UDALEKU IREKIEN ZERBITZUA KONTRATATZEKO PROZEDURA IREKIA ARAUTUKO DUEN BALDINTZA PLEGUA

1.- XEDEA.
Prozedura ireki honen xedea da uztailean antolatzen diren udaleku irekiak antolatu eta kudeatzea. 2013ko udaleku irekiak uztailaren 1etik 19ra (biak barne) izango dira. Udalekuak 10:00etatik 13:00etara bitartean eskainiko dira egunero astelehenetik ostiralera, jaiegunetan izan ezik.

Zerbitzu hau zuzenduta egongo da urte naturalean zehar 3tik 12ra arteko urte betetzen dituzten haurrei, hau da, 2001-2010 urte bitartean jaiotako haurrei.

Adjudikaziorako jarraituko den prozedura arrunta izango da.

2.- KONTRATUAREN IRAUPENA.
Kontratuaren iraupena udaleku irekiek irauten duten bitartekoa da.

3.- KONTRATUAREN PREZIOA.

Kontratuaren prezioa honako hau izango da: 34.000 euro (% 10eko BEZa barne).

Udaleku irekietan gehienez 250 umek parte hartuko dute.

Prezio horretan sartuta daude zerbitzua aurrera eramateko sortzen diren gastu guztiak (beharrezkoa den pertsonalaren soldatak, Gizarte Segurantzako kotizazioak, administrazio kostuak, langileen dietak, inbentariagarria ez den materiala…, hau da, udalak bere gain plegu honetan espresuki hartzen ez dituen gastu guztiak).

Prezio hori beherantz hobetu ahal izango da.

Nahiz eta aurreikusi 250 haurrek parte hartzea, haur gutxiagok parte hartuz gero, prezioa hiruko erregela aplikatuta egokituko da.

Adjudikazio-hartzailea BEZa ordaintzetik salbuetsita baldin badago, behar bezala ziurtatu beharko du eta zenbateko hori ez da eskaintzan sartuko.

4- ADJUDIKAZIO-HARTZAILEAREN BETEBEHARRAK.
4.1. Helburu hauek bete beharko dituzte:

· Euskararen erabilera sustatu eta bermatu.

· Haurraren garapena sustatuko duten jarduerak bideratzea.

· Balio hauekin lotutako ohiturak eta portaerak sustatu: errespetua, elkarbizitza, lankidetza, erantzukizuna, autonomia, berdintasuna, elkartasuna, aniztasuna eta justizia soziala.

· Programatutakoa ezintasun fisiko, psikiko edo sentsoriala duten haurrei egokitu behar zaie.

· Zerbitzuan eta zerbitzutik bideratutako ekintzetan neska eta mutilen aukera-berdintasuna bermatu.

· Haurren dibertsioa eta gozamena.

· Bizitzarako jarrerak eta trebetasunak lortu eta garatzea (ezagutzazkoak, sozialak, psikomotrizitatekoak, afektiboak…).

· Jendarteratzeko harremanak garatu.

4.2. Betebeharrak:

4.2.1. Hizkuntza gaitasuna

Bergarako Udalarekin eta hirugarrenekin harremana izango duten neurrian, kontratatutako enpresako langileek Bergarako Udalak berak bete behar lituzkeen pareko baldintzak bermatu beharko dituzte, hizkuntza gaitasunei dagokienez; horregatik, eman beharreko zerbitzuen izaera kontuan izanik, Europako Erreferentzia Markoaren C1 gaitasun maila (ahozko partea) egiaztatu beharko dute jardueran parte hartuko duten begiraleek.

Kontratua adjudikatu aurretik egiaztatu beharko du enpresak zerbitzua emango duten pertsonek badutela eskatutako hizkuntza gaitasuna.

Era berean, enpresa kontratatu eta geroago zerbitzua emango duen pertsona berririk sartuko balitz, horiek ere eskatutako hizkuntza gaitasuna egiaztatu beharko dute.

Hizkuntza gaitasuna egiaztatzeko honako bi bideak erabili ahal izango dira:

1. Zerbitzua eman behar du(t)en pertsonak/ek eskatutako hizkuntza gaitasuna dauka(te)la ziurtatzen duen agiria aurkeztea edo,

2. Bergarako Udalak erabakitako froga egitea.

4.2.2. Beste betebehar batzuk

-Begiraleei formazio-saio bi eskaini beharko zaizkie gutxienez: bata titulurik ez dutenentzako espezifikoa izango da, eta bestea begirale guztiei zuzendutakoa.

· Begirale titulurik ez dutenei gutxienez 4 orduko formazio saioa eskaini beharko zaie.

· Begirale guztiei gutxienez 8 orduko formazio saioa eskaini beharko zaie. Formazio saio hauetan, “hezkidetza”-ren gaia eta jolas ez sexistena derrigorrezko bloke moduan sartu beharko zaie.

-Haur Hezkuntzako haurrekin dauden begiraleek gehienez 10 haur izango dituzte beraien ardurapean, 2 urteko haurrekin dauden begiraleek aldiz gehienez 8 haur izango dituzte beraien ardurapean.

 Lehen Hezkuntzakoekin daudenak 12 haur izango dituzte beraien ardurapean.

 -Beharrezkoak diren langileak kontratatzea eta Gizarte Segurantzan alta ematea.

-Gai laboral, fiskal eta Gizarte Segurantza aldetik indarrean dauden xedapenak bete behar dira.

-Udalekuen izen-ematea Angiozarren eta Osintxun ere egingo da; auzo hauetan, gutxienez 12 laguneko taldea sortuz gero, udalekuak antolatuko dira. Angiozar eta Osintxu auzoetan bina talde osatuko dira: gutxienez 12 eta gehienez 18 haur egongo dira

-Bi urteko umeen ordutegia ordu erdi motzagoa izango da, 10:15ean sartu eta 12:45ean irtengo dira.

-Udalekuak aurrera eramateko materialaren erosketa (erosketaren ardura hartu eta ordaindu).

-Udalak emandako jarraibideak betetzea.

-Udalekuak baino lehen, gurasoei zuzendutako bilera informatiboa antolatuko da, udalekuen programazioaren berri emango zaie bertan gurasoei (datak, irteerak, begiraleak eta taldeak…). Bergaran gutxienez bilera bat egingo da, eta Osintxun eta Angiozarren, taldea osatzen bada, beste bana.

-Utzi diren lokal eta materialak egoera onean eduki behar dira, ondo zaintzeko bitartekoak erabiliz. Ondo zaintzeaz ulertzen da, beste batzuen artean, eguneroko garbiketa, zainketa eta lokalaren apainketa. Garbiketarako materiala adjudikazio-hartzailearen gain joango da.

-Gutxienez 120.000 euroko kapitala duen erantzukizun zibileko asegurua kontratatu beharko du adjudikazio-hartzaileak. Aseguru honek hirugarrenei (Bergarako Udala barne) egindako kalteak estaliko ditu.

-Zerbitzu honetan erabili beharreko dokumentu guztietan Bergarako Udalaren logoa eta "Bergarako Udala" testua azaldu beharko da.

-Udalekuen egitaraua aurkeztea udalekuak hasi baino hilabete lehenago eta udalarekin adostea.

-Behin zerbitzuaren adjudikazioa egiten denean, udaleko gazteria zerbitzuarekin batera programazioa birpasatu eta dagozkion aldaketak egitea.

-Udalekuek irauten duten bitartean eguneroko ebaluaketa eta koordinazio lana egitea.

-Udalekuak bukatutakoan (beranduen irailaren 30ean), udalekuen balorazioa aurkeztea, baita hurrengo urteetarako hobetzeko proposamenak ere. Balorazioarekin batera gastuen likidazioa aurkeztu beharko da. Gurasoen balorazioa jaso beharko da eta balorazio orokorrarekin batera udalean aurkeztu beharko da.

4.3. Hizkuntzazko arau eta irizpideak

Kontratazio honek nahitaez bete behar du hizkuntza ofizialtasun bikoitzaren araubidea, Euskal Autonomia Erkidegoko Autonomia Estatutuaren 6. artikuluan ezarria eta Euskararen erabilera normalizatzeko azaroaren 24ko 10/1982 Oinarrizko Legean eta hori garatzen duten arauetan erregulatua, besteak beste, Bergarako Udalak 2012ko martxoaren 26an onartutako “Udal Zerbitzuetan euskararen erabilera normalizatzeko plana” dokumentuan.

Apirilaren 15eko 86/1997 Dekretuak, EAEko herri administrazioetan euskararen erabilera normalizatzeko prozesua arautzen duenak, 18. artikuluan administrazioetako normalizazio planek jaso beharko dituzten gutxieneko edukiak zehazten ditu eta horien artean ondorengoa agertzen da: "18 d) Kontratazio-arloan erabiliko diren neurriak; batez ere, hirugarren batzuek herritarrekin harreman zuzena duten zerbitzu publikoak eskaintzen dituztenean, dagokion administrazioak berak bete behar lituzkeen antzeko hizkuntz baldintzak berma daitezen."

Kasu honetan, arautu nahi den kontratazioaren berezko ezaugarriek kontratua (bideratuko diren aisialdiko ekintzak) ezinbestean euskaraz gauzatzea eskatzen dute; izan ere ekintzen helburuetako bat umeetan euskararen erabilera sustatzea baita.

Baldintza plegu honetan ezartzen diren hizkuntza baldintzek kontratuaren funtsezko obligazio izaera daukate Sektore Publikoko Kontratuen Legearen testu bateginaren ondorioetarako, eta hortaz, kontratuaren gainerako baldintzak ez betetzeak dituen ondorio berdinak izango ditu: zigor sistema aplikatzea edo kontratua suntsiaraztea.

