

ALCALDE
D. PEDRO SOTO EGUREN

CONCEJALES
ASISTENTES

D^a YOLANDA AZANZA ROS
D^a BEATRIZ COMESAÑA
PUIME
D^a NEREA BASTERRA
IGEA
D. JUAN ANTONIO URRACARO
D. DANIEL BUJANDERASO

CONCEJALES NO
ASISTENTES

D. JUAN JOSE GARCIA
GONZALEZ

SECRETARIA ACCTAL.
Dña. María Belén Portillo
Ochoa de Zabalegui

AYUNTAMIENTO DE
GUESÁLAZ
CALLE NUEVA, 2
31176 MUEZ

ACTA DE LA SESIÓN
EXTRAORDINARIA CELEBRADA
POR EL PLENO DEL
AYUNTAMIENTO DEL VALLE DE
GUESALAZ-GESALATZ EL 19 DE
AGOSTO DEL DOS MIL
DIECINUEVE.

En Muez (Valle de Guesálaz-Gesalatz) a 19 de Agosto del dos mil diecinueve, siendo las 9:30 horas, se reúnen en primera convocatoria, en la Sala de Sesiones del Ayuntamiento, los señores que al margen se relacionan, con la presidencia del Alcalde y asistidos por el Secretario, al objeto de celebrar sesión extraordinaria en cumplimiento de las

previsiones contenidas en el artículo 38 del Real Decreto 2568/1.986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones Locales.

Abierta la sesión se procede a examinar los asuntos incluidos en el orden del día de la convocatoria.

PRIMERO.- Aprobación Acta Pleno Anterior.

-La secretaria manifiesta que no ha podido redactar el acta. Se aprobará en un pleno posterior.

SEGUNDO.- Resoluciones de Alcaldía.

No se han realizado desde el anterior pleno.

TERCERO.- Comunicaciones recibidas.

-El Concejo de Muez ha comunicado que la carpa del Ayuntamiento está rota. Se comunica que se va a llevar a arreglar.

-El alcalde manifiesta que desde el 4 de septiembre en adelante, va a recibir a los vecinos de 12 a 14 horas, previa cita, los miércoles.

-Se informa que una vecina de Irujo ha solicitado se limpien dos parcelas comunales. El Concejal de Ganadería, Daniel Bujanda, confirma que están muy sucias y que una de ellas hace el efecto de camino.

Debatido el tema se acuerda por unanimidad enviar a Bárbara e Iñaki, actuales peones contratados a limpiar con desbrozadoras el camino el lunes 26 de agosto, a la vez que los vecinos realizan el auzolán.

CUARTO.- Infraestructuras ganaderas 2019.

Se informa que nos han concedido las ayudas de infraestructuras ganaderas 2019, por un importe de 43974,92 €.

Por ello se propone:

-Aprobar el siguiente pliego:

PLIEGO DE CLAUSULAS ADMINISTRATIVA PARTICULARES PARA LA ADJUDICACIÓN Y EJECUCIÓN DE LAS OBRAS DE INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ 2019 (NAVARRA).

1. OBJETO

Es objeto del presente Pliego el establecimiento de los pactos y condiciones definidores de los derechos y obligaciones que han de regir en sus aspectos

jurídicos, administrativos y económicos en la contratación de las obras de INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ 2019 (NAVARRA).

Los CPV de la presente obra de conformidad con el Anexo I de la Ley foral 2/2018 de 17 de abril de 2018 de Contratos Públicos son los siguientes:

4523 La construcción de autopistas, campos de aterrizaje, vías férreas y centros deportivos.

4524 Obras hidráulicas

2. ÓRGANO DE CONTRATACIÓN, VALOR ESTIMADO DEL CONTRATO Y PRESUPUESTO DE LICITACIÓN Y REVISION DE PRECIOS.

El órgano de contratación es el Pleno del Ayuntamiento de Guesálaz.

El presupuesto de licitación del contrato asciende a 77162,43 EUROS, IVA EXCLUIDO, y 16204,11 EUROS, correspondientes al 21,00 % de I.V.A. ascendiendo a un total de 93366,54 € IVA INCLUIDO

Serán desestimadas las proposiciones económicas que superen dicho presupuesto.

El contratista no podrá reclamar bajo ningún pretexto, ni aun de error u omisión, aumento de los precios fijados en su oferta.

Dado que para la financiación del contrato, se cuenta con la aportación de las Ayudas de Infraestructuras ganaderas del Gobierno de Navarra, si por causa imputable al contratista debiera procederse al reintegro de la aportación concedida, este hecho será causa de resolución del contrato, estableciéndose que el contratista deberá indemnizar al Ayuntamiento de Guesálaz por un importe igual al del reintegro de la aportación concedida.

Si existiera alguna oferta anormalmente baja se estará a lo dispuesto en el art. 98 de la Ley foral 2/2018 de 17 de abril de 2018 de Contratos Públicos

Teniendo en cuenta la duración prevista para el contrato, no procede la revisión de los

precios.

3. PLAZO DE EJECUCIÓN Y SANCION

Las obras deberán de finalizarse antes del 25 de septiembre de 2019.

Se impondrá una penalidad diaria de 0,40 euros por cada 1.000 euros del importe de adjudicación.

4. CAPACIDAD PARA CONTRATAR

Podrán contratar con el Ayuntamiento las personas naturales o jurídicas, españolas o extranjeras, que tengan plena capacidad de obrar, no estén incurso en alguna de las prohibiciones o incompatibilidades para contratar, no se hallen en una situación de conflicto de intereses y acrediten una solvencia económica, financiera y técnica o profesional suficiente para ejecutar la prestación contractual demandada.

