

Ayuntamiento de Salamanca

Secretaría General
Servicio de Bienes y Contratación

BP/AL-2017/486

PLIEGO DE CLÁUSULAS ADMINISTRATIVAS PARTICULARES PARA LA CONTRATACIÓN MEDIANTE PROCEDIMIENTO ABIERTO CON TRAMITACIÓN ORDINARIA DEL SUMINISTRO E INSTALACIÓN DE LUMINARIAS LED Y SISTEMA DE CONTROL EN LA SALA DE LECTURA DE LA BIBLIOTECA TORRENTE BALLESTER DE SALAMANCA.

CLÁUSULA 1.- OBJETO DEL CONTRATO:

El objeto del contrato es la instalación de iluminación led y sistema de control, para conseguir confort y calidad lumínica de la sala de lectura de la biblioteca, acorde con el espacio y las necesidades de la ciudadanía, y por otro lado reducir considerablemente el consumo energético, suponiendo un importante ahorro económico, ya que actualmente cuenta con 180 proyectores de HM de 120/150W.

Esta actuación está encuadrada dentro del Plan de Ahorro y Eficiencia Energética del Ayuntamiento de Salamanca, y contribuirá con la estrategia Europea de reducción de las emisiones contaminantes mediante la eficacia energética.

A tales efectos, se informa a los licitadores que el presente contrato se ejecutará conforme a los requerimientos técnicos contenidos en el pliego de prescripciones técnicas (en adelante PPT) y sus anexos, destacando en particular, el cálculo luminotécnico realizado con el software libre DIALux, admitiéndose cualquier luminaria propuesta por los licitadores cuyas características de iluminación proyectada sean similares o equivalentes a las contenidas en dicho documento.

La codificación del presente contrato, conforme al Reglamento (CE) N° 213/2008 de la Comisión, de 28 de noviembre de 2007, que modifica el Reglamento (CE) n° 2195/2002 del Parlamento Europeo y del Consejo, por el que se aprueba el Vocablo Común de Contratos Públicos (CPV), y las Directivas 2004/17/CE y 2004/18/CE del

Parlamento Europeo y del Consejo sobre los procedimientos de los contratos públicos, es la siguiente:

31500000-1 Material de iluminación y lámparas eléctricas

Tienen carácter contractual además del presente Pliego (PCAP en lo sucesivo) el PPT y sus anexos, así como los documentos que integran la oferta de los adjudicatarios, en cuanto no se opongan a los respectivos Pliegos.

En relación con el documento de detalle de iluminación DIALux, éste recoge las actuaciones necesarias con suficiente grado de definición y detalle para la correcta ejecución del mismo. Se aclara al respecto que con el objeto de conseguir los mismos o similares resultados de iluminación, en el caso que fueran necesarios elementos, materiales, actuaciones, cableados, obras, otras unidades, etc ... no detalladas expresamente en dicho documento de detalle, las mismas serán a cuenta del adjudicatario, que deberá haber estudiado y considerado estas circunstancias en el momento de realizar su propuesta, quedando de este modo obligado a su ejecución, sin poder reclamar importe económico alguno por las mismas.

CLÁUSULA 2.- PRECIO DEL CONTRATO Y TIPO DE LICITACIÓN:

El presupuesto máximo total del contrato asciende a **81.328,96 €**, IVA incluido, según el siguiente desglose:

Presupuesto del contrato	67.214,02 €
Impuesto sobre el Valor Añadido (IVA) 21% ...	<u>14.114,94 €</u>
Presupuesto máximo total	81.328,96 €

El presupuesto del contrato coincidirá con el tipo de licitación, sobre el que los licitadores ofertarán el descuento que en su caso consideren oportuno, sin que en ningún supuesto pueda superarse dicho tipo de licitación.

De acuerdo a lo anterior, y conforme a lo dispuesto en el art. 88 del R.D.L. 3/2011 de 14 de Noviembre, T.R.L.C.S.P., el valor estimado del mismo (IVA excluido), asciende a 67.214,02 €.

CLÁUSULA 3.- EXISTENCIA DE CRÉDITO:

Las obligaciones económicas que se derivan del presente contrato para el Ayuntamiento de Salamanca se financiarán con cargo

a la aplicación presupuestaria 92039 68200 del Presupuesto de 2017, RC n° 1490, de 28-3-2017.

CLÁUSULA 4.- PLAZO DE EJECUCIÓN DEL CONTRATO:

El suministro de los materiales necesarios y la instalación se realizarán en un tiempo máximo de dos meses, iniciándose los trabajos en un plazo máximo de seis semanas desde la formalización del contrato, debiendo el adjudicatario acatar las instrucciones que al respecto le plantee la dirección de la biblioteca conforme a lo previsto en la cláusula 10 del PPT para no interferir en el uso de la sala de lectura, debiendo realizarse los trabajos más ruidosos o incómodos fuera del horario de apertura al público que es de 9:30 a 21:00 horas.