Zerbitzu hizkuntza, erabilera herritarrekin

Kontratuaren xede den prestazioaren berezko ezaugarriak kontuan hartuta, zerbitzu hizkuntza euskara izango da.

Bergarako Udalak onartutako hizkuntza-irizpideei jarraituz, herritarrekin ahozko harremana (lehen hitza, telefonoz, erantzungailuan, aurrez aurrekoan, bozgorailutik, bileretan…) euskaraz egingo da.

Modu berean, era guztietako jakinarazpen eta komunikazio idatziak (inprimakiak, oharrak, abisuak, ordutegiak, fakturak eta salerosketako bestelako agiriak…) euskaraz egingo dira eta, behar izanez gero, euskaraz eta gaztelaniaz, euskarazkoari lehentasuna emanez.

Hala ere, kasu guztietan herritarren hizkuntza eskubideak bermatuko dira.

Hizkuntza paisaia

Errotuluak, oharrak, seinaleak, kartelak eta gisa bereko komunikazio orokorrak euskaraz egingo dira.

Harremanak administrazioarekin

Enpresa adjudikazio-hartzaileak Bergarako Udalaren hizkuntz araudiaren arabera jokatuko du, kontratuaren xede diren jarduera guztietan; eta beraz, enpresak Udalarekin dituen ahozko zein idatzizko harremanak euskaraz izango dira.

Jarraipena

Hizkuntza-baldintzen betetze mailaren jarraipena: Bergarako Udaleko Gazteria zerbitzuak egingo du finkatutako hizkuntza baldintzen betetzearen jarraipena, gainerako baldintzen jarraipena egiten duen modu eta epe berdinetan, eta horren berri emango dio Euskara Zerbitzuari. Ondoren, Euskara Zerbitzuak bere balorazioa egingo du oniritzia edo neurri zuzentzaileak proposatuz.

Sektore Publikoko Kontratuen Legearen testu bategineko (SPKLTB) 52 eta 222 artikuluak jarraiki:

· Kontratuaren arduradunak kontratua nola betetzen den ikuskatuko du, hizkuntza-baldintzak behar bezala betetzen diren jarraipena egin, eta horren inguruan beharrezko erabakiak hartu eta jarraibideak emango ditu.

· Ikuskaritza kontratu bukaeran ez ezik, modu jarraian ere egingo du kontratu-arduradunak, berariaz prestatutako jarraipen euskarriak erabilita, sor daitezkeen hutsegiteak zuzendu ahal izateko.

5.- UDALAREN BETEBEHARRAK.
-Matrikula kobratzea: udalak udaleku irekietan parte hartzen duen ume bakoitzeko matrikula kobratuko du. Kopuruak “zerbitzuak eman edo udal aginpideko jarduera administratiboak burutzeagatiko prezio publikoen ordenantza arautzailean” udalak urtero onartutakoak izango dira. Hauexek dira 2013ari dagozkionak:

1. seme/alaba: 40€

2. seme/alaba: 36€

3. seme/alaba: 30€

-Ahal den guztietan adjudikazio-hartzaileari laguntzea.

-Udaleku irekiak aurrera eramateko azpiegitura adjudikazio-hartzailearen esku utziko du.

-Enpresari prezioa ordaintzea. Horretarako, faktura aurkeztu beharko du eta, fakturarekin batera, langileei hileko soldata ordaindu izanaren agiria eta baita TC1 eta TC2-a eta TC horiei dagokiona ordaindu izanaren agiria. Autonomoa balitz autonomo bezala aurreko hileko kuota Gizarte Segurantzari ordaindu izanaren agiria.

-Udalekuen difusioaren ardura hartzea.

6.- ALDAKETAK.
Zerbitzua eskaintzen ari den denboran, aldaketak egin daitezke, betiere bi aldeak ados egonez gero.

7.- LIZITATZAILEAK ETA BEHIN BEHINEKO GARANTIA

Gaitasun juridiko eta jarduteko gaitasun osoa duten pertsona fisiko zein juridikoek parte hartu ahal izango dute kontratazio-jardunbide honetan, baldin eta beren ekonomi eta finantza-kaudimena eta gaitasun tekniko edo profesionala egiaztatzen badute, eta Sektore Publikoaren Kontratuen Legearen Testu Bateratuaren 60. artikuluan zehazten diren kontratatzeko debekuetakoren bat ere ez badute. Kaudimena egiaztatzeko eta ebaluatzeko bideak 8. baldintzan ezarritakoak izango dira.
Halaber, nork bere kabuz edo baimendutako ordezkariaren bitartez jardun ahal izango dute. Ordezkarien kasuan berariaz emandako ahalorde askietsia erabili beharko dute. Pertsona juridiko baten izenean horko kide bat datorrenean, agiri bidez justifikatu beharko du ahalmena duela horretarako. Bi kasuetan ere, kontratatzeko gaitasunik eza dakarten arrazoiak, gorago aipatutakoak, ordezkariari ere aplikatu behar zaizkio.

Gainera, lizitatzaileek helburu izan behar dute kontratu honen helburuarekin zuzeneko lotura duten ekintzak egitea, eta kontratua behar bezala betetzeko nahiko elementu pertsonal eta material daukan antolaketa-talde bat eduki behar dute.
Lizitazioan parte hartzeko, 800 euroko behin-behineko fidantza ezartzea derrigorrezko baldintza izango da.
8.- PROPOSAMENAK.

Lizitazioan parte hartzeko proposamenak Bergarako Udaletxeko Erregistro Orokorrean aurkeztuko dira, deialdi honi buruzko iragarkia Gipuzkoako Aldizkari Ofizialean argitaratzen den egunaren biharamunetik kontatzen hasita 15 egun naturaleko epean, astelehenetik ostiralera, goizez, 9:00etatik 13:00etara bitartean. Epea larunbata, igande edo jaiegun batean bukatzen bada, hurrengo laneguneko eguerdiko 13:00etan bukatuko da epea.

Kontratazio honen espedientea aztertu ahal izango da Kultur Etxean goizeko 09:00etatik 13:00ak arte (astelehenetik ostiralera) proposamenak aurkezteko epealdian.

Lizitazio hau Udaleko Kontratatzailearen Profilean iragarriko da, eta pleguetara sarbidea bertatik egin ahal izango da ondorengo web orrialdean: www.bergara.net
Administrazio Publikoen Kontratuen Legeko Erregelamendu Orokorreko 80. artikuluari jarraituz, korreoz ere aurkeztu ahal izango dira proposamenak. Horretarako lizitatzaileak proposamena Postetxean aurkeztu duen data justifikatu beharko du, eta proposamena postaz bidali izanaren frogagiria bidali beharko dio Bergarako Udalari faxez (fax zenbakia: 943779163) klausula honetako lehenengo lerraldian adierazitako epea bukatu baino lehen. Baldintza bi horiek pilatu ezean ez da proposamenik onartuko, proposamenak aurkezteko epea amaitzeko eguna baino beranduago jasotzen bada. Edozelan ere, adierazitako egunetik hamar egun natural igaroz gero proposamena jaso barik, proposamena ez da inolaz ere onartuko.

Ezkutukoak izango dira proposamenak eta horiek aurkezteak esan nahi du baldintzarik gabe onartzen duela enpresariak plegu honetan aurreikusitako guztia.

Lizitatzaileek ezin izango dute aurkeztu aldagairik edo alternatibarik, baina bai aurkeztu ditzakete bidezkotzat jotako hobekuntzak.

Proposamenak gutunazal itxi batean aurkeztuko dituzte ondorengo idatzi honekin: “UDALEKU IREKIEN ZERBITZUA emateko lizitazioan parte hartzeko proposamena". Gutunazal horren barruan A, B eta C gutunazalak sartuko dira.

"A" gutunazalean, "KONTRATATZEKO GAITASUNA ETA SOLBENTZIA" izenburupean, ondorengo dokumentu hauek sartuko dira:
a) Proposamena aurkezten duen pertsonaren NANa, bai norbere izenean bai ahaldun moduan aurkezten badu, edo bestela kautotutako kopia.

Lizitatzailea pertsona juridikoa bada: eratze edo aldaketa eskritura (Merkataritza Erregistroan behar bezala inskribatutakoa) eta identifikazio fiskaleko zenbakiaren kopia kautotuta. Enpresariak espainiarrak ez badira baina bai Europako Erkidegokoak, nahikoa da lanbide edo merkataritza erregistro batean inskribatuta daudela egiaztatzea, dagokion estatuko legediak betekizun hori eskatzen baldin badu.

b) Lizitatzaileak norbere izenean ez diharduenean edo lizitatzailea sozietate bat edo pertsona juridikoa denean, ahalorde notariala, ordezkatzen duen pertsona edo entitatea ordezkatzeko. Ahalorde hori behar bezala inskribatuta egon behar da, hala badagokio, Merkataritza Erregistroan; edo, ordezkaritza pertsonala izanez gero, dokumentu publikoan.

c) Eskaintza sozietate baten izenean aurkezten denean, eskaintzarekin batera, sozietatearen eratze eskrituren edo sozietatearen estatutuen aldatze kopia erantsiko da.
d) Kaudimen ekonomikoa eta finantzaketakoa kreditatzen du(t)en dokumentua edo dokumentuak.