Uniones Temporales de Empresas o con personas que participen conjuntamente. Dicha participación se instrumentará mediante la aportación de un documento privado en el que se manifieste la voluntad de concurrencia conjunta, se indique el porcentaje de participación de cada uno de las personas licitadoras y se designe un representante o apoderado único con facultades para ejercer los derechos y cumplir las obligaciones derivadas del contrato hasta la extinción del mismo, sin perjuicio de la existencia de facultades mancomunadas para cobros y pagos. En cualquier caso, los contratistas responderán solidariamente de las obligaciones contraídas. Será necesaria la constitución en escritura pública de la Unión Temporal de Empresas cuando se haya efectuado la adjudicación del contrato a su favor.

El contrato se halla sujeto al cumplimiento de las disposiciones legales, reglamentarias y convencionales vigentes en materia de fiscalidad, de Seguridad Social, protección del medio ambiente, protección del empleo, igualdad de género, de acoso por razón de sexo o acoso sexual, condiciones de trabajo, prevención de riesgos laborales y demás disposiciones en materia laboral, inserción socio laboral de las personas con discapacidad, y a la obligación de contratar a un número o porcentaje específico de personas con discapacidad y, en particular, a las condiciones establecidas por el último convenio colectivo sectorial del ámbito más inferior existente de aplicación en el sector en el que se encuadre la actividad a contratar.

La oferta económica deberá ser adecuada para que el adjudicatario haga frente al coste derivado de la aplicación, como mínimo, del convenio sectorial que corresponda, sin que en ningún caso los precios/hora de los salarios contemplados puedan ser inferiores a los precios/hora, más las mejoras precio/hora del convenio más los costes de Seguridad Social.

5. PROCEDIMIENTO Y FORMA DE ADJUDICACIÓN

Las obras objeto del presente pliego serán adjudicadas, de conformidad con lo dispuesto en la Ley foral 2/2018 de 17 de abril de 2018 de Contratos Públicos, mediante procedimiento abierto, de acuerdo con lo dispuesto en el artículo 80 de la citada Ley.

De acuerdo con lo establecido con el artículo 41 de la Ley Foral 2/2018, de 13 de abril, de Contratos Públicos no procede la división por lotes, ya que la realización independiente de las diversas prestaciones comprendidas en el objeto del contrato pudiera dificultar la correcta ejecución del mismo desde el punto de vista técnico.

6.- SOLVENCIA ECONÓMICA Y FINANCIERA

Conforme a lo establecido en el artículo 16 de la Ley Foral 2/2018, de 13 de abril, de Contratos Públicos, la solvencia económica y financiera se acreditará mediante lo siguiente:

- Declaración sobre el volumen de negocios en el ámbito de actividades objeto del contrato referida a los últimos tres ejercicios disponibles.

7. SOLVENCIA TÉCNICA Y PROFESIONAL

Conforme a lo establecido en el artículo 17 de la Ley Foral 2/2018, de 13 de abril, de Contratos Públicos, la solvencia técnica y financiera se acreditará mediante lo siguiente:

- Relación de las obras ejecutadas en el curso de los últimos cinco años (desde el 1 de enero de 2014), con indicación de si se realizaron según las reglas por las que se rige la profesión y si se llevaron normalmente a buen término.

8. PRESENTACIÓN DE PROPOSICIONES

Los licitadores deberán presentar sus proposiciones a través de la Plataforma de Licitación Electrónica de Navarra (PLENA), en el plazo de **5 días naturales** a partir de la fecha de publicación del anuncio de licitación en el Portal de Contratación de Navarra.

Cada persona licitadora no podrá presentar más de una proposición. Tampoco podrá suscribir ninguna propuesta en participación conjunta con otras personas licitadoras si se ha presentado proposición individual, ni figurar en más de una de esas agrupaciones. La infracción de ello, así como la presentación simultánea de ofertas por empresas vinculadas dará lugar a la inadmisión de todas las ofertas suscritas.

La presentación de proposiciones supone la aceptación incondicional por la persona licitadora del contenido de la totalidad de las cláusulas del pliego que rigen la licitación, sin salvedad o reserva alguna.

Los interesados en la licitación obtendrán a través del Portal de Contratación la información adicional sobre los pliegos y demás documentación complementaria.

En el momento en que la empresa licitadora cierre su oferta, se generará una huella -resumen criptográfico- del contenido de la misma, quedando como constancia de la oferta. En el caso de que quien licite tenga problemas* en la presentación de su oferta en PLENA, si la huella -resumen criptográfico- es remitida, dentro del plazo de presentación de ofertas al órgano de contratación por correo electrónico a la dirección de contacto establecida en el Portal de Contratación, se dispondrá de un plazo extendido de 24 horas para la recepción de la oferta completa a través de PLENA. Si no se cumplieran tales requisitos, no será admitida la solicitud de participación en el caso de que se reciba fuera del plazo fijado en el anuncio de licitación.

* a estos efectos se advierte de que cuanto mayor sea el peso (medido en MB) de las ofertas, mayor puede ser el tiempo requerido para completar su presentación. Ello con independencia de la concurrencia de otras

circunstancias, como una menor velocidad de subida de datos debida a la calidad de la conexión u otras.

Es necesario que la hora del equipo desde el que se vaya a realizar la presentación coincida con un margen máximo de desfase de 5 minutos, con la hora del servidor de Gobierno de Navarra.

Los servidores de Gobierno de Navarra, utilizan como referencia el Tiempo Universal coordinado (UTC), que es la escala de tiempo universal mantenida por los laboratorios internacionales de referencia con una precisión: +/- 1 seg.

Si al proceder a la apertura de los sobres, se detecta su presentación fuera de plazo sobre la que se ha recibido una huella, ésta se validará si la huella coincide y la fecha de recepción está dentro de las 24 horas extendidas. En tal caso la oferta se dará por válida y se abrirá.

Si por el contrario la huella no coincide o bien la oferta se ha recibido fuera del plazo de 24 horas extendidas, la oferta se excluirá, no abriéndose en ningún caso su contenido.

