis o per tercers contractats a l'efecte, efectuarà les tasques de seguiment del manteniment i control del desenvolupament del contracte que consideri necessàries.

Clàusula 37ª.- Seguretat i salut i assegurament de la qualitat i medi ambient durant l'execució de les obres

1. L'ADJUDICATARI contractarà els tècnics als que s'encarregarà la Coordinació en matèria de Seguretat i Salut i de l'assegurament de la Qualitat i Medi Ambient durant l'execució de les obres.

Aquests tècnics hauran de satisfer tots els requeriments i compromisos assumits al respecte per l'ADJUDICATARI en la seva proposta.

Cas contrari, l'ADJUDICATARI haurà de substituir-los per altres tècnics que satisfacin aquests requeriments i compromisos. En cas d'incompliment, l'AJUNTAMENT estarà facultat per a requerir aquesta substitució.

2. El Coordinador en matèria de Seguretat i Salut durant l'execució de totes les obres objecte de la present licitació gaudirà de les més àmplies facultats per a poder complir amb la màxima efectivitat les funcions relacionades al Reial Decret 1627/97, de 24 d'octubre, pel que s'estableixen disposicions mínimes de seguretat i salut en les obres de construcció.

3. L'ADJUDICATARI aportarà, abans de formalitzar els actes de constitució del dret de superfície, el Pla de Seguretat i Salut, aprovat pels Coordinadors de Seguretat i Salut designat.

Mitjançant el Pla de Seguretat i Salut l'ADJUDICATARI analitzarà, estudiarà, desenvoluparà i complementarà les previsions contingudes en l'Estudi de Seguretat i Salut que forma part del Projecte de les obres, i hi podrà incloure, amb la corresponent justificació tècnica, les propostes de mesures alternatives de prevenció que consideri adients, juntament amb la seva valoració econòmica. Les mesures alternatives de prevenció proposades per l'ADJUDICATARI no podran implicar en cap cas la disminució dels nivells de protecció ni de l'import total dels pressupostos previstos a l'Estudi de Seguretat i Salut. El Pla de Seguretat i Salut elaborat incorporarà els pressupostos que justifiquin l'import ofertat per la partida alçada a justificar de Seguretat i Salut, utilitzant els preus unitaris definits a l'estudi del projecte sense cap modificació i afegint-ne de nous si s'escau.

L'ADJUDICATARI presentarà el Pla de Seguretat i Salut al Coordinador de Seguretat i Salut per a la seva aprovació cinc dies abans a la data indicada per l'AJUNTAMENT per a la formalització de la constitució del dret de superfície.

En cas que el Coordinador de Seguretat i Salut no aprovi el Pla de Seguretat i Salut, indicarà a l'ADJUDICATARI les modificacions que consideri necessari introduir per tal de garantir les condicions de seguretat i salut previstes en l'Estudi de Seguretat i Salut i en la normativa d'aplicació, i l'ADJUDICATARI restarà obligat a esmenar el Pla de Seguretat i Salut d'acord amb aquestes indicacions. L'ADJUDICATARI presentarà de nou el Pla de Seguretat i Salut, degudament esmenat, al Coordinador de Seguretat i Salut per a la seva aprovació.

En cas que en la data indicada per l'AJUNTAMENT per a la formalització de la constitució del dret de superfície, el respectiu Pla de Seguretat i Salut no hagués estat aprovat pel Coordinador de Seguretat i Salut per causa imputable a l'ADJUDICATARI, l'AJUNTAMENT podrà declarar sense efecte l'adjudicació, així com optar entre convocar una nova licitació o procedir a l'adjudicació a la següent millor

oferta d'acord amb els criteris per a l'adjudicació. Es considerarà que el Pla de Seguretat i Salut no ha estat aprovat per causa imputable a l'ADJUDICATARI en qualsevol dels següents casos:

a) Quan l'ADJUDICATARI no hagi presentat al Coordinador de Seguretat i Salut el Pla de Seguretat i Salut cinc dies abans a la data de formalització del contracte.

b) Quan l'ADJUDICATARI no hagi esmenat el Pla de Seguretat i Salut d'acord amb les indicacions del Coordinador de Seguretat i Salut.

4. En qualsevol cas, l'ADJUDICATARI, en la seva condició de promotor, serà plenament responsable, amb total indemnitat de l'AJUNTAMENT, de la correcta aplicació i execució del Pla de Seguretat i Salut en el Treball tant pel seu propi personal com pel dels subcontractistes.

5. El Coordinador de Seguretat i Salut tindrà al seu càrrec el llibre d'incidències i el gestionarà d'acord amb allò que disposa l'art. 13 del Reial Decret 1627/97, de 24 d'octubre, pel que s'estableixen disposicions mínimes de Seguretat i Salut en les obres de construcció.