Sektore Publikoko Kontratuen Legearen Testu Bateratuan 75. artikuluan datozen moduetako batean egiaztatu beharko da.

e) Kaudimen teknikoa edo profesionala egiaztatzen du(t)en dokumentu edo dokumentuak.
Azken hiru urteetan eskainitako zerbitzu edo lan nagusien zerrenda aurkeztu beharko da; zerrenda honetan zenbatekoa, datak eta jasotzailea, publikoa zein pribatua, baita hauen ziurtagiriak ere aurkeztuko dira. Ziurtagiri hauek Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 78 a) artikuluan jasotako ezaugarriak izango dituzte.

Azken hiru urteetan 12 urtez azpiko umeentzako ludotekaren edo udaleku ireki zein itxien zerbitzu bat antolatu eta eman dutela egiaztatu beharko dute; bestela kaudimena egiaztatu gabe gelditzen dela ulertuko da.

 f) Bere erantzukizunpean Sektore Publiko Kontratuen Legearen Testu Bateratuaren 60. artikuluak jasotako debeku kasuek ez diotela eragiten adierazten duen aitorpena.

g) Espainiako Epaitegi eta Auzitegien jurisdikzioaren menpe egongo dela adieraztea, kontratuaren ondorioz izan litezkeen intzidentzia guztietarako, eta lizitatzaileari egokitu lekiokeen atzerriko foru jurisdikzionalari uko egiten diola (atzerriko enpresentzat bakarrik).

h) Udal Kontuhartzailetzan 800 euroko behin-behineko fidantza jarri dela egiaztatzen duen agiria.

i) Betebehar fiskaletan eta Gizarte Segurantzakoetan egunean dagoela adierazten duten egiaztagiriak edo zinpeko aitorpena.

j) Kontakturako telefonoa eta fax-a eta/edo e-maila.

Dokumentazio originala euskara edo gaztelera ez den hizkuntza batean idatzita badago, bi hizkuntza hauetako baten itzulpen ofiziala erantsi beharko da.

OHARRA: Enpresa lizitatzailea Euskal Autonomi Erkidegoko edo Estatuko Kontratisten Erregistro Ofizialean izena emanda badaude, a) b) eta c) ataletan eskatzen den dokumentazioa aurkeztu ordez, Erregistroko arduradun letratuak emandako ziurtagiriaren kopia kautotua aurkeztu ahal izango dute, eta horrekin batera lizitatzailearen zinpeko aitorpena, dokumentu horretan adierazten den egoerak aldaketak jaso ez dituela esanez.

Hainbat enpresak lizitaziora aurkezteko bat egiten badute Aldi Baterako Enpresa Elkartea (ABEE) sortuz, ABEE osatzen duten enpresa bakoitzak bere gaitasun eta solbentzia egiaztatu beharko du aurreko puntuetan adierazi bezala, eta zerbitzua beraiei adjudikatuz gero ABEE osatzeko konpromiso formala aurkeztu. Era berean, enpresa bakoitzak ABEEaren barruan hartuko duen kontratuaren zatia adierazi beharko dute, guztien solbentzia-eskakizunak konprobatzeko eta zehazteko helburuarekin. Gainera, kontratuaren indarraldian Administrazioaren aurrean guztien ordezkari izango duen pertsona izendatuko dute.

Zerbitzua adjudikatzen ez zaien enpresa lizitatzaileek, kontratua adjudikatu ondoren eta errekurtsoak jartzeko epea errekurtsorik jarri barik bukatutakoan, “A” sobrean jarritako dokumentazioa itzularaztea eska dezakete. Enpresa adjudikatzaileak ere eskatu ahal izango du, kontratuaren exekuzioa bukatu eta behin betiko bermea itzulitakoan. Dokumentazio hau administrazioaren esku gelditu eta bi hilabete iragandakoan, suntsitu ahal izango du.

“B” gutunazalean, PROIEKTUA aurkeztu beharko da, eta bertan zehaztuko dira proposamen metodologikoa eta antolakuntza, baliabide materialak eta pertsonalak, ekintzak (herrian egingo direnak, herritik kanpo egingo direnak), lanerako plana, ebaluaketa-sistema, etab.

Proiektuak udalekuetako adin tarte guztietarako astebeteko programazioa ere izan beharko du.

Inoiz ez da sartuko gutunazal honetan proposamen ekonomikoa. Sartuz gero, lizitatzailea prozedura honetatik kanpo geratuko da, eta ez da irekiko “C” kartazala.

"C" gutunazalean, proposamen ekonomikoa sartuko da, ondorengo ereduari jarraituz:

" Izen-abizenak: ------------------------

Helbidea: ------------------------

Posta kodea: ------------------------

Herria: ------------------------

NAN zenbakia: ------------------------

Gaitasun juridiko eta jarduteko gaitasun osoa izanik, (aukeratu azpikoa)

□ Neure izenean

□ Jarraian datorrenaren ordezkaritzan

Ordezkatuaren datuak:

Izena: ------------------------

Helbidea: ------------------------

Posta kodea: ------------------------

Herria: ------------------------

IFZ: ------------------------------

UDALEKU IREKIEN ZERBITZUA emateko Udalak deitu duen prozedura irekiaren baldintzen berri izanda, horiek betetzeko konpromisoa hartzen dut, baita baldintza juridiko eta ekonomiko-administratiboak eta adjudikazio-erabakiaren ondorioz sortzen diren gainerakoak betetzeko, eta ezartzen zaion legezko araudia ere betetzekoeurotan gehi... BEZari dagozkionak. Hau da,…………..eurotan (BEZ barne)."

Bergaran, 2013ko...............................

Sinadura

Ereduaren arabera idatzi ez den proposamen ekonomiko bakar bat ere ez da onartuko.

Inoiz ez da sartuko kartazal honetan “B” kartazalean sartu beharreko dokumentazioa. Dokumentu horietatik edozein sartuz gero “C” kartazalean, ez dira baloratuko agiri honek.

Lizitatzaile bakoitzak proposamen bakar bat aurkeztu ahal izango du. Norbaitek bat baino gehiago aurkeztuko balu, denak atzera botako dira.

9.- PROPOSAMENAK IREKITZEA.
Proposamenak ireki baino lehen, Mahaiak ”A” kartazalean aurkeztutako dokumentuak sailkatuko ditu, eta, dokumentazio horretan akats materialik sumatuz gero, hiru laneguneko epea eman ahal izango dio lizitatzaileari akatsa zuzen dezan.

Kontratazio Mahaiak proposamenak Udaletxean irekiko ditu (San Martin Agirre Plaza,1ean) proposamenak aurkezteko epea amaitu eta lau egunetara eguerdiko 12:30ean.

Ekitaldi honetan bakarrik onartutzat eman diren proposamenen “B” kartazala irekiko da, ekitaldi publikoan.

Hasierako deialdi honen mantentzea edo, kasu, aldaketak argitara emango dira kontratatzailearen profilean (www.bergara.net), baina jakinarazpenetarako egoki jotzen den beste edozein bide ere erabili ahal izango da.

“B” kartazalean jasotako eskaintzak baloratu ondoren, Kontratazio Mahaiak proposamenen “C” kartazala (eskaintza ekonomikoa) irekiko du, ekitaldi publikoan hau ere. Ekitaldi horretarako deialdia ere kontratatzailaren profilean (www.bergara.net) argitaratuko da, baina jakinarazpenetarako egoki jotzen den beste edozein bide ere erabili ahal izango da.
Kontratazio mahaia honako hauek osatuko dute:

LEHENDAKARIA:

· Bergarako udaleko alkate-lehendakaria edo berak eskuordetzen duena.

BOKALAK:

· Udaleko lehenengo alkateordea edo berak eskuordetzen duena.

· Kontuhartzailea edo berak eskuordetzen duena.

. Udaleko idazkaria edo berak eskuordetzen duena.

IDAZKARIA

. Udalbatzakoa edo berak eskuordetzen duena.
10.- ADJUDIKAZIORAKO KONTUAN IZANGO DIREN ZIRKUNSTANTZIAK.

Administrazioak ahalmen osoa izango du kontratua bere iritzian abantailarik onenak eskaintzen dituen proposamenari adjudikatzeko, eta horretarako eskaintza ekonomikoak ez du zertan erabakigarria izan. Era berean, lizitazioa hutsik utzi ahal izango du.

Aurkeztutako eskaintzak baloratzeko orduan irizpide hauek hartuko dira kontuan:

- Aurkeztutako proiektua: 40 puntura arte. Kontuan izango dira:

-Talde guztiek egun osoko ekintzaren bat izatea (irteera...)

-Begirale / koordinatzaileen arteko koordinaziorako planteamendua.

-Programazioa bera.

-Begiraleei eskaini beharreko formazioaren zehaztapenak.

-Proiektuaren antolaketa / argitasuna.

-Eguneroko ebaluaziorako tresnak, eta ebaluazio orokorrerako ildoak.

-Udalekuek Bergaran izango duten eragin soziala: haurren presentzia kalean...

-Eskaintza ekonomikoa: 10 puntura arte. Irizpide hau baloratzeko hau egingo da: enpresek aurkeztu dituzten eskaintza ekonomikoen batez bestekoa atera eta horren % 20a izango da muga gorantz eta beherantz (batez bestekoaren % 120k 0 puntu izango ditu eta batez bestekoaren % 80k 5 puntu). Eskaintzak, muga horien artean daudenean, proportzionalki baloratuko dira, betiere gehieneko prezioa gainditu gabe; eta muga gainditzen dutenen kasuan honela jokatuko da: batez bestekoaren % 120 baino gehiago denean, 0 puntu izango dute eta, batez bestekoaren % 80 baino baxuagoa dutenean, 10 puntu.

Eskaintza ekonomikoa baloratzerakoan, adjudikazio-hartzaileak egindako proposamen ekonomikoa, BEZ kanpo, baloratuko da.