Una vez ejecutados los trabajos objeto del presente contrato, por parte de los técnicos municipales se llevará a cabo una comprobación de la correcta ejecución y puesta en funcionamiento de las labores de iluminación de la biblioteca y, a tal efecto, extenderán si procede, la correspondiente acta de recepción del suministro e instalación efectuados, en la que conste la conformidad municipal a la ejecución del contrato.

CLÁUSULA 5.- ÓRGANO DE CONTRATACIÓN:

La competencia para contratar corresponde al Primer Teniente de Alcalde, por Delegación del Sr. Alcalde-Presidente del Ayuntamiento de Salamanca según Decreto de 17 de junio de 2015 publicado en el BOP de Salamanca de fecha 1 de julio.

CLÁUSULA 6.- PROCEDIMIENTO DE ADJUDICACIÓN:

El procedimiento de adjudicación será el abierto, por tramitación ordinaria, según lo señalado en el artículo 157 del R.D. Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público (en adelante TRLCSP) y tomando como base el único criterio de adjudicación que se detalla en la cláusula 12^a, de conformidad con el artículo 150 del mismo texto legal.

CLÁUSULA 7.- CAPACIDAD PARA CONTRATAR:

Están capacitados para contratar las personas naturales o jurídicas, españolas o extranjeras que tengan plena capacidad de

obrar y acrediten la correspondiente solvencia económica, financiera y técnica o profesional, y no estén afectos por ninguna circunstancia que enumera el artículo 60 del TRLCSP como prohibitivas para contratar.

Referidos licitadores deberán tener como finalidad realizar actividades que tengan relación directa con el objeto del contrato y dispongan de una organización dotada de elementos personales y materiales suficientes para la debida ejecución del mismo.

La Administración podrá contratar con uniones de empresas, conforme a lo dispuesto en el art. 59 de la TRLCSP.

CLÁUSULA 8.- PRESENTACIÓN DE PROPOSICIONES:

Las proposiciones se presentarán en el Servicio de Contratación y Bienes del Excmo. Ayuntamiento, hasta las trece horas del decimoquinto día natural siguiente a la publicación del anuncio en el Boletín Oficial de la Provincia, de conformidad con el artículo 159.2 del TRLCSP, publicándose, asimismo, en el Perfil de Contratante www.aytosalamanca.es/es/ciudadanoyempresa/perfilcontratante de conformidad con el artículo 142.4 del TRLCSP.

Dentro del mismo plazo, también podrán presentarse por correo, conforme a lo establecido en el art. 91 del RD 1098/2001. En este caso, el licitador deberá justificar la fecha de imposición del envío en la Oficina de Correos y anunciar al órgano de contratación la remisión de la oferta mediante correo electrónico (contratación@aytosalamanca.es), fax (923 279108 o 923 279114). Si de los datos que han de facilitarse se deduce el incumplimiento del plazo para presentar ofertas o en caso de que no se cumpla la obligación de justificar la fecha de imposición del envío, no será admitida la proposición si es recibida por el órgano de contratación con posterioridad a la fecha de terminación del plazo señalado en el anuncio.

Transcurridos diez días desde la finalización del plazo de presentación de proposiciones, sin haberse recibido la documentación, ésta no será admitida en ningún caso.

CLÁUSULA 9.- CONTENIDO DE LAS PROPOSICIONES:

La presentación de proposiciones presume la aceptación incondicional de las cláusulas de los Pliegos y la declaración responsable de que reúne todas y cada una de las condiciones exigidas para contratar con el Ayuntamiento.

Los licitadores presentarán la documentación y proposiciones en DOS sobres cerrados y que pueden estar lacrados y precintados, en cada uno de los cuales se hará constar su respectivo contenido y nombre del licitador.

*** Sobre nº 1 (cerrado)**

Título: Documentación general.

Denominación del contrato

Contenido:

a) Se presentará una **declaración responsable** conforme al modelo adjunto en el **Anexo nº 1** indicando que se cumplen las condiciones establecidas legalmente para contratar con la Administración al tiempo de finalización del plazo de presentación de las proposiciones.

Cuando dos o más empresas presenten proposición conjunta como Unión Temporal de Empresas (U.T.E.) deberán aportar un compromiso de constitución con indicación de los nombres y circunstancias de las personas físicas o jurídicas que la suscriban, la participación de cada una de ellas y la designación de un representante o apoderado único que, durante la vigencia del contrato, ha de ostentar la plena representación de la UTE frente al Ayuntamiento.