6. El Coordinador del Pla d'Assegurament de la Qualitat i el Medi Ambient gaudirà de les més àmplies facultats en el seguiment i control dels requeriments previstos en el Pla d'assegurament de la Qualitat i el Medi Ambient d'execució d'obres. L'AJUNTAMENT efectuarà el seguiment del compliment d'aquest Pla.

7. L'ADJUDICATARI aportarà, abans de formalitzar el contracte de constitució del dret de superfície, el Pla de Qualitat i Medi Ambient, aprovat per la Direcció d'Execució i la Direcció Integrada del Projecte.

L'ADJUDICATARI presentarà el Pla de Qualitat i Medi Ambient per a la seva aprovació cinc dies abans a la data indicada per l'AJUNTAMENT per a la formalització de la constitució del dret de superfície.

Clàusula 38^a. - Danys causats com a conseqüència de l'execució del contracte

L'ADJUDICATARI serà responsable de tots els danys i perjudicis que, amb motiu de l'execució del contracte, s'ocasionin a béns públics o privats, essent del seu compte i càrrec, en tot cas, les indemnitzacions a les que hi donés lloc i es derivessin de l'execució de les obres, alliberant a l'Ajuntament i a l'Ajuntament de tota responsabilitat o reclamació que li fos exigida al respecte.

Així mateix, l'ADJUDICATARI respondrà dels danys i perjudicis que es derivin de les pertorbacions que es causin a les vies de comunicació de tot tipus i serveis de qualsevol classe, havent de tenir previstos els mitjans necessaris d'investigació prèvia dels que puguin quedar afectats, a fi de limitar l'afectació al mínim possible i projectar i programar l'oportuna substitució en el seu cas.

Clàusula 39ª.- Objectes trobats i materials procedents de les zones d'execució de les obres

L'ADJUDICATARI no podrà exigir el dret d'explotació de les mines o materials que com a conseqüència de les obres apareguessin.

No obstant això, l'ADJUDICATARI podrà servir-se d'aquells minerals o roques - d'acord amb la nomenclatura de la Llei de Mines- que directament concorrin a satisfer les necessitats de la construcció, sempre que es trobin en els mateixos terrenys on s'executen les obres.

Si es trobessin antiguitats o restes que hagin d'ésser protegits, l'ADJUDICATARI tindrà l'obligació d'aplicar, al seu exclusiu càrrec, totes les precaucions que fossin procedents per la seva protecció, de conformitat amb la normativa que resulti d'aplicació, i en particular el que preveu la Llei de Patrimoni Cultural Català.

Clàusula 40ª.- Control de qualitat

1. L'ADJUDICATARI haurà de dur a terme, al seu càrrec, el control de qualitat necessari sobre l'execució de les obres (Plans d'Assaig), per tal de garantir el compliment de les condicions establertes en el Projecte i/o les que calguin, a criteri de la Direcció Facultativa, per assolir el comportament adequat de les obres. Dins d'aquestes actuacions s'inclou la d'omplir els documents de recepció de materials i constància de la bona execució de l'obra (PPI i fitxes de recepció de materials), previstos en el Pla d'Assegurament de la Qualitat i Medi Ambient de les obres, amb la freqüència que s'estableixi juntament amb la Direcció Facultativa/Direcció Integrada de les obres, abans de l'inici dels treballs. Aquestes actuacions no suposaran cap increment en els preus unitaris establerts. Els assaigs corresponents hauran d'ésser efectuats per un laboratori acreditat i acceptat per indicada per l'AJUNTAMENT.

2. L'AJUNTAMENT, directament o a través de la Direcció Integrada de Projecte, pot realitzar addicionalment tots els reconeixements, comprovacions i assaigs de contrast que cregui oportuns, en qualsevol moment, en presència de l'ADJUDICATARI, el qual haurà de facilitar al màxim llur execució, posant a disposició els mitjans auxiliars i el personal que sigui necessari. L'ADJUDICATARI no podrà reclamar en cap cas el pagament d'interrupcions de les obres, derivades d'aquests conceptes. L'AJUNTAMENT repercutirà el cost d'aquests assaigs de contrast a l'ADJUDICATARI, fins un màxim equivalent al 50% del cost del Pla d'assaigs previst en l'Annex de Qualitat i Medi Ambient del Projecte Executiu Base.

3. L'ADJUDICATARI haurà de facilitar l'accés a les obres al representant de l'AJUNTAMENT i/o l'assistència tècnica del control de qualitat, amb motiu de contrastar qualsevol aspecte de la qualitat de l'obra.

4. En qualsevol cas, l'ADJUDICATARI serà plenament responsable de la qualitat de l'obra que executi.

Clàusula 41ª.- Assegurances vigents durant les obres i durant la conservació de l'edificació

1. L'ADJUDICATARI haurà de subscriure una assegurança de la modalitat "Tot risc construcció" que cobreixi tots els edificis objecte de la present licitació. A la pòlissa d'assegurança figurarà com a beneficiari l'AJUNTAMENT.