11.- ADJUDIKAZIOA.

Kontratazio mahaiak, Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 320.1 artikuluan xedatutakoaren arabera, kontratazio organoari bidaliko dizkio aurkeztu diren proposamenak, akta eta adjudikazio proposamenarekin batera.

Kontratazio Organoak, aukeran, ahalmena izango du kontratua proposamen onuragarrienari adjudikatzeko edo prozedura ezerezean geratu dela adierazteko, baina kasu guztietan arrazoitu egin behar du hori.

Alkatetzatik errekerimendua egingo zaio eskaintzarik onena aurkeztu duen lizitatzaileari, errekerimendua jaso eta hurrengo egunetik kontatzen hasita hamar laneguneko epean, jardun hauek egin ditzan:

a) Egiaztagiriak aurkeztu beharko ditu zerga-betebeharrak eta Gizarte Segurantzarekikoak beterik dituela frogatzeko, baldin eta ez baditu agiri horiek proposamenarekin batera aurkeztu.

b) Behin betiko fidantza ezarri. Fidantza hori adjudikazio-prezioaren % 5ekoa (BEZ kanpo) izango da eta Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 96. artikuluan xedatutako edozein eratan ezarri ahal izango da.

c) Udal honekiko betebeharretan egunean dagoela egiaztatzen duten agiriak aurkeztea.

d) Kontratua aurrera eramateko beharrezko bitartekoak jarriko direla adierazten duen dokumentua aurkeztea.

e) Erantzukizun zibileko poliza eta erreziboa

Adjudikazioa lizitatzaileak dokumentazioa aurkeztu eta hurrengo 5 lanegunetan gauzatuko da, betiere lizitatzaileak adierazitako dokumentazioa aurkeztu badu eta behin betiko bermea jarri badu.

Eskaintza onuragarriena egin duen lizitatzaileari kontratuaren adjudikazioa egiten ez zaionean, hark ez dituelako bete hartarako beharrezkoak dituen baldintzak, beste deialdi bat egin baino lehen, Administrazioak errekerimendu berri bat bidali diezaioke ondorengo lizitatzaileari, eskaintzak sailkaturik geratu diren ordenaren arabera, eta hala denean 5 lanegunen epea emango zaio hari lehen adierazitakoak betetzeko.

Adjudikazioa gehienez bi hilabeteko epean egingo da, proposamenak ireki eta biharamunetik kontatzen hasita. Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 161.3 artikuluan aurreikusten denez, epe hori hamabost lanegunetan luzatuko da Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 152.3 artikuluak zehaztutako tramiteak jarraitu behar direnean, balio anormalak edo neurriz gainekoak dituzten eskaintzak antzematen diren kasuetan.

Eskaintza anormaltzat edo neurriz gainekotzat jotzen denean, eskaintzaileari (edo eskaintzaileei, hala dagokionean) entzun egingo zaio, eta dagokion zerbitzuak aholkularitza teknikoa egin beharko du.

Kasu horretan, lizitatzaileak emandako arrazoiak eta eskatutako txostenak aintzat hartuta, kontratazio-organoak proposamenik onuragarriena egiten duen lizitatzaileari egingo dio adjudikazioa, Administrazioaren esanetan lanak egoki egiteko gaitasuna badu; bestela, anormaltzat edo neurriz gainekotzat jotzen ez den proposamenari egingo zaio adjudikazioa.

Sektore Publikoko Kontratuen Legearen Testu Bateratuaren 155.2 artikuluaren arabera, kontratua burutzeari edo jardunbide honi uko egiten bazaio, adjudikazioak lizitatzaileei eragindako gastuak konpentsatzeko Administrazioak zehaztuko ditu gastuok, lizitatzaileei entzunaldia eman eta gastuak justifikatu ondoren.

Kontratua hobetuko da administrazio agirian sinatuta, adjudikazioaren jakinarazpenean adierazitako epean.

Adjudikazio-hartzailearen erruagatik kontratua formalizatu gabe geratzen bada, Udalak bertan behera utzi ahal izango du kontratua, interesduna entzun eta gero, eta honek kalte-ordainak ordainduko beharko ditu.

12.- ARRISKUA ETA GORABEHERAK.

Kontratuaren arrisku eta gorabeheren erantzukizuna adjudikazio-hartzailearena izango da eta ez du izango zerbitzuan gertatutako galera, matxura edo kalteengatik kalte-ordainak jasotzeko eskubiderik, ezinbesteko kasuan izan ezik.

13.- BALDINTZA LABORAL ETA SOZIALAK.

Zerbitzuaren adjudikazio-hartzaileak bere betebeharrak betetzeko beharrezko diren langileak kontratatu beharko ditu. Langile horien arduradun bakarra adjudikazio-hartzailea izango da. Hori dela eta, adjudikazio-hartzaileak nagusiaren eskubide eta betebehar guztiak izango ditu eta lan arloan, Gizarte Segurantzan eta laneko segurtasun eta higiene arloan indarrean dauden xedapen guztiak bete beharko ditu bere menpeko langileekin.

Lanak egiten ari direla langileei istripu edo bestelako edozein kalte gertatuz gero, adjudikazio-hartzaileak indarrean dauden arauetan ezarritakoa beteko du bere erantzukizunpean, eta Bergarako Udalak ez du inolako erantzukizunik izango.

Bergarako Udalak betebehar horiek betetzen direla egiaztatzea eskatu ahal izango du, edozein unetan eta egokien irizten dion eran.

Kontratua amaitzean Udalak ez du adjudikazio-hartzaileak kontratatu edo haren zerbitzuan izan den inolako langileren erantzukizunik hartuko.

14.- EZ-BETETZEAK.

Ez-betetzeak arinak, larriak eta oso larriak izan daitezke.

14.1. Ez-betetze arinak.

Arautegi orokorrak eta Baldintza Pleguak ezarritako betebeharrak ez betetzea, eta ez-betetze larria edo oso larria ez denean.

14.2. Ez-betetze larriak.
14.2.1. Udalak edota Baldintza Pleguan zerbitzua emateko moduari buruz agindutakoa hiru aldiz ez betetzea.

14.2.2. Osasun arauak ez betetzea, edo publikoarentzat egoera osasungaitz, arriskutsu edota kaltegarriak izan daitezkeenak gerta ez daitezen Alkatetzak emandako arauak ez betetzea.

14.2.3. Zerbitzuan Udalak ezarritako xehetasun-aldaketak ez betetzea, betiere adjudikazio-hartzailearentzat gasturik suposatzen ez dutenean.

14.2.4. Ezarritako ordutegia ez betetzea.

14.2.5. Antzemandako akatsak zuzentzeko Udalak emandako aginduak ez betetzea.

14.2.6. Ez-betetze arin bat baino gehiago egitea 15 eguneko epearen barruan.

14.3 Ez-betetze oso larriak.

14.3.1. Zerbitzua, nabari-nabari, akatsekin eta irregulartasunez ematea, ezarritako baldintzak bete gabe.

14.3.2. Udalaren baimenik gabe zerbitzu osoa edo partzialki zeditzea, errentan jartzea edo eskualdatzea.

14.3.3. Zerbitzua ematen duten langileekiko betebehar laboralak eta Gizarte Segurantzakoak ez betetzea.

14.3.4. Dokumentazio faltsua aurkeztea.

14.3.5. Ez-betetze larri bat baino gehiago egitea.

15.- PENALIZAZIOAK.

14. baldintzak arautzen dituen ez-betetzeek honako penalizazio hauek izan ditzakete:

- Ez-betetze arinak: 540 eurotik 721 eurora.

- Ez-betetze larriak: 722 eurotik 1.112 eurora.

- Ez-betetze oso larriak: 1.113 eurotik 2.000 eurora edo/eta kontratua etetea fidantza galduz.

Penalizazioa udalak egin beharreko ordainketetatik deskontua eginda kobratuko da, eta hori posible ez balitz, behin betiko fidantzaren kontra kobratuko da. Azken kasuan 15 eguneko epean osatu beharko da berriz fidantzaren kopurua.

Edozein kasutan ere, penalizazioak ezarri aurretik enpresa adjudikazio-hartzaileari entzunaldia emango zaio.

16.- KONTRATUA ETETEKO ARRAZOIAK

Kontratua eteteko arrazoiak izango dira, 15. baldintzan aurreikusitakoez gain, Sektore Publikoko Kontratu Legearen Testu Bateratuaren 223 eta 308. artikuluetan jasotakoak.

Kontratua adjudikazio-hartzaileari atxiki dakiokeen arrazoiren batengatik eteten bada, ezarritako behin betiko fidantza galduko du.

17.- BESTELAKOAK.
Interes publikoko gorabeherak tarteko direla, epea amaitu baino lehen, edozein momentutan kontratua eraginik gabe uzteko gaitasuna izango du Udalak.

Halaber, berari dagokio baita kontratua interpretatzea ere, kontratuan sor daitezkeen zalantzak argitzea eta herri onurako arrazoiengatik kontratua aldatzea.

Horretarako hartutako erabakiek amaiera emango diote bide administratiboari eta hartzen diren unetik bete beharrekoak izango dira.

18.- DATU PERTSONALAK.

Adjudikazio-hartzaileak sekretu profesionalpean gordeko ditu kontratu honen arabera eskuratu ahal izango dituen datu pertsonalak, eta agindu hori errespetatu egin beharko du baita Udalarekin izango dituen harremanak amaitzean ere.

Halaber, eskuratutako datuak bakarrik zerbitzu konkretu hau emateko erabili ahal izango ditu eta ezin izango ditu beste helburu baterako aplikatu edo erabili.

