

**PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS
PER A LA CONTRACTACIÓ DE SERVEIS DE NETEJA
D'EDIFICIS MUNICIPALS**

Procediment obert harmonitzat

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS PER A LA CONTRACTACIÓ DE SERVEIS DE NETEJA D'EDIFICIS MUNICIPALS

CLÀUSULA 1. Objecte del Contracte

L'objecte del contracte consisteix en la prestació de servei de neteja d'edificis municipals que integra les subprestacions següents:

- a) El servei de neteja dels edificis municipals amb caràcter ordinari i el subministrament de consumibles higiènics associats, inclòs la preu.
- b) El servei de neteja extraordinària d'edificis municipals

L'adjudicatari tindrà el deure de subrogar-se com a empleador del personal que figura en l'annex X d'aquests plecs.

També és a càrrec de l'empresa el subministrament i la recol·locació diària dels materials fungibles, així com, la primera col·locació, si faltés i la reposició dels seus respectius dispensadors, en especial:

- Rotllo de paper higiènic domèstic d'amplada entre 90 i 110 mm, doble capa, compacte
- Bobina de paper higiènic industrial d'amplada entre 90 i 110 mm, doble capa, rotllo continuo llis reciclat Ø45
- Bobina de paper de mans, amplada entre 175 mm i 220 mm, mandril de Ø70 mm, doble capa, paper gofrat
- Dispensador de paper higiènic domèstic, de plàstic ABS, per a 2 o 3 rotllos
- Dispensador de paper higiènic industrial, de plàstic ABS o acer inoxidable
- Dispensador de paper de mans
- Garrafa de 5 litres de sabó de mans
- Dispensador de sabó de mans
- Escombreta i porta-escombreta WC, de plàstic ABS

Així com qualsevol que sigui necessari pel correcte funcionament del servei.

Aquestes prestacions es desglossen en els lots següents:

Lot 1

Centre
Edifici Seu Esportives
Escola Sot del Camp
Lavabos PGG

Neteja vidres dels centres següents:

Vidres Centres
Policia
Consultori Vila
Magatzem Brigada
Joventut i S. Socials
Escola Sant Jordi
Escola de Música
Ajuntament
Casal de Cultura
Escola Bressol
Centre Cívic
Pavelló
Edifici Seu Esportives
Marquesines
Consultori Montaltpark
Escola Sot del Camp
Associació Veïns

Lot 2

Centre
Joventut i S. Socials
Pavelló
Escola Sant Jordi i Escola de Música
Casal de Cultura
Policia
Consultori Vila
Consultori Montaltpark

Lot 3

Centre
Escola Bressol "Els Garrofers"
Centre Cívic
Vestuaris Camp de Futbol

Ajuntament
Associació Veïns

CLÀUSULA 2. Codificació de l'objecte del contracte

El codi CPV d'aquest contracte d'acord amb el Reglament CE 213/2008 de la Comissió, de 28 de novembre de 2007, pel qual es modifica el Reglament CE 2195/2002 del Parlament europeu i el Consell pel qual s'aprova el Vocabulari comú dels contractes públics (CPV), i les Directives 2004/17/CE i 2004/18/CE del Parlament europeu i el Consell sobre els procediments dels contractes públics, pel que fa referència a la revisió del CPV, és 90911200-8 Serveis de neteja d'edificis.

CLÀUSULA 3. Necessitats a satisfer mitjançant el contracte

Les causes que justifiquen la necessitat i la idoneïtat de contractar aquest servei, d'acord amb la proposta de l'alcaldia de data d'avui, són:

La naturalesa i extensió de les necessitats que es pretenen cobrir són competència municipal de conformitat amb l'article 25.2.n) de la Llei 7/1985, de 2 d'abril, Reguladora de les bases de règim local, és competència pròpia de l'Ajuntament la matèria de manteniment i conservació dels edificis de titularitat municipal destinats a centres públics d'educació infantil, d'educació primària o d'educació especial.

De conformitat amb l'article 164 de la Llei 12/2009, del 10 de juliol, d'educació, també correspon a l'Ajuntament el manteniment i neteja de la resta de centres públics d'educació ubicats en el terme de Sant Vicenç de Montalt, encara que siguin de titularitat de la Generalitat de Catalunya.

L'Ajuntament no disposa de personal o mitjans propis per a la prestació dels serveis de neteja encomanats.

Per a prestar el servei de neteja dels edificis municipals, l'empresa adjudicatària haurà de mantenir un nivell d'higiene dels edificis municipals equivalent o superior als fixats en la normativa d'higiene, seguretat i prevenció de riscos laborals, i per això haurà de subrogar-se el personal adscrit actualment al servei, de conformitat amb el conveni col·lectiu del sector.

Els mitjans que es necessiten per satisfer les necessitats i la idoneïtat del contracte són les que consten al plec de clàusules tècniques particulars.

CLÀUSULA 4. Règim jurídic del Contracte

Es licita un contracte de serveis, que té caràcter administratiu de conformitat amb la previsió de l'article 19 TRLCSP. El contracte es regeix per aquest plec de clàusules i pel Plec de prescripcions tècniques, les clàusules dels quals es consideren part integrant del contracte.

- a) Reial decret legislatiu 3/2011, de 14 de novembre, que aprova el Text refós de la Llei de Contractes del Sector Públic.
- b) 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.
- c) Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de contractes de les administracions públiques, en tot allò no modificat ni derogat per les dues disposicions esmentades anteriorment.
- d) Decret 107/2005, de 31 de maig, de creació del Registre Electrònic d'Empreses Llicitadores.
- e) Directiva 2014/24/UE del Parlament Europeu i del Consell, de 26 de febrer de 2014, sobre contractació pública que deroga la Directiva 2004/18/CEE,
- f) Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
- g) Text refós de règim local aprovat pel Reial decret legislatiu 781/1986, de 18 d'abril.
- h) Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril (d'ara endavant "TRLMRLC").
- i) Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques
- j) Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya
- k) Decret 107/2005, de 31 de maig, de creació del Registre electrònic d'empreses licitadores de la Generalitat de Catalunya.
- l) Llei 59/2003, de 19 de desembre, de signatura electrònica.
- m) Llei 29/2010, de 3 d'agost, de l'ús dels mitjans electrònics al sector públic de Catalunya.
- n) Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el sector públic.
- o) Llei 22/2010, de 20 de juliol, del Codi de consum de Catalunya.
- p) Llei 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, i el Reial decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei orgànica 15/1999, de 13 de desembre (d'ara endavant RLOPD).
- q) Reial decret legislatiu 1/2007, de 16 de novembre, pel qual s'aprova el text refós de la Llei general de defensa dels consumidors i usuaris.
- r) Llei 2/2015, de 30 de març, de desindexació de l'economia espanyola, desplegada pel Reial decret 55/2017, de 3 de febrer.
- s) La normativa sectorial de salut pública sobre productes d'higiene.

El desconeixement de les clàusules del contracte en qualsevol dels seus termes, dels altres documents contractuals que en formen part i també de les instruccions o altres normes que resultin d'aplicació en l'execució de la cosa pactada, no eximeix l'adjudicatari de l'obligació de complir-les.

CLÀUSULA 5. Òrgan de contractació

L'òrgan de contractació és el Ple de la Corporació, atès que la contractació de referència supera el 10% dels recursos ordinaris de la Corporació, segons consta en el certificat emès al respecte per part de la intervenció municipal.

L'Ajuntament de Sant Vicenç de Montalt té el seu domicili al carrer de Sant Antoni, número 13, de Sant Vicenç de Montalt, codi postal 08394. La direcció web de l'Ajuntament de Sant Vicenç de Montalt és <http://www.svmontalt.cat/>.

D'acord amb l'article 52 del TRLCSP, el responsable del contracte, des de la vessant tècnica a qui correspondrà supervisar l'execució del contracte i, adoptar les decisions i dictar les instruccions necessàries amb la finalitat d'assegurar la correcta realització de les prestacions pactades, dins de l'àmbit que aquests plecs li atribueixin.

S'establiran els mecanismes interns necessaris per assegurar la qualitat de prestació del servei sens perjudici dels controls de qualitat proposats per l'adjudicatari.

CLÀUSULA 6. Perfil del contractant

L'accés als documents als quals han de tenir accés les empreses per poder concórrer a la licitació d'aquest contracte és farà a través de la pàgina web de l'Ajuntament de Sant Vicenç de Montalt:

<http://www.svmontalt.cat/fitxes.php?id=32>

CLÀUSULA 7. Pressupost base de licitació

El valor estimat del contracte és de 1.942.218,00 euros IVA exclòs. Aquest valor comprèn el termini d'execució que és de 48 mesos més 1 possible pròrroga de 24 mesos, així com una bossa econòmica per serveis extraordinaris.

El pressupost base de licitació és de 1.294.812,00€ € euros IVA exclòs. De la quantitat anterior, correspon en concepte d'Impost sobre el Valor Afegit: 271.910,52 € euros).

Desglossat en els lots següents:

	<u>Hores anuals</u>	<u>Base</u>	<u>IVA</u>	<u>Base+ IVA</u>
<u>Lot 1</u>	4.705,00	357.580,00	75.091,80	432.671,80
<u>Lot 2</u>	7.074,00	537.624,00	112.901,04	650.525,04
<u>Lot 3</u>	5.258,00	399.608,00	83.917,68	483.525,68
	17.037,00	1.294.812,00	271.910,52	1.566.722,52

Els preus unitaris pels serveis extraordinaris són els següents:

Categoria	Diürna	Nocturna	Festiva	Festiva nocturna
Netejador/a	18 €/h	23 €/h	23 €/h	27 €/h
Especialista	20 €/h	27 €/h	27 €/h	36 €/h

CLÀUSULA 8. Crèdit pressupostari

S'han complert els tràmits reglamentaris per tal d'assegurar l'existència de crèdit suficient i adequat per al pagament dels serveis que són objecte d'aquest contracte.

L'aplicació pressupostària per atendre la present despesa és:

1	5	2	2		2	2	7	0	0	0	1		Servei neteja immobles
---	---	---	---	--	---	---	---	---	---	---	---	--	------------------------

CLÀUSULA 9. Duració del contracte i pròrrogues.

El contracte tindrà una duració de 48 mesos, comptadors a partir de l'endemà de la formalització del contracte en document administratiu, amb la possibilitat d'1 pròrroga de 24 mesos, que s'haurà de tramitar d'acord amb el TRLCSP.

CLÀUSULA 10. Tramitació de l'expedient

La tramitació de l'expedient és ordinària.

CLÀUSULA 11. Procediment d'adjudicació del contracte

El procediment d'adjudicació del contracte és el procediment obert harmonitzat de conformitat amb l'article 16 TRLCSP, dividit per lots.

CLÀUSULA 12. Criteris d'adjudicació i avaluació de les ofertes

Per a determinar l'oferta econòmicament més avantatjosa, per cadascun dels lots, des de la perspectiva de la millor relació qualitat-preu, es tindran en compte varis criteris de valoració, que s'especifiquen a continuació:

12.1 Preu del contracte: 55 punts (criteri objectiu de valoració automàtica)

- a) Oferta econòmica per a la prestació de servei de neteja dels edificis municipals fins a **35 punts**

Es valorarà el preu, per als 48 mesos, IVA exclòs, de conformitat amb la fórmula següent:

$$PO = (PM - (PM * (O - MOE) / MOE))$$

En què:

PO = punts de l'oferta O
PM = Puntuació màxima.
O = Preu de la oferta que es puntua.
MOE = Preu de la Millor oferta econòmica.

- b) Proposta de preus unitaris/hora (incloent també preus per horari nocturn i festiu) dels serveis extraordinaris fins a **5 punts**.

Es valoraran un descompte lineal ofert pels preus unitaris que figuren en la clàusula 7 d'aquests plecs de conformitat a la fórmula següent:

$$PO = ((O - DMB) * PM) / (DMA - DMB)$$

En què:

PO= Punts de l'oferta

PM= Puntuació Màxima

O= Descompte ofert de l'empresa licitadora que és puntua

DMB= Descompte més baix ofert per les empreses licitadores

DMA= Descompte més alt ofert per les empreses licitadores

c) Proposta de Bossa d'hores inclosa al preu dels serveis extraordinaris fins a **15 punts**.

Es valorarà la inclusió d'una bossa d'hores anual per treballs extraordinaris a càrrec de l'adjudicatari, de conformitat a la fórmula següent:

$$PO = ((O - DMB) * PM) / (DMA - DMB)$$

En què:

PO= Punts de l'oferta

PM= Puntuació Màxima

O= Oferta de bossa d'hores oferta de l'empresa licitadora que és puntua

DMB= Oferta de bossa d'hores més baixa ofert per les empreses licitadores

DMA= = Oferta de bossa d'hores més alta per les empreses licitadores

12.2 Oferta tècnica: **35 punts** (criteri objectiu subjecte a judici de valor)

Per una banda, es valorarà el programa funcional proposat pel licitador, fins a un màxim de **15 punts**. Aquest programa haurà de millorar les prescripcions mínimes obligatòries del plec de prescripcions tècniques.