L'AJUNTAMENT haurà d'aprovar els termes concrets de l'assegurança. L'assegurança haurà d'estar vigent fins a l'aixecament de les actes de posada a disposició de cada un dels edificis i l'ADJUDICATARI haurà de presentar-la a l'aprovació de l'AJUNTAMENT, com a màxim, dins els cinc (5) dies següents a la constitució del dret de superfície. Haurà de contractar-la dins els cinc (5) dies següents a la data en què es produeixi l'aprovació i haurà de lliurar a l'AJUNTAMENT còpia completa de la pòlissa original (signada per asseguradora i prenedor) dins els dos (2) dies següents a la seva subscripció.

En el supòsit que s'incrementés l'import de l'obra a executar, també s'haurà d'incrementar l'import de l'obra assegurada.

2. L'ADJUDICATARI haurà de subscriure una assegurança de la modalitat "Obra acabada" que cobreixi de forma individualitzada cada un dels edificis objecte de la present licitació. A la pòlissa d'assegurança figurarà com a beneficiari l'AJUNTAMENT.

L'AJUNTAMENT haurà d'aprovar els termes concrets de l'assegurança. Aquesta haurà d'estar vigent fins a l'acabament del termini de garantia; i, pel que fa als edificis destinats als habitatges, fins a l'extinció del dret de superfície. L'ADJUDICATARI haurà de presentar-la a l'aprovació de l'AJUNTAMENT abans de la seva subscripció i lliurar-li còpia completa de cada pòlissa original (signada per asseguradora i prenedor) dins els quinze (15) dies següents a la seva subscripció.

3. L'ADJUDICATARI haurà de subscriure una "assegurança desenal" que cobreixi tots els edificis de danys materials, per garantir, durant el termini de deu anys, el rescabament dels danys materials causats als edificis per vicis o defectes que tinguin el seu origen o afectin els fonaments, els suports, les bigues, els forjats, els murs de càrrega o altres elements estructurals i que comprometin directament la resistència mecànica i estabilitat dels edificis. A la pòlissa figurarà com a beneficiari l'AJUNTAMENT.

L'AJUNTAMENT haurà d'aprovar els termes concrets de l'assegurança i l'ADJUDICATARI haurà de presentar-la a l'aprovació de l'AJUNTAMENT abans de la seva subscripció i lliurar-li còpia completa de la pòlissa original (signada per asseguradora i prenedor) dins els quinze (15) dies següents a la seva subscripció.

4. En cas d'incompliment de qualsevol dels termes contemplats en els apartats 1, 2 i 3 de la present Clàusula, l'AJUNTAMENT podrà subscriure directament els oportuns Contractes d'assegurança i repercutir-ne la prima o primes corresponents a l'ADJUDICATARI.

Clàusula 42ª.- Obligacions fiscals, socials, de seguretat i salut i administratives

L'ADJUDICATARI i l'empresa o empreses amb les que pugui subcontractar, hauran de complir i trobar-se al corrent en tot moment de les obligacions que com a empresa els hi siguin exigibles en matèria fiscal, laboral, de Seguretat Social, i de prevenció de riscos laborals i Seguretat i Salut en el treball, essent rigorosa i estrictament responsable amb caràcter exclusiu i amb total indemnitat del respectiu Ajuntament en cas d'incompliment de qualsevol de dites obligacions.

VI.- GESTIÓ DELS HABITATGES

Clàusula 43ª.- Gestió i explotació de la promoció dels habitatges amb protecció oficial destinats al lloguer.

1.- Contingut, sens perjudici d'allò que es preveu en la Clàusula 10ª, en relació amb una eventual subcontractació de la gestió dels habitatges.

1.1.- L'ADJUDICATARI o, en el seu cas, el subcontractista expressament autoritzat per l'òrgan de contractació o per l'AJUNTAMENT, portarà a terme la gestió i explotació dels habitatges amb protecció oficial en règim de lloguer, amb aplicació de criteris de sostenibilitat econòmica durant el temps de lloguer previst.

1.2.- La gestió i explotació dels habitatges amb protecció oficial en règim de lloguer comprèn la prestació per l'ADJUDICATARI dels següents serveis:

- a) Gestió de tots els lloguers existents sobre els habitatges que corresponen a la promoció.
- b) Gestió del manteniment dels edificis.
- c) Gestió del personal adscrit a les finques.

2.- Selecció de llogaters i adjudicació dels habitatges.

2.1.- La selecció de la totalitat de les persones físiques a les que seran adjudicats els habitatges amb protecció oficial en règim de lloguer es durà a terme de conformitat amb els procediments establerts al Decret 106/2009 de de 19 de maig pel qual es regulen el Registre de Sol·licitants d'Habitatges amb Protecció Oficial de Catalunya i els procediments d'adjudicació dels habitatges amb protecció oficial correspondrà exclusivament a l'Ajuntament de Sant Vicenç de Montalt.