El licitador a cuyo favor recaiga la propuesta de adjudicación estará obligado a acreditar, previamente a la adjudicación del contrato, la posesión y validez de los documentos, mediante originales o fotocopias autenticadas, señalados en la cláusula 12 de este pliego.

No obstante lo anterior, conforme al art. 146.4, segundo párrafo, del TRLCSP, el órgano de contratación, en orden a garantizar el buen fin del procedimiento, podrá recabar, en cualquier momento anterior a la adopción de la propuesta de adjudicación, que los licitadores aporten documentación acreditativa del cumplimiento de las condiciones establecidas para ser adjudicatario del contrato.

b) Ficha técnica de las luminarias, soportes carril y demás material de iluminación ofertados que incluya al menos: dibujos acotados, despieces, fotografías, esquemas de funcionamiento, rango de funcionamiento, definición de materiales, calidades, colores, dimensiones, certificados de calidad, homologación, pruebas normalizadas realizadas así como cualquier otra característica definitoria de las mismas. Además de esta documentación técnica y comercial de la luminaria ofertada, se exigirá el informe de laboratorio VTE de cumplimiento de seguridad o equivalente de dicha

luminaria y de las normas indicadas en el pliego de prescripciones técnicas.

Asimismo, será obligatoria la aportación de documento de detalle de iluminación igual o equivalente al del ANEXO I del pliego técnico. El mismo estará firmado por técnico competente especialista en iluminación (Ingeniero Técnico Industrial).

Para la aceptación de las ofertas y, en todo caso, con carácter previo a la apertura del sobre N° 2, será potestativo por parte del Ayuntamiento requerir a cualquier licitador para que en el plazo máximo de diez (10) días naturales demuestre de manera fehaciente el correcto y completo funcionamiento y capacidad de puesta en servicio de las luminarias. La presentación de artículos que no se ajusten a los requerimientos básicos del pliego de cláusulas administrativas o de prescripciones técnicas, determinará la exclusión del licitador.

Por ello, serán causas expresas de exclusión del procedimiento de licitación:

1.- No concurrir en forma y plazo a la acreditación y demostración a la que se refiere el párrafo anterior tras ser debidamente requerido por el Ayuntamiento de Salamanca.

2.- No poder acreditar ante los técnicos municipales, que levantarán acta de la prueba que se realice, el correcto y completo funcionamiento así como la capacidad de puesta en servicio de las luminarias ofertadas.

c) Dirección de correo electrónico en la que efectuar las notificaciones según el art. 14 de la Ley 39/2015 de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

*** Sobre n° 2 (cerrado)**
Título: Proposición económica.
Denominación del contrato

Contenido: Oferta económica conforme al modelo que se adjunta al presente Pliego en el Anexo n° 2.

La oferta se presentará escrita a máquina o en letra clara y no se aceptarán aquellas que contengan omisiones, errores o enmiendas que impidan conocer claramente lo que la Administración estime fundamental para considerar la oferta.

Cada licitador no podrá presentar más que una sola oferta. No podrá suscribir ninguna propuesta en agrupación temporal con otras

empresas, si lo hubiere hecho individualmente. El incumplimiento de lo establecido en este párrafo dará lugar a la desestimación de las proposiciones presentadas.

Transcurridos tres meses desde el acuerdo de adjudicación definitiva del contrato o, en su caso, se declare desierto el procedimiento sin que el licitador no adjudicatario de que se trate haya retirado la documentación aportada al procedimiento, se entenderá que el interesado ha renunciado a ella, y que el Ayuntamiento queda en libertad, sin necesidad de previo aviso o comunicación algunos, para dar a la documentación no retirada el destino que tenga por conveniente, incluso proceder a su destrucción. Cualquier reclamación que se presente por este motivo será rechazada.

CLÁUSULA 10.- APERTURA DE LAS PROPOSICIONES:

Una vez finalizado el plazo de presentación de ofertas, la Mesa de Contratación, constituida permanentemente, calificará los documentos presentados en el sobre nº 1, y si observare defectos formales, podrá conceder, si lo estima conveniente, un plazo no superior a tres días para que el licitador subsane el error.

Si la documentación contuviese defectos substanciales ó deficiencias materiales no subsanables, se rechazará la proposición.

El acto de apertura del sobre nº 2 será público, y se celebrará por la Mesa de Contratación en el día y la hora que previamente se anunciará en el perfil de contratante www.aytosalamanca.es/es/ciudadanoyempresa/perfilcontratante y una vez completada la documentación del sobre nº 1, si tuviera defectos subsanables, y se remitirá al Área de Medio Ambiente para su valoración quien emitirá el correspondiente informe.