Per a la valoració del programa funcional es tindran en compte els subcriteris següents:

- Proposta de serveis de neteja a fons i ordinària adequada a les característiques de cada edifici municipal. Fins a 5 punts.
Per a elaborar les seves propostes, les empreses licitadores podran concertar visites als edificis en qüestió, adreçant-se a l'àrea Secretaria de l'Ajuntament.
- Proposta de tractaments de neteja segons superfícies. Fins a 5 punts
- Protocol i temps de resposta per part de l'empresa en relació a un avís de neteja extraordinària prevista i no prevista. Fins a 5 punts

Per altra banda, es valorarà el pla d'organització proposat pel licitador, fins a un màxim de **15 punts**. Aquest pla haurà de millorar les prescripcions mínimes obligatòries del plec de prescripcions tècniques.

Per a la valoració del pla, les empreses licitadores hauran de tenir en compte:

- Que el pla incorpori, de forma individualitzada, la totalitat d'edificis i equipaments municipals que figuren en el plec de prescripcions tècniques. El licitador haurà de preveure la quantitat de personal i numero d'hores a realitzar la neteja de cada equipament, de conformitat amb el quadre següent:

Edifici o equipament	Identificació del personal destinat i categoria	Temps de dedicació/hores	Freqüència setmanal tasques a realitzar ordinàries	Freqüència temporal de les tasques de fons a realitzar	Proposta d'horari

Aquest quadre haurà de tenir en compte la dedicació mínima d'hores fixada en l'annex del plec de prescripcions tècniques.

Es valorarà el número de personal destinat (incloent substitucions per vacances), el temps de dedicació a l'equipament o centre, la freqüència setmanal i la proposta d'horari.

En la valoració es tindrà en compte la congruència de la proposta global amb els temps de desplaçament entre centres del personal destinat a l'execució del contracte; penalitzant aquelles propostes que no tinguin en compte els temps de desplaçament entre centres.

En tot cas, dins de les prerrogatives assignades com a responsable de contracte, aquest podrà validar la proposta efectuada per l'empresa adjudicatària, i en cas que fos necessari, per qualsevol circumstància, podrà ordenar canvis atenent a criteris tècnics, sense que l'adjudicatari pugui reclamar contraprestació econòmica.

Finalment, es valorarà el pla de compliment proposat pel licitador, fins a un màxim de **5 punts**. Aquest pla haurà de millorar les prescripcions mínimes obligatòries del plec de prescripcions tècniques.

Per a la valoració del pla, les empreses licitadores hauran de tenir en compte:

- Que es valoraran les solucions proposades per les empreses licitadores per donar compliment a la resta de prescripcions tècniques (PPT) que no es valoren en els dos subapartats anteriors, com són:
 - El material i eines adscrits (clàusula 4.6 PPT)
 - El material auxiliar i complementari (clàusula 4.7 PPT)
 - El material fungible (clàusula 4.8 PPT)
 - Eliminació de residus (clàusula 4.9 PPT)

12.3 Mecanismes de control de qualitat i risc de disponibilitat: 10 punts (criteri objectiu subjecte a judici de valor)

Es valoraran les propostes de les empreses licitadores que millorin els sistemes proposats per al control de la qualitat mensual del servei, desglossant entre tasques ordinàries i de fons, i de les mesures de correcció en cas d'incompliment de les condicions establertes en els plecs.

A part del règim sancionador per incompliment del contracte fixat en aquests plecs. Els licitadors, com a mecanisme de concreció del risc de disponibilitat del contracte, hauran d'aportar una proposta d'indicadors de qualitat, que millorin els mínims fixats en el plec de prescripcions tècniques, el seu mètode de valoració, així com un escandall de percentatges de retenció sobre les factures en funció del nombre d'indicadors de qualitat no assolits en aquell mes i per nombre d'edificis on no s'arribi a aquests nivells de qualitat superiors als exigits en el plec de prescripcions tècniques. Els imports mínims de retenció sobre la factura hauran de ser del 0,5%.

No seran puntuables les propostes que fixin un percentatge mínim d'indicadors no assolits que superi el 20%.

En **cas d'igualtat** en les proposicions presentades, tindran preferència a l'adjudicació d'aquest contracte aquelles empreses públiques o privades que hagin acreditat, en el moment de demostrar la seva solvència tècnica, un número de treballadors amb discapacitat superior al 2%, o aquelles empreses dedicades a la promoció i inserció laboral de persones en risc d'exclusió social que hagin aportat declaració responsable en la que expliciten el compromís formal de contractar no menys del 30% dels seus llocs de treball amb persones dels col·lectius afectats a que fa esment la disposició addicional sexta del TRLCSP, o les entitats sense ànim de lucre (amb personalitat jurídica i inscrites en el registre oficial corresponent) en aquells contractes relatius a prestacions de caràcter social o d'assistència, l'objecte dels quals tinguin relació directa amb la seva finalitat o activitat, segons els casos,

de conformitat amb allò que prescriu la disposició addicional sisena de la llei. En aquest últim supòsit, l'òrgan de contractació podrà requerir a l'entitat respectiva la presentació de la documentació descriptiva de la descomposició del preu ofert en funció dels seus costos. També es consideraran als mateixos efectes, les empreses que presentin declaració responsable en la qual manifestin que compleixin amb les obligacions exigides per l'article 45 de la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva i l'adopció de mesures dirigides a evitar qualsevol tipus de discriminació laboral entre dona i home.

CLÀUSULA 13. Contractista. Capacitat

Els licitadors hauran de d'acreditar la seva personalitat jurídica i la seva capacitat d'obrar. En el cas que siguin persones jurídiques hauran de justificar que l'objecte social de l'entitat comprèn el desenvolupament de totes les activitats que constitueixen l'objecte del contracte. L'acreditació es realitzarà mitjançant la presentació dels estatuts socials de l'empresa inscrits en el Registre mercantil o en qualsevol altre registre oficial que correspongui en funció del tipus d'entitat social, i l'alta en l'epígraf corresponent de l'Impost d'Activitats Econòmiques. En cas de persona física, mitjançant el DNI i el títol acadèmic habilitant.

La personalitat jurídica, la capacitat d'obrar, la solvència econòmica financera i part de la solvència tècnica o professional es podrà acreditar mitjançant la inscripció en el Registre electrònic d'empreses licitadores de la Generalitat de Catalunya.

Per a les empreses comunitàries s'estarà a allò que preveuen els articles 54 i 58 TRLCSP.

Per a les empreses extracomunitàries s'estarà a allò que preveu l'article 55 TRLCSP.

CLÀUSULA 14. Contractista. Prohibició per contractar

Els licitadors no han d'estar sota cap de les causes de prohibició de contractar establertes en l'article 60 TRLCSP en la data de finalització de la presentació de sol·licituds. Tampoc poden estar sota qualsevol de les esmentades causes quan s'acordi l'adjudicació definitiva del contracte.

Per a acreditar tal circumstància hauran d'aportar, en el sobre número 1, la corresponent declaració responsable en la que l'empresari, el seu representant o apoderat, en el seu cas, deixin constància de que compleixen amb l'esmentat requisit, de conformitat amb l'article 73 TRLCSP.

CLÀUSULA 15.Contractista. Solvència econòmica i financera

D'acord amb l'article 75 TRLCSP els licitadors, per tal d'acreditar la seva solvència econòmica i financera, per a cada lot, hauran d'aportar indistintament:

Opció 1:

- Certificat expedit per la Junta Consultiva de Contractació Administrativa del Ministeri d'Economia i Hisenda, o per la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, que acrediti que l'empresa es troba classificada en el Registre Oficial d'Empreses Classificades en els grups, subgrups i categoria següent d'acord amb els articles 37 i 38 del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques, en el grup, subgrup i categoria que s'esmenta en la clàusula següent.

Opció 2:

- Comptes anuals de l'empresa dipositats en el Registre Mercantil, del darrer exercici (2015), en què els fons propis hauran de ser superiors al capital social.
- Pòlissa d'assegurança de riscos professionals (RC) en què l'import assegurat per víctima ha de ser igual o superior a 300.000 €.

L'acreditació de disposar de la solvència econòmica i financera requerida podrà realitzar-se mitjançant inscripció en el Registre electrònic d'empreses licitadores de la Generalitat de Catalunya.

CLÀUSULA 16.Contractista. Solvència tècnica i professional

D'acord amb l'article 78 TRLCSP els candidats o licitadors, per tal d'acreditar la seva solvència tècnica i professional per a cada lot, hauran d'aportar indistintament:

Opció a:

- Certificat expedit per la Junta Consultiva de Contractació Administrativa del Ministeri d'Economia i Hisenda, o per la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, que acrediti que l'empresa es troba classificada en el Registre Oficial d'Empreses Classificades en els grups, subgrups i categoria següent d'acord amb

els articles 37 i 38 del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques:

- **GRUP U/SUBGRUP 1** Serveis de neteja/**CATEGORIA 2 o B**

Opció b:

- Una relació dels tres principals serveis de neteja de dependències d'administracions públiques, o dels sis principals serveis de neteja d'oficines en el sector privat, realitzades els darrers cinc anys desglossant import, dates i destinatari, públic o privat, dels mateixos, el import mínim de cada actuació ha de ser de 50.000,00 € pels serveis en administracions públiques i de 100.000,00 € pels serveis en el sector privat. Els treballs efectuats s'hauran d'acreditar mitjançant certificats expedits o visats per l'òrgan competent, quan el destinatari sigui una entitat del sector públic o, quan el destinatari sigui un subjecte privat, mitjançant certificat expedit per aquest o, a falta d'aquest certificat, mitjançant una declaració responsable de l'empresari, que aquests certificats seran comunicats directament a l'òrgan de contractació per l'autoritat competent.

També s'haurà d'indicar, si s'escau, de la part del contracte que l'empresari tingui la voluntat de subcontractar, de conformitat amb la clàusula 42 d'aquests plecs.

L'empresa s'ha de **comprometre**, mitjançant declaració responsable, **de dedicar o adscriure a l'execució del contracte els mitjans personals o materials suficients per a satisfer-lo correctament**. Aquesta compromís s'integrarà en el contracte, essent obligacions essencials del contracte als efectes previstos a l'article 223.g) TRLCSP. Especificant els noms i qualificacions professionals del personal responsable destinat a l'execució del contracte, de conformitat amb l'article 64.1 TRLCSP.

CLÀUSULA 17. Principis ètic i regles de conducta

1. Els licitadors i els contractistes han d'adoptar una conducta èticament exemplar, abstenir-se de fomentar, proposar o promoure qualsevol mena de pràctica corrupta i posar en coneixement dels òrgans competents qualsevol manifestació d'aquestes pràctiques que, al seu parer, sigui present o pugui afectar el procediment o la relació contractual.

2. Amb caràcter general, els licitadors i els contractistes, en l'exercici de la seva activitat, assumeixen les obligacions següents:

- a) Observar els principis, les normes i els cànons ètics propis de les activitats, els oficis i/o les professions corresponents a les prestacions contractades.
- b) No realitzar accions que posin en risc l'interès públic.

c) Denunciar les situacions irregulars que es puguin presentar en els processos de contractació pública.

3. En particular, els licitadors i els contractistes assumeixen les obligacions següents, amb el caràcter d'obligacions contractuals essencials:

a) Comunicar immediatament a l'òrgan de contractació les possibles situacions de conflicte d'interessos.

b) No sol·licitar, directament o indirectament, que un càrrec o empleat públic influeixi en l'adjudicació del contracte en interès propi.

c) No oferir ni facilitar a càrrecs o empleats públics avantatges personals o materials, ni per a ells mateixos ni per a persones vinculades amb el seu entorn familiar o social, amb la voluntat d'incidir en un procediment contractual.

d) No realitzar qualsevol altra acció que pugui vulnerar els principis d'igualtat d'oportunitats i de lliure concurrència.

e) Respectar els principis de lliure mercat i de concurrència competitiva i abstenir-se de realitzar conductes que tinguin per objecte o puguin produir l'efecte d'impedir, restringir o falsejar la competència, com per exemple els comportaments col·lusoris o de competència fraudulenta (ofertes de resguard, eliminació d'ofertes, assignació de mercats, rotació d'ofertes, etc.). Així mateix, denunciar qualsevol acte o conducta dirigits a aquelles finalitats i relacionats amb la licitació o el contracte dels quals tingués coneixement.

f) No utilitzar informació confidencial, coneguda mitjançant el contracte, per obtenir, directament o indirectament, un avantatge o benefici econòmic en interès propi.

g) Col·laborar amb l'òrgan de contractació en les actuacions que aquest realitzi per al seguiment i/o l'avaluació del compliment del contracte, particularment facilitant la informació que li sigui sol·licitada per a aquestes finalitats.

h) Complir les obligacions de facilitar informació que la legislació de transparència i els contractes del sector públic imposen als adjudicataris en relació amb l'Administració o administracions de referència, sens perjudici del compliment de les obligacions de transparència que els pertocuin de forma directa per previsió legal.

i) Denunciar els licitadors, contractistes i/o subcontractistes que utilitzin societats "offshore" per cometre il·lícits penals o eludir les seves obligacions tributàries amb les administracions tributàries de l'Estat, de Catalunya o dels ens locals.

j) Denunciar als licitadors, contractistes i/o subcontractistes que tributin en estats que utilitzin instruments tributaris considerats com a competència fiscal lesiva per la OCDE.

k) Denunciar els actes dels quals tingui coneixement i que puguin comportar una infracció de les obligacions contingudes en aquesta clàusula.