2.3.- Seran requisits imprescindibles per a poder signar els contractes d'arrendament que els llogaters compleixin amb els següents requisits:

- a) Que aportin les garanties de pagament que estableixin de comú acord l'Ajuntament i l'ADJUDICATARI.
- b) Que acceptin expressament els reglaments de règim interior, fixats per l'ADJUDICATARI i aprovats per l'Ajuntament, per tal de garantir la convivència entre els veïns i, en especial, la facultat de l'ADJUDICATARI de demanar a l'Ajuntament autorització per a resoldre el contracte, en el cas que el reglament de règim interior s'incompleixi per comportaments incívics dels llogaters.

3.- Repercussió de serveis.

L'ADJUDICATARI pot percebre, a més de la renda inicial o revisada que correspongui, el cost real dels serveis de què gaudeixi el llogater i siguin satisfets per l'arrendador, així com la resta de repercussions autoritzades per la legislació aplicable.

4.- Garantia d'ocupació.

Atesa la condició dels habitatges i la forma de selecció dels llogaters, l'Ajuntament garanteix a l'ADJUDICATARI el cobrament de les mensualitats del lloguer dels habitatges des del moment en què hagin transcorregut dos mesos des de que aquests quedin lliures fins a una nova adjudicació.

En el cas de primera adjudicació, l'Ajuntament garanteix el cobrament en tots aquells que quedin lliures fins que tinguin arrendatari.

Igualment, l'ADJUDICATARI i no l'Ajuntament gestionarà els supòsits d'impagament de la renda fixada, sent al seu risc i ventura el resultat final de la qüestió.

5.- Informació a lliurar en fase d'explotació dels habitatges.

L'ADJUDICATARI haurà de lliurar a l'AJUNTAMENT trimestralment, abans del dia 10 del mes, la documentació i informació referida a l'explotació dels habitatges del mes anterior i que es relaciona a continuació:

- Relació dels habitatges discriminant els buits dels ocupats
- Respecte els habitatges ocupats:
 - o Data del contracte de lloguer
 - o Durada del lloguer
 - o Data d'ocupació de l'habitatge
 - o Dades dels llogaters
 - o Compliment en el pagament del lloguer
 - o Observacions

VII.- EFECTES I COMPLIMENT DEL CONTRACTE

Clàusula 44a. Efectes del contracte.

Un cop formalitzat el contracte, l'adjudicatari haurà de redactar el projecte en els terminis fixats i fer els tràmits escaients per aconseguir la qualificació.

Presentada la documentació per a la seva qualificació, el contracte tindrà suspesos els seus efectes fins que la Direcció General de l'Habitatge hagi qualificat el projecte aprovat. Els terminis per a l'inici i finalització de les obres es computarà a partir del dia següent de la notificació fefaent de qualificació.

Clàusula 45ª. Modificació de les prestacions a executar per l'ADJUDICATARI.

Les prestacions a executar per l'ADJUDICATARI en compliment de les obligacions derivades d'aquest Plec i de la subscripció del contracte, siguin relacionades amb l'obra o amb la gestió i explotació dels habitatges amb protecció oficial en règim de lloguer, poden ser objecte de modificació per tal d'optimitzar el procés de construcció dels edificis o millorar els propis edificis, les seves instal·lacions i/o serveis per tal d'adequar el seu manteniment i conservació, sempre que siguin prèviament aprovades per l'AJUNTAMENT.

Clàusula 46ª. Cessió del contracte.

Els drets i obligacions dimanants del contracte no podran ser cedits a un tercer, llevat que hi hagi autorització expressa de l'AJUNTAMENT i es compleixin els requisits continguts en l'article 209 de la LCSP. El cessionari del contracte haurà de complir, en qualsevol cas, les condicions de solvència econòmica, tècnica, financera i de gestió que exigeix aquest Plec i que siguin oportunes en funció de les prestacions del contracte que estiguin pendents d'executar.

Clàusula 47ª. Subcontractació.

La contractació per l'ADJUDICATARI de la realització parcial del contracte amb tercers estarà subjecta als requisits establerts en els articles 210 i 211 de la LCSP. Correspon a l'ADJUDICATARI el control de l'execució de les obres, havent d'ajustar-se al pla aprovat per l'òrgan de contractació. Aquest podrà en qualsevol moment demanar informació sobre la marxa de les obres i fer les visites d'inspecció que consideri oportunes.

L'ADJUDICATARI serà responsable davant l'òrgan de contractació de les conseqüències derivades de l'execució o resolució dels contractes que celebri amb tercers, i responsable així mateix únic davant d'aquests de les mateixes conseqüències.