En caso de que la oferta hubiera sido presentada fuera de plazo y la empresa o entidad licitadora adujera la existencia de problemas técnicos en la presentación, se verificará si en el momento de presentación de la oferta existieron problemas de índole técnica en la Plataforma. Solamente en el caso de que hubiera acaecido incidencia técnica en el normal funcionamiento de la Plataforma, la oferta presentada será admitida. El desconocimiento del licitador o problemas técnicos ajenos a la Plataforma no justificarán la extemporaneidad en la presentación de la oferta y conllevarán la exclusión.

Desde el anuncio de licitación en el Portal de Contratación se puede acceder al espacio de la Plataforma de Licitación electrónica de Navarra (PLENA) donde cualquier persona interesada en la licitación puede descargar una aplicación de escritorio que le permite la preparación y presentación de ofertas mediante sobre digital. Esta aplicación debe descargarse una única vez, siendo válida para cualquier licitación posterior a través de PLENA por parte de cualquier entidad sometida a la misma.

Las ofertas son cifradas en el escritorio de quien vaya a licitar utilizando mecanismos estándares de cifrado y una vez presentadas, son depositadas en el repositorio seguro.

La oferta deberá ir firmada mediante firma electrónica reconocida, válidamente emitida por un Prestador de Servicios de Certificación y que garantice la identidad e integridad del documento, la oferta y todos los documentos asociados a la misma, de conformidad con lo dispuesto en la Ley 59/2003, de 19 de diciembre, de firma electrónica y demás disposiciones de contratación pública electrónica.

El tamaño permitido de cada fichero individual que se anexa en la oferta electrónica es de 50 MB. El tamaño total de la oferta, con todos los documentos que la forman tendrá un tamaño máximo de 100 MB. PLENA no establece límite alguno en el número de archivos que se pueden adjuntar a una oferta.

Los formatos permitidos por PLENA para los documentos que se anexan en la presentación de la oferta son los utilizados habitualmente (doc, docx, xls, xlsx, ppt, pptx, rtf, sxw, abw, pdf, jpg, bmp, tiff, tif, odt, ods, odp, odi, dwg, zip) y como medida alternativa, para adjuntar archivos de otros formatos, se pueden envolver en un archivo comprimido (ZIP).

En caso de discordancia entre los valores objetivos introducidos en los formularios de la plataforma y los documentos anexos que dan respaldo a cada criterio, prevalecerán los documentos y anexos suscritos electrónicamente por la entidad o empresa licitadora o quien tenga poder de representación.

Las propuestas se presentarán de acuerdo con la estructura establecida para esta oferta en PLENA y contendrá tres sobres: "Sobre A: Documentación administrativa", "Sobre B: Documentación relativa a criterios no cuantificables mediante fórmulas" y "Sobre C: Documentación relativa a criterios cuantificables mediante fórmulas".

La presentación de proposiciones presupone por parte de la licitadora la aceptación incondicionada de este Pliego sin salvedad alguna y la declaración responsable de que reúne todas y cada una de las condiciones exigidas para contratar con el Ayuntamiento de Guesálaz.

Cada uno de los sobres deberá contener los siguientes documentos:

Sobre A. "Documentación administrativa".

Se incluirán necesariamente los siguientes documentos:

- Si la licitadora fuera una persona física, deberá presentar copia del Documento Nacional de Identidad.
- Si fuera persona jurídica deberá presentar copia de la escritura de constitución, y en su caso, modificación, debidamente inscritas en el registro correspondiente, de conformidad con la norma que la regule.
- Acreditación de estar dada de alta en el Impuesto sobre Actividades Económicas, en los epígrafes correspondientes al objeto del contrato.
- Certificado del Departamento de Economía y Hacienda de la Administración de la Comunidad Foral de Navarra acreditativo de que la entidad se halla al corriente de las obligaciones tributarias con la Hacienda Foral de Navarra, expedido con una antelación no superior a tres meses desde la fecha de expiración del plazo de presentación de proposiciones.

- Certificado expedido por la Seguridad Social acreditativo de que la entidad se halla al corriente en el pago de las obligaciones de la Seguridad Social que le imponen las disposiciones vigentes, expedido con una antelación no superior a tres meses de la fecha de expiración del plazo de presentación de proposiciones.

-Declaración responsable del licitador o, en su caso, de su representante, indicando que cumple las condiciones exigidas para contratar.

Dicha declaración se ajustará al modelo señalado en el Anexo II.

-Los documentos señalados en las cláusulas 6 y 7 del presente pliego para demostrar la solvencia económica y financiera y técnica y profesional.

Si la proposición es suscrita por licitadores que participen conjuntamente o en unión temporal de empresas, cada una de ellas deberá suscribir la declaración responsable y se incorporará un documento privado en el que se manifieste la voluntad de concurrir conjuntamente, se indique el porcentaje de participación que corresponde a cada uno y se designe un representante o apoderado único con facultades para ejercer los derechos y cumplir las obligaciones derivadas del contrato hasta la extinción del mismo. El escrito habrá de estar firmado tanto por las diversas empresas concurrentes como por el citado apoderado.

-En caso de subcontratación, el licitador deberá presentar una relación de los subcontratistas y aportar un documento que demuestre la existencia de un compromiso formal con los mismos para la ejecución del contrato.

Sobre B "Documentación relativa a criterios no cuantificables mediante fórmulas".

Se incluirá la documentación que aporte el licitador para que se valore y puntúen los criterios de adjudicación recogidos en el presente pliego que dependen de un juicio de valor.

En concreto, deberá contener el siguiente documento:

Aspectos medioambientales de la oferta. En este apartado se detallarán los aspectos de la oferta que puedan ser valorados atendiendo a lo dispuesto en el presente pliego como criterios medioambientales. En concreto se aludirá a los siguientes extremos:

- Compromiso sobre el correcto tratamiento de residuos con la participación de gestores autorizados.