4. L'incompliment de qualsevol de les obligacions contingudes a l'apartat anterior per part dels licitadors o contractistes s'ha de preveure com a causa -segons el seu cas i d'acord amb la legislació de contractació pública- d'exclusió de la licitació o de resolució del contracte, sens perjudici d'aquelles altres possibles conseqüències previstes a la legislació vigent.

CLÀUSULA 18. Proposicions

Els licitadors podran optar a un, a varis o a tots els lots.

La presentació d'una proposició suposa l'acceptació incondicionada per l'empresari del contingut de la totalitat de les clàusules, sense excepció o reserva possible.

Les proposicions seran secretes fins al moment de l'obertura dels sobres per part de la Mesa de Contractació.

La presentació de diferents proposicions per empreses vinculades produirà els efectes que reglamentàriament es determinin en relació amb l'aplicació del règim d'ofertes amb valors anormals o desproporcionats previst en l'article 152 TRLCSP.

Es consideren empreses vinculades les que es trobin subjectes en algun dels supòsits previstos en l'article 42 del Codi de Comerç.

Les empreses licitadores podran constituir unions d'empresaris, temporalment als efectes, sense que aquesta constitució sigui necessària formalitzar-la en escriptura pública fins que s'hagi adjudicat el contracte al seu favor.

Els empresaris que participin agrupats en unions temporals quedaran obligats solidàriament i hauran de nomenar un representant o apoderat únic de la unió amb poders suficients per exercitar els drets i complir amb les obligacions que del contracte es derivin fins a l'extinció d'aquest, sens perjudici de l'existència de poders mancomunats que es puguin atorgar per a cobraments i pagaments de quantia significativa.

A efectes d'aquesta licitació, els empresaris que desitgin concórrer integrats en una unió temporal hauran d'indicar els noms i circumstàncies de les empreses que la conformin i la participació de cadascuna (hauran de motivar les raons per les quals es presenten en forma d'UTE i el benefici que això comporta en relació amb la millora de l'execució del servei encomanat), així com que assumeixen el compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari del contracte.

CLÀUSULA 19. Mode de presentació de les proposicions

La documentació a que fa referència les clàusules 13 a 16 d'aquest plec, s'hauran d'aportar en un sobre, identificat com:

CONTRACTACIÓ DE SERVEIS DE NETEJA I MANTENIMENT D'EDIFICIS		
SOBRE NÚM. 1 Documentació administrativa		
Nombre de lots als quals s'opta:		
I.- DADES DEL REPRESENTANT		
Nom i cognoms:		DNI:
Representació que ostenta:		
En data:	En la localitat de:	
Poders atorgats davant el notari Sr. o Sra.:		
Nom o raó social de l'empresa:		
Telèfon:	Adreça:	Municipi:
Codi postal:	Província:	e-mail:
II.- DADES DEL LICITADOR		
Nom o raó social de l'empresa:		
Domicili social de l'empresa:		NIF:
Municipi:	c.p.:	Província:
Telèfon mòbil:	e-mail:	FAX:

Les proposicions tècniques s'hauran de presentar per escrit en un sobre tancat, per a cadascun dels lots als qual l'empresa vulgui optar, identificats de la forma següent:

CONTRACTACIÓ DE SERVEIS DE NETEJA D'EDIFICIS MUNICIPALS	
SOBRE NÚM. 2 Oferta tècnica	
Nombre de lots als quals s'opta:	
I.- DADES PERSONALS.	
Nom i cognoms:	NIF:

Telèfon:	Adreça:	Municipi:
c.p.:	Província:	e-mail:
II.- REPRESENTACIÓ		
Representació que ostenta:		
Poders atorgats davant el notari Sr. o Sra.:		
En data:	En la localitat de:	
Nom o raó social de l'empresa:		
Domicili social de l'empresa:		NIF:
Municipi:	c.p.:	Província:
Telèfon mòbil:	e-mail:	FAX:
III.- DOCUMENTACIÓ INCLOSA		
1) Oferta tècnica		
2) Mecanismes de control de qualitat i risc de disponibilitat		

Les proposicions econòmiques s'hauran de presentar per escrit en un sobre tancat, per a cadascun dels lots als qual l'empresa vulgui optar, identificats de la forma següent:

CONTRACTACIÓ DE SERVEIS DE NETEJA D'EDIFICIS MUNICIPALS		
SOBRE NÚM. 3 Oferta econòmica		
Nombre de lots als quals s'opta:		
I.- DADES PERSONALS.		
Nom i cognoms:		NIF:
Telèfon:	Adreça:	Municipi:
c.p.:	Província:	e-mail:
II.- REPRESENTACIÓ		
Representació que ostenta:		
Poders atorgats davant el notari Sr. o Sra.:		
En data:	En la localitat de:	
Nom o raó social de l'empresa:		
Domicili social de l'empresa:		NIF:
Municipi:	c.p.:	Província:
Telèfon:	e-mail:	FAX:
III.- DOCUMENTACIÓ INCLOSA		
1) Oferta econòmica		

La proposició econòmica, que haurà d'ajustar-se al model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa....., CIF núm., domiciliada a..... carrer, núm.....), assabentat/da de les condicions exigides per optar a la contractació relativa a la contractació de la prestació de **SERVEIS DE NETEJA D'EDIFICIS MUNICIPALS**, es compromet a portar-la a terme amb subjecció als Plecs de Prescripcions Tècniques Particulars i de Clàusules Administratives Particulars per la quantitat de euros, dels qualseuros corresponen al pressupost o preu total de la contractació ieuros a l'IVA acreditat per la prestació durant el període executiu, sense comptar possibles pròrrogues. (La quantitat haurà d'expressar-se en lletres i xifres), desglossat d'acord amb el quadre següent:

Lot 1.-	Import període Executiu 48 mesos		
	Base Imposable	IVA	TOTAL
AJUNTAMENT DE SANT VICENÇ DE MONTALT			

Això representa una baixa del%, respecte al pressupost tipus de licitació.

Lot 2.-	Import període Executiu 48 mesos		
	Base Imposable	IVA	TOTAL
AJUNTAMENT DE SANT VICENÇ DE MONTALT			

Això representa una baixa del%, respecte al pressupost tipus de licitació.

Lot 3.-	Import període Executiu 48 mesos		
	Base Imposable	IVA	TOTAL
AJUNTAMENT DE SANT VICENÇ DE MONTALT			

Això representa una baixa del%, respecte al pressupost tipus de licitació.

Lot 4.-	Import període Executiu 48 mesos		
	Base Imposable	IVA	TOTAL
AJUNTAMENT DE SANT VICENÇ DE MONTALT			

Això representa una baixa del%, respecte al pressupost tipus de licitació.

S'annexa l'estructura de costos dels serveis, el període de recuperació de la inversió així com una proposta de fórmula de revisió de preus que s'ajusta a les prescripcions de la clàusula 34 dels plecs de clàusules administratives particulars per a la contractació de serveis de neteja d'edificis municipals.

Així mateix, la proposta de preus unitaris/hora dels serveis extraordinaris per a tots els lots que es presenta és la següent:

Categoria	Diürna	Nocturna	Festiva	Festiva nocturna
Netejador/a	€/h	€/h	€/h	€/h
Especialista	€/h	€/h	€/h	€/h

Això representa una baixa del%, respecte als preus unitaris de licitació.

Finalment, ofereix una bossa d'hores anual per treballs extraordinaris a càrrec de l'adjudicatari, de hores/any a distribuir segons els següents lots:

Lot 1 hores/any

Lot 2.... hores/any

Lot 3.... hores/any

Total hores/any

(Lloc, data i signatura del licitador)."

CLÀUSULA 20. Documents a presentar pels licitadors, així com la forma i contingut de les proposicions

La documentació que ha de constar en el sobre número 1 és:

L'acreditació de la capacitat d'obrar de l'empresa i la seva solvència s'haurà de fer a través de:

1. La documentació acreditativa de reunir els requisits establerts en les clàusules 13 a 16 d'aquest plec.

O en el seu defecte, de conformitat amb l'article 4 del Decret-Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació pública, l'aportació del Document Europeu Únic de Contractació.

Per obtenir el document DEUC, el licitador s'ha de descarregar el fitxer en format xml que es penjarà al perfil del contractant, guardar-lo en el seu ordinador i anar al servei en línia de la Comissió Europea, indicar que és un operador econòmic i que vol importar un DEUC, en aquest moment s'ha d'annexar el document en format xml o bé mitjançant un arxiu PDF accedint al formulari que figura a la web de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, del qual s'adjunta enllaç:

(http://economia.gencat.cat/web/.content/70_contractacio_jcca/documents/contractacio_electronica/DEUC-cat.pdf).

A més, les empreses licitadores indicaran en el DEUC, si s'escau, la informació relativa a la persona o persones habilitades per representar-les en aquesta licitació.

En el cas d'empreses que concorrin a la licitació de manera conjunta cadascun dels empresaris haurà d'acreditar la seva personalitat, capacitat i solvència, i presentar un DEUC separat en el qual figuri, si s'escau, la informació requerida en les parts II a V del formulari. A més del DEUC, aquestes empreses han d'aportar un document on ha de constar el compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatàries del contracte.

En el cas que l'empresa licitadora recorri a capacitats d'altres empreses per acreditar la solvència econòmica i/o tècnica, de conformitat amb el que preveu l'article 64 del TRLCSP, ha d'indicar aquesta circumstància en la part II, secció C del DEUC i presentar altre DEUC separat per cadascuna de les empreses a la capacitat de les quals recorri degudament signat. En el cas que l'empresa licitadora tingui la intenció de subscriure subcontractes, ha d'indicar aquesta circumstància en el DEUC i presentar altre DEUC separat per cadascuna de les empreses que tingui intenció de subcontractar emplenant les parts II a V del DEUC degudament signat.

Les empreses licitadores inscrites en el Registre Electrònic d'Empreses Licitadores (RELI) de la Generalitat de Catalunya, o en el Registre Oficial de Licitadors i Empreses Classificades de l'Estat (ROLECE), indicaran en l'apartat corresponent del DEUC que la informació es troba en el Registre corresponent. Només estan obligades a indicar en el DEUC la informació que no figuri inscrita en aquests registres, o que no hi consti vigent o actualitzada.

L'acreditació del compliment dels requisits exigits en aquest plec el compliment dels quals s'ha indicat en el DEUC, l'haurà d'efectuar l'empresa licitadora en qui recaigui la proposta d'adjudicació per haver presentat l'oferta més avantatjosa econòmicament, amb caràcter previ a l'adjudicació.

L'Ajuntament podrà demanar als licitadors, en qualsevol moment del procediment, que presentin la totalitat o una part dels documents requerits

2. Direcció de correu electrònic que designi l'empresa per rebre les notificacions d'aquesta licitació de conformitat amb els articles 151 TRLCSP i 28 de la Llei 11/2007, de 22 de juny (**Annex I**).

3. Declaració responsable indicant si l'administrador o apoderat de l'empresa disposa de signatura electrònica reconeguda, o compromís de disposar d'ella en el moment de resultar proposat com a adjudicatari (**Annex II**).

4. Declaració responsable, de dedicar o adscriure a l'execució del contracte els mitjans personals o materials suficients per a satisfer-lo correctament. Aquesta compromís s'integrarà en el contracte, essent obligacions essencials del contracte als efectes previstos a l'article 223.g) TRLCSP. Especificant els noms i qualificacions professionals del personal responsable destinat a l'execució del contracte, de conformitat amb l'article 64.1 TRLCSP (**Annex III**).

6. Declaració responsable sobre el percentatge de persones discapacitades en plantilla i si disposa d'un pla d'igualtat home – dona (**Annex IV**).