CLÁUSULA 11.- CALIFICACIÓN DE PROPOSICIONES:

Se considerarán las proposiciones económicas como desproporcionadas o anormales conforme a lo previsto en el artículo 85 del R.D. 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas.

Cuando se identifique alguna proposición que pueda ser considerada desproporcionada o anormal, debe darse audiencia al licitador de conformidad con lo previsto en el art. 152.3 del TRLCSP.

La propuesta de adjudicación será a favor del licitador que hubiese presentado la proposición que contuviese la oferta económica más ventajosa, en su defecto podrá proponer que se declare desierta la licitación, o el desistimiento del contrato.

El órgano de contratación, vista la propuesta de la Mesa, clasificará, por orden decreciente, las proposiciones presentadas y que no hayan sido declaradas desproporcionadas o anormales. Para realizar dicha clasificación, atenderá al criterio de adjudicación señalados en este Pliego.

La adjudicación deberá efectuarse en todo caso, siempre que alguna de las ofertas presentadas reúna los requisitos exigidos en este pliego, no pudiendo en tal caso declararse desierta.

CLÁUSULA 12.- CRITERIO DE ADJUDICACIÓN:

El contrato se adjudicará a propuesta de la Mesa de Contratación teniendo en cuenta el único criterio del **precio** (art. 150.1 TRLCSP), no admitiéndose ninguna proposición que sea superior al tipo de licitación.

La valoración en este apartado -hasta un máximo de 100 puntos- se realizará en función de la proposición de cada licitador, dándose la máxima puntuación (100 p.) a la proposición económica más baja y el resto de las proposiciones se valorarán conforme a la siguiente fórmula:

$$P-BPLz = (TLP - TOz) / (TLP - TOMín) \times 100 \text{ puntos}$$

Siendo:

P-BPLz: Puntos baja en el precio de licitación de oferta z.
TLP: Tipo de licitación previsto en el pliego de condiciones.
TOz : Proposición económica del licitador de oferta z en euros.
TOMín: Proposición económica más baja en euros.

Se considerarán las proposiciones económicas como desproporcionadas o anormales conforme a lo previsto en el artículo 85 del R.D. 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas. Cuando se identifique alguna proposición que pueda ser considerada desproporcionada o anormal, debe darse audiencia al licitador de conformidad con lo previsto en el art. 152.3 del TRLCSP.

CLÁUSULA 13.- REQUERIMIENTO DE DOCUMENTACIÓN Y GARANTIA:

El órgano de contratación requerirá al licitador que haya

presentado la oferta económicamente más ventajosa para que dentro del plazo de diez días hábiles, a contar desde el siguiente a aquel en que hubiera recibido el requerimiento, presente la siguiente documentación, mediante originales o fotocopias compulsadas o autenticadas:

- a) El documento que acredite la capacidad de obrar de los licitadores conforme a lo señalado en el artículo 72 del TRLCSP. La capacidad de obrar de los empresarios que fueran personas jurídicas se acreditará mediante la escritura o documento de constitución, los estatutos o acto fundacional, en los que consten las normas por las que se regula su actividad, debidamente inscritos en el Registro Público que corresponda.

Si el licitador actuase a través de representante, acreditará su representación mediante escritura pública [apoderamiento], de la que resulte poder suficiente al efecto, debidamente inscrito en el Registro Mercantil o Registro Público que corresponda según el tipo de persona jurídica de que se trate, que deberá estar bastantado por el Secretario General, Oficial Mayor o Funcionario designado al efecto por el Ayuntamiento, previo pago de la tasa prevista en la Ordenanza Fiscal nº 24.

El poder cuyo bastanteo se solicite deberá figurar a nombre de la persona que haya firmado la oferta. No obstante lo anterior, podrá acudir a la firma del contrato otro apoderado, siempre que se encuentre en alguno de los dos supuestos siguientes:

1.- Cuento a su nombre o a su favor con un poder general debidamente inscrito en el Registro Mercantil, entre cuyas facultades esté comprendida la capacidad de firmar en nombre de la mercantil el contrato en cuestión.

2.- Cuento a su nombre con un poder notarial especial que le faculte para la firma del contrato en cuestión del que resulte adjudicatario, en cuyo caso no será necesaria su inscripción en el Registro Mercantil.

En cualquier caso, los licitadores cuidarán de tramitar la solicitud de bastanteo de poderes, acompañada de toda la documentación que resulte necesaria, con la suficiente antelación, para facilitar el control de legalidad que implica el acto de bastanteo.

- b) Declaración responsable de no estar incurso en prohibición de contratar, conforme a lo dispuesto en el art. 60 del TRLCSP, modificado por Ley 40/2015, de Régimen Jurídico del Sector Público.