VIII.- EXTINCIÓ I RESOLUCIÓ DEL CONTRACTE

Clàusula 48ª.- Causes d'extinció del contracte

L'extinció del contracte, a més de les causes previstes per la LCSP, es produirà per les següents:

- per compliment del seu termini,
- per resolució anticipada, a causa de l'incompliment de l'ADJUDICATARI, per raons d'utilitat pública o per mutu acord,
- per renúncia de l'ADJUDICATARI i
- per força major.

Clàusula 49ª.- Extinció per compliment i expiració dels terminis

El contracte s'extingirà per expiració dels terminis pels quals s'hagués atorgat.

Clàusula 50ª.- Extinció per incompliment de l'ADJUDICATARI

1. L'incompliment per l'ADJUDICATARI de les obligacions que a continuació s'esmenten podrà determinar la resolució del contracte objecte de la present licitació, en exercici de les prerrogatives que té l'Ajuntament, de conformitat amb els articles 194 i 195 de la LCSP, essent necessari, en tot cas, l'adopció dels corresponents acords de l'òrgan competent, prèvia substanciació dels expedients oportuns, que comportaran automàticament l'extinció del dret de superfície, amb els efectes assenyalats en la clàusula 34ª. Tot això, sens perjudici de l'exercici de les accions corresponents contra l'acord de resolució del contracte.

2. L'AJUNTAMENT podrà acordar la resolució del dret de superfície, sempre que l'ADJUDICATARI incorri en alguna de les causes de resolució previstes en l'art. 206 de la LCSP, entenent-se a tal efecte com a "incompliment d'obligacions contractuals essencials", els fets següents:

- a) L'aturada de les obres i/o una disminució significativa dels treballs constructius per causes imputables a l'ADJUDICATARI, que comporti la impossibilitat de finalitzar la seva execució en el termini determinat en el present plec.
- b) L'abandonament de l'obra per causes imputables a l'ADJUDICATARI.
- c) L'incompliment per causes imputables a l'ADJUDICATARI de les obligacions previstes en els apartats e), g), h), k), o), s), u), w), y), aa), bb) i ff) de la clàusula 32.B) del Plec de Clàusules.
- d) L'incompliment, per causes imputables a l'ADJUDICATARI, dels terminis total d'execució de les obres, sempre que la demora excedeixi de 120 dies.
- e) Greus deficiències en el compliment de les prescripcions tècniques i les condicions facultatives que regeixen l'execució de les obres. Es qualificaran com a deficiències greus totes aquelles que puguin incidir en la seguretat dels edificis o en la seva disponibilitat.
- f) Manca de reposició o ampliació de la garantia definitiva fins a l'import que en cada moment correspongui segons allò previst en aquest Plec, dins el termini de quinze (15) dies des que s'hagin fet efectives les penalitzacions o qualsevol altres quantitats que s'hagin d'abonar a l'AJUNTAMENT amb càrrec a la mateixa.

3. La resolució suposarà la pèrdua de la fiança constituïda que correspongui, sens perjudici d'altres responsabilitats en les que per raó de l'incompliment hagi incorregut l'ADJUDICATARI les quals, d'existir, seran restades dels imports a pagar per l'Ajuntament a l'ADJUDICATARI per qualsevol concepte.

Si la resolució es produís abans de la posada a disposició dels edificis afectats a favor de l'AJUNTAMENT, aquests abonaran a l'ADJUDICATARI "el valor patrimonial de la inversió" (integrat per l'import de les obres executades derivats dels informes mensuals

del projecte, així com la resta de despeses, costos i impostos associats al projecte assumits per l'ADJUDICATARI segons el previst en aquest Plec. Aquesta suma serà minorada en un vint-i-cinc per cent (25%) en concepte de clàusula penal no indemnitzadora.

La taxació serà aprovada per l'AJUNTAMENT, prèvia tramitació dels oportuns expedients, amb audiència de l'ADJUDICATARI; sense perjudici de les accions que aquest pugui exercir contra la liquidació aprovada.

Per tal de procedir al pagament de les quantitats degudes, l'AJUNTAMENT s'obliga a tornar a licitar aquest contracte, o la part del contracte pendent d'execució per satisfer les mateixes necessitats, en el termini de 6 mesos des de la seva resolució, destinant a l'esmentat pagament les contraprestacions que se'n derivin. El pagament d'aquestes quantitats es durà a terme dins dels 10 dies següents a la seva satisfacció pel nou ADJUDICATARI.

En cas que la nova convocatòria de la licitació resultés deserta, es procedirà a la satisfacció de l'import citat en sis pagaments anuals sense cap tipus de càrrega o compensació financera.

Si la resolució del contracte es produís amb posterioritat a la posada a disposició dels edificis, l'Ajuntament o l'Ajuntament interessat abonaran a l'ADJUDICATARI "el valor patrimonial de la inversió", abans definit, al qual s'afegirà l'import resultant de la capitalització dels interessos financers durant el període de construcció, amb deducció de: a) del valor dels desperfectes que presentin les obres i instal·lacions; b) un vint-i-cinc per cent (25%) del "valor patrimonial de la inversió"; c) l'amortització econòmica de les obres calculada en termes lineals des del moment de la posada a disposició fins el moment de la resolució i d) la dotació al fons de reversió.