Será la documentación necesaria para cumplir las cláusulas establecidas en el presente pliego regulador y podrá incluir tanto documentación escrita como gráfica y en todo caso tendrá carácter contractual, vinculando a la adjudicataria a su cumplimiento.

No se podrá incluir en el sobre "B" ningún dato que permita el conocimiento de la oferta económica propuesta y demás documentos a incluir en el sobre "C", lo que determinará la inadmisión o exclusión de la proposición.

Sobre C. "Documentación relativa a criterios cuantificables mediante fórmulas".

En este sobre se incluirá por el licitador la oferta económica y la relativa a los criterios cuantificables mediante fórmulas.

En concreto, además de la oferta económica se valorará:

- El porcentaje respecto del precio de adjudicación que se subcontratará con Centros Especiales de Empleo y/o Empresas de Inserción.
- En su caso, el compromiso de realización de al menos, 8,00 horas de acciones de sensibilización y formación impartidas por una persona experta a la plantilla que ejecutará el contrato acerca de los derechos en materia de igualdad y conciliación reconocidos en la normativa vigente y convenio correspondiente.

La propuesta se hará de acuerdo con el modelo incluido en el Anexo III.

No serán admitidas aquellas proposiciones cuyo importe sea superior al presupuesto de licitación aprobado. Se utilizarán como máximo dos decimales. Respecto de las cantidades recogidas en la oferta prevalecerán las cantidades expresadas en letra respecto de las expresadas en cifras.

9. CRITERIOS DE ADJUDICACIÓN

Para la selección del adjudicatario se tendrán en cuenta los siguientes criterios y sus correspondientes ponderaciones:

* Criterios de adjudicación cuya documentación debe incluirse en el SOBRE B (5 Puntos)

Hasta un máximo de 10 puntos: Aspectos medioambientales.

. * Criterios de adjudicación cuya documentación debe incluirse en I SOBRE C (95 puntos)

a) Valoración de la oferta económica (Hasta un máximo de 85 puntos).

Para la valoración de la oferta económica el criterio es el siguiente:

Se otorgará la máxima puntuación a la oferta más económica, y al resto en proporción inversa, aplicando la siguiente fórmula:

Precio Mínimo Ofertado x 85

Valoración Precio = -----

Precio Ofertado

b) Criterios sociales (Hasta un máximo de 10 puntos).

- Se valorará con hasta 5 puntos a los licitadores que se comprometan a subcontratar un porcentaje del precio de adjudicación del contrato a través de Centros de Inserción Sociolaboral y/o Centros Especiales de Empleo. Se asignarán 1,5 puntos al licitante que ofrezca la subcontratación en, al menos, un 5 por 100 del precio de adjudicación; 3 puntos al licitante que ofrezca subcontratación por, al menos, un 10 por 100 del precio de adjudicación; y 5 puntos al licitante que ofrezca subcontratar, al menos, un 15 por 100 del precio de adjudicación.

- Se valorará con 5 puntos la incorporación por parte de las empresas concurrentes del compromiso de realización de al menos 8,00 horas de acciones de sensibilización y formación a la plantilla que ejecutará el contrato acerca de los derechos en materia de igualdad y de conciliación reconocidos en la normativa vigente y convenio correspondiente. En el compromiso deberá quedar detallado el número de horas dedicadas a la acción, contenido, programación y personal dedicado a la impartición.

En el caso de empate en la puntuación total entre dos o más licitadores éste se dirimirá a favor de la empresa que tenga mayor porcentaje de trabajadores fijos con discapacidad igual o superior al 33%, siempre que la empresa o profesional tenga en plantilla un porcentaje superior al 2% de trabajadores con discapacidad, en el momento de la acreditación de su solvencia. A tal efecto se requerirá a las empresas afectadas la documentación pertinente, otorgándose un plazo de cinco días para su aportación.

10. MESA DE CONTRATACIÓN

La Mesa de contratación que realizara la apertura de las proposiciones y las demás funciones encomendadas por la Ley.

11. APERTURA DE PROPOSICIONES Y PROPUESTA DE ADJUDICACIÓN

En acto interno, la Mesa de Contratación procederá a la apertura y análisis de la documentación contenida en el SOBRE A, resolviendo la admisión de los

licitadores que hayan presentado en tiempo y forma la documentación exigida. De conformidad con lo preceptuado en Ley Foral 2/2018, de 13 de abril, de Contratos Públicos, si se observasen defectos en la documentación presentada o se considerase incompleta, se comunicará a través de la Plataforma de licitación electrónica PLENA, debiendo presentarse la documentación requerida a través de la misma Plataforma.

Seguidamente, y también en acto interno, la Mesa de Contratación procederá a la apertura del SOBRE B de los licitadores admitidos, documentación que será estudiada con el fin de otorgar los puntos conforme a los criterios de adjudicación. Si alguna oferta presentada adolece de oscuridad o de inconcreción se podrán solicitar aclaraciones complementarias.

Efectuada la valoración, se publicará en el Portal de Contratación de Navarra con antelación el lugar, fecha y hora de la apertura pública del SOBRE C. Con anterioridad a la misma, se comunicará a los asistentes el resultado de la valoración efectuada por la Administración a la documentación contenida en el sobre B.

Si existiera alguna oferta anormalmente baja se estará a lo dispuesto en Ley Foral 2/2018, de 13 de abril, de Contratos Públicos.

12.- PROPUESTA DE ADJUDICACIÓN

Por la Mesa de Contratación se efectuara la propuesta de adjudicación al órgano de contratación, señalando en todo caso las estimaciones que, en aplicación de los criterios objetivos establecidos en el presente pliego, se realicen de cada proposición, en la que figurara el orden de prelación de los licitadores que han formulado una propuesta admisible, con las puntuaciones que han obtenido.