- c) **Solvencia económica y financiera:** Se justificará mediante declaración sobre el volumen anual de negocios en el ámbito de actividades correspondientes al objeto del contrato, referido a los tres últimos ejercicios económicos. Dicho volumen deberá ser superior a 134.428,04 anuales (IVA excluido). Este aspecto se acreditará por las cuentas anuales aprobadas y depositadas en el Registro Mercantil, si el empresario estuviera inscrito en dicho Registro y, en caso contrario, por las depositadas en el Registro Oficial en que deba estar inscrito. Los empresarios individuales no inscritos en el Registro Mercantil acreditarán su volumen anual de negocios mediante sus libros de inventarios y cuentas anuales legalizados por el Registro Mercantil.
- d) **Solvencia técnica:** Se acreditará con la copia de la declaración responsable presentada en el órgano competente (Consejería de Industria u otro) de cada Comunidad Autónoma, y el número de identificación asignado por la comunidad autónoma a la empresa, y que le acredita como empresa instaladora de baja tensión, categoría especialista (I-BTE). Se presentará la declaración responsable de una Comunidad Autónoma, ya que desde la entrada en vigor del Real Decreto 560/2010, de 7 de Mayo, la habilitación de una empresa instaladora de baja tensión es por tiempo indefinido y para todo el territorio español.
- e) Los licitadores que sean contratistas del Ayuntamiento de Salamanca con algún contrato en vigor, estarán exentos de presentar la documentación general de la capacidad de obrar, que ya figure en el Ayuntamiento y que esté vigente. Para ello presentará declaración responsable en este sentido.
- e) Para las empresas extranjeras se estará a lo dispuesto en el artículo 146.1 del TRLCSP, en virtud del cual deberán presentar una declaración de someterse a la jurisdicción de los Juzgados y tribunales españoles de cualquier orden, para todas las incidencias que de modo directo o indirecto pudieran surgir del contrato, con renuncia, en su caso, al fuero jurisdiccional extranjero que pudiera corresponder al licitador.
- f) La documentación justificativa de hallarse al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social.
- g) Certificación expedida por el órgano competente acreditativo de que no existen deudas de naturaleza tributaria con el Ayuntamiento de Salamanca.
- h) La documentación que justifique haber constituido la garantía definitiva por el 5% del importe del presupuesto base de

licitación (art. 95.3 TRLCSP). Esta garantía asciende a la cantidad de 3.360,70 €.

La garantía podrá constituirse en cualquiera de las formas establecidas en el art. 96 del TRLCSP, con los requisitos establecidos en el art. 55 y ss. del RGLCAP o mediante la garantía global con los requisitos establecidos en el art. 98 del TRLCSP, en el caso de realizarse en metálico, aportando el justificante del ingreso en la entidad BANCO DE CAJA ESPAÑA DE INVERSIONES, SALAMANCA Y SORIA, S.A., Cuenta número ES06 2108 2200 4000 30000499. De no cumplir este requisito por causas imputables al mismo, se declarará resuelto el contrato.

En caso de realizarse mediante aval bancario, para la verificación y bastanteo de los poderes de los firmantes, se realizará ante el Secretario General u Oficial Mayor del Ayuntamiento, aportando copia de los poderes de los representantes que firman en nombre de la entidad financiera avalista, en los que conste acreditado que ostentan poder bastante o suficiente para otorgar dicho aval.

La garantía responderá de los conceptos mencionados en el art. 100 del TRLCSP.

De no cumplimentarse adecuadamente el requerimiento en el plazo señalado, se entenderá que el licitador ha retirado su oferta, procediéndose en ese caso a recabar la misma documentación al licitador siguiente, por el orden en que hayan quedado clasificadas las ofertas, conforme al art. 151.2 del TRLCSP.

CLÁUSULA 14.- ADJUDICACIÓN DEL CONTRATO Y NOTIFICACIÓN A LOS LICITADORES:

1.- Recibida la documentación requerida al licitador el órgano de contratación deberá adjudicar el contrato dentro de los 5 días hábiles siguientes a la recepción de la documentación.

2.- La adjudicación deberá ser motivada, se notificará a los licitadores y, simultáneamente, se publicará en el perfil de contratante.

Será de aplicación a la motivación de la adjudicación la excepción de confidencialidad del art. 153 TRLCSP.

3.- En todo caso, en la notificación y en el perfil de contratante se indicará el plazo en que debe procederse a la formalización del contrato conforme al art. 156.3 TRLCSP.

CLÁUSULA 15.- DOCUMENTACIÓN PREVIA Y FORMALIZACIÓN DEL CONTRATO:

Antes de la formalización del contrato, el adjudicatario deberá presentar en el Servicio de Contratación del Ayuntamiento de Salamanca póliza de seguro de responsabilidad civil por un límite mínimo de 300.000 € y justificante del pago de los anuncios publicados, por un importe máximo de 500 €.