7. Declaració responsable de si l'empresa forma part d'un grup empresarial (**Annex VIII**).

La documentació que ha de constar en el sobre número 2 és:

1. Oferta Tècnica d'acord amb la clàusula número 12 d'aquests plecs i el plec de prescripcions tècniques. S'haurà de presentar en forma de memòria, fins a un màxim de 150 fulls DIN A4 a doble cara, signat pel representant legal; i en un llapis de memòria en format pdf. En cas de discrepàncies prevaldrà l'oferta en format paper.

2. Mecanismes de control de qualitat i risc de disponibilitat. S'haurà de presentar en forma de memòria, fins a un màxim de 25 fulls DIN A4 a doble cara, signat pel representant legal; i en un llibre de memòria en format pdf. En cas de discrepàncies prevaldrà l'oferta en format paper.

El contractista, en la seva proposta, expressarà clarament la plantilla de personal fix assignada exclusivament al contracte de Sant Vicenç de Montalt, amb la seva dedicació, així com la del personal que no sigui exclusiu amb indicació en aquest cas de la part de vinculació que s'escaigui, especificant pels llocs de treball que es proposen, denominació, categoria i naturalesa temporal o indefinida d'aquests. Així mateix el contractista haurà de disposar dels operaris de reserva que siguin necessaris per poder cobrir de manera immediata, baixes per malaltia, vacances, etc. L'adjudicatari no podrà modificar aquesta plantilla sense acord exprés de l'Ajuntament, si comporta la subrogació de més personal.

Pel que fa a les característiques de les ofertes presentades pels licitadors aquests hauran d'indicar, motivadament, quines parts són confidencials d'acord amb la clàusula 44 d'aquests plecs (**Annex V**). La manca de motivació desvirtuarà la declaració formulada per l'empresa.

La documentació que ha de constar en el sobre número 3 és:

1. Preu global de l'oferta econòmica amb l'IVA desglossat (en la proposició s'haurà d'indicar com a partida independent, l'import del IVA que hagi de ser repercutit). S'haurà de presentar mitjançant declaració responsable d'un representant legal de l'empresa, amb poders suficients, de conformitat amb el model de la clàusula 19 d'aquests plecs. Aquesta declaració responsable haurà d'anar acompanyada d'un estudi de costos en què es desglossin tots i cadascun dels conceptes que integren el preu global (costos financers, amortitzacions, despeses generals o d'estructura i el benefici industrial). També haurà de contenir aquest estudi de costos el període de recuperació de la inversió. Aquesta declaració responsable haurà de contenir una proposta de fórmula de revisió de preus que s'ajusti a la clàusula 34 d'aquests plecs.

En el cas d'absència d'aquesta informació complementària a l'oferta econòmica, s'entendrà que el licitador renuncia a la revisió del preu del contracte durant la seva vigència.

2. Pot incloure el descompte sobre els preus unitaris per serveis extraordinaris. S'haurà de presentar mitjançant declaració responsable d'un representant legal de l'empresa, amb poders suficients, de conformitat amb el model de la clàusula 19 d'aquests plecs.
3. Pot incloure una oferta de bossa d'hores anual per treballs extraordinaris a càrrec de l'adjudicatari. S'haurà de presentar mitjançant declaració responsable d'un representant

legal de l'empresa, amb poders suficients, de conformitat amb el model de la clàusula 19 d'aquests plecs.

CLÀUSULA 21. Termini de presentació de les proposicions

Les empreses disposaran d'un termini de quaranta dies que comptarà des de l'endemà de la data d'enviament de l'anunci de licitació al Diari Oficial de la Unió Europea (DOUE), els plecs i la documentació complementària estaran a disposició dels licitadors en el perfil del contractant de l'Ajuntament de Sant Vicenç de Montalt. També es publicarà l'anunci de licitació en el Butlletí Oficial de l'Estat (BOE).

CLÀUSULA 22. Lloc de presentació de les proposicions

Les proposicions per a prendre part en la licitació es presentaran en tres sobres tancats, identificats a l'exterior i signats pel licitador o persona que el representi, en cadascun dels quals es farà constar la licitació a la qual concorre, la identificació del sobre (número de sobre i títol), el nom del representant legal de l'empresa i totes les dades del licitador (nom fiscal, adreça, telèfon, fax i adreça electrònica, si se'n disposa). Alhora, dins de cadascun dels sobres s'haurà d'incloure un full independent en el qual es relacionarà tot el contingut relacionat numèricament (índex).

Els plecs i la documentació complementària estaran a disposició dels licitadors en el perfil del contractant de la pàgina web municipal.

Les proposicions podran presentar-se de la forma i en qualsevol dels llocs establerts en l'article 16 de la Llei 39/2015, de 1 d'octubre, de Procediment administratiu comú de les administracions públiques.

Quan les proposicions s'enviïn per correu, l'empresari haurà de justificar la data d'imposició de l'enviament en l'oficina de Correus i anunciar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax o telegrama en el mateix dia, consignant-ne el nombre de l'expedient, títol complet de l'objecte del contracte i nom del licitador.

L'acreditació de la recepció del referit tèlex, fax o telegrama s'efectuarà mitjançant diligència estesa en el mateix per la secretària municipal. Sense la concurrència d'ambdós requisits, no serà admesa la proposició si és rebuda per l'òrgan de contractació amb posterioritat a la data de terminació del termini assenyalat en l'anunci de licitació. En tot cas, transcorreguts deu dies següents a aquesta data sense que s'hagi rebut la documentació, aquesta no serà admesa.

Els mitjans electrònics, informàtics i telemàtics utilitzables haurien de complir, a més, els requisits establerts en la disposició addicional setzena del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre.

Cada licitador no podrà presentar més d'una proposició, sense perjudici dels establert en els articles 147 i 148 del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre. Tampoc podrà subscriure cap proposta en unió temporal amb uns altres si ho ha fet individualment o figurés en més d'una unió temporal. La infracció d'aquestes normes donarà lloc a la no admissió de totes les propostes per ell subscrietes.

La presentació d'una proposició suposa l'acceptació incondicionada per l'empresari de les clàusules del present Plec.

Cas que el darrer dia de presentació de proposicions s'escaigui en dissabte o festiu, el termini de presentació s'entendrà prorrogat al primer dia hàbil següent.

Una vegada lliurada o tramesa la documentació no pot ser retirada, llevat que la retirada de la proposició sigui justificada. Acabat el termini de recepció, el cap de l'oficina receptora ha d'expedir una certificació relacionada de la documentació rebuda o de l'absència de licitadors, si s'escau, la qual juntament amb aquella han de remetre a la secretaria de la mesa de contractació.

Si s'ha anunciat la tramesa per correu, tant aviat com sigui rebuda i, en tot cas, transcorregut el termini de deu dies que s'hi indica, el cap de l'oficina receptora ha d'expedir una certificació de la documentació rebuda per remetre-la igualment, a la secretaria de la mesa de contractació.

CLÀUSULA 23. Mesa de contractació

La Mesa de contractació estarà integrada per:

Per a la qualificació dels documents i l'examen i valoració de les ofertes, es constituirà la Mesa de contractació de conformitat amb el que estableix el punt desè de la Disposició Addicional Segona del TRLCSP, la qual estarà integrada pels següents membres:

President: Sr. Alcalde de l'Ajuntament.

Vocals:

- El Primer tinent d'alcalde
- La Secretària de la Corporació
- L'interventor de la Corporació.
- L'aparellador municipal

Secretari de la Mesa: Un/a funcionari/ària de la Corporació.

En cas de resultar necessari, els membres de la Mesa de contractació que s'acaben de designar podran delegar la seva condició en les persones que creguin adients. Així mateix, l'òrgan de contractació podrà acordar nous nomenaments per substituir als integrants de la Mesa de contractació, sense necessitat de modificar els presents Plecs. En aquest supòsit es procedirà a la publicació dels nous nomenaments.

La composició i funcions de la Mesa són les determinades en els articles 21 a 24 del 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. De conformitat amb el que disposa l'article 21.5 del Reial Decret esmentat, a les reunions de la Mesa s'hi podran incorporar els funcionaris o assessors especialitzats que siguin necessaris, segons la naturalesa dels assumptes a tractar, que actuaran amb veu però sense vot.

CLÀUSULA 24. Data d'examen de la documentació acreditativa dels requisits de capacitat i solvència dels licitadors o candidats.

La mesa de contractació es constituirà el segon dimecres hàbil següent a la data de finalització del termini de presentació de pliques d'acord amb l'anunci de licitació. L'endemà de la finalització del termini de presentació de pliques es publicarà en el perfil del contractant el dia i hora de l'obertura del sobre número 1, que no és una sessió pública.

La mesa de contractació obrirà els sobres numero 1 que les empreses licitadores haguessin presentat i estudiarà la documentació referent a la capacitat i solvència dels licitadors d'acord amb aquests plecs.

Si la mesa de contractació observa defectes o omissions esmenables en la documentació presentada, es comunicarà per electrònic, el mateix dia d'acord amb les dades de contacte a efectes de notificacions que constin en les pliques, per a que en el termini no superior a tres dies els licitadors corregeixin o esmenin davant de la mateixa mesa de contractació.

Si la mesa comprova que la documentació és correcta la documentació administrativa de tots els licitadors podrà obrir el sobre número 2 d'acord amb les condicions de la clàusula següent. En aquest cas es donen per convocats els licitadors per a l'obertura de proposicions subjectes a judici de valor, en sessió pública.

CLÀUSULA 25. Obertura de les proposicions admeses

La mesa de contractació es reunirà dimecres hàbil següent al dia d'obertura dels sobres número 1.

En el cas que s'haguessin fet requeriments per a l'esmena de defectes o omissions, en primer lloc valoraran si la documentació presentada per les empreses s'adeqüen als requisits de capacitat i solvència exigits en els plecs.

Un cop admeses les proposicions, la mesa de contractació només obrirà el sobre de l'oferta tècnica, sobre número 2, i s'encarregarà informe, als tècnics de Serveis Tècnics, puntuant les ofertes tècniques d'acord amb aquest plec de clàusules administratives i prescripcions tècniques.

Els tècnics, en el termini de quinze dies laborables, hauran de remetre l'informe a la Mesa de Contractació. La Mesa de contractació es reunirà i obrirà el sobre de l'oferta econòmica, sobre número 3, i aplicarà les fórmules polinòmiques d'aquest plec. Un cop sumats els punts de l'oferta tècnica als punts de l'oferta econòmica, la Mesa de contractació proposarà a l'òrgan de contractació una classificació, per ordre decreixent, de les proposicions presentades, per a cadascun dels lots.

Les sessions d'obertura dels sobres 2 i 3 són públiques.

CLÀUSULA 26. Ofertes anormalment baixes

Es consideraran ofertes anormalment baixes aquelles que siguin inferiors en més de 20 percentuals a la mitjana aritmètica de les ofertes presentades. I en tot cas, aquelles impliquin un costos laborals per sota del conveni col·lectiu del sector.

També s'entendran ofertes anormalment baixes aquells descomptes sobre els serveis extraordinaris que impliquin abonar aquestes hores als treballadors per sota del preu fixat en el conveni col·lectiu sectorial.

CLÀUSULA 27. Variants

No està admesa la possibilitat de variants.

CLÀUSULA 28. Renúncia o desistiment

Correspon a l'òrgan de contractació, per raons d'interès públic degudament justificades, renunciar a celebrar aquest contracte abans de la seva adjudicació. També podrà desistir abans de l'adjudicació provisional quan s'aprecii una infracció esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació.

En ambdós casos l'òrgan de contractació compensarà als licitadors per les despeses que haguessin pogut tenir per preparar l'oferta fins a un màxim de 100 € (cent euros).

CLÀUSULA 29. Documentació a presentar per l'empresa que hagi presentat l'oferta econòmicament més avantatjosa

De conformitat amb l'article 151.2 TRLCSP, el licitador, que hagi presentat l'oferta econòmicament més avantatjosa, per a cadascun dels lots, haurà d'aportar a l'òrgan de contractació, en el termini de deu dies hàbils, a comptar des de l'endemà de la notificació del requeriment efectuat pel secretari/ària de l'òrgan de contractació:

- 1- L'acreditació de la capacitat d'obrar de l'empresa s'haurà de fer a través de còpies compulsades de:
 - a. Escriptura de constitució i/o d'estatuts de l'empresa, més aquelles escriptures que haguessin modificat posteriorment part de l'articulat dels estatuts de l'empresa.
 - b. NIF de l'empresa
 - c. DNI del representant de l'empresa.
 - d. Escriptura de poders del representant de l'empresa, validats per un lletrat municipal.
 - e. Alta del Impost d'Activitats Econòmiques i darrer rebut pagat, o declaració responsable d'estar exempt de pagament.

En el cas, que l'empresa ja hagi estat part en processos de licitació anteriors, podrà, mitjançant declaració responsable, indicar quins documents en disposició de l'Ajuntament continuen vigents. Aquesta declaració substituirà la documentació a aportar.