La quantitat resultant serà abonada seguint el procediment previst pel supòsit d'incompliment abans de què l'obra sigui posada a disposició de l'AJUNTAMENT.

Clàusula 51ª.- Extinció per raons d'utilitat pública

Per raons d'utilitat pública o interès social, s'extingirà l'esmentat contracte i l'ADJUDICATARI tindrà dret:

- Si la resolució es produís abans de la posada a disposició dels edificis afectats a favor de l'AJUNTAMENT, aquest abonarà a l'ADJUDICATARI "el valor patrimonial de la inversió" definit més amunt, més l'import resultant de la capitalització dels interessos financers generats durant el període de construcció, més una quantitat del 6% anual sobre el 20% del valor patrimonial en concepte de penalitat indemnitzadora mútuament acceptada.
- En cas de resolució després de què l'obra sigui posada a disposició de l'AJUNTAMENT: "el valor patrimonial de la inversió", definit més amunt, al que s'afegiran l'import resultant de la capitalització dels interessos financers durant el període de construcció, amb deducció: a) del valor dels desperfectes que presentin les obres i instal·lacions; b) l'amortització econòmica de les obres calculada en termes lineals des del moment de la posada a disposició fins el

moment de la resolució i c) la dotació al fons de reversió. A aquesta suma s'hi afegirà una quantitat d'un 1% per cada any de durada del dret de superfície que restés pendent en el moment de la resolució, en concepte de penalitat indemnitzadora mútuament acceptada.

Qualsevulla de les quantitats anteriors podrà ser minorada amb els imports derivats de penalitzacions que es trobin pendents de pagament per l'ADJUDICATARI en el moment de la resolució.

Aquestes quantitats seran abonades en el moment de la resolució.

Clàusula 52ª.- Extinció per mutu acord

En cas de mutu acord, l'extinció es farà en els termes del conveni que a tal efecte s'atorgui entre l'AJUNTAMENT i l'ADJUDICATARI.

Clàusula 53ª.- Extinció per renúncia de l'ADJUDICATARI

Si l'ADJUDICATARI renunciés al dret de superfície, qualsevol que fos el moment en el qual aquesta renúncia es produís, serà aplicable el que disposa la Clàusula 52.3 en relació a l'import de la indemnització, la qual serà satisfeta en pagaments anuals al llarg de les anualitats que restessin per a l'extinció del dret de superfície i sense cap tipus de càrrega o compensació financera.

En tot cas, la renúncia haurà de fer-se per escrit i amb una antelació mínima d'1 any.

La renúncia comportarà la resolució del dret de superfície.

Clàusula 54ª.- Extinció per causa de força major.

En cas de destrucció dels immobles objecte del contracte resultant d'aquesta licitació en més d'un trenta per cent del seu valor per causa no imputable a l'ADJUDICATARI, aquest podrà extingir el dret de superfície sense dret a cap indemnització per part de l'AJUNTAMENT, o bé reconstruir les obres en la forma i terminis que assenyali l'AJUNTAMENT.

Clàusula 55ª.- Efectes de l'extinció respecte de tercers interessats.

En cas que el dret de superfície expiri per qualsevol motiu abans del termini, els tercers interessats podran exercitar les accions que els corresponguin sobre la quantitat que, en el seu cas, hagi de percebre l'ADJUDICATARI com a conseqüència de l'extinció del dret de referència.

IX.- SISTEMA DE PENALITZACIONS

Clàusula 56ª.-Competència i procediment d'imposició de penalitzacions.

La imposició de les penalitzacions previstes en aquesta Clàusula és competència de L'AJUNTAMENT.

En tot cas, amb caràcter previ a la imposició de la penalització, s'atorgarà a l'ADJUDICATARI un termini d'audiència de deu (10) dies.

Les penalitzacions, a excepció de les referides a l'incompliment de l'obligació de manteniment i conservació, seran aplicades en el mes en què es produeixin. Les relatives a l'incompliment de l'obligació de manteniment i conservació s'aplicaran d'acord amb el determinat en la Clàusula 64.

En cas d'incompliment per l'ADJUDICATARI de la seva obligació d'abonament de la penalització, l'AJUNTAMENT podrà executar, per aquest import, la garantia definitiva, la qual haurà de ser reposada segons el que preveu aquest Plec.

Les penalitzacions previstes en aquestes clàusules no substituiran la indemnització de danys i perjudicis i l'abonament d'interessos en cas d'incompliment per l'ADJUDICATARI de les seves obligacions dimanants del present plec, atès que en determinats casos l'incompliment de les obligacions de l'ADJUDICATARI pot causar danys i perjudicis a l'AJUNTAMENT que no quedarien coberts per les penalitzacions previstes en el present plec.