El contrato se formalizará dentro del plazo de QUINCE DÍAS HABILES desde que se reciba la notificación de la adjudicación a los licitadores y candidatos (art. 156 del TRLCSP).

El adjudicatario queda obligado a formalizar el contrato en documento administrativo que se ajustará con exactitud a las condiciones de la licitación, constituyendo dicho documento título suficiente para acceder a cualquier registro público. No obstante, el contratista podrá solicitar que el contrato se eleve a escritura pública, corriendo de su cargo los correspondientes gastos. En ningún caso se podrán incluir en el documento en que se formalice el contrato cláusulas que impliquen alteración de los términos de la adjudicación.

Cuando por causas imputables al adjudicatario no se hubiese formalizado el contrato dentro del plazo indicado, se estará a lo establecido en el art. 156.4 del TRLCSP.

CLÁUSULA 16.- GASTOS EXIGIBLES AL CONTRATISTA:

El contratista está obligado a satisfacer los gastos que se deriven de los anuncios de licitación, por un importe máximo de 500 € y los que se deriven de la formalización del contrato en escritura pública si interesase al adjudicatario, licencias, documentos o cualquier otro trámite ante Organismos oficiales o particulares, los correspondientes a pruebas, ensayos, etc., y en general cualesquiera otros gastos a que hubiera lugar para la ejecución del contrato.

CLÁUSULA 17.- DEVOLUCIÓN DE LA DOCUMENTACIÓN A LOS LICITADORES:

Las proposiciones presentadas, tanto las declaradas admitidas como las rechazadas sin abrir o las desestimadas una vez abiertas, serán archivadas en su expediente. No obstante adjudicado el contrato y transcurridos los plazos para la interposición de recursos sin que se hayan formulado, los documentos que se acompañan a las proposiciones, salvo la oferta y documentación del

adjudicatario y oferta económica del resto de los licitadores, quedará a disposición de los interesados.

Transcurridos los plazos anteriores, si la documentación no fuese retirada, el Ayuntamiento, previo requerimiento a los interesados con un mes de antelación para que procedan a su retirada, podrá disponer su destrucción.

CLÁUSULA 18.- OBLIGACIONES DEL ADJUDICATARIO:

1.- El contrato se ejecutará con estricta sujeción a los pliegos de cláusulas administrativas y de prescripciones técnicas, así como las instrucciones que, en su caso, diere el responsable del contrato.

2.- El adjudicatario no podrá subcontratar la prestación del servicio de forma total o parcial, debiendo ejecutar directamente las prestaciones que son objeto del contrato.

Será obligación del contratista indemnizar todos los daños y perjuicios que se causen al Ayuntamiento o a terceros como consecuencia de las operaciones que requiera la ejecución del contrato. Igualmente, será responsable por los daños y perjuicios originados por defectos o insuficiencias técnicas de su trabajo, o por los errores materiales, omisiones e infracciones de preceptos legales o reglamentarios en los que el trabajo haya incurrido, de acuerdo con el art. 305 del TRLCSP.

3.- El contratista será responsable de la calidad técnica de los servicios que se presten, así como de las consecuencias que se deduzcan para el Ayuntamiento o para terceros de sus actos, omisiones, errores, métodos inadecuados o conclusiones incorrectas en la ejecución del contrato.

4.- El adjudicatario designará una persona responsable como única interlocutora válida en las funciones de organización y coordinación de los servicios requeridos.

5.- El adjudicatario deberá contratar todo el personal necesario para el buen funcionamiento del servicio, con estricta sujeción a la normativa social y laboral de aplicación.

El personal adscrito al servicio que se licita no tendrá relación jurídica ni laboral alguna con el Ayuntamiento, ni durante la vigencia del contrato ni a su terminación. En ningún momento el Ayuntamiento se subrogará en las relaciones contractuales entre el contratista y el personal de la entidad adjudicataria.

En todo caso, deberá cumplir y hacer cumplir durante la ejecución del contrato, la normativa sobre Seguridad y Salud y Prevención de Riesgos Laborales.

6.- Serán a cargo del contratista todos los gastos que se originen con motivo de la prestación de los servicios previstos.

7.- Cumplirá las normas vigentes en materia fiscal, laboral, de seguridad social y de prevención de riesgos laborales, quedando el Ayuntamiento exonerado de responsabilidad en caso de incumplimiento.

8.- Previamente a la firma del Contrato la empresa adjudicataria deberá aportar justificación de que dispone de seguro de responsabilidad civil, por un importe mínimo de 300.000 €, que cubra los posibles daños a terceros que se produzcan durante la realización de los trabajos.