13.- ADJUDICACIÓN

Una vez tramitado el expediente, y a la vista la propuesta de la Mesa, el Órgano de Contratación dictará resolución adjudicando el contrato en el plazo máximo de un mes a contar desde la apertura pública de la oferta cuantificable con fórmulas. Dicha resolución será motivada y contendrá al menos las razones por las que se han rechazado las ofertas, características y ventajas de la oferta seleccionada.

14.- PERFECCION DEL CONTRATO

Los contratos públicos se perfeccionan mediante la adjudicación realizada por el pleno del Ayuntamiento.

La eficacia de la adjudicación quedará suspendida durante el plazo de diez días naturales contados desde la fecha de remisión de la notificación de la adjudicación. El acto de adjudicación quedará suspendido por la mera interposición de una reclamación en material de contratación pública hasta el momento en que se resuelva dicha reclamación.

De conformidad con lo establecido en el artículo 101.5 de la Ley Foral 2/2018, de contratos Públicos, el órgano de contratación podrá de forma motivada declarar desierto el procedimiento de adjudicación.

La adjudicación, una vez acordada, será notificada a las participantes en la licitación y se publicará en el Portal de Contratación de Navarra de conformidad con lo establecido en el artículo 102 de la Ley Foral.

15.- FORMALIZACION DEL CONTRATO.

El contrato se formalizará en documento administrativo dentro del plazo de diez días naturales a contar desde el día siguiente a la terminación del plazo de suspensión previsto.

Con carácter previo, la entidad adjudicataria, deberá entregar a través de PLENA los siguientes documentos en el plazo máximo de siete días naturales desde la notificación de la adjudicación:

- Justificante de haber consignado a favor del Ayuntamiento la garantía para el cumplimiento de las obligaciones derivadas del contrato (4% precio de adjudicación).
- Plan de Seguridad y Salud en el Trabajo, determinado en el Real Decreto 1627/1997, de 24 de octubre. El Plan de Seguridad y salud deberá ser aprobado por el órgano de contratación antes del inicio de la obra, con el previo informe del coordinador en materia de seguridad y salud designado para la obra, o en su caso, la dirección facultativa.

16. PLAN DE SEGURIDAD Y SALUD.

De conformidad con lo establecido en el Real Decreto 1627/1997 sobre Disposiciones Mínimas de Seguridad y Salud en las Obras de Construcción, la persona adjudicataria del contrato contratista deberá realizar a su cargo y

presentar el Plan de Seguridad y Salud (dos ejemplares) con el contenido mínimo establecido en el mencionado Real Decreto.

Este Plan se presentará en el plazo máximo de quince días naturales a contar desde la adjudicación.

17. PANEL INFORMACIÓN SUBVENCIÓN.

La empresa adjudicataria, a su costa deberá colocar un distintivo donde figure una descripción del proyecto o de la operación, que ocupará como mínimo el 25% de la misma. Además, figurará el emblema europeo, de acuerdo con las normas gráficas presentes en la dirección siguiente https://europa.eu/european-union/about-eu/symbols/flag_es, junto con el lema “Fondo Europeo Agrícola de Desarrollo Rural: Europa invierte en las zonas rurales 2014-2020”. El panel tendrá un tamaño mínimo A3 (297x420), donde se destaque la ayuda financiera recibida de la Unión, en un lugar bien visible para el público.

18. RESPONSABILIDAD DE LA PERSONA CONTRATISTA EN LA EJECUCIÓN DEL CONTRATO.

La persona contratista será responsable de la ejecución y conservación de las obras objeto del

presente contrato y de las faltas que en ellas pudieran notarse, sin que le exima de responsabilidad la circunstancia de que la Dirección de la obra haya examinado y reconocido la obra durante su construcción o los materiales empleados, ni que las distintas partes de obra hayan sido incluidas en las mediciones o certificaciones parciales. Asimismo, será responsable de la calidad técnica de los trabajos que desarrolle y de las prestaciones realizadas, así como de las consecuencias que se deduzcan para el Ayuntamiento o para terceras personas de las acciones, omisiones, errores, métodos inadecuados o conclusiones incorrectas en la ejecución del contrato. La persona adjudicataria responderá además de los deterioros que puedan surgir en el mobiliario, materiales e instalaciones causadas por el personal a su servicio, ya sea por negligencia o dolo, reparándolo a su costa o satisfaciendo la indemnización procedente.

La ejecución del contrato se realizará a riesgo y ventura de la persona adjudicataria y serán por cuenta de ésta las pérdidas, averías o perjuicios que experimente durante la ejecución del contrato sin perjuicio de su aseguramiento por la persona interesada.

Si durante la ejecución del contrato se produjeran circunstancias que impidan mantener las condiciones normales del contrato (huelga de personal, no sustitución de bajas o vacaciones o cualquier otra que produzca perturbaciones en la adecuada prestación del contrato con repercusiones en el interés público), la unidad gestora del contrato, con independencia de otras medidas previstas en el presente pliego, tiene la facultad, previo aviso a la persona adjudicataria, de subsanar tales carencias de la forma que considere más oportuna.

Cuando la persona contratista o personas de ella dependientes incurran en actos u omisiones que comprometan o perturben la buena marcha del contrato, la unidad gestora del contrato podrá exigir la adopción de medidas concretas para conseguir o restablecer el buen orden en la ejecución de lo pactado.

La persona contratista está obligada a guardar sigilo respecto de los datos y antecedentes que estén relacionados con el objeto del contrato, de los que tenga conocimiento con ocasión del mismo. El incumplimiento de esta obligación tendrá la consideración de infracción de carácter muy grave, podrá ser causa de resolución, o dará lugar, en su caso, a la imposición de las penalidades señaladas en el presente pliego.