La personalitat jurídica, la capacitat d'obrar, la solvència econòmica financera i part de la solvència tècnica o professional es podrà acreditar mitjançant la inscripció en el Registre electrònic d'empreses licitadores de la Generalitat de Catalunya.

- 2- L'acreditació de la solvència econòmica, financera tècnica i professional s'haurà d'efectuar (**Annexos VIII i IX**):

- a. Amb una còpia simple dels comptes anuals del darrer any (2016) dipositats en el Registre Mercantil.
- b. La pòlissa d'assegurança de riscos professionals (RC) s'haurà d'acreditar aportant còpia compulsada de la pòlissa més l'últim rebut pagat que acrediti la seva vigència, o certificat original expedit per la companyia asseguradora.
- c. Solvència tècnica

Opció a:

- Certificat expedit per la Junta Consultiva de Contractació Administrativa del Ministeri d'Economia i Hisenda, o per la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya, que acrediti que l'empresa es troba classificada en el Registre Oficial d'Empreses Classificades en els grups, subgrups i categoria següent d'acord amb els articles 37 i 38 del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques:
- GRUP U/SUBGRUP 1 Serveis de neteja/CATEGORIA 2 o B

Opció b:

- Una relació dels tres principals serveis de neteja de dependències d'administracions públiques, o dels sis principals serveis de neteja d'oficines en el sector privat, , realitzades els darrers cinc anys desglossant import, dates i destinatari, públic o privat, dels mateixos, el import mínim de cada actuació ha de ser de 50.000,00 € pels serveis en administracions públiques i de 100.000,00 € pels serveis en el sector privat. Els treballs efectuats s'hauran d'acreditar mitjançant certificats expedits o visats per l'òrgan competent, quan el destinatari sigui una entitat del sector públic o, quan el destinatari sigui un subjecte privat, mitjançant certificat expedit per aquest o, a falta d'aquest certificat, mitjançant una declaració responsable de l'empresari, que aquests certificats seran comunicats directament a l'òrgan de contractació per l'autoritat competent.
- 3- Constitució de la garantia definitiva per un import del 5% del import d'adjudicació, IVA exclòs.
 - 4- Documentació que acrediti l'àmbit territorial (**Model 840**) del Impost d'Activitats Econòmiques de l'empresa, (si fos d'àmbit local, s'haurà de donar d'alta a Sant Vicenç de Montalt, si l'empresa factura més d'un milió d'euros anual).
 - 5- La documentació acreditativa de les empreses subcontractades de que gaudeixen de la solvència tècnica necessària per a executar la part del contracte que li correspon, de conformitat amb la clàusula 42 dels plecs (**Annex XI**).

- 6- La documentació justificativa de disposar efectivament dels mitjans que s'haguessin compromès a dedicar o adscriure a l'execució del contracte, de conformitat amb l'article 64.2 del TRLCSP.

Pel que fa als certificats, que es llisten a continuació, es generaran d'ofici per part de l'Ajuntament:

- 1- Un certificat d'estar al corrent de pagament dels deutes tributaris amb l'Agència Estatal d'Administració Tributària.
- 2- Un certificat d'estar al corrent amb els deutes de la Tresoreria General de la Seguretat Social.
- 3- Un certificat d'estar al corrent de pagament dels deutes tributaris amb l'Ajuntament de Sant Vicenç de Montalt, expedit per l'Organisme de Recaptació i Gestió Tributària de la Diputació de Barcelona.

Si no es compleix adequadament el requeriment en el termini assenyalat, s'entendrà que el licitador ha retirat la seva oferta, i l'òrgan de contractació requerirà, en aquest cas, la mateixa documentació al licitador següent, per l'ordre en què hagin quedat classificades les ofertes.

CLÀUSULA 30. Adjudicació del contracte

L'adjudicació haurà de ser acordada per l'òrgan de contractació i notificada de manera motivada a tots els licitadors, dels diversos lots, en el termini màxim de 5 dies hàbils, des de que l'empresa amb l'oferta econòmicament avantatjosa hagi presentat la documentació esmentada en la clàusula anterior.

L'adjudicació concretarà i fixarà els termes definitius del contracte.

En l'ofici de notificació de l'acord d'adjudicació, a tots els licitadors, d'acord amb l'article 151.4 TRLCSP, s'haurà de fer constar la informació següent:

- a) En relació als candidats descartats, la exposició resumida de les raons per les quals ha estat descartada la seva candidatura.
- b) En relació als licitadors exclosos del procediment d'adjudicació, també de forma resumida, les raons per les quals no s'hagi admès la seva oferta. Sens perjudici d'allò que disposa la clàusula 44 d'aquests plec en relació amb l'article 153 TRLCSP.
- c) I en tot cas, s'ha de fer constar en l'ofici: la denominació social de l'adjudicatari, les característiques i avantatges de la seva proposició. Sens perjudici d'allò que disposa la clàusula 44 d'aquests plec en relació amb l'article 153 TRLCSP.

Un cop aprovada l'adjudicació, a part de notificar aquesta als licitadors, s'haurà de publicar en el perfil del contractant i en el DOUE.

CLÀUSULA 31. Formalització del contracte

El contracte s'haurà de formalitzar en document administratiu passat el termini de 15 hàbils, a comptar des del dia següent al de la notificació de l'adjudicació i de la publicació d'aquesta en el perfil del contractant.

No obstant, el contractista podrà sol·licitar que el contracte s'elevi a escriptura pública, les despeses de la qual aniran a càrrec d'ell.

El contracte s'entendrà acceptat a risc i ventura del contractista.

En virtut del perfeccionament del contracte, l'adjudicatari resta expressament obligat a més del que s'ha indicat sobre la formalització del contracte i constitució de les garanties definitives a satisfer l'import dels anuncis de totes les despeses que es liquidin amb motiu dels tràmits preparatoris, formalització i vigència del contracte, inclosos els honoraris del Notari autoritzant si s'escau.

El document administratiu en el què es formalitzi el contracte haurà de constar les dades que figuren en l'article 26 TRLCSP.

La formalització del contracte es publicarà en el perfil de contractant i en el BOE indicant, com a mínim, les mateixes dades esmentades en l'anunci de l'adjudicació.

Un cop formalitzat el contracte es podran retornar els sobres 1 als licitadors que no siguin l'adjudicatari, prèvia petició.

CLÀUSULA 32. Documentació amb caràcter contractual

Tindrà consideració de documentació de caràcter contractual, i per tant, formaran part del contracte:

- 1.- El plec de clàusules administratives particulars
- 2.- El plec de prescripcions tècniques
- 3.- El plec de clàusules administratives generals
- 4.- Els preu ofert per l'empresa

- 5.- L'oferta tècnica de l'empresa
- 6.- Mecanismes de control de qualitat i risc de disponibilitat
- 7.- Estudi de costos, el període de recuperació de la inversió i la proposta de fórmula polinòmica de revisió de preus.
- 8.- El document en què es formalitzi el contracte

CLÀUSULA 33. Drets i obligacions de les parts del contracte

33.1 Obligacions específiques

L'Ajuntament de Sant Vicenç de Montalt s'obliga a executar el contracte d'acord amb aquest plec de clàusules.

L'adjudicatari s'obliga a dur a terme el compliment del contracte en els termes fixats en els plecs de prescripcions tècniques i condicions administratives que el regulen, amb subjecció a la normativa administrativa i privada que li sigui aplicable.

El responsable del contracte, que ha de supervisar l'execució del contracte podrà adoptar les decisions i dictar les instruccions necessàries amb el fi de assegurar la correcta realització de la prestació pactada, a l'interlocutor que hagi designat l'adjudicatari, però en cap cas donarà ordres concretes als treballadors adscrits a l'execució de l'empresa per part del contractista.

El responsable del contracte de l'Ajuntament no s'immiscirà en l'organització interna de l'empresa. Així correspon al contractista:

- A aportar, per a la correcta execució dels serveis oferts, els mitjans personals que siguin necessaris.
- El contractista és responsable del control d'horaris, concessió de permisos i vacances, règim disciplinari laboral, ordres de treball dels treballadors adscrits a l'execució del contracte.
- El contractista és responsable del treball realitzat pels seus col·laboradors, executarà el contracte a risc i ventura seu i estarà obligat a indemnitzar de tots els danys i perjudicis que es causin a tercers com a conseqüència de les operacions que requereixi l'execució del contracte.
- El contractista és responsable de la qualitat tècnica dels treballs i prestacions que desenvolupi i de les conseqüències que es puguin produir per a l'Ajuntament de Sant Vicenç de Montalt, o per a tercers, de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.

- El contractista haurà de mantenir els estàndards de qualitat i les prestacions equivalents als criteris econòmics que van servir de base per a l'adjudicació del contracte, i el personal que adscriuï a la prestació del servei haurà d'observar els nivells mínims de comportament i les regles de decòrum adients a la prestació contractada. Quan alguna de les persones no observi aquests nivells i regles, la Corporació informarà al contractista i aquell haurà de substituir-la en el termini més breu possible.

- El contractista haurà de disposar de personal suplent amb la formació i l'experiència suficients per poder substituir les persones que prestin els serveis objecte del contracte en supòsits de vacances, absències i/o malalties.

En el cas de serveis que es prestin en dependències municipals, abans del inici de l'execució del contracte, s'haurà de complir el plec de coordinació empresarial corresponent de conformitat amb el Reial decret 171/2004, de 30 de gener, pel que es desenvolupa l'article 24 de la Llei 31/1995, de 8 de novembre, de Prevenció de Riscos Laborals, en matèria de coordinació d'activitats empresarials. Correspondrà al responsable del contracte, amb l'assessorament del servei de prevenció de riscos de l'Ajuntament de Sant Vicenç de Montalt, vetllar per la correcta execució d'aquests plecs durant l'execució del contracte.

A l'extinció dels contractes de serveis no es podrà produir, en cap cas, la consolidació de les persones que hagin realitzat els treballs objecte del contracte com a personal de l'Ajuntament.

33.2 Condicions essencials d'execució

L'empresa contractista està obligada a complir les disposicions vigents en matèria laboral, de seguretat social, de seguretat i salut en el treball i d'integració laboral, en particular:

a) Quan les prestacions que s'han de desenvolupar estiguin subjectes a ordenança laboral o conveni col·lectiu, està obligada a complir amb les disposicions de l'ordenança laboral i conveni laboral corresponent.

b) L'empresa ha d'adoptar les mesures de seguretat i higiene en el treball que siguin obligatòries o necessàries per tal de prevenir de manera rigorosa els riscos que poden afectar la vida, integritat i salut dels treballadors i treballadores.

Ha de complir, així mateix, les obligacions en matèria de prevenció de riscos laborals establertes per la normativa vigent i també ha d'acreditar el compliment de les obligacions següents:

- L'avaluació de riscos i planificació de l'activitat preventiva corresponent a l'activitat contractada.

- La formació i informació en matèria preventiva a les persones treballadores que emprarà en l'execució del contracte.

- El justificant del lliurament d'equips de protecció individual que, si escau, siguin necessaris.
- c) L'empresa ha de complir l'obligació de contractar, si escau, el 2% de treballadors amb discapacitat o adoptar les mesures alternatives previstes legalment.
- d) Si l'empresa subcontracta part de la prestació, ha d'exigir a les empreses subcontractistes els justificants de les obligacions anteriors i lliurar-los a l'administració contractant.

L'empresa contractista, en l'elaboració i presentació de l'objecte del contracte, ha d'incorporar la perspectiva de gènere i evitar els elements de discriminació sexista de l'ús del llenguatge i de la imatge.

L'empresa contractista ha de vetllar perquè, en l'execució del contracte, tots els productes que s'utilitzin provinguin d'empreses que compleixin amb les normes internacionals aprovades per l'Organització Internacional del Treball, les quals, fonamentalment, tenen per objecte promoure els drets laborals, fomentar l'oportunitat de treball decent i millorar la protecció social.

L'empresa contractista està obligada a posar en coneixement de l'òrgan de contractació les contractacions de nou personal que hagi d'adscriure's a l'execució del contracte i acreditar la seva afiliació i alta en la Seguretat Social.

L'empresa contractista ha d'adoptar mesures per prevenir, controlar i eradicar l'assetjament sexual, així com l'assetjament per raó de sexe.

Als treballs efectuats durant l'execució del contracte, els seran d'aplicació les obligacions en matèria de fiscalitat; les obligacions en matèria de protecció del medi ambient; i les disposicions vigents en matèria de protecció de l'ocupació, condicions de treball i prevenció de riscos laborals.

L'empresa o empreses adjudicatàries no poden incrementar la taxa de temporalitat del personal destinat a l'execució d'aquest contracte. Es considera taxa de temporalitat, segons l'OCDE, el nombre de treballadors i treballadores amb contracte temporal en relació amb el nombre total.