CLÁUSULA 19.- PAGO DEL PRECIO DEL CONTRATO:

Los trabajos de la prestación del suministro se abonarán previa presentación de la factura correspondiente que se emitirá tras el acta de recepción del suministro e instalación de las unidades realmente instaladas con las condiciones estipuladas en el pliego de prescripciones técnicas, una vez comprobado el correcto funcionamiento de las mismas.

Conforme a la Ley 25/2013, de 27 de Diciembre, la factura (superiores a 5.000 €, IVA incluido) deberá emitirse (formato Facturae 3.2 ó 3.2.1) y firmarse electrónicamente y presentarse a través del Punto General de Entrada de facturas electrónicas -FACE-, en <http://administracionelectronica.gob.es/ctt/face>, al que se ha adherido el Ayuntamiento de Salamanca.

El Área de Medio Ambiente prestará la conformidad a dicha factura y la Intervención municipal, que es el órgano administrativo con competencias en materia de contabilidad pública, reconocerá la obligación de pago.

En dichas facturas constará la identificación del destinatario conforme a la Disposición Adicional 33ª.2 del TRLCSP, proporcionándose los códigos DIR 3 aplicables al presente contrato:

ÓRGANO GESTOR:	L01372745	AYUNTAMIENTO DE SALAMANCA
OFICINA CONTABLE:	GE0001367	INTERVENCIÓN
UNIDAD TRAMITADORA:	GE0001357	ÁREA DE MEDIO AMBIENTE

Conforme al art. 216.4 del TRLCSP la Administración tendrá la obligación de abonar el precio dentro de los treinta días siguientes a la fecha de aprobación de las facturas que acrediten la conformidad con lo dispuesto en el contrato de los servicios prestados.

Si se demorase, deberá abonar al contratista, a partir del cumplimiento de dicho plazo de treinta días, los intereses de demora y la indemnización por los costes de cobro en los términos previstos en la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales.

CLÁUSULA 20.- REVISIÓN DE PRECIOS:

Dada la naturaleza de los trabajos a realizar, no es aplicable al contrato la revisión de precios, conforme a lo dispuesto en el artículo 89 del TRLCSP.

CLÁUSULA 21.- PLAZO DE GARANTÍA:

El período de garantía sobre el suministro e instalación objeto del contrato será de dos años desde la fecha del acta de recepción correspondiente.

CLÁUSULA 22.- CUMPLIMIENTO DE PLAZOS, PENALIDADES E INDEMNIZACIÓN DE DAÑOS Y PERJUICIOS:

1.- El contratista estará obligado al cumplimiento del plazo total de ejecución del contrato, así como de sus plazos parciales si los hubiera. Si llegado el término de cualquiera de dichos plazos, el contratista hubiera incurrido en demora por causas imputables al mismo, el Ayuntamiento podrá optar indistintamente por la resolución del contrato o por la imposición de penalidades conforme al régimen previsto en el artículo 212.4 del TRLCSP. La aplicación y pago de estas penalidades no excluye la indemnización a que el Ayuntamiento pueda tener derecho por los daños y perjuicios ocasionados con motivo del retraso imputable al contratista.

Específicamente, se considera infracción:

- a) El retraso en el suministro e instalación de todas las luminarias conforme al plazo establecido, lo que podrá suponer una penalización del 0,10% sobre el precio del contrato por cada día de retraso.
- b) Cualquier otro incumplimiento de las condiciones establecidas en los pliegos, que por su entidad o alcance no pueda ser considerada como causa de resolución del contrato, lo que podrá suponer una penalización del 10% sobre el precio del total de las luminarias a instalar en el contrato.

2.- El cumplimiento defectuoso del contrato, incumplimiento de las condiciones de ejecución y de los plazos podrán verificarse por el órgano de contratación en cualquier momento durante la ejecución del contrato hasta su liquidación.

3.- Las penalidades se harán efectivas mediante deducción de las cantidades que, en concepto de pago total o parcial, deban abonarse al contratista o sobre la garantía, conforme al artículo 212.4 del TRLCSP.

CLÁUSULA 23.- TRIBUTOS:

Tanto en las ofertas que formulen los licitadores como en los presupuestos de adjudicación, se entenderán comprendidos, a todos los efectos, los tributos de cualquier índole que graven los diversos conceptos, incluido el Impuesto sobre el Valor Añadido (I.V.A.) o cualquier otro tributo que pudiera corresponder, sin que por tanto, puedan éstos ser repercutidos como partida independiente.

CLÁUSULA 24.- RESOLUCIÓN DEL CONTRATO:

La resolución del contrato se regirá por lo establecido con carácter general en los artículos 223 a 225 y 299 del TRLCSP.