Si la obra no se sujetara estrictamente a los planos y demás documentos del proyecto, si los materiales utilizados no fueran de la calidad requerida, si se advierten vicios o defectos en la construcción o se tienen razones fundadas para creer que existen vicios ocultos en la obra ejecutada, la persona contratista deberá demolerla y rehacerla hasta dejarla a completa satisfacción de la Dirección de la Obra. Los gastos de estas operaciones serán a cuenta de la persona contratista salvo en el caso de que se hubieran realizado en base a sospechas de la Dirección de la obra de existir vicios ocultos y éstos no pudieran ser comprobados.

Se considera como trabajo no autorizado, el efectuado antes de que la Dirección de Obra hubiera ordenado su aceptación, indicando las alineaciones y niveles necesarios conforme al proyecto e igualmente cualquier trabajo extraordinario que se ejecute sin su autorización. Los trabajos no autorizados no se pagarán pudiendo la propiedad hacerlos demoler en los términos establecidos en esta cláusula. La persona adjudicatario no tendrá derecho a percibir remuneración alguna por la ejecución del trabajo rechazado ni por su demolición. La ejecución correcta del trabajo que se hiciera después conforme al proyecto u órdenes de la Dirección de Obra, le será pagada a los precios

acordados. Las demoliciones y reconstrucciones no alterarán el Plan de Obra en lo que a plazo total se refiere.

Si la Dirección de la obra estima que las unidades de obra defectuosas son admisibles puede proponer a la Administración contratante la aceptación de las mismas, con la consiguiente rebaja de precios.

La persona contratista está obligado no sólo a la ejecución de la obra, sino también a su conservación hasta la recepción definitiva. La responsabilidad de la persona contratista, por faltas que en la obra puedan advertirse, se extiende al supuesto de que tales faltas se deban exclusivamente a una indebida o defectuosa conservación de las unidades de obra, aunque éstas hayan sido examinadas y encontradas conformes por la Dirección, inmediatamente después de su construcción o en cualquier otro momento dentro del período de vigencia del contrato.

19. ABONO DE LOS TRABAJOS.

La Dirección de Obra expedirá una única certificación de las obras realizadas al finalizar las mismas.

La obra ejecutada se valorará a los precios de ejecución material que figuren en letra en el cuadro de precios unitarios del proyecto para cada unidad de obra, teniendo en cuenta la rebaja efectuada por la empresa licitante.

El Ayuntamiento, tendrá la obligación de abonar el precio del contrato en el plazo de treinta días naturales desde la expedición de las certificaciones de obras.

20. MODIFICACIONES DEL CONTRATO.

Una vez perfeccionado el contrato, el órgano de contratación solo puede modificar los elementos que lo integran de acuerdo con los límites establecidos en los artículos 114 a 115 en la Ley Foral de Contratos Públicos.

Los contratos públicos solo podrán modificarse por motivos de interés público, sin afectar a su contenido sustancial, introduciendo las variaciones estrictamente indispensables para responder a la causa objetiva que las haga necesarias.

Las modificaciones requerirán la aprobación del órgano de contratación.

21. PLAZO DE GARANTÍA.

El plazo de garantía será de cuatro años desde la recepción de la obra.

Durante este plazo, la persona contratista responderá de cuantos desperfectos puedan advertirse en las obras de acuerdo con las instrucciones que reciba del Ayuntamiento o la Dirección de Obra, cuidando siempre de que los trabajos necesarios no obstaculicen el uso público al que está destinada la obra.

Si voluntariamente o a requerimiento del Ayuntamiento o la Dirección de Obra no reparase los desperfectos mencionados se hará por la Administración contratante, con cargo a la garantía para el cumplimiento de las obligaciones.

Todos los gastos de conservación y policía de las obras con arreglo a lo previsto en los pliegos y a las instrucciones que diere el Ayuntamiento, durante el período de garantía serán de cuenta de la persona contratista.

Si descuidase la conservación y diere lugar a que peligre la obra se ejecutarán por la Administración y a costa de la persona contratista los trabajos necesarios para evitar el daño. Así, la persona contratista está obligada no sólo a la correcta ejecución de la obra, sino también a la conservación de ésta, a su costa, hasta el transcurso del plazo de garantía. La responsabilidad de la persona contratista por faltas que en la obra pudieran advertirse, se extiende al supuesto de que tales faltas se deban tanto a una defectuosa construcción imputable a la persona contratista como a una indebida conservación de las unidades de obra, aunque éstas hayan sido examinadas y encontradas conformes por la Dirección de la obra o la persona responsable del contrato, inmediatamente después de su construcción o en cualquier otro momento dentro del periodo de vigencia del contrato.

Transcurrido el plazo de garantía indicado, sin que se haya formalizado ningún reparo, la persona contratista quedará relevada de toda responsabilidad por razón de la prestación efectuada, sin perjuicio de lo dispuesto en el artículo 174 de la Ley Foral de Contratos Públicos, procediéndose a la devolución o cancelación de la garantía para el cumplimiento de las obligaciones.

22. RÉGIMEN JURÍDICO Y PRERROGATIVAS DEL AYUNTAMIENTO DE GUESALAZ.

El presente contrato tiene naturaleza administrativa, rigiéndose por el presente pliego y en lo no previsto en éste será de aplicación la Ley Foral 6/1990, de 2 de julio, de la Administración Local de Navarra, la Ley Foral de Contratos Públicos y demás normativa aplicable.

El presente pliego y el pliego de prescripciones técnicas y demás documentos anexos revestirán carácter contractual. En caso de discordancia entre el presente pliego y cualquiera del resto de documentos contractuales, prevalecerá este pliego. Asimismo, tendrá carácter contractual la oferta técnica y económica que resulte adjudicataria del contrato y en su caso, el documento de formalización del contrato.