Bestalde, Datu Pertsonalak Babesteko 15/1999 Lege Organikoaren 12.2 artikuluko 2. paragrafoaren arabera, neurri teknikoak eta antolakuntzari dagozkion neurriak hartuko ditu, datu pertsonalen segurtasuna eta osotasuna bermatzeko eta, baimenik gabe datu horiek inork ez ditzan aldatu, galdu, tratatu edo eskuratu.

Hemen jasotako baldintzak ez betetzeagatik sor daitezkeen edozein erantzukizunetatik libre geratzen da Udala. Hain zuzen ere, adjudikazio-hartzaileak datu pertsonalak plegu honetan jasotako helburua ez den batekin erabiltzen baditu, datuak isilpean gordetzeko eta hirugarrengoei ez jakinarazteko duen betebeharra betetzen ez badu, edo, era batera edo bestera, baldintzen pleguan jasotakoa errespetatu gabe erabiltzen baditu.

Horrelako kasu guztietan, adjudikazio-hartzailea izango da datu horien tratamenduaren erantzule. Hala, arduradun horrek erantzun egin beharko du egindako arau-hausteagatik, eta baita Datuen Babeserako Agentzietan interesatuek aurkez dezaketen edozein erreklamaziorengatik eta, hala dagokionean, kaltetuari onar dakizkiokeen kalte ordainengatik ere. Kaltetuak bere ondasun edo eskubideetan izandako kalte edo galerengatik kalte-ordainak eskatzeko, erantzukizun-egintza erabili ahal izango du.

Kontratu-lotura amaitu ondoren, adjudikazio-hartzaileak erabilitako datu pertsonalak Udalari itzuli beharko dizkio; eta horiekin batera baita tratatutako datu pertsonalen bat jasotzen duen edozein euskarri edo agiri ere.

19.- LEGE-ARAUBIDEA.
Plegu honen arabera egingo den kontratuak izaera administratiboa izango du, eta bertan xedatzen ez den guztirako ondoko arauei jarraitu beharko zaie:

· Toki Jaurbideko Oinarrien 7/1985 Legea, apirilaren 2koa; eta 781/1986 Errege Dekretu Legegilea, apirilaren 18koa, Toki Jaurbidearen alorrean indarrean dauden xedapenen Testu Bateratua onartzen duena.

· 3/2011 Errege Dekretu Legegilea, azaroaren 14koa, Sektore Publikoko Kontratuen Legearen Testu Bateratua onartzen duena.

· 817/2009 Errege Dekretua, maiatzaren 8koa, Sektore Publikoko Kontratuen 30/2007 Legea zati batean garatzen duena.

· Administrazio Publikoaren Kontratuen Legeko Erregelamendu Orokorra, urriaren 12ko 1098/2001 Errege Dekretuaren bitartez onartua.

· Eta besterik ezean, zuzenbide administratiboko bestelako xedapenak, eta halakorik ezean, zuzenbide pribatukoak.
PLIEGO DE CLÁUSULAS REGULADORAS DEL PROCEDIMIENTO ABIERTO PARA LA CONTRATACIÓN DEL SERVICIO DE COLONIAS ABIERTAS

1.- OBJETO.
Constituye objeto de este procedimiento abierto la organización y gestión de las colonias abiertas que se organizan durante el mes de julio. La colonias abiertas de 2013 tendrán lugar entre el 1 y el 19 de julio (ambos inclusive). Las colonias se ofrecerán todos los días de lunes a viernes, excepto los días festivos, desde las 10:00 hasta las 13:00.

Este servicio será ofrecido a los niños y niñas que dentro del año natural cumplan entre 3 y 12 años, es decir a los niños y niñas que hayan nacido entre 2001-2010.

La adjudicación se realizará por medio del procedimiento ordinario.

2. -DURACIÓN DEL CONTRATO.
La duración del contrato será igual a la duración de las colonias abiertas.

3.- PRECIO DEL CONTRATO

El precio del contrato será de 34.000 euros (10 % IVA incluido).

Se prevé que en las colonias abiertas participarán como máximo 250 niños/as.

En el precio indicado se incluyen todos los gastos derivados de la prestación de los servicios contratados (salarios del personal necesario, cotizaciones a la Seguridad Social, costes administrativos, dietas de los trabajadores, material no inventariable, …, es decir, todos aquellos gastos que el Ayuntamiento no asume expresamente en estos pliegos).

El precio podrá ser mejorado a la baja.

Aunque se ha previsto que participarán 250 niños/as, en caso de que la participación sea inferior, el precio se adecuará aplicando una regla de tres.

En el caso de que la entidad esté exenta de abonar el IVA, deberá de justificarlo debidamente y ese importe no se incluirá en la oferta.

4. - OBLIGACIONES DE LA PARTE ADJUDICATARIA
4.1. Los objetivos a cumplir serán los siguientes:

- Impulsar y garantizar la utilización del euskera.

- Canalizar actividades que promuevan el desarrollo infantil.

- Fomentar las costumbres y actitudes relacionadas con los valores que se indican:. respeto, convivencia, colaboración, responsabilidad, autonomía, igualdad, solidaridad, pluralidad y justicia social.

- Adaptar el programa para niños y niñas con incapacidades físicas, psíquicas o sensoriales.

- Garantizar la igualdad de oportunidades de niñas y niños en el servicio y en las actividades promovidas desde el mismo.

- La diversión y el disfrute de niñas y niños.

- Adquirir y desarrollar actitudes y habilidades para la vida (conocimientos, habilidades sociales, psicomotricidad, afectividad...)

- Desarrollar relaciones para socializarse.

4.2. Obligaciones:

4.2.1. Capacitación lingüística

En sus relaciones con el Ayuntamiento de Bergara o terceros, las personas empleadas por la empresa contratada deben garantizar, en lo que a sus competencias lingüísticas se refiere, unas condiciones similares a las que se exijan al Ayuntamiento de Bergara. Por ello, teniendo en cuenta el carácter del servicio que se presta, los monitores y monitoras que participen en las actividades deberán acreditar el nivel de competencia C1 (a nivel oral) del Marco Europeo de Referencia.

Previamente a la adjudicación del contrato, la empresa deberá acreditar que las personas que van a prestar el servicio poseen la competencia lingüística precisa.

Asimismo, en caso de que, una vez iniciado el contrato, se incorporen nuevas personas para prestar el servicio, deberán también acreditar la competencia lingüística precisa.

La competencia lingüística podrá acreditarse por alguna de estas dos vías:

1. La presentación de documentos que acrediten que las personas que prestarán el servicio cumplen con la competencia lingüística exigida, o

2. La realización de una prueba establecida por el Ayuntamiento de Bergara.
4.2.2. Otras obligaciones:

 -A los monitores y monitoras se les impartirá como mínimo dos tipos de formación: una será específica para las personas sin título, y la otra dirigida a todos/todas.

· A los monitores y monitoras que no posean el título de monitor/a de tiempo libre se les ofrecerá como mínimo una formación de 4 horas.

· A todos los monitores y monitoras se les ofrecerá como mínimo una formación de 8 horas, en la que se ha de incluir como bloque obligatorio el tema de la coeducación y juegos no sexistas.

-Los monitores y monitoras que trabajen con niños y niñas de Educación Infantil tendrán a su cargo como máximo 10 niños/as, excepto en el caso de preescolares de 2 años que serán como máximo 8 niños/niñas por monitor.
Quienes estén al cargo de niños y niñas de Educación Primaria se harán cargo de 12 niños/as.

-Contratar el personal necesario y darles de alta en la Seguridad Social.

-Cumplir las disposiciones vigentes en materia laboral, fiscal y de Seguridad Social.

-La inscripción de las colonias se realizará también en Angiozar y Osintxu, donde se organizarán las colonias abiertas siempre y cuando se creen grupos de al menos 12 niños/as. En Angiozar y Osintxu se formarán 2 grupos en cada barrio con un mínimo de 12 y un máximo de 18 niños/niñas.
-El horario del grupo de niños/as de 2 años será media hora más corto, con entrada a las 10:15 y salida a las 12:45.

-Adquirir el material necesario para las colonias abiertas (responsabilizarse de la compra y del pago)

-Cumplir las directrices marcadas por el Ayuntamiento.

-Antes de las colonias, se organizará una reunión informativa dirigida a las familias, donde se explicará a madres y padres la programación de las colonias (fechas, salidas, monitoras/es y grupos…). En Bergara, se realizará como mínimo una reunión; y en Osintxu y Angiozar, en caso de formarse grupo, una en cada barrio.

-Los locales y materiales cedidos deberán mantenerse en buen estado, utilizando los medios precisos para su correcta conservación. Se entiende por correcta conservación, entre otras acciones, limpiar, cuidar y ordenar el local diariamente. El material de limpieza correrá por cuenta de la parte adjudicataria.

-La parte adjudicataria deberá contratar un seguro de responsabilidad civil con un capital mínimo de 120.000 euros. Dicho seguro cubrirá los daños ocasionados a terceros (incluido el Ayuntamiento de Bergara).

-En todos los documentos utilizados por este servicio deberá aparecer el logo del Ayuntamiento de Bergara y el texto "Bergarako Udala".

-Presentar la programación de las colonias un mes antes de la fecha de inicio de las mismas y acordarla con el Ayuntamiento.

-Una vez realizada la adjudicación del servicio, repasar la programación junto con el servicio municipal de juventud y realizar las modificaciones pertinentes

-Efectuar diariamente durante el transcurso de la colonias la evaluación y trabajo de coordinación correspondientes.