L'empresa contractista i, si escau, la subcontractista, ha d'establir mesures que afavoreixin la conciliació de la vida personal i/o familiar de les persones treballadores adscrites a l'execució d'aquest contracte.

L'empresa adjudicatària ha d'acreditar, mitjançant les corresponents declaracions responsables o, quan escaigui, certificacions dels organismes competents, que en l'execució del contracte (en l'elaboració, distribució i, si és el cas, la instal·lació i manteniment dels béns i productes que s'han de subministrar; en la realització de les obres i, si és el cas, en el

subministraments dels béns i materials que s'han de lliurar complementàriament; en la realització dels serveis i, si és el cas, en el subministrament dels béns i productes que s'han de lliurar complementàriament; en la realització de les obres de la concessió i, si és el cas, en el subministrament dels béns i materials que s'han de lliurar complementàriament; en la realització de l'objecte del contracte de col·laboració sector públic i el sector privat siguin obres, subministraments dels béns, productes o materials per lliurar com a prestació principal o complementàriament i els serveis que s'han de realitzar) s'han complert les obligacions derivades de les disposicions vigents en matèria de protecció dels llocs de treball, de condicions de treball i de prevenció de riscos laborals.

L'empresa adjudicatària s'ha de comprometre, mitjançant la corresponent declaració responsable, a dur a terme les activitats pròpies inherents a la coordinació d'activitats empresarials necessàries per a l'execució del contracte.

La persona responsable de l'activitat del centre de treball i, en el seu cas, la responsable de l'execució del contracte, ha de vetllar pel compliment dels mitjans de coordinació, per assolir els objectius d'aquest procediment.

Els mitjans de coordinació d'activitats empresarials han d'incloure, en tots els casos, l'establiment de vies de comunicació àgils per a l'intercanvi d'informació i la resolució de problemes.

Segons el cas, s'han d'establir altres mitjans de coordinació, d'acord amb els que es relacionen de manera no exhaustiva a l'article 11 del Reial decret 171/2004, de 30 de gener, pel qual es desenvolupa l'article 24 de la Llei 31/1995, de 8 de novembre, de prevenció de riscos laborals, en matèria de coordinació d'activitats empresarials.

L'empresa adjudicatària ha de garantir a les persones treballadores adscrites a l'execució d'aquest contracte l'aplicació estricta de les condicions laborals que estableixi el conveni laboral que els resulti d'aplicació.

L'empresa adjudicatària ha de garantir que el personal adscrit al contracte rep formació continuada per desenvolupar les tasques pròpies del seu lloc de treball i ha de presentar un pla de qualitat que contingui un sistema de detecció dels dèficits de formació, així com de l'estratègia per a la seva evolució.

L'empresa adjudicatària d'aquest contracte ha d'organitzar accions de formació professional en el lloc de treball que millorin l'ocupació i l'adaptabilitat de les persones, així com les seves capacitats i la seva qualificació.

L'empresa adjudicatària està obligada, en les seves activitats i en les posteriors transaccions, a complir el principi d'igualtat d'oportunitat de les persones amb discapacitat i han d'evitar discriminacions, directes o indirectes, per raó de discapacitat.

L'empresa contractista ha de vetllar perquè les empreses subministradores dels béns i dels productes utilitzats en l'execució del contracte compleixen amb les normes internacionals aprovades per l'Organització Internacional del Treball, les quals tenen, fonamentalment, per objecte promoure els drets laborals, fomentar l'oportunitat de treball decent i millorar la protecció social.

L'empresa adjudicatària d'aquest servei ha d'organitzar accions de formació sobre el impacto mediambiental del seu treball i la política mediambiental de l'Ajuntament en els edificis del qual vagin a treballar.

L'empresa adjudicatària i, si escau, les subcontractistes, han de reutilitzar els productes i els envasos utilitzats per a l'execució del contracte, reciclar-los o eliminar-los adequadament.

L'empresa adjudicatària de cada lot, dins dels tres primers mesos, des de la formalització del contracte, hauran d'aportar la documentació acreditativa de compliment de cadascuna d'aquestes obligacions.

CLÀUSULA 34. Revisió de preus

És procedent la revisió periòdica i predeterminada dels preus esmentats, transcorreguts dos anys des de la formalització del contracte i executat almenys el 20 per cent del seu import. La revisió no pot tenir lloc transcorregut el període de recuperació de la inversió del contracte.

La revisió de preus s'efectuarà de conformitat amb la fórmula proposada pel licitador.

Aquesta haurà de tenir en compte les consideracions següents de conformitat amb el Reial decret 55/2017, de 3 de febrer, pel qual es desplega la Llei 2/2015, de 30 de març, de desindexació de l'economia espanyola:

a) Pel que fa als costos de mà d'obra, l'increment transferible d'aquests no podrà ser superior a l'increment experimentat per la retribució del personal al servei del sector públic, d'acord amb les lleis de pressupostos generals de l'Estat.

b) Els costos que es puguin incloure a la fórmula de revisió periòdica i predeterminada han de ser significatius. S'entén que un cost és significatiu quan representi almenys l'1 per cent del valor íntegre de l'activitat.

c) Les revisions periòdiques i predeterminades no han d'incloure les variacions dels costos financers, les amortitzacions, les despeses generals o d'estructura ni el benefici industrial.

d) Cada component de cost inclòs en la fórmula de revisió periòdica i predeterminada ha de ser aproximat per un preu individual o índex específic de preus, que ha de tenir la màxima desagregació possible als efectes de reflectir de manera precisa l'evolució del component esmentat. Els índexs específics no han d'incorporar, en la mesura que sigui possible, elements aliens al cost que es pretén reflectir. Els índexs utilitzats han d'estar disponibles al públic i no han de ser modificables unilateralment per l'operador econòmic al qual siguin aplicables.

CLÀUSULA 35. Terminis

L'adjudicatari estarà obligat al compliment del termini total fixat en el contracte per a la realització de la prestació, així com dels terminis parcials que, en el seu cas, s'haguessin establert en l'oferta del licitador.

CLÀUSULA 36. Règim de pagament del preu

El pagament s'efectuarà prèvia presentació de la factura.

Les factures es presentaran mensualment durant la vigència del contracte de serveis, a mes vençut.

El lliurament de factures per part de l'adjudicatari d'aquest contracte s'haurà efectuar per mitjans electrònics.

D'acord amb la normativa reguladora de la facturació electrònica, aquesta administració acceptarà la recepció de factures que compleixin amb els requeriments següents:

- L'autenticitat de l'origen i integritat del contingut de les factures electròniques es garantirà mitjançant signatura electrònica.
- El format de factura electrònica és el format "facturae". Aquest format es troba descrit mitjançant un esquema XSD, XML Schema Definition a www.facturae.es, ajustant-se el format de signatura electrònica a l'especificació XML-Advanced Electronic Signatures (XAAdES), ETSI TS 101 903.

- El lliurament de les factures s'efectuarà a través del servei e.FACT, bé utilitzant la bústia de lliurament de factures accessible des de la seu electrònica d'aquesta administració, amb adreça electrònica <https://www.seu.cat/consorciaoc>, o bé a través de les plataformes de facturació electrònica adherides al servei e.FACT que trobareu detallades a l'adreça electrònica http://www.aoc.cat/index.php/ezwebin_site/Inici/SERVEIS2/Relacions-amb-lacitadania/e.FACT-Empreses).

Les factures hauran de ser presentades en un termini màxim de 30 dies a comptar des de l'endemà de la data de facturació. En aquest sentit, l'empresa adjudicatària lliurarà electrònicament en la data de facturació, l'arxiu electrònic en el termes i format que es defineix en aquesta clàusula.

CLÀUSULA 37. Garanties provisionals i definitives

Les empreses licitadores estan exemptes de constituir garantia provisional d'acord amb l'article 103 TRLCSP.

L'empresa adjudicatària està obligada a constituir una garantia definitiva del 5% de l'import d'adjudicació, IVA exclòs, d'acord amb l'article 95 TRLCSP.

La garantia definitiva es podrà constituir:

- 1- En metàl·lic, en valors públics o en valors privats, amb subjecció en cada cas, a les condicions reglamentàriament establertes, i d'acord amb els requisits disposats en l'article 55 RGLCAP i els models que figuren en els annexos III i IV de l'esmentada norma. El metàl·lic, els valors o els certificats corresponents, s'hauran de dipositar a la Tresoreria de l'Ajuntament de Sant Vicenç de Montalt (Plaça de l'Ajuntament, 1 1a planta).
- 2- Mitjançant aval presentat davant l'òrgan de contractació, en la forma i condicions reglamentaries, i sense dipositar-lo a la Tresoreria de l'Ajuntament de Sant Vicenç de Montalt, prestat per qualsevol banc, caixa d'estalvis, cooperatives de crèdit, establiments financers de crèdit i societats de garantia recíproca autoritzats per a operar a Espanya, amb estricta compliment del que disposen els articles 56, 58 i l'annex V del RGLCAP, validats per l'assessoria jurídica de la CGD o l'advocacia de l'estat i intervinguts notarialment.

- 3- Per contracte d'assegurança de caució celebrat en la forma i condicions que reglamentàriament s'estableixin, d'acord amb els requisits dels articles 57,58 i annex VI RGLCAP, subscrit amb una entitat asseguradora autoritzada per operar en el ram de caució, havent-se de lliurar el certificat del contracte davant l'òrgan de contractació.
- 4- Mitjançant retenció de l'import de la garantia definitiva en el preu de la primera factura i les subsegüents, si l'import de la primera fos insuficient, de conformitat amb l'article 96.2 del TRLCSP. En aquest cas, l'empresa licitadora en el moment del requeriment haurà d'aportar declaració responsable, signada per representant legal de l'empresa sol·licitant aquest procediment. Declaració que s'incorporarà al contracte. L'empresa haurà de fer constar en la primer factura l'import a retenir en concepte de garantia definitiva, si l'import d'aquesta fos insuficient, l'import restant es retindrà de la segona factura, i així successivament fins a abonar l'import complet.

En el cas d'unions temporals d'empresaris la garantia definitiva es podrà constituir per una o varies de les empreses participants sempre que en conjunt s'arribi a la quantia requerida, sempre que es garanteixi solidàriament a tots els integrants de la unió temporal.

En cas que es facin efectives sobre la garantia les penalitats o indemnitzacions exigibles al adjudicatari, aquest haurà de reposar o ampliar aquella, en la quantia que correspongui, en el termini de 15 dies des de l'execució, incorrent, en cas contrari, en causa de resolució del contracte. També podrà optar per la retenció de part corresponent en la presentació de la factura següent a l'execució de la sanció.

Si com a conseqüència d'una modificació del contracte, el preu d'aquest variés, s'haurà de reajustar la garantia, per a que aquesta guardi la deguda proporció amb el nou preu modificat, en el termini de 15 dies naturals comptats des de la data en què es notifiqui a l'empresari l'acord de modificació.

La garantia definitiva respondrà dels conceptes següents:

- a) De les penalitats imposades al contractista d'acord amb aquest plec de clàusules.
- b) De la correcta execució de les prestacions contemplades en el contracte, de les despeses originades a l'Ajuntament per la demora del contractista en el compliment de les seves obligacions i, dels danys i perjudicis ocasionats a l'Ajuntament amb motiu de l'execució del contracte o pel seu incompliment, quan no procedeixi la seva resolució.

- c) De la confiscació que es pugui decretar en els casos de resolució del contracte d'acord amb el que preveu aquests plecs.

La garantia no serà retornada o cancel·lada fins que s'hagi produït el venciment del termini de garantia i s'hagi complert satisfactòriament el contracte, o fins que es declari la resolució d'aquest sense culpa del contractista.

Aprovada la liquidació del contracte i transcorregut el termini de garantia, si no sorgissin responsabilitats es retornarà la garantia constituïda o es cancel·larà l'aval o l'assegurança de caució.

L'acord de devolució s'haurà d'acordar i notificar en el termini de dos mesos des de la finalització del termini de garantia.

CLÀUSULA 38. Causes de resolució del contracte

Són aquelles fixades en l'article 223 i següents del TRLCSP.

CLÀUSULA 39. Penalitats

En els supòsits d'incompliment de les obligacions assumides pel contractista, l'Ajuntament podrà constrènyer al compliment del contracte, amb imposició de sancions, o acordar-ne la resolució.

El incompliment o compliment defectuós de les obligacions contractuals donarà lloc a la imposició de sancions.

Són faltes molt greus:

- L'incompliment de les condicions essencials d'execució de la clàusula 15 d'aquests plecs. En especial, la no aportació de la documentació acreditativa del compliment d'aquestes.
- El incompliment del termini d'inici de l'execució de les prestacions.
- El incompliment de l'execució parcial de les prestacions definides en el contracte que produeixi un perjudici molt greu.
- La paralització total i absoluta de l'execució de les prestacions objecte d'aquest contracte imputable al contractista.
- La resistència als requeriments fets per l'Administració, o la seva inobservança, quan produeixi un perjudici molt greu a l'execució del contracte.