El desconocimiento de las cláusulas del contrato en cualquiera de sus términos, de los otros documentos contractuales que forman parte y de las instrucciones o de la normativa que resulten de aplicación en la ejecución de la cosa pactada, no exime al adjudicatario de la obligación de cumplirlas.

El órgano de contratación ostenta la prerrogativa de interpretar el contrato, resolver las dudas que ofrezca su cumplimiento, modificarlo por razones de interés público, acordar su resolución y determinar los efectos de ésta; todo ello dentro de los límites y con sujeción a los requisitos y efectos señalados en la Ley Foral de Contratos Públicos.

23. RECURSOS Y JURISDICCIÓN.

Teniendo el presente contrato naturaleza administrativa, cuantas incidencias se deriven de la ejecución del contrato y de la interpretación de las disposiciones de este pliego serán resueltas en primer término por el órgano de contratación.

Los acuerdos que dicte el órgano de contratación en el ejercicio de sus prerrogativas de interpretación, modificación y resolución, serán inmediatamente ejecutivos.

Contra este pliego y las resoluciones que se dicten en ejecución del mismo podrán interponerse,

potestativamente, los siguientes recursos:

Recurso de reposición ante el órgano del Ayuntamiento de Guesálaz autor del acto administrativo, en el plazo de un mes a partir del día siguiente de la notificación o, en su caso,

publicación del acto que se recurra.

Reclamación en materia de contratación pública ante el Tribunal Administrativo de Contratos Públicos de Navarra en el plazo de:

a) Diez días naturales contados a partir del día siguiente al de la publicación del anuncio de licitación para la impugnación de dicho anuncio y de la documentación que figura en él.

b) Diez días naturales contados a partir del día siguiente al de la notificación del acto impugnado cuando se recurran los actos de licitación y de adjudicación por parte de los licitadores. En el caso de que se impugne un acto de exclusión de un licitador o la adjudicación, el plazo se computará a partir del día siguiente al de la notificación de la información preceptiva que establecen el artículo 92.5 y el apartado 3 del artículo 200 de la Ley Foral de Contratos Públicos de Navarra.

c) Treinta días naturales contados a partir del día siguiente al de la publicación de la adjudicación del contrato cuando no sea preceptiva la publicación de un anuncio de licitación.

Si se recurriera la adjudicación este acto quedará automáticamente suspendido.

Recurso Contencioso Administrativo ante el Juzgado Contencioso Administrativo de Pamplona en el plazo de dos meses. Este plazo se computará a partir del día siguiente a la notificación o publicación del acto que se recurra.

Recurso de Alzada ante el Tribunal Administrativo de Navarra, en el plazo del mes siguiente a la notificación o publicación del acto que se recurra.

24. PROTECCION DE DATOS

Los datos personales facilitados por quien participe en este procedimiento se recogen y tratan en ficheros responsabilidad del Ayuntamiento y se utilizarán exclusivamente para el ejercicio de las competencias propias de esta Administración con la única finalidad del mantenimiento de la relación contractual derivada de la adjudicación de este contrato, y serán incorporados

a los ficheros que conforman la base de datos del Ayuntamiento de Guesálaz, ante el que podrá ejercitar los derechos de acceso, rectificación, cancelación y oposición, dirigiéndose al Registro General (C/ Nueva nº21; 31176 Muez).

ANEXO 1

INSTANCIA DE SOLICITUD

D./ D.^a, con DNI Núm.:, con domicilio a efecto de notificaciones en (CP), calle, n.º, teléfono, fax y correo electrónico

EXPONE:

1.- Que actúa en nombre propio o en representación de la empresa, con NIF Núm.:

2.- Que va a participar en el procedimiento simplificado convocado para la adjudicación del contrato de ejecución de la obra: INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ 2019 (NAVARRA) conforme al proyecto redactado por EKILAN S.L..que servirá de Pliego de Prescripciones Técnicas (PPT) de este pliego de cláusulas administrativas particulares.

3.- Que se compromete a realizar las obras con estricta sujeción al pliego de administrativas particulares y técnicas, los cuales conoce y acepta íntegramente.

4.- Que, a los efectos de admisión en el procedimiento de adjudicación del contrato, acompaña a esta instancia la siguiente documentación en tres sobres numerados:

 SOBRE A “Documentación administrativa”

 SOBRE B “Documentación relativa a criterios no cuantificables mediante fórmulas”

 SOBRE C “Documentación relativa a criterios cuantificables mediante fórmulas”

5.- Que para comunicaciones con la administración facilita el número de teléfono.....,

 Que identifica como Dirección electrónica para la realización de notificaciones a través de medios telemáticos, como medio para practicar las notificaciones correspondientes, así como en el caso de reclamaciones en materia de contratación pública la Dirección de correo electrónico siguiente:.....

Por lo expuesto, SOLICITA:

Que, teniendo por presentada esta instancia y los documentos que se acompañan a la misma, sea admitido/a al procedimiento simplificado, para adjudicar el contrato de ejecución de la obra INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ (NAVARRA) 2019, con estricta sujeción al pliego de cláusulas administrativas particulares y técnicas, los cuales conoce y acepta íntegramente.

Y para que así conste, firma la presente en a ... de de 2019.

(Fdo.....)

Protección de Datos: el responsable del tratamiento de los datos registrados en este documento es el Ayuntamiento de Guesálaz. La información ampliada sobre los fines y demás condiciones del tratamiento se indican en la cláusula nº 24 del Pliego de contratación.