En todo caso, en los supuestos de resolución del contrato por causa imputable al contratista se estará a lo dispuesto en el artículo 225.3 del TRLCSP.

CLÁUSULA 25.- INTERPRETACIÓN DEL CONTRATO:

El órgano de contratación competente ostenta la prerrogativa de interpretar el contrato y resolver las dudas que surjan respecto de sus cumplimientos, modificarlos por razones de interés público, acordar su resolución y determinar los efectos de ésta conforme al artículo 210 del TRLCSP.

CLÁUSULA 26.- NATURALEZA JURÍDICA:

Se trata de un contrato administrativo de suministro, según lo dispuesto en el artículo 9 del TRLCSP.

CLÁUSULA 27.- RÉGIMEN JURÍDICO:

En lo no previsto expresamente en este Pliego y en el de Condiciones Técnicas, se estará a lo dispuesto en el RD Legislativo

3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público -TRLCSP-, así como los efectos directos a partir del 18 de abril de 2016 de las Directivas Europeas 2014/23 y 2014/24 que le sean de aplicación, siguiendo la Recomendación de la Junta Consultiva de Contratación Administrativa y criterios de los Tribunales Contractuales, el R.D. 1098/01 por el que se aprueba el Reglamento General de la LCSP, en cuanto no se oponga, y la Ley 7/85, Reguladora de las Bases de Régimen Local, y demás disposiciones que resulten de aplicación.

CLÁUSULA 28.- JURISDICCIÓN COMPETENTE:

Las cuestiones litigiosas surgidas sobre interpretación, modificación, resolución y efectos del contrato serán resueltas por el órgano de contratación competente, cuyos acuerdos pondrán fin a la vía administrativa y abrirán la vía contencioso- administrativa, a tenor de la Ley de dicha Jurisdicción, sin perjuicio de que los interesados puedan interponer recurso potestativo de reposición, previsto en los artículos 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Salamanca, 20 de Junio de 2.017

El Jefe del Servicio
de Bienes y Contratación

Fdo.: Brayan Pérez Terradillo

ANEXO N° 1

MODELO DE DECLARACIÓN RESPONSABLE CONFORME AL ART. 146.4 DEL TRLCSP DE CUMPLIR LAS CONDICIONES ESTABLECIDAS EN EL TRLCSP Y EN LOS PLIEGOS DE CONDICIONES ADMINISTRATIVAS Y TÉCNICAS PARA CONTRATAR CON EL EXCMO. AYUNTAMIENTO DE SALAMANCA.

D. _____ con D.N.I. n° _____, en nombre propio o en representación de la Sociedad _____, con C.I.F. n° _____, en relación con el procedimiento _____ convocado para la contratación de _____.

DECLARA

Que al tiempo de finalizar el plazo de presentación de proposiciones en dicha licitación, la empresa _____, sus administradores y representantes, así como el firmante, cumplen las condiciones establecidas para contratar con la Administración en el Real Decreto Legislativo 3/2011 de 14 de noviembre, que aprueba el Texto Refundido de la Ley de Contratos del Sector Público (art. 146.4 TRLCSP), y en los pliegos de condiciones administrativas y técnicas.

Asimismo, manifiesta expresamente su compromiso de poner a disposición del órgano de contratación toda la documentación que a tales efectos le sea requerida, de conformidad con el art. 146.4.2° del TRLCSP y, siempre, antes del acto de adjudicación del contrato, caso de resultar propuesto para tal fin.

En _____ a _____ de 20 ____.

[D.N.I. firmante]

Firmado

ANEXO N° 2

MODELO DE PROPOSICIÓN ECONÓMICA

D. _____, mayor de edad, con domicilio en _____, provisto de Documento Nacional de Identidad n° _____ actuando en nombre propio ó en representación de _____, C.I.F. n° _____, con domicilio social en _____,

EXPONE:

Primero.- Que desea tomar parte en la convocatoria en procedimiento abierto con el único criterio de adjudicación del precio, para la contratación del suministro e instalación de luminarias led y sistema de control en la sala de lectura de la biblioteca Torrente Ballester de Salamanca.

Segundo.- Que enterado de las condiciones y requisitos, que acepta, y que se exigen para la adjudicación del suministro que se especifica, a cuyo cumplimiento se compromete en su totalidad, con estricta sujeción al Pliego de Prescripciones Técnicas y Cláusulas Administrativas, presenta la siguiente

OFERTA:

*Empresa Oferente:

*Denominación del contrato:

*Oferta Económica:

Base imponible: -----

I.V.A. al ____ %: -----

TOTAL: -----

(Lugar, fecha y firma del licitador)