-Una vez finalizadas las colonias y antes del 30 de septiembre como máximo, presentar la valoración de las mismas, así como las propuestas de mejora para el año siguiente y la liquidación de gastos. Se deberá obtener también la valoración de las madres y de los padres, que deberá presentarse en el ayuntamiento junto con la valoración global.

4.3. Normativa y criterios lingüísticos

Este contrato se halla sujeto al régimen de doble oficialidad lingüística establecido por el Estatuto de Autonomía del País Vasco en su artículo 6° y regulado por la Ley 10/1982, de 24 de noviembre, Básica de Normalización del Uso del Euskera, y por la normativa que la desarrolla; entre otros, el documento del “Plan de Normalización del Uso del Euskera en los Servicios Municipales” aprobado el 26 de marzo de 2012 por el Ayuntamiento de Bergara.

El Decreto 86/1997, de 15 de abril, por el que se regula el proceso de normalización del uso del euskera en las administraciones públicas de la Comunidad Autónoma de Euskadi, en su artículo 18 establece las determinaciones que los planes de normalización del uso del euskera deben recoger; entre ellas, la siguiente: "18 d) Medidas contempladas en materia de contratación, en particular, las tendentes a garantizar que aquellos servicios públicos que conlleven una relación directa con el usuario y se ejecuten por terceros sean prestados a los ciudadanos en condiciones lingüísticas similares a las que sean exigibles para la administración correspondiente".

En este caso, las características específicas de la prestación objeto del contrato (actividades de tiempo libre) exigen que el contrato se materialice en euskera, puesto que uno de los objetivos de las actividades es la promoción del uso del euskera entre la población infantil.

Los requerimientos lingüísticos que se recogen en este pliego de condiciones constituyen una obligación esencial del contrato a los efectos del Texto Refundido de la Ley de Contratos del Sector Público, y su incumplimiento puede tener consecuencias idénticas al del resto de condiciones, es decir, la aplicación de penalidades o su resolución.

Uso del idioma en el servicio

Teniendo en cuenta las características del servicio que se ha de prestar mediante este contrato, el idioma de servicio será el euskera.

Según los criterios lingüísticos aprobados por el Ayuntamiento de Bergara, las relaciones verbales en el servicio (atención inicial, telefónica, contestadores, presencial, megafonía, reuniones…) se harán en lengua vasca.

Del mismo modo, se harán en euskera todo tipo de notificaciones y comunicaciones (impresos, notas, avisos, horarios, facturas y otros documentos de compra-venta); en los casos en que se precise, se harán en euskera y castellano, dando prioridad al euskera.

En cualquier caso, se garantizarán los derechos lingüísticos de la ciudadanía.

Paisaje lingüístico

Los rótulos, avisos, señales, carteles y demás comunicaciones de carácter general se harán en euskera.

Relaciones con la Administración

La empresa adjudicataria actuará de acuerdo con la normativa lingüística del Ayuntamiento de Bergara en todas las actuaciones que sean objeto del contrato; por tanto, las relaciones entre la empresa y este Ayuntamiento serán en euskera, tanto oralmente como por escrito.

Seguimiento

Seguimiento del grado de cumplimiento de los requerimientos lingüísticos: el Servicio de Juventud del Ayuntamiento de Bergara será responsable de efectuar el seguimiento del cumplimiento de los requerimientos lingüísticos establecidos, de la misma manera y en los mismos plazos en que realice el seguimiento del resto de condiciones, dando cuenta de ello al Servicio de Euskera, quien dará su aprobación o propondrá medidas correctoras.

De conformidad con el artículo 52 y 222 del Texto Refundido de la Ley de Contratos del Sector Público:

· El/La responsable del contrato inspeccionará el cumplimiento del contrato, hará seguimiento de la correcta observancia de los requerimientos lingüísticos, y adoptará las decisiones y dictará las instrucciones necesarias a tal fin.

· El/La responsable del contrato realizará la inspección no solo a su finalización, sino de modo continuado, mediante soportes de seguimiento específicos, de modo que puedan subsanarse los errores que se detecten.
5- OBLIGACIONES DEL AYUNTAMIENTO
-Cobro de matrícula: el Ayuntamiento cobrará una matrícula por cada participante de las colonias. La cantidad a pagar será la aprobada anualmente por el Ayuntamiento de acuerdo con la "Ordenanza reguladora de los precios públicos por la prestación de servicios o la realización de actividades administrativas de competencia municipal”. Los precios correspondientes al año 2013 son los siguientes:

1er hijo/hija:
40€

2º hijo/hija:
36€

3er hijo/hija:
30€

-Prestar ayuda a la parte adjudicataria en todo lo posible.

-La infraestructura para llevar a cabo las colonias quedará a cargo de la parte adjudicataria.

-Abonar el precio a la empresa. Para ello se deberá presentar factura y, junto con ella, justificante acreditativo de haber abonado el sueldo mensual al personal, así como el TC1 y TC2 y justificante de haber abonado los mismos. De ser autónomo/a, justificante de haber abonado a la Seguridad Social como autónomo/a la cuota del mes anterior.

-Responsabilizarse de la difusión de las colonias abiertas

6.- MODIFICACIONES.
Durante el periodo de prestación del servicio se podrán introducir cambios, siempre que exista conformidad por ambas partes.

7.- LICITADORES Y GARANTÍA PROVISIONAL

Podrán tomar parte en este procedimiento de contratación las personas naturales o jurídicas que se hallen en plena posesión de su capacidad jurídica y de obrar, acrediten su solvencia económica, financiera y técnica o profesional y no estén incursas en ninguna de las prohibiciones para contratar establecidas en el artículo 60 del Texto Refundido de la Ley de Contratos del Sector Público. La solvencia se acreditará y evaluará de acuerdo con los medios establecidos en la cláusula 8.
Así mismo, podrán hacerlo por sí o representadas por persona autorizada, mediante poder bastante otorgado al efecto. Cuando en representación de una persona jurídica concurra algún miembro de la misma, deberá justificar documentalmente que está facultado para ello. Tanto en uno como en otro caso, al/la representante le afectan igualmente las causas de incapacidad para contratar anteriormente citadas.

Además, los/as licitadores/as deberán tener como objetivo la realización de actividades relacionadas directamente con el objeto de este contrato, y deberán contar además con un equipo organizativo con elementos personales y materiales suficientes para el cumplimiento del contrato debidamente.
Será condición indispensable para tomar parte en la licitación el depósito de una fianza provisional de 800 euros.

8.- PROPOSICIONES.

Las proposiciones para tomar parte en la licitación se presentarán en el Registro General del Ayuntamiento de Bergara, dentro del plazo de 15 días naturales contados a partir del siguiente a la publicación del anuncio correspondiente en el Boletín Oficial de Gipuzkoa, de lunes a viernes de 9:00 a 13:00 horas. En caso de que el plazo finalice en sábado, domingo o festivo, se entenderá prorrogado hasta las 13:00 horas del siguiente día laborable.

El expediente de contratación puede consultarse en la Casa de Cultura, de 9:00 a 13:00 horas (de lunes a viernes), durante el plazo de presentación de proposiciones.

Asimismo, la presente licitación se anunciará en el Perfil de Contratante del Ayuntamiento y el acceso a los pliegos podrá realizarse a través del mismo en el siguiente portal informático o página Web: www.bergara.net
De conformidad con el artículo 80 del Reglamento General de la Ley de Contratos de las Administraciones Públicas, las proposiciones podrán ser presentadas así mismo por correo. En tal caso la empresa licitadora deberá justificar la fecha de imposición del envío en la oficina de correos, y anunciar al órgano de contratación la remisión de la proposición mediante fax (en el número 943779163) antes de la finalización del plazo señalado en el párrafo primero de esta cláusula). Sin la concurrencia de ambos requisitos no será admitida la proposición si es recibida con posterioridad a la fecha de terminación del plazo de presentación de proposiciones. Transcurridos, no obstante, diez días naturales a partir de la fecha indicada sin haberse recibido la proposición, ésta no será admitida en ningún caso.

Las proposiciones serán secretas y su presentación implica la aceptación incondicional por parte del/la empresario/a de todo lo establecido en el presente pliego.

Los/as licitadores/as no podrán presentar variantes o alternativas, aunque sí podrán proponer cuantas mejoras consideren oportunas.

Los/as licitadores/as presentarán sus proposiciones en un sobre cerrado con la siguiente inscripción: “Propuesta para tomar parte en la licitación para la prestación del SERVICIO DE COLONIAS ABIERTAS” Dentro de este sobre se incluirán los sobres A, B y C.

El sobre “A” se subtitulará “CAPACIDAD PARA CONTRATAR Y SOLVENCIA” y contendrá los siguientes documentos:

a) DNI de la persona que presenta la proposición en nombre propio o como apoderado/a, o copia autenticada del mismo.
En caso de que el/la licitador/a sea persona jurídica: escritura de constitución o modificación (debidamente inscrita en el Registro mercantil) y copia autenticada del mismo. Cuando se trate de empresarios/as no españoles de Estados miembros de la Comunidad Europea, será suficiente con acreditar su inscripción en un registro profesional o comercial cuando este requisito sea exigido por la legislación del Estado respectivo.
b) Cuando el/la licitador/a no actúe en nombre propio o se trate de sociedad o persona jurídica, poder notarial para representar a la persona o entidad en cuyo nombre concurra. Dicho poder deberá estar debidamente inscrito, en su caso, en el Registro mercantil, o en caso de representación personal, en documento público.
c) Cuando se concurra en representación de una sociedad, se acompañará así mismo copia de las escrituras de constitución o de modificación de los estatutos de la sociedad.

d) El documento o documentos que acrediten la solvencia económica y financiera.