S.R. ALCALDE PRESIDENTE DEL AYUNTAMIENTO DE GUESALAZ

ANEXO 2

DECLARACIÓN RESPONSABLE DEL LICITADOR

D./ D.^a, con DNI Núm.:, con domicilio a efecto de notificaciones en (CP), calle, n.º, en nombre propio o en representación de, con CIF Núm.:, con domicilio social en (CP), calle, número, teléfono, fax y correo electrónico, bajo su responsabilidad

DECLARA

1.- Que va a participar en el Procedimiento convocado para la adjudicación del contrato que tiene por objeto la ejecución de la obra: INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ 2019 (NAVARRA) conforme al proyecto redactado por EKILAN S.L., .que servirá de Pliego de Prescripciones Técnicas (PPT) de este pliego de cláusulas administrativas particulares

2.- Que conociendo los pliegos que rigen la presente contratación, los acepta íntegramente y se compromete a realizar las obras con sujeción estricta a estos, de conformidad a la propuesta técnica y a la oferta económica que se presenta.

- 3.- Reúne los requisitos de capacidad jurídica y de obrar y, en su caso, que el firmante ostenta la debida representación.
- 4.- Reúne los requisitos exigidos de solvencia económica, financiera y técnica o profesional.
- 5.- No está incurso en causa de prohibición de contratar. Esta declaración incluirá la manifestación de hallarse al corriente del cumplimiento de las obligaciones tributarias y con la Seguridad Social impuestas por las disposiciones vigentes.
- 6.- Reúne el resto de requisitos legales para la ejecución de las prestaciones objeto del contrato, así como aquellos otros establecidos en los pliegos de contratación.
- 7.- Se somete a la jurisdicción de los juzgados y tribunales españoles de cualquier orden, para todas las incidencias con renuncia, al fuero jurisdiccional que pudiera corresponderle, en el caso de empresas extranjeras.
- 8.- Cuenta con el compromiso por escrito de otras entidades respecto de la adscripción de sus medios o la disposición de sus recursos, en su caso.

Y para que así conste, firma la presente en a ... de de 2019.

(Fdo.....)

Protección de Datos: el responsable del tratamiento de los datos registrados en este documento es el Ayuntamiento de Guesálaz. La información ampliada sobre los fines y demás condiciones del tratamiento se indican en la cláusula nº 24 del Pliego de contratación.

SR. ALCALDE PRESIDENTE DEL AYUNTAMIENTO DE GUESÁLAZ.

ANEXO 3 (Sobre 3)

OFERTA CUANTIFICABLE MEDIANTE FÓRMULAS

D./ D.^a, con DNI Núm.:, con domicilio a efecto de notificaciones en (CP), calle, n.º, en nombre propio o en representación de, con CIF Núm.:, con domicilio social en (CP), calle, número, teléfono, fax y correo electrónico

Con pleno conocimiento del proyecto redactado por Ekilan S.L. para la ejecución de la obra INFRAESTRUCUTRAS GANADERAS DE GUESÁLAZ(NAVARRA) 2019, que sirve de Pliego de Prescripciones Técnicas (PPT) de este pliego de cláusulas administrativas particulares que regula la contratación y ejecución de las prestaciones de ese contrato de obra, se compromete a su total realización, con sujeción estricta a los documentos señalados, en la cantidad de euros.(..... €), (en letra y número), IVA excluido lo que hace un precio total IVA INCLUIDO de

.....euros.(
(..... €), (en letra y número).*

Y para que así conste, firma la presente en a ... de de
2019.

Fdo.....

Protección de Datos: el responsable del tratamiento de los datos registrados en este documento es el Ayuntamiento de Guesálaz. La información ampliada sobre los fines y demás condiciones del tratamiento se indican en la cláusula nº 24 del Pliego de contratación.

SR. ALCALDE PRESIDENTE DEL AYUNTAMIENTO DE GUESALAZ.

*NOTA.-Respecto de las cantidades recogidas en esta proposición prevalecerán las expresadas en letra respecto a las expresadas en cifras.

-Se propone aprobar la adjudicación de la redacción del proyecto y de la dirección de obra a Ekilan S.L., por el procedimiento de contrato de menor cuantía, debido al importe del mismo (5401,37 €).

-Aprobar el proyecto redactado por Ekilan S.L.

-Aprobar los pliegos reguladores de la contratación y la apertura de la fase de licitación.

-Aprobar la autorización del gasto e informe de la Secretaria-Interventora.

-Aprobar el expediente de contratación y apertura del procedimiento de adjudicación.

-Aprobar la mesa de Contratación formada por:

*Presidente: Pedro José Soto Eguren o concejal que le sustituya.

*Secretaria: maría Belén Portillo Ochoa de Zabalegui o quien le sustituya.

*Vocal: Daniel Bujanda Eraso, Concejal de Ganadería o quien le sustituya.

RUEGOS Y PREGUNTAS

-Nerea Basterra comunica que se va a realizar una fiesta de final der temporada del Polideportivo.

El arrendatario del bar va a preparar un menú por 20 € aproximadamente y posteriormente va a tocar Balbuena (Música mexicana) y Banda Ancha Rural. Estos últimos actúan de forma gratuita.

La corporación se da por enterada.

-Beatriz Comesaña manifiesta:

*Que está realizando reuniones con los vecinos de los pueblos tutelados.

*Que la ganadora de Operación triunfo 2018, Amaia ha solicitado permiso para grabar un vídeo clip en la Bahía de Lerate. Se le va a invitar a que en redes sociales, ...emita algún mensaje de preservación el Medio Ambiente.

*Que va a tener el lunes 26 una reunión informativa en el Concejo de Garisoain y va a acudir con el Alcalde.

Siendo las 10:45 horas y no habiendo más temas que tratar, se levanta la sesión.

Muez (Valle de Guesálaz-Gesalatz), a 19/8/2019.

LA SECRETARIA

M^a Belén Portillo Ochoa de Zabalegui

EL ALCALDE-Pedro José Soto Eguren

DILIGENCIA.- Para hacer constar que esta acta fue aprobada, con modificaciones, por el Pleno del 30 de agosto de 2019.

Muez (Valle de Guesálaz-Gesalatz), a 30 de agosto 2019.

LA SECRETARIA

M^a Belén Portillo Ochoa de Zabalegui