Clàusula 57ª .- Fets que poden donar lloc a l'aplicació de penalitzacions a l'ADJUDICATARI.

Es podran aplicar penalitzacions a l'ADJUDICATARI per les següents causes:

- Deficiència i/o endarreriments en la informació.
- Incompliment de terminis per causes imputables a l'ADJUDICATARI.
- Incompliment de les fites més rellevants assenyalades en el Pla d'execució d'obres aprovat per l'Ajuntament.
- Defectes de qualitat dels immobles.
- Incompliment de les obligacions de conservació i manteniment dels edificis destinats a habitatges o, en general, de les seves obligacions com a gestor-arrendador dels habitatges..

Clàusula 58ª.- Penalitzacions per deficiències i/o endarreriments en la informació i lliurament de documents.

En cas d'incompliment de les obligacions d'informació i lliurament de documents previstes en aquest Plec, l'ADJUDICATARI podrà ser penalitzada en un import de CINQ-CENTS EUROS (500 €), per cada document a lliurar i dia de retard sobre els terminis previstos.

En el cas específic d'endarreriment en el lliurament de l'EDC respecte als terminis establerts en aquest Plec, es podran aplicar a l'ADJUDICATARI les següents penalitzacions:

- Endarreriment superior a 5 dies i inferior a 30: 3.000 €/dia.

- Endarreriment superior a 30 dies i inferior a 60: 5.000 €/dia, més la quantitat resultant de l'aplicació del punt anterior.
- Endarreriment superior a 60 dies: 10.000 €/dia més la quantitat resultant dels punts anteriors

En qualsevol cas, l'ADJUDICATARI està obligat a respondre dels danys i perjudicis que es puguin ocasionar a l'AJUNTAMENT a causa de l'incompliment dels terminis contractuals de lliurament de la informació i dels documents de què es tracti.

Clàusula 59ª.- Penalitzacions per manca de compliment del termini total o del termini d'inici de les obres de cada un dels edificis.

- Endarreriment superior a 30 dies i inferior a 60: 3.000 €/dia.
- Endarreriment superior a 60 dies i inferior a 90: 5.000 €/dia, més la quantitat resultant de l'aplicació del punt anterior.
- Endarreriment superior a 90 dies: 10.000 €/dia més la quantitat resultant dels punts anteriors.

En cas que l'ADJUDICATARI incorri en un endarreriment superior a 120 dies, l'AJUNTAMENT podrà resoldre totalment o parcialment el contracte, referit en aquest supòsit a l'edifici afectat, sense perjudici de l'aplicació a l'ADJUDICATARI de les penalitzacions corresponents.

En cas de força major o causes no imputables a l'ADJUDICATARI es confeccionarà un nou Pla detallat d'Execució, que haurà d'aprovar l'AJUNTAMENT, sense que l'ADJUDICATARI tingui dret a cap compensació econòmica.

Clàusula 60ª.- Penalitzacions per incompliment de les fites del Pla d'execució d'obres.

Cas que es produeixi una demora en assolir les fites més rellevants assenyalades als Plans d'execució de les Obres aprovats per l'AJUNTAMENT, per cada dia de retard sobre la data prevista es podrà aplicar una penalització de 1.000,00 €.

Malgrat això si l'ADJUDICATARI no compleix el termini global final de lliurament de l'obra de referència, quedarà sense efecte aquesta penalització, l'import de la qual podrà ser íntegrament recuperat per l'ADJUDICATARI.

Clàusula 61ª.- Penalitzacions per defectes de qualitat dels immobles.

Si com a conseqüència dels resultats dels assaigs del control de qualitat o del contrast dels mateixos es detecten unitats d'obra amb qualitat deficient, però que no afecten l'operativitat de l'edifici afectat, l'AJUNTAMENT podrà aplicar una penalització per valor de fins el 50% del cost de la unitat d'obra deficientment executat.

Clàusula 62ª.- Penalitzacions per incompliment de l'obligació de manteniment i conservació dels edificis destinats a habitatges.

En cas d'incompliment de les seves obligacions de conservació i manteniment dels edificis destinats a habitatges, o, en general, de les seves obligacions com a gestor-arrendador dels habitatges, l'ADJUDICATARI podrà ser penalitzat amb les quantitats previstes a continuació:

En cas que l'import de les mancances de manteniment produïdes en el període d'un mes fos superior al 50 % de la renda mensual de l'immoble afectat, o que l'import de les mancances produïdes en el període d'un any natural fos superior al 30 % de la renda anual de l'immoble de referència, l'ADJUDICATARI serà penalitzat amb una sanció equivalent al dit import, sense perjudici de la facultat de l'AJUNTAMENT per ordenar l'esmena, reparació o execució de les esmentades tasques de manteniment a una tercera empresa a càrrec de l'ADJUDICATARI, i també sens perjudici del dret que pugui tenir, en el seu cas, a instar la resolució parcial del contracte per resolució del respectiu dret de superfície.