Se deberá acreditar de alguno de los modos recogidos en el artículo 75 del Texto Refundido de la Ley de Contratos del Sector Público.

e) El documento o documentos que acrediten la solvencia técnica o profesional.

Se deberá presentar una relación de los principales servicios o trabajos realizados en los últimos tres años que incluya importe, fechas y el destinatario, público o privado de los mismos, acompañada de los certificados acreditativos de los mismos, certificados que habrán de reunir las características fijadas en el artículo 78 a) del Texto Refundido de la Ley de Contratos del Sector Público.

Se entenderá que no acreditan la solvencia quienes no acrediten que al menos en los últimos tres años han organizado y prestado un servicio de ludoteca o colonias abiertas o cerradas para menores de 12 años.

f) Declaración responsable expresa de no estar incurso en ninguna de las prohibiciones de contratar enumeradas en el artículo 60 del Texto Refundido de la Ley de Contratos del Sector Público.

g) Declaración de someterse a la jurisdicción de los Juzgados y Tribunales españoles, para todas las incidencias que pudieran derivarse del contrato, con renuncia al fuero jurisdiccional extranjero que pudiera corresponder al licitador (sólo para las empresas extranjeras).

h) Documento acreditativo de constitución de la garantía provisional de 800 euros en la Intervención Municipal.
i) Declaración jurada o certificados acreditativos de hallarse al corriente en el cumplimiento de las obligaciones fiscales y de la Seguridad Social.

j) Teléfono y fax y/o e-mail de contacto.

En caso de que la documentación original esté escrita en idioma distinto del castellano o del euskera, deberá acompañarse traducción oficial a uno de los dos idiomas.

NOTA: Aquellas empresas licitadoras que se encuentren inscritas en el Registro Oficial de Contratistas de la Comunidad Autónoma Vasca y/o del Estado podrán presentar, en sustitución de la documentación requerida en los apartados a), b) y c), copia compulsada del certificado expedido por el/la letrado/a responsable del Registro, junto con declaración jurada del/de la licitante manifestando que no hay variaciones en dicha situación.

En caso de que varias empresas acudan a la licitación constituyendo una Unión Temporal de Empresas, cada una de las que la componen deberá acreditar su capacidad y su solvencia conforme a lo establecido en los puntos anteriores y, además, aportar el compromiso de constituirse formalmente en UTE en caso de resultar adjudicatarias. Igualmente, indicarán en la proposición la parte del contrato que cada miembro de la UTE realizaría, con el fin de determinar y comprobar los requisitos de solvencia de todos ellos. Además designarán a la persona que durante la vigencia del contrato habrá de ostentar la plena representación de todas ellas frente a la Administración.

Las empresas licitadoras no adjudicatarias podrán solicitar, una vez adjudicado el contrato y transcurridos los plazos para la interposición de recursos sin que se hayan interpuesto, la devolución de la documentación aportada en este sobre “A”. La empresa adjudicataria podrá solicitarla, asimismo, una vez finalizada la ejecución del contrato y devuelta la garantía definitiva. Transcurrido el plazo de dos meses desde que dicha documentación quede a su disposición, la administración podrá destruirla.
En el sobre “B” se introducirá el PROYECTO, en el que se concretarán la propuesta metodológica y la organización, los recursos materiales y personales, las actividades (tanto las que se realizarán en Bergara como las que se realizarán fuera del municipio), el plan de trabajo, sistema de evaluación, etc.

El proyecto incluirá a su vez la programación de una semana para todos los intervalos de edades.

Nunca se deberá introducir en este sobre la proposición económica. En caso de hacerlo, el/la licitador/a será excluido/a del procedimiento y no se procederá a abrir el sobre “C”.

En el sobre “C” se introducirá la propuesta económica según el siguiente modelo:
“Nombre y apellidos: ------------------------

Dirección: ------------------------

Código postal: ------------------------

Municipio ------------------------

DNI nº: ------------------------

En plena posesión de su capacidad jurídica y de obrar (elegir la casilla correspondiente)

□ En nombre propio

□ En representación del/a abajo indicado/a

Datos del/a representado/a:

Nombre: ------------------------

Dirección: ------------------------

Código postal: ------------------------

Municipio ------------------------

NIF -----------------------

Habiendo conocido las condiciones del procedimiento abierto convocado por el Ayuntamiento de Bergara para la prestación del SERVICIO DE COLONIAS ABIERTAS, me comprometo a cumplirlas, con sujeción a las condiciones jurídicas y económico-administrativas y demás que resulten del acuerdo de adjudicación y de la normativa legal aplicable, por la cantidad de …………. euros más …….. correspondiente al IVA, es decir, por …………. euros (IVA incluido)."

En Bergara, a de de 2013.

Firma

No se admitirá ninguna proposición que no haya sido redactada siguiendo el modelo indicado.

No se introducirá en este sobre la documentación que se debe introducir en el sobre “B”. En caso de introducir alguno de dichos documentos en el sobre "C", éstos no serán valorados.

Cada licitador/a podrá presentar una única proposición. Si algún licitador/a presentara más de una, todas serán rechazadas.

9.- APERTURA DE PROPOSICIONES.
Antes de proceder a la apertura de las proposiciones, la mesa procederá a la clasificación de la documentación recibida en el sobre “A” y en caso de que se advirtieran defectos materiales en la misma, la mesa podrá conceder un plazo de tres días hábiles para la subsanación de los mismos por parte del/a licitador/a.
La Mesa de Contratación procederá a abrir las proposiciones en el Ayuntamiento (plaza San Martin Agirre, 1) a los cuatro días de haber finalizado el plazo de presentación de las mismas, a las 12:30 del mediodía.

En este acto se abrirán los sobres “B" correspondientes únicamente a las propuestas admitidas, en acto público.

El mantenimiento de esta convocatoria inicial o las modificaciones que puedan darse se publicarán en el perfil del contratante (www.bergara.net), aunque podrá utilizarse cualquier otro medio que se considere adecuado para su notificación.

Una vez valoradas las ofertas presentadas en el sobre “B” la Mesa de Contratación procederá a la apertura del sobre "C" (oferta económica), también en acto público La convocatoria para dicho acto también se dará a conocer en el perfil del contratante (www.bergara.net), aunque se podrá utilizar cualquier otro medio que se considere oportuno.

La mesa de contratación estará formada por:

PRESIDENTE:

El Alcalde-Presidente del Ayuntamiento de Bergara o persona en quien delegue.

VOCALES:

Primera teniente de alcaldía o persona en quien delegue.

Interventor o persona en quien delegue.

Secretaria del Ayuntamiento o persona en quien delegue.

SECRETARIA

. La secretaria de la Corporación o persona en quien delegue.
10.- CIRCUNSTANCIAS A TENER EN CUENTA EN LA ADJUDICACIÓN.

La Administración tendrá plena facultad para adjudicar el contrato a la proposición que, a su juicio, resulte más ventajosa, sin atender necesariamente al valor económico de la misma. Así mismo, puede declarar el contrato desierto.

Para la valoración de las proposiciones presentadas se tendrán en cuenta los siguientes criterios:

- Proyecto presentado: hasta 40 puntos. Se tendrán en cuenta los siguientes aspectos:

-Actividad para todo el día para todos los grupos (salida…)

-Planteamiento para la coordinación entre monitores-as/coordinadores-as

-La propia programación.

-Especificaciones acerca de la formación que se ofrecerá a los monitores y las monitoras.

-Organización / claridad del proyecto

-Herramientas para la realización de la evaluación diaria y criterios para la evaluación global.

-Incidencia social de las colonias en Bergara. Presencia de los niños y niñas en la calle…

-Oferta económica: hasta 10 puntos. Para la valoración de este criterio se fijará como límite superior e inferior un 20%, tanto al alza como a la baja, de la media de las propuestas económicas presentadas por las diferentes empresas (el 120% de esta media obtendrá 0 puntos y el 80% de dicha media 5 puntos). La puntuación de las ofertas se realizará proporcionalmente entre los citados límites, sin sobrepasar en ningún caso el precio superior; con las ofertas que los sobrepasen se actuará de la siguiente manera: aquellas que sean superiores al 120% de la oferta media obtendrán 0 puntos, y aquellas que sean inferiores al 80% de la oferta media, 10 puntos.

Al valorar la oferta económica se valorará la propuesta económica (IVA excluido) realizada por la parte adjudicataria.

11.- ADJUDICACIÓN.

La mesa de contratación, de acuerdo con lo establecido en el artículo 320.1 del Texto Refundido de la Ley de Contratos del Sector Público, enviará al órgano de contratación las proposiciones presentadas, junto con el acta y la propuesta de adjudicación.

El órgano de contratación tendrá potestad para optar por adjudicar el contrato a la proposición más beneficiosa o bien declarar el procedimiento desierto, siempre que lo justifique debidamente en todos los casos.

Desde Alcaldía se requerirá a la empresa licitadora que haya presentado la mejor oferta, que realice las actuaciones que se detallan a continuación en el plazo de 10 días hábiles a contar desde el día siguiente al de la recepción del requerimiento:

a) Aportar las justificaciones acreditativas del cumplimiento de sus obligaciones tributarias y con la Seguridad Social, salvo que las certificaciones las hubiese aportado junto con la proposición.

b) Depositar la fianza definitiva en cualquiera de las formas contempladas en el artículo 96 del Texto Refundido de la Ley de Contratos del Sector Público. La fianza será equivalente al 5% del precio de adjudicación (exceptuando el IVA).

c) Presentar documentación acreditativa de estar al corriente respecto a sus obligaciones para con este Ayuntamiento.

d) Presentar documento acreditativo de cumplir el compromiso de adscribir los medios necesarios para la ejecución del contrato.

e) Póliza de responsabilidad civil y recibo

La adjudicación se realizará en un plazo de 5 días hábiles desde que se presente la documentación, siempre y cuando la parte licitante haya presentado la documentación indicada y haya depositado la fianza definitiva establecida.