- La utilització de sistemes de treball, elements, materials, màquines o personal diferents als previstos en els plecs i en les ofertes del contractista, o quan produeixi un perjudici molt greu a l'execució del contracte.
- El falsejament de les prestacions consignades pel contractista en el document cobratori.
- El incompliment molt greu de les obligacions derivades de la normativa general sobre prevenció de riscos laborals i, en especial, de les del pla de seguretat i salut en les prestacions.
- El incompliment molt greu de les prescripcions relatives a la subcontractació, si escau.
- La reincidència en la comissió de faltes greus.
- Les modificacions en la relació de persones destinades a l'execució del contracte, així com de les seves circumstàncies contractuals, que no es comuniquin al responsable del contracte, per a donar compte a l'òrgan de contractació o per a l'autorització prèvia de l'òrgan de contractació.
- Despenjar-se del conveni col·lectiu del sector.

Són faltes greus:

- La resistència als requeriments fets per l'Administració, o la seva inobservança.
- El incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixi falta molt greu.
- La utilització de sistemes de treball, elements, materials, màquines o personal diferents als previstos en el projecte, en els plecs i en les ofertes del contractista, si escau.
- La inobservança de requisits d'ordre formal establerts en el present plec i en les disposicions d'aplicació per a l'execució del contracte.
- El incompliment de les prescripcions municipals sobre comunicació de les prestacions.
- El incompliment, que no constitueixi falta molt greu, de les obligacions derivades de la normativa general sobre prevenció de riscos laborals i, en especial, de les del pla de seguretat i salut en les prestacions.
- Fer un ús indegut dels municipals i el seu equipament durant l'execució del contracte.

El incompliment de les obligacions que tot seguit es relacionen es consideraran faltes greus sancionables d'acord amb el dispostat en el present Plec.

- Facilitar tota la informació que requereixi l'Ajuntament, en ordre a la identificació de la plantilla i responsables de cada treball.
- Documentar i uniformitzar al personal adscrit al servei.
- Prendre les mesures necessàries per tal d'evitar qualsevol tipus d'accidents.
- Presentar una relació nominal on constin les altes o baixes de personal, durant els cinc primers dies de cada mes.

- Presentar mensualment còpia dels fulls de cotització a la Seguretat Social, i trimestralment la liquidació de retencions de l'IRPF a Hisenda, degudament segellades.
- Comunicar immediatament tota resolució administrativa o judicial que afecti al personal dependent de l'adjudicatari.
- La reincidència en la comissió de faltes lleus.

Són faltes lleus:

- El incompliment de l'execució parcial de les prestacions definides en el contracte que no constitueixi falta greu.
- Qualsevol altra que afectin obligacions de caràcter formal o documental exigides en la normativa de prevenció de riscos laborals i que no estiguin tipificades com a greus o molt greus.

Independentment del rescabament per danys i perjudicis, en cas d'incompliment que no produeixi resolució del contracte, l'Ajuntament podrà aplicar les sancions següents, graduades en atenció al grau de perjudici, perillositat i/o reiteració:

- Faltes molt greus: multa de fins a un 10 % del preu del contracte. En cas de reiteració, s'acordarà la confiscació de la garantia definitiva.
- Faltes greus: multa de fins a un 5 % del preu del contracte.
- Faltes lleus: multa de fins a un 1 % del preu del contracte.

En la tramitació de l'expedient, es donarà audiència al contractista perquè pugui formular al·legacions, i l'òrgan de contractació resoldrà.

Les sancions es faran efectives mitjançant la deducció de les quantitats que, en concepte de pagament total o parcial, s'haguessin d'abonar al contractista, o sobre la garantia, conforme a l'article 212.8 TRLCSP.

CLÀUSULA 40. Modificació del contracte

El contracte és podrà modificar per causes no previstes en aquests plecs, amb les limitacions de l'article 107 del TRLCSP.

També és podrà modificar, per raons d'interès públic, motivades suficientment, i amb el límit econòmic, de la baixa obtinguda, respecte al pressupost base de licitació, en els casos següents:

- Inclusió de nous centres, equipaments o espais a netejar durant la vigència del contracte en algun dels lots adjudicats, en funció de la seva ubicació.

CLÀUSULA 41. Termini de garantia

Serà de sis mesos des de la finalització del contracte. La finalització del contracte s'acreditarà amb la conformació de l'última factura pel servei prestat.

CLÀUSULA 42. Subrogació de personal

Per al cas en què procedeixi la subrogació de personal de conformitat amb allò que estableix l'article 44 del Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova l'Estatut dels Treballadors, i el conveni de sector que sigui d'aplicació, i als efectes del que estableix l'article 120 del TRLCSP, s'inclou com Annex X la relació dels treballadors, amb indicació de la seva categoria professional, antiguitat, jornada laboral, tipus de contracte, i cost laboral anual actual, que en l'actualitat es troben prestant serveis, segons informació facilitada per l'actual adjudicatari.

L'adjudicatari haurà de comunicar per escrit a l'Ajuntament les propostes de modificacions de persones contractades per l'empresa per a l'execució del contracte, perquè el responsable del contracte informi sobre aquestes modificacions expressament abans que siguin efectives, quan aquesta modificació suposi un increment de personal contractat per a l'execució del contracte, o per una variació de qualsevol circumstància (a títol d'exemple: temporal o indefinit, més o menys hores, categoria professional) del contracte entre la persona treballadora i l'empresa adjudicatària. En el cas que aquestes modificacions es duguin a terme sense el consentiment exprés de l'Ajuntament, aquestes no es tindran en compte de cara a futures subrogacions de conformitat amb l'article 120 TRLCSP i els costos hauran de ser assumits per l'adjudicatari.

Si les àrees precisen serveis extraordinaris, el seus caps hauran de comunicar al responsable del contracte aquesta necessitat.

El responsable del contracte ha de valorar si aquests serveis, dins de les facultats atribuïdes per aquests plecs, es poden prestar dins del servei ordinari, si no fos el cas, ha de motivar la decisió de demanar un pressupost a l'empresa adjudicatària pels serveis extraordinaris que s'hagin de prestar.

CLÀUSULA 43. Subcontractació

La subcontractació no pot ultrapassar el 20,00% del valor estimat del contracte, d'acord amb el que disposa l'article 227 TRLCSP.

Els licitadors hauran de declarar en la seva proposició si tenen intenció d'executar el contracte mitjançant empreses subcontractades. En aquest supòsit, caldrà que especifiquin quina o quines empreses subcontractaran i quines parts dels contractes seran subcontractades. Cadascuna de les empreses subcontractistes haurà d'acreditar davant l'òrgan de l'òrgan de contractació, i abans d'efectuar la prestació corresponent, que gaudeix de la solvència tècnica necessària per a executar la part del contracte que li correspon. Per apreciar la suficiència de la solvència tècnica del subcontractistes, es tindran en compte els criteris i els principis previstos en l'article 78 TRLCSP. Si durant l'execució de l'obra, l'adjudicatari canvia de subcontractista, aquest haurà d'aportar les dades de solvència tal i com s'ha indicat anteriorment.

L'adjudicatari haurà d'abonar als subcontractistes el preu pactat per les prestacions la realització de les quals se li haguessin encomanat en el termini màxim de 30 dies naturals, contats des de la data d'aprovació per l'adjudicatari de la factura emesa pel subcontractista o subministrador.

Durant l'execució del contracte, l'adjudicatari haurà d'informar de cadascun dels contractes que celebri amb els subcontractistes amb els quals hagués manifestat que tenia la voluntat de subcontractar d'acord amb aquesta clàusula i la clàusula 30 d'aquests plecs.

També haurà de d'informar de la durada dels contractes, del import d'aquests contractes així com també de les condicions convingudes entre el contractista i el subcontractista, i el percentatge de participació sobre el pressupost general d'adjudicació del Servei.

CLÀUSULA 44. Informació confidencial facilitada al contractista

Amb caràcter general, l'entitat adjudicatària del contracte s'obliga al compliment de tot allò que estableix la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD) i el Reial decret 1720/2007, d'21 de desembre, pel qual s'aprova el Reglament de mesures de seguretat dels fitxers que continguin dades de caràcter personal, en relació amb les dades personals a les quals tingui accés durant la vigència d'aquest contracte.

La documentació, suports i informació que es desprengui o a la qual es tingui accés amb ocasió de la prestació dels serveis derivats d'aquest contracte, que corresponen a l'Administració contractant responsable del fitxer de dades personals, té caràcter

confidencial i no podrà ser objecte de reproducció total o parcial per cap mitjà o suport per tant, no se'n podrà fer ni tractament, ni edició informàtica, ni transmissió a terceres persones fora de l'estricta àmbit d'execució directa del contracte, ni tan sols entre la resta del personal que tingui o pugui tenir l'entitat que presta el servei objecte del contracte.

Concretament, l'entitat adjudicatària del contracte, encarregada del tractament de les dades personals que són de titularitat de l'Administració contractant responsable del fitxer, es compromet a utilitzar-les amb l'única i exclusiva finalitat de prestar el servei encarregats.

L'entitat adjudicatària del contracte, es compromet, d'acord amb el que disposa l'article 12.2 LOPD, a tractar les dades conforme a les instruccions de l'Administració contractant responsable del fitxer, per a l'estricta prestació dels serveis contractats; a aplicar o utilitzar les dades personals que provinguin dels fitxers de titularitat de l'Administració contractant responsable del fitxer amb una finalitat diferent a la d'aquest contracte i no comunicar-les ni cedir-les, ni tan sols per a la seva conservació, a altres persones.

Les dades personals que es contenen en els fitxers titularitat de l'Administració contractant responsable del fitxer quedaran durant tot el temps de prestació del servei emparades sota aquest contracte en poder de l'entitat adjudicatària del contracte de servei.

L'entitat adjudicatària del contracte de servei es compromet, d'acord amb el que disposa l'article 22 del Reglament LOPD, a esborrar o retornar els suports en els quals constin les dades personals obtingudes com a conseqüència de la prestació del servei sense conservar-ne cap còpia i sense que cap persona externa tingui accés a les dades si no és perquè disposa d'autorització expressa de l'Administració responsable del fitxer.

D'acord amb el que estableix l'article 9 LOPD, l'entitat adjudicatària del contracte es compromet a adoptar les mesures necessàries d'índole tècnica i organitzativa que garanteixin la seguretat de les dades personals que provenen dels fitxers de titularitat de l'Administració contractant responsable del fitxer i evitin la seva alteració, pèrdua, tractament o accés no autoritzat, atès l'estat de la tecnologia, la naturalesa de les dades emmagatzemades i els riscos a què estan exposades, ja provinguin de l'acció humana o del medi físic o natural.

De conformitat amb l'article 81 del Reial decret 1720/2007, d'21 de desembre pel qual s'aprova el Reglament de mesures de seguretat dels fitxers que continguin dades de caràcter personal, les mesures de seguretat exigibles es classifiquen en tres nivells: bàsic, mitjà i alt, i aquests nivells s'establiran atenent a la naturalesa de la informació tractada, en relació amb el major o menor necessitat de garantir la confidencialitat i la integritat de la informació, d'acord amb el Decret d'alcaldia de 6 de maig de 2003.

L'entitat adjudicatària del contracte i el seus treballadors s'obliguen a guardar estricte secret de tota aquella informació a la qual tinguin accés i del compliment de totes aquelles mesures tècniques i organitzatives que s'estableixin per a garantir la confidencialitat i integritat de la informació. Aquestes obligacions subsistiran fins i tot després de finalitzar i extingir-se aquest contracte.

D'acord amb el que estableix l'article 26 del Reglament LOPD, l'entitat adjudicatària del contracte es compromet a facilitar a l'interessat un mitjà senzill i gratuït per a manifestar la seva negativa al tractament de les dades.

D'acord amb el que estableix l'article 21 del Reglament LOPD, l'entitat adjudicatària del contracte es compromet a no subcontractar amb un tercer la realització de cap tractament sense l'autorització per a això. Amb aquest cas, notificarà les condicions de subcontractació

D'acord amb el que estableix l'article 57 del Reglament LOPD, l'entitat adjudicatària del contracte es compromet a notificar el fitxer i nivell de tractament, a fi d'inscriure'l amb el Registre de Fitxers.

D'acord amb el que estableix l'article 82 del Reglament LOPD, l'entitat adjudicatària del contracte es compromet a elaborar un document de seguretat en els termes exigits per l'article 88 del reglament LOPD o completar el que ja haguera elaborat, si escau, identificant el fitxer o tractament i el responsable del mateix i incorporant les mesures de seguretat a implantar en relació amb el dit tractament.