Les penalitzacions a què fa referència aquest paràgraf es comunicaran mensualment a l'ADJUDICATARI i s'aplicaran el darrer dia de cada trimestre. Cas d'incompliment per l'ADJUDICATARI de la seva obligació d'abonament de l'import de la penalització, l'AJUNTAMENT farà efectiu aquest import amb càrrec a la garantia definitiva, la qual haurà de ser reposada segons el que preveu aquest Plec.

X.- DISPOSICIONS FINALS

Clàusula 63ª . Suspensió del contracte.

Quan, d'acord amb l'article 203 de la LCSP, s'acordi la suspensió del contracte, s'aixecarà una acta en la qual es consignaran les circumstàncies que l'han motivat i la situació de fet en l'execució del contracte.

Acordada la suspensió, l'Òrgan de contractació abonarà a l'ADJUDICATARI els danys i perjudicis efectivament suportats per aquest.

Clàusula 64ª. Prerrogatives de l'òrgan de contractació

Segons el previst en els articles 194 i 195 de la Llei de Contractes del Sector Públic, i dins dels límits i amb subjecció als requisits i efectes senyalats en ella, l'òrgan de contractació ostenta la prerrogativa d'interpretar els contractes administratius, resoldre els dubtes que presenti el seu compliment, modificar-los per raons d'interès públic, acordar la seva resolució i determinar els efectes d'aquesta.

En els procediments que s'instrueixin per a l'adopció d'acords relatius a la interpretació, modificació i resolució del contracte haurà de donar-se audiència al contractista.

Clàusula 65ª. Relacions de l'òrgan de contractació amb l'ADJUDICATARI

El personal contractat per l'ADJUDICATARI no tindrà vinculació laboral de cap mena amb l'òrgan de contractació ni amb l'Ajuntament. El compliment de les obligacions fiscals, laborals i sindicals serà d'exclusiva responsabilitat del contractista.

L'òrgan de contractació actuarà com a òrgan de supervisió del contracte; per a fer-ho, tindrà entre altres, les següents facultats:

- a) Supervisió del projecte per a la seva aprovació posterior.
- b) Control de l'execució de les obres i de les instal·lacions, podent demanar en qualsevol moment informació sobre la marxa d'aquestes i girar les vistes d'inspecció que estimi oportunes.
- c) Control del compliment del Pla de Manteniment i Pla de Seguretat i Higiene proposat per l'ADJUDICATARI.
- d) Imposició de penalitats per incompliment i rescissió de contracte.
- e) Controlar el compliment de les condicions econòmiques.
- f) Comprovar l'efectiva realització de la inversió en manteniment i reparació.

L'ADJUDICATARI entregarà, en cas de ser sol·licitada, qualsevol tipus de documentació relacionada amb el compliment i l'execució del contracte que l'òrgan de contractació consideri necessària.

Clàusula 66ª Jurisdicció competent. En consonància amb l'article 21 de la LCSP, atès que el contracte al qual fa referència aquest plec té caràcter administratiu, l'ordre jurisdiccional contenciós administratiu és el competent per resoldre les controvèrsies que sorgeixin entre les parts, tant en relació a la preparació i adjudicació com en relació als efectes, compliment i extinció.

El contractista, amb renúncia a qualsevol fur jurisdiccional que en el seu cas pogués tenir, queda expressament sotmès a la jurisdicció dels tribunals i jutjats que corresponen a l'AJUNTAMENT DE SANT VICENÇ DE MONTALT.

Sant Vicenç de Montalt, novembre de 2010.

ANNEX 01 (incloure nota registral, plànols i fitxa urbanística)

Adobe Acrobat
Document

AGRUPACIO FINQUES SINDICAT-CLASPUNT

LA FINCA OBJECTE DEL PRESENT PLEC ÉS:

Finca urbana destinada a habitatges socials i dotacionals ubicada a Sant Vicenç de Montalt, al Passeig de Sant Joan números 5-9, de MIL CENT SETANTA-VUIT METRES QUADRATS AMB NORANTA-SET CENTÍMETRES TAMBÉ QUADRATS. LLINDA: Al nord, amb Passeig de Sant Joan; al Sud, part amb carrer del Vogí i part amb propietat de la mercantil "Editorial Amat, SL"; a l'est amb finca propietat de la senyora Maria Luz Bataller Cifuentes, i a l'oest amb carrer Esplaimar.

Dades registrals: Tom: 3670
Llibre 174 de SANT VICENÇ DE MONTALT
Foli: 206
Finca: 5662

ANNEX 02

Text Refós modificació puntual de les Normes Complementaries i Subsidiàries de Planejament de Sant Vicenç de Montalt

Desafectació dels equipaments del Passeig de Sant Joan, números 5 i 7 per a la qualificació del sòl com a habitatges dotacionals i habitatges de protecció oficial