En caso de que no se adjudicase el contrato a la empresa licitadora que hubiera presentado la oferta mas ventajosa por no haber cumplido ésta las condiciones establecidas, la Administración, antes de realizar una nueva convocatoria, podrá enviar un requerimiento a la empresa licitadora siguiente, de acuerdo con el orden en que se hayan clasificado las ofertas, para que en el plazo de 5 días hábiles realice las actuaciones anteriormente indicadas.

La adjudicación se realizará en el plazo de dos meses a contar desde el día siguiente al de la apertura de las proposiciones, Este plazo se ampliará, al amparo de lo previsto en el art. 161.3 del Texto Refundido de la Ley de Contratos del Sector Público, en quince días hábiles cuando sea necesario seguir los trámites establecidos en el art. 152.3 del Texto Refundido de la Ley de Contratos del Sector Público para cuando se identifique una o varias proposiciones que puedan ser consideradas desproporcionadas o anormales.

La declaración del carácter desproporcionado o anormal de las ofertas requerirá la previa audiencia de la empresa/s licitadora/s que las hayan presentado y el asesoramiento técnico del servicio correspondiente.

En este caso, el Órgano de Contratación, a la vista de la justificación efectuada por la empresa licitadora y de los informes solicitados, acordará la adjudicación a favor de la proposición más ventajosa si en opinión de la Administración cuenta con la capacidad de realizar los trabajos adecuadamente; en caso contrario se realizará la adjudicación a favor de la proposición que no resulte desproporcionada o anormal.

Al amparo de lo previsto en el artículo 155.2 del Texto Refundido de la Ley de Contratos del Sector Público, en caso de renuncia a la celebración del contrato o desistimiento de este procedimiento, la compensación de los gastos que la licitación haya ocasionado a las empresas licitadoras será fijada por esta Administración previa audiencia y justificación de aquéllos.

El contrato se perfeccionará mediante firma del mismo en el plazo indicado en la notificación de la adjudicación.

En el caso de falta de formalización del contrato por causas imputables a la empresa adjudicataria, el Ayuntamiento podrá acordar la resolución del mismo, previa audiencia de la interesada, y ésta deberá de indemnizar los daños y perjuicios causados.

12.- RIESGO Y VENTURA.

La ejecución del contrato se realizará a riesgo y ventura de la parte adjudicataria, la cual no tendrá derecho a indemnización alguna por causa de pérdidas, averías o perjuicios ocasionados en el servicio, sino en los casos de fuerza mayor.

13.- CONDICIONES LABORALES Y SOCIALES.

La empresa que resulte adjudicataria del servicio deberá contratar el personal necesario para atender a sus obligaciones. La responsable única de los trabajadores/as será la parte adjudicataria. Por ello, corresponden a la parte adjudicataria los derechos y deberes como patrón, debiendo cumplir respecto al personal a su cargo con todas las disposiciones vigentes en materia laboral, de Seguridad Social y de seguridad e higiene en el trabajo.

En caso de que algún miembro del personal, en el cumplimiento de su trabajo, sufriera cualquier tipo de accidente o daño, la parte adjudicataria cumplirá la normativa establecida bajo su responsabilidad, quedando el Ayuntamiento de Bergara exonerado de toda responsabilidad.

El Ayuntamiento de Bergara podrá exigirle, en cualquier momento y del modo que considere oportuno, que acredite el cumplimiento de estas obligaciones.

Tras la finalización del contrato, el Ayuntamiento no se hará cargo del personal contratado o que haya estado al servicio de la parte adjudicataria.

14.- INCUMPLIMIENTOS.
Los incumplimientos se considerarán leves, graves y muy graves.

14.1. Incumplimientos leves.

Los incumplimientos de las normas generales y de las obligaciones recogidas en el Pliego de Condiciones, siempre que no constituyan infracción grave o muy grave.

14.2. Incumplimientos graves.
14.2.1. El incumplimiento reiterado por tres veces de las órdenes dictadas por el Ayuntamiento o establecidas en este pliego en cuanto a la forma de prestar el servicio.

14.2.2. La inobservancia de las prescripciones sanitarias o el incumplimiento de las órdenes dictadas por Alcaldía para evitar situaciones insalubres, molestas o peligrosas al público.

14.2.3. El incumplimiento de decisiones municipales sobre variaciones de detalle del servicio, siempre que éstas no impliquen gasto para la parte adjudicataria.

14.2.4. El incumplimiento del horario señalado.

14.2.5. El incumplimiento de las órdenes emitidas por el Ayuntamiento para la subsanación de fallos detectados.

14.2.6. Realizar más de un incumplimiento leve en un plazo de 15 días.

14.3. Incumplimientos muy graves.

14.3.1. La prestación manifiestamente defectuosa o irregular del servicio, incumpliendo las condiciones establecidas.

14.3.2. La cesión, traspaso o subarriendo total o parcial del servicio sin autorización expresa del Ayuntamiento.

14.3.3. El incumplimiento de las obligaciones laborales y de la Seguridad Social respecto al personal adscrito al Servicio.

14.3.4. La falsedad documental.

14.3.5. Realizar más de un incumplimiento grave.

15.-PENALIZACIONES.

Los incumplimientos descritos en la condición 14ª podrán penalizarse de esta manera:

- Incumplimientos leves: De 540 a 721 euros.

- Incumplimientos graves: De 722 a 1.112 euros.

- Incumplimientos muy graves: De 1.113 euros a 2.000 euros y/o la resolución del contrato con pérdida de fianza.

El cobro de la penalización se efectuará descontando la cantidad de los pagos que ha de efectuar el ayuntamiento o, de no ser ello posible, contra la fianza definitiva. En este último caso, el importe de la fianza deberá ser reintegrado en un plazo de 15 días.

En todo caso, previamente a la imposición de penalizaciones se dará audiencia a la empresa adjudicataria.

16.- CAUSAS DE RESOLUCIÓN CONTRACTUAL

Serán causa de resolución del contrato, además de las previstas en la condición 15ª, las recogidas en los artículos 223 y 308 del Texto Refundido de la Ley de Contratos del Sector Público.

En caso de que se resuelva el contrato por causas imputables al/la adjudicatario/a, perderá la fianza definitiva depositada.

17.- OTROS.
El Ayuntamiento estará facultado para resolver el contrato en cualquier momento antes de su vencimiento si así lo justificasen circunstancias sobrevenidas de interés público.

Así mismo, corresponden al Ayuntamiento las prerrogativas de interpretar el contrato, resolver las dudas que ofrezca su cumplimiento y modificarlo por razones de interés público.

Los acuerdos dictados a estos efectos pondrán fin a la vía administrativa y serán inmediatamente ejecutivos.

18.- DATOS PERSONALES.

La parte adjudicataria deberá mantener bajo secreto profesional los datos personales a los que pueda acceder con arreglo a este contrato, incluso una vez finalizada su relación con el Ayuntamiento.

Así mismo, la utilización de los datos obtenidos se restringirá únicamente a la prestación de este servicio concreto, sin que pueda aplicarlos o utilizarlos para ningún otro fin.

Por otra parte, de conformidad con el párrafo 2 del artículo 12.2 de la Ley Orgánica 15/1999 de Protección de Datos Personales, deberá adoptar las medidas técnicas y de organización pertinentes a fin de garantizar la seguridad y la integridad de los datos personales, evitando la modificación, pérdida, tratamiento o acceso a los mismos sin autorización.

El Ayuntamiento queda exonerado de la responsabilidad que pueda generar el incumplimiento de las condiciones recogidas en este documento. En concreto, si la parte adjudicataria hace uso de los datos personales para un fin distinto al recogido en este pliego, si incumple la obligación de mantener los datos en secreto y no transmitirlos a terceros, o si de alguna manera o de otra, hace uso de ellos sin respetar lo establecido en el pliego.

En todos esos casos se hará responsable a la adjudicataria del tratamiento de dichos datos. Así, deberá responder por los incumplimientos cometidos, así como por las reclamaciones que puedan presentar las personas interesadas en las Agencias de Protección de Datos y, en su caso, por las indemnizaciones que se les pueda reconocer a las personas damnificadas. Para exigir la indemnización sobre los daños o pérdidas causados a sus bienes o derechos, la persona damnificada podrá recurrir al acto de responsabilidad.

Una vez finalizado el vínculo contractual, la parte adjudicataria deberá devolver al Ayuntamiento los datos personales que haya podido utilizar, al igual que cualquier soporte o documento en el que conste algún dato de carácter personal que se haya tratado.

19.- RÉGIMEN JURÍDICO.
El contrato que en base a este pliego se realice tendrá carácter administrativo, y en todo lo no previsto en él se estará a lo dispuesto en:

· La Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y el Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las disposiciones vigentes en materia de Régimen Local.

· El Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público.

· El Real Decreto 817/2009, de 8 de mayo, que desarrolla parcialmente la Ley 30/2007 de Contratos del Sector Público.

· El Reglamento General de la Ley de Contratos de la Administración Pública, aprobado mediante Real Decreto 1098/2001, de 12 de octubre.

· Y supletoriamente regirán el resto de disposiciones del derecho administrativo y, en su defecto, las disposiciones del derecho privado.

PAGE
1