D'acord amb el que estableixen els articles 96 i 110 del Reglament LOPD, l'entitat adjudicatària del contracte es compromet a presentar al inici i posteriorment cada dos anys, el certificat o justificant de realització de l'Auditoria dels Sistemes de informació e instal·lacions de tractament i emmagatzament de dades a què obliga la LOPD - Llei Orgànica de Protecció de Dades, si es tracten dades de nivell mitjà o superior.

CLÀUSULA 45. Informació confidencial proporcionada pel contractista.

Sens perjudici de les disposicions de la TRLCSP relatives a la publicitat de l'adjudicació, i a la informació que s'ha de donar al candidats i als licitadors, aguests podran designar com a confidencial part de la informació facilitada per ells al formular les seves ofertes, en especial respecte als secrets tècnics o comercials i als aspectes confidencials de les mateixes. Els òrgans de contractació no podran divulgar aquesta informació sense el seu consentiment.

Per una part, la informació que se vulgui mantenir secreta ha de versar sobre fets, circumstàncies o operacions que guardin connexió directe amb l'activitat econòmica pròpia de l'empresa. Por altre banda, s'ha de tractar d'una informació que no tingui caràcter públic,

és a dir, que no sigui ja àmpliament coneguda o no resulti fàcilment accessible per a les persones pertanyents als cercles en què normalment s'utilitzi aquest tipus d'informació. En tercer terme, hi ha d'haver una voluntat subjectiva de mantenir allunyada del coneixement públic la informació en qüestió. I, finalment, atès que no és suficient amb la concurrència d'aquest element subjectiu, també és necessària l'existència d'un legítim interès objectiu en mantenir secreta la informació de què es tracti. Interès objectiu que ha de tenir naturalesa econòmica, i que s'haurà d'identificar quan la revelació de la informació reforci la competitivitat dels competidors de l'empresa titular del secret, debiliti la posició d'aquesta en el mercat o li causi un dany econòmic al fer accessible als competidors coneixements exclusius de caràcter tècnic o comercial.

CLÀUSULA 46. Despeses imputables al contractista

Al tractar-se d'un procediment obert s'han quantificat com a despeses màximes en concepte de publicitat, imputables al contractista, en 2.000 €. Que es repartiran proporcionalment entre els adjudicataris dels diversos lots.

CLÀUSULA 47. Prerogatives

L'òrgan de contractació ostenta les prerogatives de:

- a) Interpretar el contracte administratiu
- b) Resoldre els dubtes que plantegi el compliment del contracte
- c) Modificar el contracte per raons d'interès públic
- d) Acordar la resolució del contracte i els efectes d'aquesta

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

CLÀUSULA 48. Jurisdicció

Totes aquelles incidències en la tramitació de l'expedient que suposin la possible nul·litat de l'expedient es podrà presentar el recurs previst en l'article 39 TRLCSP davant de l'òrgan previst en els articles 40 i següents TRLCSP.

Per altra banda, expressar que les qüestions que sorgeixin arran de l'aplicació d'aquest contracte, que no estiguin previstes en els supòsits expressats en l'article anterior, seran resoltes per l'òrgan de contractació quines resolucions, que posaran fi a la via administrativa.

Aquestes resolucions podran ser impugnades (previ recurs potestatiu de reposició, en el seu cas) mitjançant recurs contenciós administratiu, sens perjudici de que, es pugui interposar el recurs especial en matèria de contractació regulat en l'article 40 TRLCSP, o qualsevol altre dels regulats en les Lleis 39 i 40 de 2015, de 1 d'octubre, de Procediment administratiu comú de les administracions públiques i de Règim jurídic de les administracions públiques, si procedeix.

CLÀUSULA 49. Ús del català en l'execució del contracte

L'empresa contractista ha d'emprar el català en les relacions amb l'Ajuntament derivades de l'execució de l'objecte d'aquest contracte. Així mateix, l'empresa contractista han d'emprar, com a mínim, el català en els documents, les publicacions, els avisos i en la resta de comunicacions que es derivin de l'execució de les prestacions objecte del contracte.

Així mateix, l'empresa contractista assumeix l'obligació de destinar a l'execució del contracte els mitjans i el personal que resultin adients per assegurar que es podran realitzar les prestacions objecte del servei en català. A aquest efecte, el personal que, si escau, pugui relacionar-se amb el personal de l'Ajuntament, ha de tenir un coneixement suficient per desenvolupar les tasques d'atenció, informació i comunicació de manera fluida i adequada en llengua catalana.

En particular, els documents i informes que s'obtinguin com a resultat de la realització del servei s'han de lliurar en català, d'acord amb els terminis establerts en el plec de prescripcions tècniques particulars.

En tot cas, l'empresa contractista queden subjectes en l'execució del contracte a les obligacions derivades de la Llei 1/1998, de 7 de gener, de política lingüística i de les disposicions que la desenvolupen.

Document signat electrònicament per:

Annex I Indicació del compte de correu electrònic a efectes de notificacions

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF, declara sota la seva responsabilitat,

Que la direcció de correu electrònic que designi l'empresa per rebre les notificacions d'aquesta licitació de conformitat amb els articles 151 TRLCSP i 28 de la Llei 11/2007, de 22 de juny és la següent:@..... .

El número de telèfon mòbil per rebre els avisos de notificació electrònica és el següent:
.....

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex II Declaració responsable signatura electrònica.

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF, declara sota la seva responsabilitat,

Que l'empresa, en cas de resultar adjudicatària, el seu administrador/apoderat disposa de signatura electrònica reconeguda (nivell 4) per a la formalització del contracte.

I per què consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex III Declaració responsable d'adscriure mitjans personals i materials suficients a l'execució del contracte.

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF, declara sota la seva responsabilitat,

Que en cas de resultar adjudicatari dedicarem i adscriurem a l'execució del contracte els mitjans personals o materials suficients per a satisfer-lo correctament.

De conformitat amb l'article 64.1 TRLCSP el personal responsable destinat a l'execució del contracte són:

a) Gestor/a únic/a del contracte (*detallar perfil professional mitjançant el seu currículum*).

b) Personal auxiliar (*relació detallada dels/de les col·laboradors/es amb una breu descripció de la seva titulació, experiència i funció dins l'equip*)

En aquest sentit, facilito els telèfons de contacte, fax i correu electrònic del/de la gestor/a únic/a del contracte el/la senyor/a ----- i dels seus i de les seves col·laboradors/es

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex IV Declaració responsable sobre el percentatge de persones discapacitades i pla d'igualtat

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF, declara sota la seva responsabilitat,

Que l'empresa disposa a la seva plantilla d'un nombre de treballadors amb discapacitat superior al 2 per cent per als efectes previstos en la disposició addicional quarta del TRLCSP.

Que l'empresa compleix amb les obligacions exigides per l'article 45 de la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva i l'adopció de mesures dirigides a evitar qualsevol tipus de discriminació laboral entre dona i home.

I, perquè consti, signo aquesta declaració responsable.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex V Declaració de confidencialitat de les dades i documents de la plica

El/la senyor/a com(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), de l'empresa, amb NIF,

DECLARA

Que de conformitat amb l'article 140 del TRLCSP formen part dels secrets tècnics o comercials de l'empresa i tenen caràcter confidencials les parts de l'oferta següents:

a) ...

b) ...

c) ...

d) ...

e) ...

...

De conformitat amb l'article 39 de l'Acord sobre aspectes dels drets de propietat intel·lectual relacionats amb el comerç de l'Organització Mundial del Comerç (ADPIC) aquestes informacions o coneixements que són necessaris per a la fabricació o comercialització del producte, per a la producció o prestació del servei o bé per a l'organització i finançament de l'empresa suposen una avantatge davant dels competidors perquè:

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex VI Declaració sobre la solvència econòmica i financera

El/la senyor/a com(senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...), de l'empresa, amb NIF,

DECLARA

1.- Que l'empresa _____ està en possessió d'una pòlissa d'assegurances de responsabilitat civil que cobreix els riscos derivats de la seva activitat professional, amb un límit de _____ euros per sinistre i any.

2.- Que la relació de la xifra global de negocis global de l'empresa dels tres darrers anys (2014-2016) és la següent:

Anualitat 2014	
Xifra global sector públic	€
Xifra global sector privat	€
Import total 2014	€

Anualitat 2015	
Xifra global sector públic	€
Xifra global sector privat	€
Import total 2015	€

Anualitat 2016	
Xifra global sector públic	€
Xifra global sector privat	€
Import total 2016	€

Per acreditar aquesta declaració adjuntem els formularis 390 de l'IVA dels anys 2014 a 2016.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex VII Declaració de solvència tècnica i professional

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF,

DECLARA

- Que la relació del personal, o de les unitats tècniques, integrades o no en l'empresa, que participaran en l'execució del contracte són:

- Que la maquinària, material i equip tècnic del que disposarà l'empresa per a l'execució de les prestacions objecte del contracte són:

S'adjunta la documentació acreditativa corresponent.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex VIII Declaració de grup empresarial

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF,

DECLARA

Que l'empresa NO conforma grup empresarial.

Que l'empresa SÍ conforma grup empresarial, segons allò previst en l'article 42 del Codi de Comerç.

El Grup es denomina “ ” i el conformen les entitats següents:

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex IX Declaració sobre subcontractació

El/la senyor/a com (*senyaleu les vostres facultats de representació: per exemple, administrador/a únic/a, apoderat/da,...*), de l'empresa, amb NIF

DECLARA

Que té la voluntat de subcontractar les prestacions següents:

Prestació	Empresa subcontractista	Import de la subcontractació	Percentatge respecte al preu d'adjudicació, IVA inclòs

S'adjunten les dades de solvència de les empreses subcontractistes, segons els annexos IX i X dels plecs de clàusules administratives particulars.

(lloc i data)

Signatura del/de la declarant

Segell de l'empresa licitadora

Annex X Llistat de personal a subrogar

LOT 1

INICIALS NOMS I CONGNOMS	ANTIGUITAT	CATEGORIA	HORES SETMANALS	CONVENI	COST SALARIAL MES
MPHF	02/06/2008	LIMPIADOR-A	5	NETEJA DE BARCELONA	235,47 €
BRM	01/09/2008	LIMPIADOR-A	17,5	NETEJA DE BARCELONA	778,72 €
VRD	15/12/2014	LIMPIADOR-A	17,5	NETEJA DE BARCELONA	730,34 €
MRRB	04/09/2007	LIMPIADOR-A	17,5	NETEJA DE BARCELONA	778,72 €
MRP	01/09/2008	LIMPIADOR-A	19,5	NETEJA DE BARCELONA	810,39 €
SK	29/06/2007	RESPONSABLE EQUIPO	6,42	NETEJA DE BARCELONA	338,07 €
DE	11/10/2006	LIMPIADOR-A	6,42	NETEJA DE BARCELONA	291,00 €

LOT 2

INICIALS NOMS I CONGNOMS	ANTIGUITAT	CATEGORIA	HORES SETMANALS	CONVENI	COST SALARIAL MES
MSG	01/09/2004	LIMPIADOR-A	35	NETEJA DE BARCELONA	1.605,82 €
AHR	02/11/2006	LIMPIADOR-A	25	NETEJA DE BARCELONA	1.290,44 €
MCP	10/04/2008	LIMPIADOR-A	40	NETEJA DE BARCELONA	1.819,98 €
MNL	02/09/2004	LIMPIADOR-A	8	NETEJA DE BARCELONA	365,61 €
CFG Baixa IT*	19/02/2007	LIMPIADOR-A	35	NETEJA DE BARCELONA	1.557,44 €
ECS SUPLENTA*	05/09/2017	LIMPIADOR-A	32,5	NETEJA DE BARCELONA	1.350,00 €
* Substitució de Baixa per IT					

LOT 3

INICIALS NOMS I CONGNOMS	ANTIGUITAT	CATEGORIA	HORES SETMANALS	CONVENI	COST SALARIAL MES
FMG	02/11/2006	LIMPIADOR-A	20	NETEJA DE BARCELONA	889,96 €
JPF	13/09/1991	LIMPIADOR-A	25	NETEJA DE BARCELONA	1.267,96 €
ECT	20/06/2009	LIMPIADOR-A	26	NETEJA DE BARCELONA	878,55 €
YFP	28/10/2013	LIMPIADOR-A	30	NETEJA DE BARCELONA	1.252,00 €
CNCP	04/03/2010	LIMPIADOR-A	1	NETEJA DE BARCELONA	55,08 €

És d'aplicació l'article 65.2 del Conveni col·lectiu de treball del sector de neteja d'edificis i locals de Catalunya per als anys 2010-2013 prorrogat per l'acord de la comissió negociadora del Conveni col·lectiu del sector de neteja d'edificis i locals de Catalunya 2010 - 2013